

University of Windsor

Scholarship at UWindsor

Essex County (Ontario) High School Yearbooks

Southwestern Ontario Digital Archive

1969

Walkerville Collegiate Institute Yearbook 1968-1969

Walkerville Collegiate Institute (Windsor, Ontario)

Follow this and additional works at: <https://scholar.uwindsor.ca/essexcountyontariohighschoolyearbooks>

Part of the [Public History Commons](#)

Recommended Citation

Walkerville Collegiate Institute (Windsor, Ontario), "Walkerville Collegiate Institute Yearbook 1968-1969" (1969). *Essex County (Ontario) High School Yearbooks*. 123.

<https://scholar.uwindsor.ca/essexcountyontariohighschoolyearbooks/123>

This Book is brought to you for free and open access by the Southwestern Ontario Digital Archive at Scholarship at UWindsor. It has been accepted for inclusion in Essex County (Ontario) High School Yearbooks by an authorized administrator of Scholarship at UWindsor. For more information, please contact scholarship@uwindsor.ca.

1969

THE BLUE AND WHITE

1969

*To the spirit and traditions of Walkerville Collegiate Institute,
we dedicate this 1968-69 edition of The Blue and White.*

TABLE OF CONTENTS

Patrons	3	Honour Society	22
Principal's Message	4	Baby Pictures	24, 25
Vice-Principal's Message	4	Art and Literary	26
Faculty	5	Candid Camera	32, 51, 52
Blue and White Staff	6, 7	Boys' Sports	33
Agora	8, 9	Girls' Sports	43
Secretaries	9	Activities	53
Graduates	10	Class News	63
Scholarships	21	Advertisers' Index	108

OUR PATRONS

Ambassador Building Maintenance	Mr. and Mrs. J.L. Henderson	Miss M.I. Parkinson
Mr. and Mrs. A.H. Aitken	Miss G.M. Hewus	Mr. C.C. Parr
Mr. and Mrs. I.A. Allison	Miss E. Hutchinson	Mr. and Mrs. A.L. Peters
Mr. D. Atkinson	Mrs. James	Mr. and Mrs. M. Pisko
Mr. and Mrs. C.M. Birch	Miss R.E. Johnson	Miss Constance Plexman
Mr. and Mrs. J.M. Britton	Mr. and Mrs. M. Kisch	Mr. and Mrs. M.D. Preudhomme
Mr. and Mrs. R.G. Brumpton	Mr. and Mrs. N.A. Kupnicki	Mr. and Mrs. F.A. Ritchie
Mr. and Mrs. C.T. Bunt	Mr. and Mrs. D. LaLonge	Mrs. G.W. Roberts
Mr. and Mrs. Fred A. Burr	Mr. D.W. Lawson	Mr. and Mrs. D.A. Rush
Mr. L.R. Bushfield	Mr. and Mrs. J.D. Lawson	Mr. and Mrs. R.M. Sanderson
Mr. and Mrs. S.P. Carey	Mrs. M.G. Lawson	Miss J.E. Shillington
Mr. and Mrs. M.E. Cooper	Miss J.E. Lowden	Mr. R. Sillick
Mr. D. Cowan	Mr. J. Lowden	Miss E.H. Skelly
Mr. W.C. Crosbie	Mr. F.S. Mandel	Mr. and Mrs. T.C. Soanes
Mr. and Mrs. W.B. Curry	Mr. and Mrs. W.M. Malofey	Mr. J.A.M. Stomp
Miss J.M. DeMarco	Mr. and Mrs. R.G. Martin	Mrs. V.J. Sweet
Mr. and Mrs. G.C. Dimmick	Mr. and Mrs. J.N. Matteis	Mr. and Mrs. L.R. Thurgood
Mrs. Nada Drazich	Mr. and Mrs. R. Marzin	Mr. and Mrs. F.C. Tortorice
Mr. Jack Duck	Mr. A. McCallum	Unit Jewellers
Mr. and Mrs. J. Dunn	Mr. and Mrs. J.E. McCartney	Mr. and Mrs. C. Vallee
Mr. W.B. Easton	A Friend	Mr. and Mrs. D.L. Waddell
Miss M.G. Falls	Mr. and Mrs. Robert McLeod	Mr. J.W. Wheeler
Mr. and Mrs. E. Fraser	Mr. and Mrs. J.F. McTavish	Mr. and Mrs. G. Wonsch
Mr. and Mrs. P.G.R. Gieswein	Mr. and Mrs. R.T. Miller	Mr. and Mrs. G.D. Wortley
Mr. and Mrs. J.G. Haggert	Miss L.W. Mitchell	Miss A.S. Wright
Miss M.A. Haller	Mr. and Mrs. J.J. Mollicone	Miss H.E. Zapotochny
Mr. and Mrs. C.S. Halliday	Mr. and Mrs. R. Monger	The Secretaries
Miss D.L. Hays	Mr. and Mrs. F.O. Montour	Frank and Sandy
	Miss M. O'Malley	

PRINCIPAL'S MESSAGE

It would be interesting if you were able to read the minds of your friends for a day. If I could read the minds of teenagers, I would look under the category of 'education' to see what they think about the subject.

I hear Joe, with a coin in his hand, saying to his room-mate: "If it's heads, we go to the show. If it's tails we watch television. If it stands on edge, we study."

Joe is probably a typical college freshman who realizes that education is certainly important, but who just cannot get excited about a lecture that makes him feel numb at one end and dumb at the other. Poor Joe. When someone asked his father "What is your son taking up at college?" he replied, "Space."

Someone has said the chief purpose of education is to train the mind and the will to do the work that needs to be done, when it needs to be done, whether one likes it or not. "Why is it that there is never enough time to do it right, but there is always time to do it over?"

I'm sure you see what I'm getting at. There are obviously two educations. One should teach us how to live and the other how to make a living.

After all, just remember that getting an education is up to you. Even the best of teachers cannot teach unless there is first a desire within the student to learn. And getting an education is like having money in the bank; the more you put into it, the more interest you'll have. Isn't it strange that a genius is usually regarded as a crackpot until he hits the jackpot?

Mr. D. A. Mallender, B.A.

VICE - PRINCIPAL'S MESSAGE

We are all familiar with the necessity for and results of the transplantation of small seedlings: new growth, far beyond the possibilities if the plant had been left where it was, productivity which would never have been achieved without this transplantation.

While I may be too tall to be considered a small seedling, I do have some of this sensation of transplantation: a sense of uprooting, or feeling of putting forth new shoots of growth, of becoming acclimatized to new surroundings, of making new friends, and of being most graciously received into their company.

I am most thoroughly enjoying all my associations this year with the "Big Blue", and look forward to many more.

Mr. L. B. Freeman, B.A.

STAFF

FIRST ROW: Miss Shillington, Mrs. Waddell, Miss Hutchinson, Miss Parkinson, Mrs. Mollicone, Mr. Freeman, Mr. Mallender, Mrs. Miller, Mrs. Cooper, Miss Zapotochny, Mrs. Tortorice. SECOND ROW: Mrs. Thurgood, Mrs. McLeod, Mrs. Monger, Miss Skelly, Miss Haller, Mrs. M. Lawson, Miss Johnson, Miss Hewus, Mrs. Carey, Miss Hays, Miss Falls. THIRD ROW: Mr. Allison, Mrs. Birch, Miss Wright, Miss Lowden, Mrs. L. Lawson, Miss O'Malley, Miss Weiss, Mr. Dunn, Mr. Haggert. FOURTH ROW: Mr. Henderson, Mr. Sillick, Mr. Aiken, Mr. Soanes, Mr. Curry, Mr. Atkinson, Mr. Lowden, Mr. Bunt, Mr. Parr, Mr. Young, Mr. Krause, Mr. D. Lawson. FIFTH ROW: Mr. Miller, Mr. Britton, Mr. Koppeser, Mr. Wheeler, Mr. Bushfield, Mr. Brumpton, Mr. Waddell, Mr. McTavish, Mr. Dimmick, Mr. Testani, Mr. Kupnicki. SIXTH ROW: Mr. Matteis, Mr. Wortley, Mr. Mandel, Mr. Montour, Mr. McCartney, Mr. Halliday, Mr. Stomp, Mr. Gieswein, Mr. Pisko, Mr. Fraser, Mr. Holovaci. ABSENT: Mr. Burr, Mr. McCauley, Miss DeMarco, Miss Mitchell, Mrs. Preudhomme.

STAFF IN ACTION

EDITORIAL

The modern world is in a state of turmoil. Berlin, the Middle East, and Viet-Nam are all capable of sparking a world conflict. Student occupations, race riots, violent death, the breakdown of law and order, and increased drug usage stare us in the face daily. It is a pressurized environment in which we live and function.

We, the generation just now reaching maturity and leaving the protective walls of Walkerville and advancing into the larger confines of universities or the working world, must be acutely aware of the problems and faults of our society. We, as students, must be prepared to comprehend our extremely complicated society and to weather the cross-currents of the adult world as responsibly as possible.

It is obvious that the winds of change are blowing. Progress is most evident in higher education. Students in our universities react differently to these changes which affect them. There are those who hold views and express them peacefully and properly, those who suffer from complete apathy and those who oppose the "administration" violently. It is this last group, which includes the agitators and demonstrators, that believes the fallacy that occupations and violent destruction of university property will bring change rapidly and effectively. They are willing to demolish and destroy a system and yet they have nothing available as a replacement.

The temptation to join a sit-in or occupation is great. However, one must take stock of himself and appraise the situation as a whole before condoning and actually participating in rash action. The student agitators and demonstrators of our universities are warping the public's point of view of our generation. It is the same agitators and radicals that conveniently ignore the fact that it is the public, Joe Taxpayer, that supports our country's institutions of high learning.

Think twice before aligning yourself with the rebellion on our campuses and become, in effect, a rebel without a cause. Perhaps changes are necessary in our educational system, but these changes will not be wrought by violence, destruction, and the disruption of university life.

ACKNOWLEDGEMENTS

The production of a yearbook must not be the effort of a single person, but the unified and coordinated effort of many. The publication of the Blue and White would not be possible, if it were not for the contributions of many people. The following are due thanks for their effort in producing the 1968 - 69 Blue and White.

Liz Ritchie and George Thurgood who not only functioned as Advertising Manager and Business Manager respectively, but also contributed to every aspect of the book.

Our entire staff, for their hard work and diligence.

Our Staff Advisors, Mr. J. Matteis and Mr. F. Mandel for their capable and inspired guidance.

Danny Newman, who did the candid photography and also won the J. Wright Trophy for the biggest photographic contribution.

Our printers, Canadian School Publishers, for their patience and cooperation.

The secretaries for their constant good humour and extreme helpfulness.

Our patrons and advertisers, without whom this book would not be possible.

Ray Rush - Editor

Liz Ritchie - Advertising Manager

George Thurgood - Business Manager

AGORA

I'd like to take this opportunity to thank the twenty-five members of this year's Student Council for doing such an outstanding job.

The Social Committee planned several dances, including the most financially successful Semi-Formal ever, "A Night in Las Vegas". Equally successful were the dances with big out-of-town bands and a new addition to Walkerville, the Spring Formal. Congratulations go to Tom Robson for such a fine job.

Our Assembly Committee under the very capable direction of Beth Allan was also without equal. The many and varied assemblies presented to the school will not be soon forgotten, with perhaps the Talent Assemblies standing out the most.

The Publicity Committee also was hard at work keeping our students informed of what was going on at all times. Thanks go to Gale Simko for that job.

Equally as important and certainly no less busy were the remainder of the Agora. George Thurgood who managed to keep our books balanced all year, Ray Rush who planned and ran our Graduation Exercises, and Cathy Rush who kept in constant communication with our foster child Constantine, as well as Candy Day who had the nerve-wracking job of trying to run our chocolate bar sale.

Finally special thanks to Mr. Dimmick, Mr. Lawson and Mr. Mallender, for without their help we would have been unable to function.

Garth Eley — President

INNER EXECUTIVE

FRONT ROW: Beth Allan, George Thurgood, Garth Eley, Ray Rush, Candy Day. BACK ROW: Gale Simko, Tom Robson, Cathy Rush.

AGORA EXECUTIVE

FRONT ROW: Cathy Rush, Tom Robson, Gale Simko, George Thurgood, Garth Eley, Candy Day, Ray Rush, Beth Allan, Nancy Roberts. MIDDLE ROW: Mr. Dimmick, Brian Donohue, Ellen MacDonald, Bonnie Burgess, Marye Sprague, Donna Stewart, Janis Stewart, Cathy Donahue, Mira Lorkovich, Mike Hadlad, Mr. Lawson. BACK ROW: Larry Sterling, Bill Brien, Frank Miesmer, Peter Machina, Wayne Martin, Dean Zalev, Jeff Cowan, Gord Chan, John Clarke.

OFFICE STAFF

Bulletin

Miss H. Opacich, Miss C. Roy, Mrs. H. Patrick, Miss Z. McKelvie.

Be on the lookout for the four young ladies pictured at left. They have been exposed to a not so rare disease called "students". At times this disease can be very annoying and extremely irritating. Nevertheless, our secretaries manage to keep their sanity and remain the best office staff in Windsor schools. Beware: they are extremely kind, sympathetic, helpful and understanding.

Mr. Lowden 13A

Miss Shillington 13B

Mr. Aitken 13C

CLASS OF '69

Miss Falls 13D

Mr. Waddell 13E

Mrs. Thurgood 12D

Carol Abrash 13B
 P.P.: Friday nights till nine
 P.D.: married with 14 kids
 F.S.: guess who didn't phone me?
 1979: still buying groceries at Dominion
 Weak: chocolate sundaes
 F.P.: buying groceries at Dominion

Beth Allan 13E
 App.: sexy???
 P.P.: being grossed out
 A.4.: hitchhiking with "the guys"
 F.S.: my mother will be furious
 T.M.: fairy kisses
 N.N.: stunned one

Don Allen 13B
 App.: innocent
 A.4.: to Diane's house
 P.D.: welfare
 Amb.: teaching
 1979: welfare with 17 kids
 Weak: Diane
 F.P.: Diane's house

Liz Aselstine 13E
 App.: creative
 P.P.: t-mokers
 F.S.: oh yeah
 N.N.: Lezzie
 A.4.: one of the guys
 P.D.: working nights
 1979: Europe (Poland)
 Weak: speech impediment

Jim Baker 13E
 App.: deceptively shy?
 don't believe it
 P.P.: those ears
 F.S.: I'm not getting involved
 T.M.: straight teeth, and angel hair
 Amb.: orange dandelions at my funeral
 N.N.: Gay
 Weak: large brown eyes
 Prototype: Humpty Dumpty after mass diet

Margaret Baker 13C
 A.4.: music, music, music
 P.D.: Sgt. Pepper's Lonely Hearts Club Band
 F.S.: groovy
 T.M.: music books
 Amb.: to be a famous musician
 1979: creating a Fuhrer
 N.N.: Maggot
 Weak: Beethoven

Jerry Baldwin 13C
 App.: ulcer
 P.P.: milk
 T.M.: grossness
 1979: gone to pot
 N.N.: bugman
 Weak: 38 --
 F.P.: grande ballroom

Joan Bartlet 13E
 N.N.: Faye
 Amb.: Spanish interpreter
 1979: Spain
 Weak: Pedro
 T.M.: yogurt
 A.4.: Italian class
 F.P.: hooking rugs
 App.: marvie

David Beatty 13C
 App.: Al Arbour sans glasses
 P.D.: St. Louis Blues
 1979: NHL all-star
 Prototype: Al Arbour
 Amb.: bitty-griffit enterprises
 F.P.: fur trapping

Valerie Bigelow 13C
 App.: the one and only UJB
 P.P.: snobs
 A.4.: in the dark room with Captain Joli
 P.D.: playing at "The Room"
 T.M.: blonde hair
 1979: teaching music
 N.N.: "Joanie"
 Weak: sportscars, preferably Volvo 1800's

Sandy Binnett 13C
 App.: mouse
 A.4.: telephone
 F.S.: I don't understand
 Amb.: nurse
 1979: jungles of South America
 F.P.: Y.F.C.
 Prototype: Minnie mouse

Wayne Bobaljik 13D
 App.: I like it
 P.P.: math, biology, history, etc.
 P.D.: radio free Hamtramck D.J.
 F.S.: holy moly billy bats + shizamm
 T.M.: sleeveless sweaters
 Amb.: teach or D.J.
 N.N.: Arbuckle
 Weak: certain W.S.

Tom Boyd 13E
 App.: refer to photograph
 F.S.: by Christopher!
 1979: have ranch and government position
 P.D.: owning a hay farm
 N.N.: Wazo
 Prototype: Norm Cash

William Brackell 13B
 App.: contented
 P.P.: messy hair
 A.4.: would you believe after 1:30
 T.M.: black val
 N.N.: "Scum"
 Weak: blue eyes
 F.P.: sex and the single girl

Al Broderick 13E
 App.: anemic
 T.M.: two marks on my neck
 Prototype: Dracula
 Weak: Sylvia's Fangs
 P.P.: people with holes in their souls
 A.4.: Syl and Toni

Tim Burton 13A
 P.P.: History
 A.4.: anywhere except school
 T.M.: glasses, Volkswagen
 Amb.: to buy a Corvette
 Fut. '75: driving a Corvette
 N.N.: Ange, Auggy, Eric (Burdon)

Dave Cape 13A
 A.4.: track, cross country
 F.S.: "drop dead"
 T.M.: baggy sweatsuit
 Amb.: many
 Weak: just about everything

Wayne Carson 13B
 P.D.: alcoholics anonymous
 T.M.: 1960 Austin "99 cubic inches"
 Amb.: another weakness
 Weak: hopal girls with skinny legs
 F.P.: being late for Math A

Diane Christie 13B
 P.P.: a certain next door neighbour
 A.4.: J.S., G.F., T.C., M.J., etc
 F.S.: guess who phoned me last night
 T.M.: Jim's I.D. bracelet
 Amb.: to join the power and the glory
 Weak: Jim
 F.P.: writing letters to Kitchener

Barbara Citulski 13C
 App.: young and pushing 14
 P.P.: being called Barbie
 P.D.: getting my M.R.S.
 F.S.: I don't know
 T.M.: long hair
 Amb.: teacher
 1979: wife, mother and full-time slave
 Weak: Tim

Joanne Cole 13E
 App.: Crisco — fat in the can
 F.S.: bonjour!
 Amb.: haven't got one
 1979: still thinking about my ambition
 N.N.: Jo
 Weak: Mrs. Samson's Cherry Squares
 Prototype: same as appearance

Sylvia Cole 13E
 App.: one eye
 T.M.: Toni
 A.4.: Al
 F.S.: let's have a seance
 P.P.: crosses and wolf-baine
 Weak: blood

Heather Collins 13E
 App.: usually
 P.P.: Math
 P.D.: married with 6 kids
 Amb.: anything but married
 1979: still taking monkeys out on Hallowe'en
 Weak: Trudeourmania

George Cory 13A
 App.: Jewish?
 P.P.: work, school, the fizz
 F.S.: come on, you can't lose
 T.M.: deck of cards, racing forms
 Amb.: liberate the Lebanese
 N.N.: Larry of Lebanon
 F.P.: gambling, losing money
 Prototype: Lawrence of Arabia

Jeff Cowan 13D
 App.: very interesting, but he goofed
 A.4.: BAA, B&W, sports, "the halls"
 F.S.: you wouldn't know how
 N.N.: pudge
 Weak: Jane's subtle persuasion
 F.P.: pursuits of folly
 Prototype: "the captain"

Candy Day 13B
 App.: wow! hubba-hubba
 P.P.: being sexy, Agora
 A.4.: duh — 5
 P.D.: Pitt St.
 F.S.: av — come on guys
 T.M.: fat arms
 Weak: Jim Tremblechin
 F.P.: monkeying around at K-Mart

Carlo De Zan 13A
 App.: Italy's Rock Hudson
 A.4.: his volleyball practice
 T.M.: his clothes
 1979: gone with the wind
 N.N.: Paison, wop, etc.
 F.P.: having fun

Jolanta Dorywalski 13D
 App.: neat
 P.P.: concered people, dishonest people
 A.4.: homework
 P.D.: undecided
 Amb.: deciding probable destiny and future
 1979: probably decided

Sophie Drakich 13E
 App.: mediocre
 P.P.: U. of T.
 P.D.: dental assistant
 Amb.: to get new teeth
 F.S.: may be fine on the outside . . .
 F.P.: watching P.N. and C.H. showering

Stephen Drakich 13A
 A.4.: hangin' around
 F.S.: golly-gee-whiz-holy-smokers-wow
 T.M.: deep, penetrating eyes
 Amb.: anything
 N.N.: "Steve" accent-ed profusely
 Weak: expensive guitars

Rosemary Drobitch 13E
 App.: does Randy ever complain
 P.P.: dead batteries
 N.N.: Rosie
 F.P.: watching soap operas
 P.D.: first lady
 F.S.: I'm sure
 Weak: weekends with R.J.

Hedy Dudek 13D
 App.: wide eyes, bushy tail
 F.P.: "You could have phoned first"
 T.M.: big, brown eyes
 Amb.: married, 2 children and mortgage payments
 Weak: everything in pants
 F.P.: going in and out and in, etc.

Garth Eley 13A
 App.: good enough to eat
 P.P.: Chuck, Moons, Agora, Rats, Piles
 T.M.: A.B.S.W.F.O.G.P.
 N.N.: "Pres."
 F.S.: Aw, cu-cu poo
 1979: far away, far far away . . .

Lynda Fall 13D
 App.: something evil this way comes!
 P.P.: the "hollow men"
 P.D.: stuffing hollow men
 T.M.: hush puppies
 F.P.: kiddies special at the Odeon
 Prototype: Auntie Mame and Ayn Rand

Eric Fournie 13A
 P.P.: lemons
 P.D.: bum with a Ph.D.
 T.M.: 1 blue front wheel
 Amb.: to get it running
 1979: still trying
 F.P.: trying to sell it

Bill Gachnik 13A
 App.: can't win them all
 P.P.: not winning any
 N.N.: fats; fast Gach
 Weak: what else? wine, women and song
 F.P.: watching Sonny Tuft's movies
 Prototype: Alex Karras

Cheryl Gammon 13C
App.: passable
P.P.: slow people
P.D.: married and 10 kids
F.S.: dry up
1979: still in Teachers' College
Weak: Fred

Jim Garber 13A
App.: all-round muscle man
N.N.: Herc
Weak: none
F.P.: eating muscle man pills
T.M.: muscle man pills
F.S.: come off it!
Amb.: to be Mr. America

Dave Gardner 13B
P.P.: Tartan football
P.D.: Vancouver Canucks
T.M.: flair
N.N.: George
Weak: physically
F.P.: tigers, lions, pistons, redwings, etc.
Prototype: young Denny

Ellen Gardner 13D
App.: always talking
P.D.: married
F.S.: "wow"
T.M.: blue jeans
Amb.: to live well
Weak: bagels

Virginia Greenhow 13C
App.: lenses would be better
Amb.: to go back to Africa
1979: black and beautiful
P.D.: white and ugly
F.S.: Anne, are you ever stupid
Prototype: all day sucker!

Cheryl Haddad 13E
P.P.: people who hear from grapevine
A.4.: how about during school??
F.S.: censored
Weak: cold showers with P.N.
F.P.: T-moke for lunch bunch

Bill Hamilton 13D
App.: the bottom of the pile
T.M.: size thirteens!
F.S.: hey fat boy!
Amb.: to be educated; in anything!
P.P.: volleyball
1979: water boy - Detroit Pistons
N.N.: Betts!

Joan Hartlen 13C
App.: sleepy
P.P.: people
A.4.: home
T.M.: Sandy
Amb.: nurse
Weak: anything sweet
F.P.: giving out advice

Lois Hawkins 13C
A.4.: homework?
P.D.: going to the dogs
F.S.: you're kidding
1979: veterinarian
N.N.: the kid
Weak: Loises
F.P.: horseback riding

Dana Kacinskas 13E
App.: typical Lithuanian
A.4.: Dana's sewing circle
F.S.: there's mould on the inside
Amb.: heat garage in wintertime
1979: still waiting for D.J.
N.N.: fruity danote, Dane, Chinkas, Sapphire
Weak: Aretha, Sara Lee Banana Cake
F.P.: going under the sunlamp

Cem Kaner 13B
A.4.: celebration in general
P.P.: Cem Kaner
T.M.: cards, pool cue, dice, etc.
Amb.: gold medal - Pong-ping Olympics
Prototype: Minnesota fats

Elaine Keagy 13E
App.: ask Marcel
P.P.: French, Math, History, English, Latin
Amb.: get my motorcycle licence
P.D.: failed on my bicycle licence
T.M.: turquoise ring
1979: gone with the wind
Weak: - , Pekinese puppies

Dave Keen 13A
P.P.: Liz
A.4.: flower wagon
T.M.: yellow convt.
Amb.: L.R.
1979: guess?
N.N.: Stanley
F.P.: L.R. and B.A.
Weak: skipping

Bob Kenny 13A
P.P.: homework
A.4.: airport
P.D.: dead
T.M.: coke and a smoke
Amb.: 1960 Chev
1979: bartender
Weak: black label
F.P.: finding proof

Rolph King 13C
App.: built for comfort not speed
P.P.: 5'7" depending on shoes
A.4.: football, swimming, drama
T.M.: old desert boots
Amb.: to be wanted
Weak: anything under 5'4"
F.P.: counting raisins
Prototype: they scrapped the first draft

Doug Klinck 13B
1979: on teaching staff at W.C.I.
App.: same as picture - stupid
P.D.: only the Lord knows
N.N.: Klincker
F.P.: girl watching
T.M.: stinky levis
Weak: 36-22-36, 5'4", long, blonde hair

Marianne Konyu 13D
App.: beautiful brown eyes
P.P.: Andy M.
Weak: Andy M.
F.P.: working on the farm
1979: living on farm, married to Andy

Bob Konyu 13B
P.P.: people misspelling my name
A.4.: football, track, badminton
F.S.: censored
T.M.: Dad's big, black Chrysler
Amb.: I'll never tell
Weak: Ukrainian girls
F.P.: playing tuba with Larry
1979: Western

Richard Koroll 13B
App.: up, up and away
P.P.: Math A and B
T.M.: elastic bands
Amb.: developing better living through L.S.D.
1979: belonging to L.S.D. anonymous
F.P.: snooper and electronics

Pam Koval 13D
T.M.: the glasses
F.S.: neat-o
Weak: heavy music; le petit mur
P.P.: fast girls
Amb.: California (again)
P.D.: "everlasting love"

Pat Kwapisz 13E
App.: happy polock
P.P.: English classes, apple giving swing-ers
F.S.: Friday's coming
T.M.: "brain" insignia on everything
Weak: Big "B"; Jo's ju-jubes
A.4.: (a.m.) this late, can sleep on the swing
1979: raising little B's

Cathy Lapointe 13E
App.: innocent
P.P.: being short, looking young
A.4.: using fertilizer to grow
F.S.: I'll be okay
Amb.: teaching
1979: marrying a 7' guy

Michael Latimer 13B
App.: Wyoming cowboy
F.S.: I think I did it
T.M.: Super Yamaha 100
Amb.: jet pilot
1979: flying high
Prototype: Noah

Phil Lesperance 13D
P.P.: regular period days
A.4.: walk downtown
Amb.: to be an analogy
F.P.: looking for my contact lenses
Weak: analogy

Mike Lockwood 13C
App.: obdurate
N.N.: Lock
Amb.: Mayor of Corunng
1979: garbage collector in Corunng
F.S.: "Koot ma haun"
P.P.: dissipation

Harry Logan 13B
App.: pint-sized spaz
P.P.: Mr. Nick, Cory
F.P.: complaining
A.4.: pool, cards
F.S.: You got polio or something?

Cheryl Long 13E
App.: rarely
P.P.: George
A.4.: five
Amb.: school teacher
P.D.: football coach
N.N.: Dum-dum

Len Lozon 13A
P.P.: French
T.M.: striped tee-shirts
1979: still taking grade 12 French
N.N.: curly
Weak: pretty girls
F.P.: talking on phones for hours

Walt Lozynsky 13A
P.P.: a mouthy brother
A.4.: depends on what's in season
P.D.: Olympic farm club
Amb.: to run the hurdles in 14.5
Weak: any challenge
F.P.: screwing around

Herb Lutzac 13B
App.: intelligent
P.P.: athletes
P.D.: garbage man
F.S.: "woopee do"
T.M.: look of bored indifference
N.N.: HerbIE
Weak: curly hair

Len MacLelland 13A
P.P.: people who knocked my bowling
A.4.: Crescent Lanes
Amb.: pro-bowler
Weak: sleeping through Math classes
F.P.: bowling

Rob MacMillan 13B
P.P.: Yugoslavian canaries
P.D.: U. of W.
F.S.: boo Brennan
T.M.: K-bike
Amb.: leader of Communist Party in Puce
Weak: baby finger, left hand

Mary Martin 13D
P.P.: waking up
P.D.: Mother Mary
T.M.: Shalimar
1979: married with 28 kids
N.N.: Peter Pan
F.P.: wandering in parks

Wayne Martin 13B
App.: the aftermath from a manure spreader
P.P.: junior crowd
A.4.: anywhere but home
F.S.: pardon? .. huh? .. eh?
T.M.: gross comments
N.N.: Sven
F.P.: jacking around Nick

Pete Mateja 13A
App.: room for improvement
A.4.: hockey, football, baseball, go-go bars
Amb.: play goal for Poland in Winter Olympics
1979: still No. 2 QB at W.C.I.
Weak: 38-23-35 (football plays)
Prototype: Sammy Davis Jr.

Kevin McCabe 13A
P.P.: Todd's Puns
A.4.: Marathon phone calls
T.M.: curly hair
Amb.: to have a private telephone
Weak: Meg
F.P.: spares with Jane, Bill and Bill

George McHallam 13C
App.: better luck next time
P.P.: Mr. Aitkin
P.D.: Walkerville 1979
T.M.: the same old piece
Amb.: what's that
N.N.: Gorgo
Weak: his IQ

Don McLeod 13B
App.: 24 hour shadow
A.4.: football, basket-
ball
F.S.: peachy keen
T.M.: scar on knee,
hole in the chin
N.N.: Spaz
F.P.: trying to find
time to sleep

Paul McLeod 13B
App.: lost
F.P.: complaints, com-
plaints, complaints
N.N.: Oggie
A.4.: stereo - 10 hrs.
of it
1979: Kinkardine or bust
F.S.: "Don't bug me"

Sharon Meredith 13B
P.D.: married
F.S.: aw, C'mon you guys
T.M.: changeable hair
Amb.: teacher
Weak: male or mail?
Prototype: Nancy Green

Gene Metulynsky 13B
P.P.: rusty bandura
strings
A.4.: z-z-z-z-z-z-z-z-z-z
Amb.: becoming world's
greatest neuro-surgeon
1979: finish paying for
church window
N.N.: Valentino
Prototype: clean-cut
Ukrainian gentleman?

Jane Micsinsky 13D
App.: bouncy blonde
Weak: Friday's, b-ball,
twirling
T.M.: it's burned into
your soul, baby
Amb.: to get away
P.D.: sunshine
P.P.: tall guys, being
called Wally's sister

Frank Miesmer 13C
P.P.: girls looking for
real men
A.4.: 1822 Kildare,
dancing lessons
P.D.: dishwasher at Wal-
kerville grill
1979: still washing, own-
er of Brenner Packers
F.S.: c'mon you guys
Weak: Sandy

Philip Miller 13A
A.4.: "the fifth" of
course
P.D.: "Stalag '69"
known as U.W.S.R.S.
F.S.: "how's your bird?"
N.N.: Cap'n Jolly, the
Fuhrer
F.P.: bird watching

Yvonne Miloyevich 13E
P.D.: the caves of Crete
F.S.: sure thing sweetie
T.M.: the late slip
Amb.: Europe
Weak: P.E.T.
F.P.: cigars and beer

Anne Mongeau 13E
App.: different
P.P.: 1st period French
classes
Amb.: social worker
1979: still trying to
figure out what to be
F.P.: doing nothing

Murray Nahnybida 13B
P.P.: no 36-24-36 Ukrain-
ians
F.S.: later, baby, later
T.M.: Kools
N.N.: Nogy
Weak: 36-24-36 Ukrain-
ians
F.P.: girls, bowling,
girls, hockey, girls

William Nanson 13A
App.: next question
please
A.4.: five
P.D.: death
F.S.: go home, Todd!
Amb.: none
F.P.: studies with Bill,
Kevin and Jane

Sylvia Needham 13B
P.P.: specifically life
F.S.: that's for sure
Amb.: B.Sc. in nursing
P.D.: M.R.S. in domestics
A.4.: soaking cramped
feet
Weak: "Grieg" and
Spencer Davis

Maria Nenadovich 13B
P.P.: the bourgeoisie
F.S.: that's beautiful
Amb.: lesson No. 3
N.N.: Beulah
Weak: Trudeau, Europe,
champagne
T.M.: the laugh

Bessie Nicola 13C
App.: naive?
P.P.: European men
F.S.: the "imp" stands
for "import"
T.M.: '65 Sunbeam "imp"
that does tricks
Amb.: to get a good car
N.N.: mad Greek

Nina Nikin 13E
P.P.: brussel sprouts,
brute
A.4.: doing d' with some-
one
T.M.: French accent
N.N.: Mojo, Foreigner,
Nena No No
Weak: "Gertrude"
F.P.: glaring at Fience

Patti Nixon 13C
Weak: cold showers with
C.H.
F.P.: having riots with
my buddies!
App.: voluptuous
F.S.: I don't care
A.4.: cheer, pooshie,
est, Pooshie
1979: doing not much

Ron Novini 13A
P.P.: girls with short
hair
A.4.: enjoying the night
life
F.S.: don't give me no
action
T.M.: yellow T-neck and
pendant
1979: married with 16
kids
N.N.: Barney

Anna Orianda 13C
 App.: being called shorry
 F.S.: I don't know
 Amb.: being a teacher
 1979: being married
 N.N.: Anna Banana
 F.P.: helping her father
 make wine

Don Ouellette 13A
 App.: innocent
 A.4.: Peg W.
 F.S.: I'll say
 Amb.: lawyer
 N.N.: Dumvn Durvn
 Weak: girls

Anne Parent 13C
 App.: do I really look
 Italian?
 F.S.: I'm not really
 stupid you know!
 F.P.: making P. Steele
 laugh
 Weak: being with Jim
 1979: vino
 P.P.: doing my own home
 work

Linda Paterson 13A
 P.P.: 27 boys
 A.4.: work! work! work!
 F.S.: I don't know
 Prototype: Mona Lisa

Marilyn Peters 13B
 P.P.: people
 A.4.: homework,
 homework, homework
 P.D.: nowhere land
 F.S.: "not too conceited
 are ya?"
 1979: what future?
 F.P.: weekend trips

Sandy Peterson 13D
 App.: talkative
 P.P.: boys that don't
 dance
 A.4.: dancing lessons
 with Frank
 Amb.: glorified waitress
 - airline stewardess
 1979: flying with Swedish
 airlines
 Weak: a certain blonde

Judith Rajos 13B
 P.P.: dancing
 A.4.: homework and help-
 ing mother
 Amb.: rich career girl
 1979: who knows?
 Weak: writing letters
 F.P.: reading Hungarian
 magazines and books

Mary Rakos 13C
 App.: innocent
 P.P.: homework
 A.4.: work
 F.S.: Oh, not
 1979: still deciding

Liz Reader 13E
 P.P.: cold hands
 F.S.: super
 T.M.: rawhide shoes
 Amb.: Greece
 N.N.: Ollie
 Weak: Dave, "Groovin"

Ron Renaud 13D
 App.: slightly used
 T.M.: black labels
 Amb.: brain surgeon
 1979: rest-room atten-
 dant
 Weak: anything free
 F.P.: catching flies

Lynda Richards 13E
 App.: still hibernating
 P.D.: awake and no hair
 F.S.: next question
 Amb.: to buy a fall
 1979: more hair and still
 asleep
 Weak: short hair and in-
 somniacs

Marcel Rivest 13E
 App.: null set
 F.S.: "take it easy,
 but take it"
 Amb.: graduate with 95%
 at age 13
 1979: what's wrong with
 "69"?
 Weak: scotch and wa-wa
 Prototype: Jerry Lewis

Dennis Robertson 13A
 App.: not bad but not
 good
 P.P.: probably A. Parent
 P.D.: replacing Colonel
 Sanders
 F.S.: you're ruined
 N.N.: Den-Den
 Weak: J.L.
 F.P.: playing organs

Gwyneth Robson 13C
 App.: lens
 P.P.: Je 5
 F.P.: practising french
 horn
 Weak: ju-jubes
 A.4.: the library and
 A.D.
 N.N.: Gunillin

Florence Rosenbaum 13C
 P.P.: a certain teeny-
 bopper in grade ten
 1979: raising B-ball
 players
 N.N.: Vezna
 Weak: Braggmup
 Amb.: ex-Jew
 P.D.: wishin' & hopin'

Jane Rozek 13D
 App.: blushing
 P.P.: being teased about
 Larry
 F.S.: you're kidding
 T.M.: blond hair, blue
 eyes, red face
 Amb.: to be a nurse
 N.N.: Janie
 Prototype: Cherry Ames

Bob Rudak 13A
 App.: Bill Cosby
 A.4.: I ain't telling!
 T.M.: whip-lash
 1979: water-boy
 Weak: H.L.
 Prototype: simple

Ray Rush 13B
 App.: grin and bare it
 P.P.: Hutch, the Bus
 F.S.: tomorrow for sure
 T.M.: scar on right cheek
 N.N.: Rutch
 Prototype: Tiny Tim

Robert Rutherford 13B
 App.: innocent but really guilty
 P.P.: the worm; school
 F.S.: really
 T.M.: big old gray car
 N.N.: Buds, Wimpy
 Weak: Nancy

Clint Ryan 13B
 P.P.: Chemistry - Sunday morning church service
 F.S.: yeah, sure
 T.M.: bleached levis
 Amb.: beach bum
 1979: 4th year at U. of W.
 N.N.: "Clem" and T.D.

Roberta Sadlowski 13D
 A.4.: "Dark Shadows"
 T.M.: rings
 Amb.: to see the world
 N.N.: Bobbie
 Weak: lifeguards
 F.P.: sailing and making paper flowers

Carol St. John 13E
 P.P.: 5 brothers
 A.4.: delivering papers
 F.S.: "I got the car"
 T.M.: paperbag and punchers
 N.N.: Cleo
 Weak: certain dark-haired guy

Madeline St. Pierre 13C
 P.P.: imitation hash
 P.D.: lab. tec. for late germs
 F.P.: collecting speeding tickets
 Weak: real men
 N.N.: Shicksa or Mandy
 T.M.: cold hands, worn heart

Noel Saltmarche 13C
 A.4.: Bev, Essential Blues Band
 1978: washing diapers with Bev
 F.P.: a K.C.I., cheerleader, drums
 P.P.: Mac, Paul, Dave, broken D. sticks
 T.M.: little purple ones from B.H.

William Schertzer 13D
 App.: conservative
 P.P.: 14 inch ankles
 P.D.: farmer
 T.M.: hankies
 Amb.: geography professor
 Weak: Marlene

Mary Ann Santin 13D
 P.P.: get your books and get out!
 A.4.: a.m. or p.m.
 T.M.: an excise stamp
 1979: twenty-seven years old
 N.N.: Bimbo
 Prototype: look that up in your Funk and Wagnall

Jane Saunders 13B
 P.P.: Nick, Auntie D., gross-outs, MOTHER!
 P.D.: medical advisor at "Liz's"
 N.N.: Jane with a Y, Wench
 Weak: med. students, purity, poetry
 F.P.: chasing bad men

Ingeborg Schwitzgebel 13E
 P.P.: Canadian food
 F.S.: "you bet"
 T.M.: red peppers
 1979: interpreter of any language
 Weak: Mexican boys
 F.P.: studying Italian, writing letters

Rhoda Scott 13E
 P.D.: teaching in Africa
 F.S.: "I can't stand it"
 Amb.: to be rich
 Weak: French wine; sad movies
 F.P.: dieting, visiting London

Bob Scott 13B
 App.: round
 P.P.: Fred's b-ball, practices
 A.4.: losing weight
 T.M.: fat
 N.N.: Slim, chug-a-lug, Fat boy . . . etc.
 Weak: sleep

Jo-Anne Smith 13E
 App.: unrevealing
 P.P.: having car taken away
 A.4.: dancing lessons
 Amb.: airline stewardess
 Weak: money & Chemistry
 F.P.: "Little Miss Seamstress"

Wendy Smith 13C
 App.: recovered
 A.4.: home and tea with friends
 1979: still travelling
 P.P.: the boys of my studies
 P.D.: working nights
 T.M.: mole on upper right thigh

Paul Skowron 13A
 App.: judge for yourself
 P.P.: people who judge for themselves
 A.4.: billiards, basketball, volleyball, BAA
 F.S.: "Hit dat bawl, Willie!"
 T.M.: subtle puns
 Weak: wine, women and Motown

Shan Spooner 13C
 App.: handle with care
 P.P.: Lucy
 A.4.: tennis, swimming, basketball, etc.
 P.D.: first lady to moon
 N.S.: I'm sure
 N.N.: Lucy
 Weak: food; Western boys

Patti Steele 13E
 P.P.: one night a week
 Amb.: two nights a week
 N.N.: Trisha, Tubs, Skin-head
 T.M.: short hair
 Weak: pianos

Wayne Specht 13A
 App.: suave and debonaire (fool)
 P.P.: Detroit Tigers
 F.S.: you're silly
 T.M.: cool fashions
 N.N.: Specker
 Weak: the girls at Kentucky Fry

Dick Stephens 13D
 App.: confused
 P.P.: confusion, P.S.
 F.S.: "probably",
 "I guess so"
 T.M.: small writing,
 whispering
 Amb.: to make it
 Weak: wine, women, and
 fudgesicles

Donna Stewart 13B
 App.: blue-eyed women
 F.S.: "rats"
 T.M.: hair
 Weak: dark-haired gen-
 iuses
 F.P.: crazy lunches
 Prototype: Albert
 Schweitzer

John Stewart 13D
 P.P.: McArthur
 T.M.: speech difficul-
 ties (the bottle)
 1979: parking attendant
 at the Pitt's
 N.N.: Tone
 Weak: William Wallace
 F.P.: a nervous twitch

George Strohschein 13E
 App.: superman in dis-
 guise
 F.S.: I can't see why
 it doesn't work
 1979: Dr. Strangelove
 N.N.: hey you!
 Weak: myself
 F.P.: driving Nick
 hairy, shut-outs

Bruce Sweet 13C
 App.: occasional
 P.P.: St. Thomas and
 white socks
 F.S.: how sweet it is
 Amb.: average
 N.N.: tout

Pat Swintak 13A
 App.: Mrs. Hynds
 P.P.: Mr. Hynds
 T.M.: a halo
 1979: looking for the
 right woman
 Weak: 396 C.I. Chevy II
 F.P.: powder puff derby

Sue Teron 13B
 App.: chubelack
 P.P.: dynamic waps
 Amb.: G.O.J.
 1979: chooch?
 N.N.: Susy Creme Cheese,
 Lily
 Weak: Oxley Parties

George Szeman 13D
 App.: you name it?
 A.A.: wouldn't you like
 to know?
 F.S.: "Hey Defoe"
 N.N.: Zeem
 Weak: long hair (on
 girls)
 F.P.: watching a certain
 type of bird (Robyn)

Alex Tadic 13E
 A.A.: catching in the
 rye
 P.D.: lower east side of
 heaven
 F.S.: "man, does she
 blow my mind!"
 1979: bumming on the
 Adriatic
 Weak: ... liquor that's
 quicker
 F.P.: not fighting tempta-
 tion

George Thurgood, 13D
 App.: Quel homme cool.
 T.M.: the bus
 F.S.: various quaint
 P.E.I. phraseologies
 F.P.: tinkling (keys)
 Prototype: Oscar Peter-
 son, man
 P.P.: Q.Q.R.R.S.S.T.T.
 P.D.: still carting
 around a bunch of
 slackers.

Bill Todd 13A
 A.A.: new gym
 F.S.: could be bad news
 T.M.: Toddy
 Weak: 8-ball
 F.P.: spars with Jane,
 Bill and Kevin

Susan Tomlinson 13E
 P.P.: 2:10 Latin class
 A.A.: anything but home-
 work
 P.D.: teacher
 F.S.: hey, Yeah
 Amb.: just to get through
 school
 Weak: boys and motor-
 cycles

Allison Topping 13C
 P.P.: football practice
 A.A.: cheerleading,
 watch football practice
 F.S.: ah come on! oh Mc-
 Leod!
 T.M.: apples
 N.N.: A.T. beggars
 Weak: food, food, food

Pauline Torigian 13E
 App.: oopik
 A.A.: scoring football
 games
 F.S.: y-o-u-'n-e kidding
 1979: raising educated
 bums
 Weak: chocolate covered
 cherries
 N.N.: "tork"

Grace Turnbull 13C
 App.: ravishing
 P.D.: sports car racer
 1979: physiotherapist
 N.N.: stupid!! fats
 Weak: babysitting

Rod Vanstone 13A
 P.P.: crowds
 A.A.: after five, after
 six, etc.
 F.S.: censored
 Amb.: many
 Weak: many
 F.P.: many

Ken Waterman 13D
 P.P.: parents
 A.A.: working
 F.P.: going to Kennedy
 Amb.: accountant
 1979: accountant
 F.S.: what did you say?

Peter Watts 13A
App.: Don Rickles
A.4.: work-at what?
F.S.: none
T.M.: VW
Amb.: not too much
Weak: none

Judy Whitson 13D
P.D.: a teacher
Amb.: to become a good teacher
N.N.: Ruby, Jude, Judi, Bebes
Weak: the name Jim and Bob
F.P.: hustling
Prototype: Olive Oil, Twiggy

Nora Winterburn 13C
F.S.: things could prove to be a bit tense
P.D.: Mother of 13
Amb.: Prime Minister of Canada
1979: mother of 6
F.P.: baseball and N.D.
P. meetings
Prototype: Queen Victoria

Kevin Wood 13E
A.4.: soccer, baseball
P.D.: 1st recipient of animal brain transplant
Amb.: to be bit by tsetse fly
1979: morgue
F.P.: sleeping
Prototype: 007

Lynda Young 13E
App.: muscular
A.4.: volleyball, swimming, G.A.A.
P.D.: up, up and away
T.M.: incoordination
F.P.: dieting, sunbathing

Linda Young, 13D
F.S.: xxxxxxxxxx
App.: Dead to the world
Amb.: Nun
P.D.: Mattress tester in a Convent
A.4.: A.M.? Sleeping!
P.M.? Sleeping!
Prototype: Flying Nun

Dean Zalev 13A
P.P.: E.G.
P.D.: negative
F.S.: how ya gonna act
T.M.: jeans
1979: still wishing it was "89"
N.N.: zip II

12D

GRADS

Christine Bolton 12D
App.: amazed?
A.4.: definitely not at home
T.M.: precious car
Amb.: social worker (natch)
1979: raising delinquents
Weak: a certain confused garcon

Dan Bonk 12D
App.: sucky voice
P.P.: pigs and ponies
P.D.: yardbird dog
1979: last welder xP70
Weak: married women
Prototype: all night John

Bruce Ciebin 12D
App.: hold applause for end please!
P.P.: selling a swift yamaha
A.4.: research? experimentation??
T.M.: sickening puns
Weak: blue-eyed brunettes (G.A.)
N.N.: super ciebi! Batman!
Prototype: "cookie man"

Carol Courneyea 12D
P.P.: frats
F.S.: oh, shut up
T.M.: short
1979: beach bum
N.N.: shorty
Weak: boys
F.P.: 38's (boys, baby-sitting, bedtime)

Ken Cybak 12D
App.: James Blonde??
P.P.: being called bones
A.4.: circle G
Amb.: gain weight
1979: circle G
N.N.: bones

Jim Defoe 12D
F.S.: got some gum Karol?
T.M.: my little V.W.
Amb.: carpenter and cabinet-maker
1979: married to Diane, I hope
Weak: Diane
F.P.: Diane and drag-racing

Rik Donaldson 12D
App.: short but O.K.
P.P.: tall conceited people
A.4.: N.W. staircase of school
F.S.: I don't believe you
Weak: short girls
F.P.: trying to hustle J.S.
Prototype: Miss Zapotchny

Marlene Dupuis 12D
App.: beauty and the beast
P.P.: 4th period French classes
P.D.: some little Italian village
T.M.: two opals
1979: raising my own little Italians
N.N.: skinny
Weak: All who else?

Terry Fitzsimmons 12D
App.: shy (how mistaken)
P.P.: girls who "Steele" boyfriends
T.M.: freckles
N.N.: Terri; Fitz
Weak: a certain male
F.P.: Kev

Dave Gammon 12D
 App.: fat and beardless
 P.P.: dead pan geog. teachers
 P.D.: dead
 T.M.: K.D.
 Weak: painted women, Molson's
 Amb.: retire at 21
 1979: W.C.I. grade 9
 Prototype: Captain Crunch and Dave West

Vince Giustini 12D
 App.: brutish
 P.P.: unshaven girls
 A.4.: Erie billiards
 P.D.: U.S.M.C.
 F.S.: stew gots
 N.N.: Stew
 Weak: hairy girls

Karol Harshaw 12D
 P.D.: Hotel Dieu Hospital
 Weak: anything that breathes
 F.S.: hey! Bill Todd
 N.N.: "Twiggy"
 P.P.: geography classes
 Prototype: Totie Fields

Judy Horn 12D
 App.: short — but not that short
 F.S.: "I forgot"
 T.M.: not speaking up in class
 Amb.: to be a nurse
 N.N.: Loiseau
 Weak: Bryan
 F.P.: music, sports

Margaret Innes 12D
 App.: one you can't forget
 A.4.: volleyball, style swimming, GAA, folk-singing
 P.D.: London, Secretarial Science
 F.S.: we'll catch your act later
 N.N.: Meg
 Weak: a twelve string guitar

Alan Laliberte 12D
 App.: don't believe it
 P.P.: that girl in B.C.
 F.S.: that's the way it goes
 Amb.: hidden
 1979: raising baby guitars
 F.P.: sniffing beer bottles

Philip Laliberte 12D
 App.: next question please
 P.P.: those certain unpredictable girls
 A.4.: A.M. or P.M.
 F.S.: oh this class
 T.M.: Sioux (Sue) Look-out
 Amb.: your guess is as good as mine
 N.N.: F-I-l-p L-a-l-i-b-e-r-t-e

Lois Lossowski 12D
 App.: Polish
 P.P.: being called Lois by P.M.
 F.S.: fake it
 T.M.: rings and things
 N.N.: Poilock
 Weak: funny shoes

George Marcus 12D
 A.4.: five
 Weak: it's a no-no
 P.D.: lifeguard on Salt Lakes
 N.N.: Phelopian
 Weak: Fran, Ursule, Cathy, Karen
 Prototype: food eater

Paul McArthur 12D
 App.: repellent?
 P.P.: vicious circles
 P.D.: Uncle Bernie's Farm
 1979: Low L.S. knew who Foon was
 Weak: none except sad songs
 Prototype: Foon the Younger

Cathy Morgan 12D
 P.P.: beards and mustaches
 F.S.: what a hunk
 T.M.: little blue Vaux-hall
 Amb.: own sportscar (with hunk)
 Weak: men
 F.P.: roller skating, dances, Red Barn

Joan Morneau 12D
 App.: see for yourself
 P.P.: guys who wear white socks
 A.4.: work, work and more work
 P.D.: nursing (I hope)
 N.N.: Joanie
 Weak: Dennis (of course)
 F.P.: scheming for anything

Nancy Pillsworth 12D
 P.P.: Mr. Koopser
 A.4.: volleyball (bench-warmer)
 T.M.: Rob
 N.N.: Pills
 Weak: Rob
 F.P.: skiing
 P.D.: dietician
 Prototype: Nancy Greene

Louie Pramuk 12D
 App.: cool
 P.P.: monkeys
 P.D.: Chrysler's
 F.S.: is that right?
 T.M.: L.P.
 Amb.: factory worker
 Weak: Fords
 F.P.: fixing Fords

Kevin Sivell 12D
 App.: stupid
 P.P.: no pet peeve just pet girls
 A.4.: comes five
 P.D.: drowned in the pits
 F.S.: "Terrise"
 N.N.: old man
 F.P.: drinking

Bill Sloboda 12D
 App.: hasn't changed from last year
 P.P.: miss French Teacher
 1979: diving champ of the world
 N.N.: Bobo
 A.4.: goofing off
 Amb.: none

Gord Smith 12D
 N.N.: "Smitty"
 Weak: Donna
 App.: tall, dark . . . oops
 T.M.: Pepsi Belly
 1979: married to Donna
 Prototype: Tom Smothers

Connie Vella 12D
 App.: pure innocence
 P.P.: a certain geography teacher
 F.S.: oh crumb!
 Amb.: secretary
 Weak: vinegar chips
 Prototype: Mrs. R.M.

Darlene Wakaluk 12D
 App.: see picture
 A.4.: five
 1979: married
 Amb.: dental assistant
 P.P.: mispronunciation
 of Wakaluk
 N.N.: Dar.

Dave West 12D
 A.4.: laziness
 P.D.: heaven
 F.S.: holy mackerel
 1979: educated bum
 N.N.: Gaylord
 F.P.: girl watching

Vivian Windibank 12D
 App.: blonde bombshell
 P.P.: Carol C.
 F.S.: turn me right off!
 T.M.: levis
 Amb.: airline stewardess
 N.N.: Blondie
 Weak: Mike
 F.P.: skip out of school

Gloria Winterburn 12D
 F.S.: what's so funny?
 T.M.: laugh
 Weak: misty
 N.N.: Glory
 P.D.: life!
 Amb.: to live life to
 its fullest!

In Memoriam

Jim Ambler, who died suddenly in June 1968. Jim would have graduated this year from Grade Thirteen. He was a kind, sincere person and the loss is felt by all those who knew and loved him.

1967-68 SCHOLARSHIPS AND BURSARIES

Queen's University Entrance Scholarship	David Young
University of Western Ontario (Huron College Entrance Scholarship)	Margaret Hallam
University of Windsor Admissions Scholarship	Ruth Hillman Stuart Kelch
University of Windsor (Noran Cleary Entrance Scholarship)	Beverly Lossing Beverly Lossing
University of Toronto	
(a) University College - Sir Archibald MacMurchy Mem. Scholarship.	Geraldine McDonald
(b) Victoria College - Varsity Fund Scholarship	Catherine Whiteside
(c) University of Toronto - Faculty of Music Scholarship	Jennifer Lacy
Ontario Scholarships	
Heather Berkeley Ruth Hillman Pat Rider	
Ken Bialkowski Bonnie Hutton Al Sawatsky	
Lee Boughner John Jackson Sharon Sellars	
Milutin Drobac Stuart Kelch Diane Varga	
William Gelinis Jennifer Lacy John Weiss	
Marcia Glos Beverly Lossing Cathy Whiteside	
Margaret Hallam Geraldine McDonald David Young	
Sharman Henry Lynn Perritt	
Chrysler Scholarship	Ken Bialkowski John Jackson Pat Goggins
The Colonel Sanders La Poulette Award	Ruth Hillman Larry Konyu Emily Lozinsky
Ukrainian Credit Union Scholarship	Lynn Perritt
Windsor Poppy Fund	
Walkerville Collegiate Institute Scholarships	
W. N. Ball Memorial Scholarships	
	Eric Jenkins (English)
	James Teron (History)
	Donald Christie (Mathematics)
	David Brown (Science)
	Claudette Lanoue (Language)

The Honour Society was established in 1959. It was set up to honour and encourage students to excel in four categories which are:

- Academic Achievement
- Athletic Participation
- Student Council and Clubs
- Service and Talent

The Honour Society has developed a keener interest in the school and is developing leadership qualities.

Group 1

When a student accumulates 100 points he is eligible for the honour society. For this he receives a crest.

Group 2

When a student reaches 175 points he receives further honour and a ring.

Group 3

When a student reaches 250 points he receives a trophy and his picture in the school library.

Mrs. Monger should receive a great deal of credit for the work that she puts forth. The Honour Society is well organized in her hands.

Members Graduated December 1968

Individual Trophy (250 points or over)

Cathy Whiteside
David Young
Bonnie Hutton
Jennifer Lacy

Ring (175 – 250 points)

Marcia Glos
Larry Konyu
Heather Berkely
David Brown
Gabrielle Bocioaga
Geraldine McDonald
Pat Rider
Ken Bialkowski
Lee Boughner
Beverly Lossing
Margaret Hallam
Ruth Hillman

Crest (100 – 175 points)

Emily Lozinsky
Barbara Stewart
Janet Graybiel
Alan Luborsky
Stuart Kelch
Peter Young
Don MacLeod
Paul Stewart
Lynn Perritt
John Weiss
Terry Machina
Sharon Sellars
Don Christie
Janice Drakich
Michael Beaton
Wendy Percival
Eric Jenkins

Members Still Attending School

Bill Anderson
Heather Collins
Jeff Cowan
Bruck Easton
Joanne Filipic
Bill Hamilton
Meg Innes

Paul Innes
Bob Konyu
Cam MacDonald
Sharon Macko
George Meanwell
Jane Micsinszky

Elizabeth Reader
Elizabeth Ritchie
Ray Rush
Jane Saunders
Donna Stewart
Robert Thompson
George Thurgood

THE WINDSOR BOARD OF EDUCATION
 offers greetings and best wishes to
 the staff and students
 of
WALKERVILLE COLLEGIATE INSTITUTE
 To the members of the 1969 Graduating Class, we extend
 our sincerest congratulations for your past achievements
 and best wishes for the future.

WINDSOR
BOARD OF EDUCATION
 1968
 Elected Trustees

Ward I	H. A. Campbell
Ward II	G. Alan Buchanan, B.A.
Ward III	B. J. Whitty, M.D., D.A.B., F.I.C.S., F.A.C.S.
Ward IV	G. M. Grant, O.C.
Ward V	D. W. Gray
Ward VI	D. T. Watson
Ward VII	G. H. Hawkins
Ward VIII	S. M. McDowall, B.A.Sc.

Appointed Trustees

Separate School
 T. Meconi, B.A.
 H. J. Lassaline, M.A.

Vocational Schools
 A. W. McCrindle, B.Sc., P.Eng.
 L. F. Batterson

You Must Have Been

Elizabeth Olaci

Donna Embury

Paul Britton

Peggy Grenier

Sandi Miller

Pat Wilcock

Andy & Paul MacKenzie

Kathy Dengel

Rosemary Phaneuf

Peter Britton

Patty Simko

Nancy Hastings-Yrew

CHOSEN FOR THE BLUE AND WHITE

A Beautiful Baby

Garth Eley

Kathy Dengel

Joanne Walker

Paula Lofthouse

Nancy Hastings-Trew

Jane & John Mencil

Linda Young

Greg Dulmage

Sylvia Needham

Leigh Eley

BY MR. AND MRS. MALLENDER

ART AND LITERARY

JUNIOR POETRY

1st Prize — Debbie Knapp, 10A

The Return of Nora

Alone — alone in the still of the night with a feeling of fear;
Uncertainty, guilt, want of companionship — a love I had "so dear".
Ah yes, I can see her in my mind this cold and ruthless night,
Bringing back those memories that brought me to my plight.

"Was it me that put her to her death?" I ask myself fearfully,
This frightening question in my mind that is always haunting me.
"Nora, Nora, I've made a dreadful mistake," I cry out in my bed,
But over and over I can hear her last words, "You must be punished!"
she said.

'Twas after I retired for the night that my heart started to rapidly
pound;
For out of the blackness came a flick of light, a brilliant light I found.
Then with an agile swiftness, something replaced the light that seared,
And suddenly I heard a voice and a ghostly image appeared!

It was the figure of Nora, "my dear sweet love" that stood so close to me!
Her coal black eyes filled with hatred, and she glared so revengefully.
"I have risen from hell where you put me, and now it is my turn,"
And with that she took the brilliant light and my bed she began to burn!

"But I will not forget the cruelty and fear I have faced,"
And then she walked towards me with her hands upon her waist,
"I am thinking," she said with a puzzled look, "what I have for you in store,
You must be killed," she shouted at last, "A death like never before!"

The time had come for me to reveal that I was not afraid,
But before my chances came about, her ghostly image did fade.
And there, upon the shining floor where she had so recently been,
A long silver dagger, and a scribbled note was seen!

I staggered from my bedside and I picked up the tattered note;
"I will be back to haunt you," she apparently had wrote!
I took the dagger from its position on the floor, —
As I remembered her last words, "A death like never before!"

I speculated gorey thoughts that cold and ruthless night,
The ghost of Nora, that dagger and note, and the brilliant burning light,
Then there came a piercing scream and a shadow on the wall;
I knew it was not Nora's because it was so tall!

"I am a friend of Nora's" the shadow suddenly said;
And I have come down to earth to bring you your death bed.
"A death like never before," the thought was running through my mind, —
Is this what Nora had previously meant — "should she be so kind?"

The shadow swiftly changed into a creature beyond all belief,
Its ears were pointed, its tongue was fine, and had sharp reflecting teeth.
It came towards me suddenly with a cunning look gleaming in his eyes,
And then to my astonishment it said, "Now you will be the one who dies."

It grabbed my arm forcefully, and tried to crudely bite,
But I would not let him without putting up a fight, —
I lay there weak and weary with the dagger at my chest,
Thinking of a way to outwit this unwelcome guest!

But, as fate would have it, his strength was greater than mine,
He plunged the weapon in my heart, which was the final sign,
As I descended into the depths, I could see Nora's face,
In a final look of triumph, her revenge had taken place!

2nd Prize — Wanda Dudek, 9F

ALONE

She watches —
Behind a curtain
So blithe and gay,
And sighs
To see
The destruction
Of her own kind.
She feels —
The terror,
Of a world,
Gone wild.

And hides;
Within,
Within, herself.
She knows —
Of the hate
That grows,
That has
No mercy;
And though she hides,
She knows.

She cares —
About the world
In which
She lives
She cares.
But what
Can one girl do?
Where is she now?
That girl
No answer —
She has been taken
By the crowd.

Ode To A Dead Frog

And in this jar
Float his remains;
He, who gave his life
For Science.
His unknowing self
Has become
The object of many experiments
And on will live his image.

And many will follow.
But he, the first
Here does float
To give an example
For all his friends.
And what's to be said
For the frog now dead —
For the songs unsung

By the daring one,
Who knew no better
Than to leap into the hands
Of his destructor.
He knew no hate.
No wrong had he done.
Yet he had to die,
Though he was but young.

JUNIOR PROSE

1st Prize — Debbie Branch 10A

GLENNENDON CASTLE

Dear Diary,

Today I arrived at Glennendon Castle. I'm so glad I came. Here, at last, I may find the setting and atmosphere so essential to my new mystery novel. The castle itself has stood in the middle of the Scottish moors since the twelfth century. It is an immense place. I am sure it must be full of secrets, since the McLarens seem to be such an intriguing family. The present Lord McLaren informs me that his family have been residents of Glennendon Castle since it was built. It seems a shame that he must let part of the old place to tourists, but I hear that the taxes are fearful. At present, I am the only guest, so I take my meals with the family.

I just arrived back from dinner, and it appears that I am in luck. The castle has its own ghost. Lord McLaren looked quite serious when he told me the story. Apparently, the clan used to be quite a fierce bunch. During the seventeenth century, when they were feuding with the Mackenzies, they practically took all visitors prisoners, just in case they should be Mackenzie spies. Well, one night — it hapened to be a moonless, misty night — Lord Hugo McLaren was out riding on the moors. A wandering Mackenzie fired a shot at random, and, while the bullet did not hit Hugo, it frightened his horse. The beast threw him, and then proceeded to trample him to death! The unfortunate fellow was all but dead when the Mackenzie came along to finish him off. He slashed off Hugo's head to carry home as a trophy, and that was the end of Lord Hugo McLaren. Well, not quite the end. Naturally, he came back from the dead to haunt the moors surrounding Glennendon Castle, and can still be seen to this day — galloping about the moors on his black steed, and minus a head. As the present Lord McLaren concluded his tale, I smiled and said,

"I'll bet the tourists just eat that sort of thing up. — Let me see, the night Hugo was killed on must have been somewhat like this one. — Pitch black, damp, cold; white tendrils of mist creeping along the ground. — I believe I shall go for a walk tonight. Perhaps I'll see him!

Lord McLaren really looked quite alarmed when I told him this. He said, "Miss Farley, you take this story too lightly. More than one unexplained murder has been committed out there. Three, to be precise. And all of the victims were found with their heads severed from their bodies."

But, Diary, I am not a superstitious person, and I need the experience of a walk on a misty evening for my novel. Anyway, the Scotch are proud of their "ghosts", and like nothing better than adding gory, horrible details to their stories. So I shall take my walk...

I have just returned. My breath is coming in quick painful gulps, and my hands are shaking so much that I can hardly write this brief account of the terrible experience I have just undergone:

I went only a short distance from the castle because it was very dark, and the mist made visibility even poorer. Anyway, I found my heart beating a little too fast under the influence of Lord McLaren's eerie tale. I could still clearly see the lights from Glennendon when I heard them — the somehow ghostly hoofbeats, thumping over the boggy ground. I froze on the spot. I knew what I would see even before the apparition came into view. It was the dim outline of a man garbed in a dark-coloured cloak, brandishing a gleaming sword, and riding on a coal-black steed. The man had no head. Vaguely I knew I must run, but my legs would not move. He galloped closer and closer. I forced myself into a run. The castle lay due north from my position, and Lord Hugo — for I realized it was he — was approaching from the southeast. I ran like I had never run before, and never will again. I screamed as I ran, hoping someone — anyone — would hear me. But the horse gained on me. I was doomed. — Suddenly, I heard a shout in the direction of the castle! Just as Lord Hugo whipped his sword through the air, Lord McLaren and his butler came running towards me. The sword just skinned the back of my neck. I screamed again, and McLaren ran faster. I turned around, and the headless man and his mount instantly vanished before my very eyes.

I must pack immediately and leave first thing in the morning. I will not stop to question what happened out there. But one thing is certain — I have seen a ghost — a horrible, super-human creature, and I shall consider it more than a miracle if I leave Glennendon Castle alive.

Linda S. Farley,
November 8, 1969.

JUNIOR ART

FIRST PRIZE - Sandra Gyem

SECOND PRIZE - Steve Elliot

THIRD PRIZE - Peter Pican

SENIOR PROSE

1st Prize — Jolanta Dorywalski 13D

A NEW DAY

The incessant ringing of an alarm clock echoed through the three room apartment. It was 6:30 A.M. A new day had come.

Sharon opened her eyes slowly; regretfully.
"Is it Monday already?" she thought. "I thought the old cliché is that tomorrow never comes. Well it certainly does here!"

How strange it all seemed. Here she was on her own again, and still there was no escape from conformity. Up at 6:30 and back at 6:30. She was sick of it. Who needed it?

"Well there's nothing I can do about it," she said loudly.
She checked herself in time so as not to wake her sister.
She looked across at the mirror which reflected the window beside her bed. The mirror gave a watery, half-lighted picture of the world outside. At first she didn't see it; but then, there it was!
"Snow?" she questioned. "No it's too early for snow."

But there it was. Large downy flakes of it, falling silently past her window.
"Like leaves in autumn," she thought, "except these are white and all the same, yet each one different — like people —"

"Mary!" she shouted.
A soft murmur came from the other bed.
"Mary! It's snowing!"
"So what?" replied Mary.
"Well, it's snowing, and it's too early for snow. That's all."

Another murmur and then silence.
Sharon came to the window and parted the lacy curtains.
A new world seemed to look back at her — a picture — an unrealistic, half-lighted, abstract picture; and it spread out before her just as if a painter had created the masterpiece only for her to see.

It seemed as if someone had put too much frosting on a cake. The houses were sugar cubes placed in soft ripples of whipped cream. The only distinguishing feature was the newly cleared road, which made her think of a giant running his greedy finger through the luscious frosting of his desert. The trees along the road were clumps of cotton on thin black poles.

This was different. It had never snowed like this before. For one brief moment everything was different. But the snow was bound to melt and everything would be uniform and routine again. Maybe life was like that. You had to conform to the rules, but once in a while you could break out. That was the importance of it. You could do something different. You could be yourself. And, then you had to face reality again. It was a cycle. But all the endless hours of conformity were worth it, if you could have one moment of difference. It was like the snow. It was worth waiting for.

Sharon heard her sister making her escape from the warm, safe cocoon she called her bed.
"Back to reality," she thought. "Back to life."
She released the lacy pages so as to cover the picture. Then she turned from the window to get dressed for work.

SENIOR POETRY

1st Prize — Gary Perpich 12A

THE LOSERS

Brown, gray sparrows on brown, gray ground
In vain they seek out dead, dried seeds
Life has little to offer them; yet they are content
They have few wants and needs.

Crisp and crackling maple leaves on faded, somber grass
Wafted, rustled with autumn's last breath
They bloom, live and die in a strange simplicity
They are still now, awaiting winter's blanket of death.

Forlorn, confused, lost; I wander uselessly
Hoping for the answer, the meaning, the belief
Caught up in the race, exhausting, never-ending.
I am forever behind; tomorrow brings no relief

SENIOR ART

THIRD PRIZE – Kathy Dengel

My Struggle
Senior Poetry
3rd Prize – Gary Perpich 12A

I cower in my own private niche
Waiting for Life to deal the next losing hand
Angry and cheated of all that is right
But what is right? I cannot understand.

I am walked on and exploited for others' means
Accepted not for what I am, But for what I must be.
I retract: I am lost, I rebel: my rebellion is quelled
But I must plod on to search for some kind of identity.

Yet who am I? What is my purpose on earth?
Will my life be all struggle? What will become of me?
Must I die with this, my unsolved riddle?
Will He help me? Someone please help me!

SECOND PRIZE – Phil McLeod

FIRST PRIZE – James Arvai

ASSEMBLIES

BOYS' SPORTS

BACK ROW: Bob Scott, Alan Lossing, Mr. Allison, Pete McLeod, George Marcus, John Stewart. FRONT ROW: Bill Todd, Bill Hamilton, Jeff Cowan, Don McLeod, president, Paul Skowron, Dave Cape.

BOYS' ATHLETIC ASSOCIATION

President, Don McLeod

Executive

President
 Vice-President
 Secretary
 Football
 Basketball
 Soccer
 Swimming
 Volleyball
 Cross Country
 Track
 Referees

- Don MacLeod
 - Jeff Cowan
 - Bill Hamilton
 - Jon Stewart
 - Paul Skowron
 - Peter McLeod
 - Bob Scott
 - Bill Todd
 - Alan Lossing
 - Dave Cape
 - George Marcus

Coaches

Mr. Allison
 Mr. Miller
 Mr. Wortley
 Mr. Halliday
 Mr. Britton
 Mr. Montour
 Mr. Dunn
 Mr. Stomp
 Mr. Lawson
 Mr. Curry
 Mr. Mandel
 Mr. Frazer

- Director of Athletics
 - Football, Junior Basketball
 - Football
 - Jr. Football
 - Jr. Football
 - Sr. Basketball, Cross Country
 - Volleyball
 - Swimming
 - Soccer
 - Golf
 - Tennis
 - Freshman Basketball

BACK ROW: Pete Weber, Paul Innis, Dennis Hannon, Doug Sprague, Dave McCall, Bill Beaton, Jim Oldridge. THIRD ROW: Mr. Miller, Pete Osborne, Bill Anderson, John Stewart, Pete Machina, George Cory, Nick Drakich, Bob Konyu, Walter Losyansky, Mr. Wortley. SECOND ROW: John Britton, Werner Krause, Tim McKinley, Cam McDonald, Al Lossing, Jeff Cowan, Mike Latimer, Richard Renaud. FRONT ROW: Bob Rudak, Bill Curry, Rick Dixon, Bill Gashnik, Ralph King, Charlie Wright, Andy Goggins, Marcel Marchand, Pete Kalman.

SENIOR FOOTBALL 1968 - 69

This year's team had the potential to carry it through to the finals. A strong line and a strong backfield, with few veterans made up a strong threat. However, the first two games were "heart breakers" losing both times by a safety touch: 7 - 9 to Herman and 0 - 2 to Tech. But we bounced back to another Forester 13 - 0. Another loss followed to Riverside, but this was wiped out by our finest game, against Brennan, where we triumphed 22 - 7. Our last do-or-die game with Massey, unfortunately, was not victorious. But we did win the first two games for Walkerville for almost two years.

The outstanding part of the team, was the defence, not allowing a single touchdown till the Riverside game, and prior to the Massey game, the second best defence in both leagues.

Mr. Miller and Mr. Wortley did a fine job in moulding a strong contender for the playoffs and deserve much credit, as does the whole team and its managers for the hard work they did. Next year's team has great potential and could return the city championship to Walkerville.

FRONT ROW: Larry Fetchun, Bob Howison, Fred Stibbard, Brian Grewes, Bob Saunders, Carl Spooner, Ian Boyd, Jon Clark, Mike Maodus, Rich Shertzer, Steve Saunders. SECOND ROW: Mr. Britton, Leo Ostropec, Bob Dunlop, Tom Allan, Gred Palmer, Ted Root, Andy Novini, Bob Bersier, Scott Murray, Mr. Halliday. THIRD ROW: Jim Cobby, Peter Redpath, Rick Nagleson, Bill Lozynsky, Neil Gardiner, Mike Machina, Cam Paltridge, Peter Remillon, Brian Smith, Andrew Brian. FOURTH ROW: Jim Hadden, Nick Vucenovich, Mark Head, Wayne Demarais, Brian Hannon, Frank Hadjus, John Laser, Brian Sweet, Doug Brown, Peter Gatfield, Brian Ellis, Paul Higginson.

JUNIOR FOOTBALL 1968 - 69

After winning the Eastern Conference Championship last year, the Juniors lost only once to Massey, and finished in a tie for first place. However, in the semi-finals, they dropped a real tough one, 1 - 0 to Brennan, reminiscent of last year's final seconds loss to Patterson in the finals.

With this record, watch out next year! A fine team is expected, with various returning veterans. Also the team has several players who will be progressing to senior ranks.

Mr. Halliday and Mr. Britton deserve much credit for the fine showing and for their coaching, and look eagerly forward to next year.

BACK ROW: Al Tadic, Bob Scott, Ted Wipich, Bill Hamilton, Dave Cape, Paul Malac, Carlo De Zan. FRONT ROW: Ron Stewart, Paul Skowron, Mr. Dunn, Bill Todd, Bill Shertzer.

VOLLEYBALL 1968 - 69

This year's team put forward one of the best records for Walkerville in recent years as the Tartans finished tied for first place with only one loss. In the semi-finals they swept the first two games to beat Massey, and entered into the finals against Herman. Herman edged us in the first set, but we bounced back and took the second set. Not wishing to upset the sequence, Herman beat us in the final game. At SWOSSA, however, the Tartans gained revenge; while not winning the competition, they managed to beat Herman. A good team is in store for next year, as shown by the great potential this year. Thanks go to Mr. Dunn for his able coaching and interest in the team.

FRONT ROW: Richard McLeod, Richard Pernal, Peter Pican, Mr. Mallender, Nick Munkacsi, Bill Pitman, John Kustreba. MIDDLE ROW: Gord Chan, Dan Johnson, Mike Campbell, Vince Salintri, Mr. Lawson, Robert Bell, Keven Wood, Mario Spagnuolo, Mike Roberts. BACK ROW: Rick Norman, Terry Perry, Frank Vandenhoven, Danny Thibert, George Strohschien, Alfred Leberz, Peter McLeod, D'Arcy Fleming, Frank DiPietro, Gord Ramsay.

WSSA SOCCER CHAMPIONS 1968 - 69

The WSSA soccer championship has finally returned to Walkerville where it once belonged for such a long time during earlier years. Once a lesser known sport around WCI in recent years, the soccer team this year put forth a tremendous effort and showed the rest of the city what the Tartans can do.

A strong defensive team was one of the more outstanding features of the team, allowing only 14 goals in 12 games this year, and recorded an amazing total of six shut-outs. And to back this was the tremendous offence led by Peter Pican, an ex-Brennan player who scored 25 goals during the season. The team finished 4th in the league with an 8 - 2 - 2 record. They beat Tech in the semi-finals, winning the 2-game total points series 4 - 3. Then in the finals they beat Patterson 4 - 0 and 1 - 0 to take the best of three series and win the coveted trophy for the Tartans.

The spirit and determination shown by the team was remarkable, and the team credits much of this to its most able coach, Mr. Lawson. It seems unfortunate that such a great team received only meager support from the student body. Perhaps a winning team will encourage more fans. Next year's team looks like a champion too, and it looks like the trophy will stay with the Tartans.

Warren Meretsky, Bill Curry, Mr. Curry, George McCallum, Rich Biasatti, Robert Bell.

GOLF 1968 - 69

Once again, Walkerville entered into the WSSA golf tournament with a strong team, and made one of their finer showings in recent years by placing 5th, not very far behind the leaders in total points.

Mr. Curry should be congratulated for this year's finish in the tourney and next year's team could go all the way.

BACK ROW: F.O. Montour, Doug Sprague, Ron Stewart, Bill Todd, Paul Skowron, Bill Hamilton, Doug Hand, Peter Weber (Managers).
 FRONT ROW: Bob Scott, Mike Podolsky, Walt Lozynsky, Bill Curry, Paul McCahey, Bill Lozynsky.

SENIOR BOYS' BASKETBALL

The 1968-69 Tartans had the potential to take everything, but a few early losses coupled with later crucial and close losses proved to be the slim margin that eliminated the Seniors from a playoff berth.

However it was a different story at the U. of W. Invitational Tournament when the Tartans were crowned Champions after beating Assumption in the title game. It proved to be Assumption's only loss of the season. Bill Hamilton and Paul Skowron were selected as All-Stars and Bill Hamilton was also named the Most Valuable Player.

Walt Lozynsky and Bob Scott were co-captains. Bill Todd, Bill Hamilton, Paul McCahey, Paul Skowron, Bill Lozynsky and a fine bench strength all produced a solid effort. Coach Montour and the entire team are to be congratulated for their hard work.

BACK ROW: Mr. Miller, Nick Vucenovich, Cam Spooner, Greg Stewart, Bob Howison, Rick Schertzer, Larry White, Peter Britton, Brian Grieves, Andy Novini. FRONT ROW: Rob Bell, Alan Stickly, Brian Hannon, Jay Glendon, Frank Hadju, Mike Nikin, John Clark, John Martinuzzi, Mike Roberts.

JUNIOR BASKETBALL

The Junior Tartans this year fared slightly better than their Senior counterparts. The Juniors finished the season with a 6 - 4 record and tied for fourth place. However, in a sudden-death playoff for fourth place, they lost to Forster, subsequently missing the playoffs.

Next year might see most of the team members back and with them another shot at the title. Frank Hadju captained this year's team and played dedicated basketball along with the other members who made every effort.

Mr. Miller, who again coached the team, and the entire squad did a lot of hard work and deserve much credit.

BACK ROW: Mr. Fraser, Rick Norman, Charles Semple, Andy Bryans, Calvin Heincke, Alan Feuer. FRONT ROW: Joe Mayer, Steve Saunders, Gord Ramsey, Chris Bryans, Irvin Cernauskas, Scott Patterson.

FRESHMAN BASKETBALL

This year's team enjoyed a good season and played several fine games. The freshman team is the starting point for future Senior teams. This year it was evident that W.C.I. possesses many potentially excellent ball-players. Mr. Fraser performed the coaching duties and encouraged the team to train hard and to play to the best of their ability.

SENIOR SWIMMING

BACK ROW: Randy Stevenson, Nick Drakich, Ross Anderson, Mr. Stomp. FRONT ROW: Cam MacDonald, Rolph King, Jim Montagano, Rick Bigness, Keith Johnson.

SWIMMING

Many hours of practice and hard work went into shaping this year's team. They started early in the fall and went well into February. The Swimmin' Tartans, usually ranked second or third in the meets held periodically with other schools. The W.S.S.A. meet at the University of Windsor did not find the Tartans in the top three but many individual efforts were apparent. Lots of hard work went into this season and the team, as well as Coach Stomp, are to be congratulated.

JUNIOR SWIMMING

BACK ROW: Peter Britton, Cam Spooner, Peter Gatfield, Doug Brown, Robert Howison, John Clark, Mr. Stomp. FRONT ROW: Ian Boyd, Paul Britton, Jim Sanderson, Paul MacKenzie, Greg Palmer, Mike Haddad, Doug Patterson, David Walker.

BACK ROW: Terry Burton, Nick Wokawski, Bob Konyu, Reinhold Roth, Al Lossing, Mr. Montour, Graham Langmaid, Dave Podgurecki, Mervin Last, Bill Lowenzo, Bob Saunders. FRONT ROW: Rick Dixon, Dennis Hannon, Bill Hamilton, Walter Lozynsky, Rick Shertzer, Dave Cape, Bob Brown.

TRACK 1967 - 68

The track results for 1968 were not quite spectacular, but there were some outstanding individual performances. The senior team finished second in SWOSSA. First place finishes went to:

Dave Cape - 2 mile, 1st, SWOSSA, Mike Lockwood - 1/2 mile, 1st, SWOSSA; 1/2 mile, 5th, OFSSA

Alan Lossing, Mike Lockwood, Bob Konyu, Dave Cape - mile relay, 1st, SWOSSA

Lossing, Lockwood, Konyu, Dixon - mile relay, 5th, OFSSA

BACK ROW: Gary Renaud, Tim Tyler, Dave Podgurecki, George Meanwell, Graham Langmaid, Bill Motriuck, John Chersoom, Terry Burton. FRONT ROW: Alan Lossing, Pete McLeod, Dave Cape, Mr. Montour, Rick Dixon, Bob Brown, Tom Robson.

CROSS COUNTRY

The Cross Country team this year did not win a championship, but nevertheless made a good showing. The senior team, led by Dave Cape, who finished 2nd, came second in the WSSA competition in a fine finish. In SWOSSA they did even better, and missed first place by only four points. Dave Cape was the senior SWOSSA champion.

A good turnout this year showed continuing interest in the sport. Thanks go to Mr. Montour who once again produced a strong contender, and next year should prove even more successful for the Tartan Harriers.

BACK ROW: Don Miloyevich, Bob Konyu, Andy Root, Bill Schertzer, Dennis Robertson, Ted Wypch, Bill Sellers, Alfred Leberz.
 MIDDLE ROW: Mr. Lawson, Miss Lowden, Jane Micsinszky, Jane Saunders, Joanne Machina, Marie Novak, Shirley Schmidt, Liz Reader, Willis Flett, Mr. Gieswein. FRONT ROW: Shan Spooner, Linda Ashwell, Terri Caldwell, Pam Kenny, Mary Jean DeMarco, Elaine Konyu, Penny Cassidy, Arlene Masse.

BADMINTON

Mrs. Mollicone and Mr. Mandel put their coaching together and the result was a very good tennis team. Shan Spooner and Anne Young won the WSSA and SWOSSA girls doubles title. The second team of Jane Saunders and Marie Novak were unfortunately defeated in the semi-finals. Linda Mlacak was the WSSA and SWOSSA girls singles champ.

The boys doubles team of Ken Waterman and Paul Britton; Andy Root and Al Tadic also played well. Alfred Leberz and Pete Weber were in the single competition and Pete made it to the semi-finals. The mixed doubles team of Leslie Grant and Jim Mroczkowski also were in the semis. Because of the great team work, Walkerville did better than any other school in Windsor in total points.

TENNIS

BACK ROW: Peter Weber, Bill Sellers, Andy Root, Bruck Easton, Al Tadic, Jim Mroczkowski, Alfred Leberz, Paul Britton, Ken Waterman. FRONT ROW: Mr. Mandel, Shan Spooner, Sandy Oberemok, Linda Mlacak, Marie Novak, Anne Young, Mrs. Mollicone.

GIRLS' SPORTS

Lynda Young
President

G.A.A. Executive

President	Lynda Young
Vice-President	Donna Stewart
Secretary	Joan Sanderson
Volleyball	Meg Innes Linda Muhleisen
Basketball	Kae Maltby Joanne Machina
Badminton	Liz Reader
Tennis	Jane Curry
Track	Heather Marshall
Swimming	Bonnie Wright
Gymnastics	Donna Horne
Referees	Joanne Filipic Gail Cherwinski Jane Micsinszky

G. A. A.

Top: Kae Maltby, Joanne Filipic, Linda Muhleisen, Miss Parkinson, Liz Reader, Jane Micsinszky, Jane Curry. Bottom: Peggy Graham, Donna Stewart, Lynda Young, Meg Innes, Heather Marshall, Joanne Machina. Absent: Bonnie Wright, Joan Sanderson.

JUNIOR GIRLS' VOLLEYBALL

Bottom: Linda Mulheisen, Joanne Machina, Miss Shillington, Holly Krol, Gail Cherwinski. Top: Jane Mencil, Cindy Long, Mary Jean DeMarco, Christine Roughton, Joan Gatfield.

The Junior Girls' Volleyball team coached by Miss Shillington, had a tremendous regular game season, finishing first in the east. The girls then went on to the WSSA semi-finals where they lost to Massey, who eventually won WSSA. Joanne M. (Cap), Cindy L., Gail C., Linda M., Jane M., and Chris R., as the regular first string along with the rest of the team, well deserved the congratulations of the school.

The senior squad with Jane M. (Cap), Sandy O., Donna S., Linda Y., Joanne S., and Donna H., to spark the team, came in second in the eastern standings. Unfortunately, they lost their semi-final WSSA game to St. Mary's. Miss Parkinson was their coach and she and the team made a fine effort this year.

SENIOR GIRLS' VOLLEYBALL

Bottom: Pauline Torigan, Joanne Filipic, Jane Micsinszky, Nancy Pillsworth, Sharon Meredith, Heather Collins. Top: Millie Maodus, Lynda Young, Donna Stewart, Sandy Oberemok, Meg Innes, Miss Parkinson. Absent: Donna Horn, Cheryl Dulmage.

SWIMMING

Seniors

Shan Spooner
Susan Sanderson, Sue Asseltine, Peggy Graham, Heather Boyd, Joan Sanderson, Bonnie Wright, Mary McKenzie, Linda Calsavara, Janet Lawson, Mrs. Cooper

Juniors

BACK ROW: Elaine Boucher, Martha Laing, Bonnie Patrick, Diane Rivest, Camille Hutton, Julia Burgess, Barb Frketic, Mrs. Cooper. FRONT ROW: Mary Sprague, Heather Boyd, Joan Gatfield, Barb Rosenbaum, Cathy Allen, Janice Johnson, Wendy McWilliams, Cynthia Barnes, Shelley Dunn, Mary Jean DeMarco, Terri Caldwell, Nancy Roberts

In the WSSA swim meet the Walkerville senior girls placed second and the juniors third in over all standings. Sue Sanderson was the senior girls individual champ, Joan S. tied for second, and Shan Spooner was third. WCI swimmers also established three records - Sue in the backstroke and 100-yard individual medley and Shan set a record in the 50-yard freestyle. Congratulations swimmers.

Style

BACK ROW: Jill Neal, Linda Peifer, Cathy Clark, Bonnie Wright, Helen Dobros, Donna Wilson, Marlene Hitchcock. FRONT ROW: Leslie Barrett, Nancy Roberts, Bonnie Patrick, Miss Wright, Carol Macri, Cathy Lapointe, Susan MacArthur

CHEERLEADERS

SUB CHEERLEADERS

BACK ROW: Bev Calsavara, Sharon Renaud, Jane Curry, Joan Krawczyk, Margaret Stewart, Diane Brown, Zorka Mrkonjic, Karen Nestor, Marye Haddad. FRONT ROW: Nancy Patterson, Linda Calsavara, Barb Bell.

GIRLS' BASKETBALL

BACK ROW: Mrs. Carey, Leslie Grant (Mgr.), Pat Hind, Barb Hind, Rosemary Menyess, Jane Mencia, Peggy Henry, Joan LaPointe, Miss Parkinson. FRONT ROW: Jean Fitzmaurice, Joanne Machina, Linda Mlacak, Shan Spooner, Donna Stewart, Anne Young, Holly Krol, Donna Campbell, Toni Valente.

This year's team got off to a roaring start, winning their first six games. But the next five were lost in overtimes and by very close scores. The girls then played in the quarter finals but lost out to Massey. Miss Parkinson and Mrs. Carey coached the team this year.

Compliments
of

Jimmy's Sunoco

925 Erie St. East
254-0594

INTERFORM VOLLEYBALL CHAMPS

Seniors

BACK ROW: Marilyn DeLong, Cathy Glen, Anne MacNeil, Sue Citulski, Jackie Merlo. FRONT ROW: Penny Cassidy, Janet Zelenak, Zorka Mirkonjic, Janet Glendon, Marye Haddad.

Juniors

BACK ROW: Alice Sorenson, Susan Riddick, Carol Lossing, Mary Asselstine, Mary Ann Shewan, Susan Asselstine. FRONT ROW: Janet Lawson, Doris Graham, Pat Kozma, Mira Lorkovich.

INTERFORM BASKETBALL CHAMPS

Seniors

BACK ROW: Kae Maltby, Mary MacKenzie, Leslie Grant. FRONT ROW: Nancy Patterson, Pam Kenny.

Juniors

BACK ROW: Jill Neal, Donna Campbell, Denise Lesperance. FRONT ROW: Sandra Feeley, Janice Luxford, Linda Peifer.

GIRLS' TRACK 1968

BACK ROW: Linda Mlacak, Arlene Masse, Rosemary Menyes, Cindy Long, Jane Mencil, Lynda Ashwell, Marg Gyemi. MIDDLE ROW: Joanne Filipic, Nancy Coltas, Joan Krawczyk, Liz Reader, Holly Krol, Laura Worby, Janet Hind, Cynthia Pszczonak, Miss Parkinson. FRONT ROW: Donna Stewart, Anne Young, Sandy Oberemok, Jean Fitzmaurice, Janis Stewart, Carol Lossing, Joanne Machina, Linda Muhleisen.

The girls track team of 1967-68 kept all the trophies where they belong — WCI's trophy case. In the WSSA meet, the juniors and intermediates placed first, with the seniors third. Linda Muhleisen was the WSSA junior individual champ and for the intermediates, Donna Stewart. She also set a new WSSA record in the 220. Both the junior relay team (Cindy Long, Jane Mencil, Linda Muhleisen, Nancy Coltas) and the intermediate team (Donna Stewart, Liz Reader; Pat Godden, Laura Worby) streaked across the finish line in record time.

In the SWOSSA meet the intermediates were first and the juniors finished second by five points to West Elgin. The Junior relay team also set a new SWOSSA record.

Thanks go to Miss Parkinson and Mrs. Mollicone for coaching these teams to victory.

GYMNASTICS

BACK ROW: Vesna Sertic, Dawn Stein, Darlene Zeleny, Mary Asselstine, Camille Hutton, Donna Wilson, Shirley Schmidt. MIDDLE ROW: Marilyn Fedchun, Gisele Gilbert, Donna Campbell, Hertha Strohschein, Marg Gyemi, Leigh Eley, Kathy Swanson, Joanne Schmidt, Chris Eley. FRONT ROW: Leslie Barret, Carol Davies, Pam Cohen, Melanie McWilliams, Mrs. Mollicone, Joanne Filipic, Wendy Coltas, Janis Luxford, Michele Joworski.

This year the Gymnastics Club had a good turn out for practices. From the members of this year's club have come a team we think will do well at the meet. We hope even more interested girls will come out next year.

ACTIVITIES

ORCHESTRA: winds and percussion

FRONT ROW: Lynda Ashwell, Mindy Vexler, Richard Nagelsen, Joan Keith, Sharon Meredith, Richard McDonald, Warren Meretsky, Steve Drakich, Kent MacMillan, Shan Spooner, Bill Curry, George Thurgood, Liz Asselstine, Laurel Turner, Robert Turner, John Poslosky. MIDDLE ROW: Ray Rush, Bill Sellars, Larry Whitmore, Caru Hong, Mr. Curry, George Cory, Heather Collins, Jane Saunders, Andy Root. BACK ROW: Bob Konyu, John Fraser, Carol Lossing, Cathy Rush, Gwyn Robson, Bill Anderson, Don Miloyevich.

The orchestra consists of eighty-seven young musicians under the direction of Mr. Curry, and practises two mornings a week such pieces as *West Side Story*, *Victory at Sea*, *Themes from Tchaikowsky's 5th*, *Procession of the Sardar*, *Sammartini's Symphony in D Major*, and *Havah Nagiela*. After a very successful joint trip with the concert band to Toronto and Niagara Falls last year, the orchestra is now planning a trip to Owen Sound.

A number of outstanding players were lost through graduation last year, but the orchestra is again improving with new members added and special practices for the strings. Heads of sections include: Sharon Macko and Jill Strickland, violins; Cheryl Long, violas; Shelly Pohjola, cellos; Nick Drakich, basses; Bill Curry and George Thurgood (President), woodwinds; Caru Hong, trumpets; Cathy Rush, horns; George Cory, trombones; Steve Drakich and Warren Meretsky, percussion.

The orchestra has played at assemblies, performed at the Board of Education Festival, and put on two major concerts: the Owen Sound exchange trip and the annual *Rhapsody in Blue and White*.

String Section

FRONT ROW: Andrea Koroll, Heather Forsyth, Desanka Stipic, Sue Cameron, Leshia Yaworsky, Marilyn Fedchum, Mallory Stechisin, Jill Strickland. SECOND ROW: Virginis Ratsoy, Wendy McWilliams, Linda Danculovic, Carol Lande, Janice Stickley, Linda Muhleisen, Shelly Pohjola, Cheryl Long, Diane Christie, Carol Baruth, Paul Bartlet. THIRD ROW: Greg Palmer, Mary Vassov, Sharon Macko, Barb Davidson, Mary Jeanne Demarco, Tom Robson, Kim Kitchen, Bill Taylor, Greg Soyav, Murray McLeod, Nick Drackich, Brian Sweet. BACK ROW: Heather Henderson, Elizabeth Dabrota, Kris Kirkwood, Paula Renaud, Kae Maltby, Vicky McLean, Ruth Armburst, Heather Boyd, Mary Sprague, Jim Sanderson, Blake Norbury, Brian MacVicar, Larry Flohr.

Brass and Percussion

BACK ROW: Mike MacKenzie, Doug Gill, Beebe Brien. **THIRD ROW:** Barb Coutler, Don Miloyevich, Gwyn Robson, Peggy Graham, Darlene Zeleney, Cathy Rush, Bill Anderson. **SECOND ROW:** Brian Smith, Scott Forbes, David Radford, Leo Ostropolec, Ted Root, Richard Henderson, John Clark, Irving Cernauskas, Andy MacKenzie, Frank Eliason, Ross Cambell, John Korenic, Bill Sellars, Charlotte Clark, Fred Kushnir. **FRONT ROW:** Norm Taylor, Bob Konyu, Heather Collins, Andy Root, Jane Saunders, John Rounq, Doug Brown, Richard Macdonald, Warren Meretsky, Steve Drakich, Mr. Curry, Kent MacMillan, David Tisdale, Peter MacLeod, Terry Patrick, Mike Budd, Larry Whitmore, John Britton, John Frazer, Mike Drakich.

CONCERT BAND

The Concert band took a trip to Essex High School this year and played at school assemblies for our pleasure. They all worked hard, practicing at early morning sessions under Mr. Curry. A trip to London is planned later this year. We would like to thank Mr. Curry for making the Concert Band such a success.

Woodwinds

BACK ROW: John Posloski, Martin Dawson, Robert Turner, Wayne Lewchuk, Alan Lossing. **THIRD ROW:** Steve Saunders, Rosemary Zusko, Nancy Roberts, Bonnie Patrick, Janis Johnson, Tim Budd, Debbie Branch, Bill Motruk, Peter Britton, Debbie Knap. **SECOND ROW:** Janet Lawson, Myra Lorkavich, Peggy Grenier, Doris Graham, Brad Ryan, George Thurgood, Bill Curry, Mary MacKenzie. **FIRST ROW:** Mary Ann Shewan, Shan Spooner, Michelle Head, Wanda Dovey, Richard Nageleison, Holly Krol, Alice Sorensen, Mindy Vexler, Sue Asselstine, Mr. Curry, Sharon Meredith, Joan Keith, Lynda Ashwell, John Bradshaw, Van MacGeein, Collin James, Joanne Christie, Liz Asselstine, Laurel Turner.

Drama Club

This year's drama club was under the able direction of Miss DeMarco, Mr. Gieswin, and Mr. Atkinson. With their aid the drama club put on "Are Teachers Human?" for the general public, and "The Sandbox". As usual our drama club has provided us with a source of refreshing entertainment.

FRONT ROW: Rolph King, Janet Lawson, Carol Lossing, Ariene Masse, Wayne Martin, Wendy Smith, Dean Zaley, Miss DeMarco, Garth Eley, Liz Asselstine, Beth Allan, Tom Robson, Heather Marshall, Heather Pye, Nancy Brown, Mr. Gieswin, Mr. Atkinson. SECOND ROW: Janice Matecluk, Lesha Yaworsky, Leslie Berrett, Marilyn Suchin, Joanne Smith, Bessie Nicola, Julia Burgess, Mira Lorkovich, Barb Frketic, Adele Newman, Terry Caldwell, Mary Jeanne DeMarco, Pat Kosma, Alice Sorensen, Lee Eley, Debbie Kirkwood, Desanka Stipic, Malory Stechishin. THIRD ROW: Theresa Heynsbroek, Kathy Clarke, Susan Bigelow, Barb Davidson, Andrea Koroll, Janice Stickley, Sharon Moore-Gough, Candy Tregunna, Maths Lang, Wendy Coltas, Mary-Anne Bricker, Julia Reiling, Linda Or, Joyce Roisbeck, Mary Korenic, Patty Simcoe, Cindy Graham. FOURTH ROW: Ellen MacDonald, Barb Rosenbaum, Doug Patterson, Mike Gallow, Brian Mevicer, Richard Henderson, Brian Donehue, John Clarke, Peggy Graham, Cathy Allan, Nancy Kulchychki, Liz Labherz, Debbie Branch, Elaine Gummel, Toni Valente, Heather Forsythe. FIFTH ROW: Jane Saunders, Jim Baker, Larry Mack, Garry Perpich, Rosemary Kirin, Liz Stanley, Fred Kushnir, John Fraser, Joyce Robson, Paul Bartlet, Heather Boyd, Joan Garfield, Sue Asselstine, Bonnie Burgess, Halina Biedrzycka, Mary Moniatowicz, Michelle Bachand.

Basketball Band

In this its second year, the basketball band was very much in evidence at all the games. Its stirring melodies such as "The Stripper" aroused both the fans and the teams, and will well be remembered as the highlight of the half-time intervals. We wish to express our thanks to this fine group of musicians who have sacrificed both their time and energy for the sake of their school.

FRONT ROW: John Fraser, Peggy Clarke, Larry Whitmore, Nancy Roberts, John Korenic. SECOND ROW: Walter Boussein, Scott Forbes, Greg Drissen, Tim Budd, Bill Sellars, Brian Smith. THIRD ROW: Leo Ostropolec, George Meanwell, Graeme Langnald, Peter MacLeod, Bill Motruk, John Roung.

History and U.N. Club

The History and the U.N. Club of Walkerville is no longer a minor club. After holding their own Model U.N. and attending three other sessions, including an international debate, this club emerged one of the best in three countries. The U.N. club is proud to be able to say that its members really pull together.

FRONT ROW: Kevin Fleming, Mitch Dubois, Bill Hamilton, Madelaine St. Pierre, Cem Kaner, Linda Fall, Miss Falls, Caru Hong, Ross Cambell, Joanne Smith, Brenda Weeks, Terry Caldwell.

SECOND ROW: Terry Burton, Mike Gallow, Richard Henderchuck, Janice Johnson, Joanne Walker, Madelaine Gautier, Foni Heynsbroek, Nora Winterburn, Judy Whiton, Carol Porter, Vicki Jackson, Linda Ashwell.

THIRD ROW: Pam Cohen, Paul Bartlet, John Fraser, Peter Osbourne, Liz Olessi, Nancy Brown, Liz Lephern, Carol Lossing, Mira Lorkovich, Janet Lawson, Barb Frketic, Susan Schmidt, Fred Kushnir, Marilyn Hurley.

FOURTH ROW: Pete McLeod, Peter Garfield, Paul Busich, Jim Baker, Cris Easton, Brian McVicar, Norm Marshall, Pauline Torigan, Laura Worby, Bonnie Croll, Bev Calisavara.

FIFTH ROW: Stephan Lipsel, John Feruson, Walter Metulynsky, Cris Briens, James Arvai, Tom Lawson, Wayne Lewchuck, Allan Lossing, Dennis Hannon, Bob Saunders, Edward Norman, Marie Sprague.

NEWSPAPER (REAL REVOLUTION)

This year W.C.I. has its first newspaper — Real Revolution. Under the guidance of the U.N. Club, Mrs. Birch and its editor, Beth Blackmore, the paper has succeeded in turning out several informative and slightly unusual issues. It is hoped that in succeeding years the paper will become as much a tradition as the yearbook.

FRONT ROW: Jane Micsinszky, Roberta Sadowski, Pam Koval, Wayne Bobaljik, Bill Hamilton, Caru Hong, Shirley Schmidt, Jane Saunders, Sharon Macko, Shirley Baschuk.
SECOND ROW: Pam Cohen, Janet Mitchell, Mary Ann Bricker, Helen Malac, Linda Fall, Beth Blackmore, Mary Naumov, Joan Keith, Wendy Chapman, Nancy Hastings-Trew.

FRONT ROW: Monica Klein, Cindy Graham, Linda Karol, Holly Lee, Miss Haller, Debbie Allan, Debbie Gall, Debbie Rightman, Collette Renauld, Cindy Gee. SECOND ROW: Janis Brillling, Sharon McLeod, Susan Evars, Geraldine Lajoie, Sheila Westbury, Brenda Larkin, Marlene Shuster, Cathy Busuttel, Diane Dunbar, Kristina St. Denis, Debbie Marand, Pat Stibbard, Mary Naumov, Rosa Strohschein. THIRD ROW: Mary Kimmerly, Hertha Strohschein, Cathy Macks, Pat Brumpton, Leta Varo, Denise Lesperance, Julia Reilingh, Adelia Belluzo, Linda Peifer, Jill Neal, Barbara Smith, Kathy Swanson.

Hostess Club

The Hostess Club is to be congratulated. Besides serving at the Graduation exercises this year, they made monthly goodies for the teachers' meetings. There were many interesting activities outside the school also. The members would like to thank Miss Haller for making the club a success.

Model Club

Under the direction of Mr. Parr, the members meet a few nights each week to work on their own special industrial arts project. They would like to thank Mr. Parr for lending his time, help and room for this purpose.

FRONT ROW: Rick Ryan, Gary Stevens, Bill Toffan, Mike Saruna, Mr. Parr, Doug Dupuis, David King, Bob Kimmerly. BACK ROW: Darrell Sheppy, Steve Sloboda, Dave Podgurecki, John Schertzer, Frank Piscitelli, Harold Sharon, Dave Winterburn.

J.E.T.S.

BACK ROW: John Schertzer, Reinout Reilingh, James Arvai, Greg Wildt, Paul Malec, Ray Semple. SECOND ROW: Reinhold Roth, Dave Podgurecki, George Somogyuany, Bill Sellars. FIRST ROW: Mike Sarvna, Ellen Baxter, Wayne Lewchuk, Earl Porter.

The Walkerville branch of the Junior Engineering Technical Society was formed two years ago to assist students who were interested in the fields of engineering. Since that time it has presented many worthwhile programs for its members assistance from the national headquarters in New York. These include tours of local industries and the university, films, electronics kits, prominent speakers on careers in the branches of engineering and assemblies for the whole school, such as this year's display by N.A.S.A. As our resources grow, we hope to visit the automotive industries in Detroit and expand our horizons in other directions. We will be sorry to lose our sponsor teacher, Mr. McTavish, at the end of this year, and we thank him for his efforts for the club.

Chess Club

FRONT ROW: Leo Ostropolec, Tim Tyler, Collin James, Sandy Gyemi, Kem Kaner, Bill Motruk, Tania Motruk, Brian Smith, Bill Toffan, Stephen Elliott. SECOND ROW: John Korenic, Scott Forbes, Bruno Giardino, Rick Norman, Daniel Ling, Graeme Langmaid, Kostika Zura, John Bradshaw, Rick Ovens, Michael Gyemi. THIRD ROW: Bill Sellars, Alfred Leberz, Don Ferguson, Maurice Cousineau, James Arvai, Frank Vandenhoven, Larry Whitmore, John Kustreba, Steve Lipsel.

The chess club this year met during lunch hours to play. However, due to an unfortunate incident, the club was disbanded. We hope to start a new one next year.

ART CLUB

FRONT ROW: Stephanie LaLonge, Maria Suranni, Debbie Lush, Anne MacNeil, Anne Tierney, Wayne, Lil Korosec, Pat Reid, Pat Simcoe, Garth Eley, Gale Simcoe, Tom Robson, Liz Asselstine. SECOND ROW: Sharon Renaud, Fran Gelia, Terri Caldwell, Jane Micsinszky, Roberts Sadlowski, Ellen Gardner, Arlene Mase, Camille Hutton, Carol Lossing, Mary Asselstine, Bev Calavia, Bonnie Croll, Mary Sprague, Pat Lamb, Cynthia Barnes, Veronica Karpinetz, Sue Barkley, Barb Lustig, Debbie Knapp, Mary Shyshak, Elaine Komyu, Mike Haddad, Florence Rosenbaum. THIRD ROW: Sue Asselstine, Shelley Dunn, Peter Britton, Joanne Schmidt, Linda Mlacak, Cathy Rush, Mindy Vexler, Barb Coutler, Joyce Coutler, Lynda Ashwell, Cathy Jenkins, Helen Malec, Anne Girstein, Pat Hind, Mary Plant, Cheryl Plant, Marla Wallis, Liz Murphy, Cathy Allen, Joan Gatfield, Barb Rosenbaum. FOURTH ROW: Paul Britton, Bruck Easton, Marye Haddad, Bill Cantelon, Peter Gatfield, Peggy Graham, Darlene Zelency, Gwyn Robson, Mike Gallow, John Clerk, Marta Dziubanovsky, Natalie Perduk, Cathy Courtney, Joan Keith, Janet Mitchell, Wendy Chapman, Barb Hind, Rosemary Phaneuf, Sharon Sellars, Jay Glendon, Brian Donohue.

The Art-Decorating club has carried out many interesting activities this year, including the skilful job of decorating the gym for our semi-formal "A Night in Las Vegas". . . Its members did a beautiful job and are to be congratulated. Many thanks go to them for their contributions to the Blue and White Art contest.

LIBRARIANS

This had been a year of hellos and good-byes for the librarians. We would like to welcome Miss Long, our new librarian, and Mr. McCartney, our monitor to our staff. We are very sorry that Miss Mitchell and Mrs. Kisch are leaving us. Let us all thank them for the wonderful job they have done in keeping our books in order and the guidance they have given us.

BACK ROW: Elaine Gummoe, Navana Matijasevick, Diane Brown, Anne Nanson, Sandy Oberemok, Marie Novak, Vickie McLean, Nancy Brown, Susan Jones. SECOND ROW: Mr. McCartney, Carolyn Beck, Susan Schmidt, Susan Cameron, Cathy Clark, Sandy Tregunna, Carol Porter, Barbara Hind, Michael Triembocher. FIRST ROW: Marilyn Peters, Janet Mitchell, Becky Reynolds, Joan Morneau, Mrs. Kisch, Miss Mitchell, Linda Smith, Terry Fitzsimmons, Joan Hartlen, Mary Shyshak.

FRONT ROW: Carol Roberts, Sandi Obermok, Linda Smith, Danny Newman, Paul Wortby, Phil Miller, Ruth McDonald, Diane Brown, Andrea Boyd, Mary Shyshak. SECOND ROW: Linda Corneau, Michelle Gabrielle, Lee Varo, Sharon Moore-Gough, Marie Novak, Sue Schmidt, Denise Lesperance, Mary Naumov, Barb Hind. THIRD ROW: Debbie Wrightman, Mike Starnichuk, Reid Johnson, Mr. Matteis, David Tinning, Mike Desmarais, Dave King, Pauline Lee.

Camera Club

This year's camera club, under the direction of Mr. Matteis, was very active and contributed many pictures to the Blue and White. Money was raised to purchase a new camera. Many pictures were entered in this year's High School Photo Show.

Pipe Band

The pipe band this year under the leadership of Major Richard Evans participated in many parades and banquets at such places as Grosse Isle, Tecumseh and the armories. They also took part in a flag dedicating ceremony at St. Clair.

FRONT ROW: Mike Saruna, Bill Toffan, Richard Evans, Steve Elliot. BACK ROW: Garry Stevens, Phil McLeod, Dan Thibert, Doug Hand. ABSENT: Ross Campbell, Grant Tripp, Reed Johnson, Gary Perpich.

Bowling Team

BACK ROW: Surgate Casey, Rick Norman, Bob Konyu, Gary Eikland, Warren Meretsky, Gary Specht, Dave West, Fred Carter.
 MIDDLE ROW: Sue Barkley, Darlene Heathcoat, Sam Kaner, Paul Malec, Mike Campbell, Mike McKenzie, Sue Loper, Adele Newman.
 FRONT ROW: Debbie Knapp, Coral Perkins, Barb Hind, Joan Hartlen, Lil Korosec, Clara Somodi, Sharon Meredith, Jan Lawson.

This great new club, the Bowling Team, was introduced to W.C.I. At the end of the year the best five players will be chosen to compete against other schools. A banquet is planned where awards will be given for high single, high triple, and high average.

CLASS NEWS

12A

BACK ROW: Neil Gardner, Ronald Thurgood, Jeff James, George Meanwell, Bill Kost, Bruck Easton, Gary Perpich, Alfred Lebherz, Gord Chan. **MIDDLE ROW:** Heather Pye, Willa Flett, Sharon Macko, Ann Nanson, Heather Marshall, Dolores Momotiuk, Melissa Manojlovich, Gunilla Leuteritz, Wendy Chapman. **FRONT ROW:** Wendy Coltas, Barb Bell, Liz Ritchie, Carol Carter, Mrs. Birch, Janet Mitchell, Yvonne Piscitelli, Joann Filipic, Pam Cohen.

12B

BACK ROW: John Fraser, Ron Stewart, John Britton, David Tisdale, Nick Drakich, Bill Anderson, Terry Patrick, Andy Root, John Earl, Mike Budd. **MIDDLE ROW:** Gale Simko, Bill Sellars, Dan Miloyevich, Caru Hong, David Baker, Cam MacDonald, Peter Osborne, Paul Britton, Nancy Paterson. **FRONT ROW:** Pam Kenny, Joan Keith, Judy McKenzie, Jean Fitzmaurice, Mr. Haggert, Mary McKenzie, Vickie McLean, Mileva Bozanich, Melanie McWilliams.

12C

BACK ROW: Peter Weber, Grant Tripp, Bob Gray, Andy Goggins, Doug Sprague, Peter Kalman, Bill Taylor, Doug Hand, Tim McKinley. **MIDDLE ROW:** Ted Swiderski, Rick Bigness, Carolyn Beck, Sandy MacDonell, Leith Hatch, Irene Girstun, Sandy Oberemok, Lexi Stuart, Margo Cameron, Gary Ouellette, Frits Janssen, Jim Oldridge. **FRONT ROW:** Donna Renuad, Mary Gee, Sharon Simard, Sharon Mateciuk, Mr. Bunt, Linda Trojand, Rosemary Phaneuf, Suzanne La Bonte, Linda Calsavara.

If 12A Wrote A Book, The Title Would Be . . .

- | | |
|--|---|
| Barb B.: Days Well Spent (none at school either) | Gunilla L.: Baby, You're Only What You Eat (fiction) |
| Beth B.: Countries I Have Represented With The U.N. | Sharon M.: Examinations I Have Conquered |
| Mary-Ann B.: Ten Steps To Better Weekends (best-seller) | Melissa M.: How To Make a Quick 78 Bucks |
| Nancy B.: Banned | Heather M.: Passing Notes is an Art |
| Carol C.: The Care And Feeding of Your Pets (G.B.) | George M.: Dentists' Offices I Have Visited |
| Gordon C.: Soccer Games I have Held Up (and why) | Pam M.: The Things You Learn Sitting at the Back |
| Wendy Ch.: Mein Kampf (selling like crazy) | Janet M.: A Tourist's Guide to the Y.M.C.A. |
| Pam C.: Hair Care (vacuuming, raking) | Dolores M.: Latin Teachers I Have Known and . . .? |
| Wendy C.: Fanny Hill etc. | Ann N.: The Wasted Years (9-12) |
| Bruck E.: Eating Out (a guide) | Gary P.: The Maniac's Handbook (how to embarrass people) |
| Wendy E.: I Came, I Saw, I Was Conquered (R.P. B.M. S.T.) | Yvonne P.: The Grapes of Wrath (make great wine) |
| Jo Ann F.: How To Win An Argument | Heather P.: Interesting Notes I Have Received (shocker) |
| Willa F.: Sleeping in Class Techniques (an eye-opener) | Ronald T.: My Most Memorable School Days (were when I was absent) |
| Neil G.: Memories of Exciting Fifth Periods | Liz R.: A Collection of "Guesses" and "Dumb Questions" |
| Jeff J.: "Horsing" Around by Jeff James | Mrs. Birch: 12A Students I Have Known and Flunked |
| Bill K.: Memorable Saturday Nights (illustrated, foldouts) | |
| Alfred L.: The Making of a Good Citizen | |

12B Class News

- | | |
|---|---|
| Mr. Haggert: he not only speaks French but understands it too | Pam K. (F.P.) driving around with her Morgan |
| Bill A. (App) in a coma until 3:30 | Cam M. (F.P.) trying not to let school interfere with his education |
| Dave B. (N.N.) master bakes | Judy M. (F.P.) going to Windsor Raceway (on field trips) |
| Mileva B. (P.P. :) Freddie | Mary M. (F.P.) giving right answers at the wrong time |
| John B. (F.P.) keeping his habits a secret | Vickie M. When you re this quiet you arouse suspicion |
| Paul B. (F) child molester in Willistead | Melanie M. (F) captain of the tug of war team |
| Mike B. (F.P.) ruining class average with high marks | Don M (F.P.) at Hepps "in the night" |
| Barb B. (Amb.) to get to school (Yuk, yuk) | Peter O. (N.N.) Peter Potimus |
| Nick D. (F.P.) snapping football over punter's head | Nancy P. (App) duuumb |
| John E. (App) normal? | Terry P. (Amb.) to put "um" in the dictionary |
| Jean F. (App) Gunsmoke | Andy R. (F.P.) hiding behind his eyebrows |
| John F. (F.P.) smashing up his dad's Morgan | Bill S. (F.P.) boozing it up on the weekends |
| Leslie G. (F.P.) Florence Nightingale to sick classmate, B.B. | Gale S. (F.P.) Cousin Parker |
| Cathie H. (T.M.) a bag as big as she is | Fred S. (F.S.) Gungfuu |
| Caru H. (App) Little Boy Blue | Ron S. (F.S.) Who me? Daht |
| Joan K. (App) red in the face | Dave T. (App) tall, dark and ? |

Class News of 12C

- | | |
|--|--|
| We have Linda Calsavara with her talk, talk, talk,
And little Peter Weber with his funny sort of walk.
Doug Sprague is God's gift to women,
And sets Pam's heart a-swimmin?
Some day Kalman's homework will be done,
But not until Donna stops thinking of fun.
And then there's always Irene, the silent one.
Frits Janssen with his lassitude to Math.
And Gary Ouellette who takes the shortest path,
And finally Rosemary tries to explain her way of Math.
Then that's when confusion starts and Ted starts to laugh.
A far-off look (Toronto) is in Bob's face,
And mischievous Taylor is every place.
We have two Sharons who are shy,
Whenever a boy (Brian) comes by.
There are Doug Hand, Jim Oldridge and Tim McKinley
Who have started to wait for football again.
We have Margo, our budding story-writer, | And Rick our "achieved" roller skater.
There is Grant Tripp who pipes in bold remarks,
And Suzanne and Sandy MacDonnell who get good marks.
Linda Trojand goes by with a pile of neat books,
Then goes Mary with a few good looks.
Now we can't forget Lexi and her yellow lunch pail,
And then there is McAiney who hopes he won't fail.
Leith and Elaine and Carolyn have private laugh—in sessions
And Andy Goggins begs for more Math lessons.
He sits there in Math and can't understand,
But don't worry, Andy, none of the rest of us can.
And finally Sandy Oberemok and her famous "Why me??!"
Completes the enrollment of 12C.
And then Mr. Bunt pipes in with a bit of Gaelic on his tongue
"You surely wouldn't want to leave out such a kindly chap as me?"
No, we won't leave out such a kindly chap as Ye. |
|--|--|

12E

BACK ROW: Adrian Scott, Bruce Dalnymple, Bill Beaton, Warren Nester, Reed Johnson, Peter Cormican. **MIDDLE ROW:** Randy Stevenson, Mathew Juba, Brian Raisbeck, Jim Montagano. **FRONT ROW:** Joan Sanderson, Cathy Donahue, Jackie Hammond, Mr. Henderson, Debbie Kaden, Becky Renolls, Linda Smith.

12F

BACK ROW: Bruce Luxford, Grag Pretty, Bill Pitman, Gordon Kitchen, Richard Pernal, Steve Mihoren, Lee Grieves, Mark Thomas. **MIDDLE ROW:** Peter Stuart, Donna Ivosevich, Suzanne Jones, Kathy Johnston, Holli Fryer, Marcia Monik, Candy Ryan, Bob Osborne. **FRONT ROW:** Wanda Crovet, Anne Lembke, Barb Archer, Mr. Pisko, Sandy Girard, Susan Scott, Susan Schmidt.

12G

BACK ROW: Warren Meretsky, Don Courneyea, Peter Machina, Jim Arvai, Walter Green, Gregory Wild, Mervin Last, Paul Worby. **MIDDLE ROW:** Vinse Salinitri, Dennis Piper, Richard Biasatti, Anne Young, Jone Krawczyk, Marie Novak, Mike Ondejko, Richard Walsh, Paul Malec. **FRONT ROW:** Joanne Piercell, Donna Horne, Kae Waltby, Janis Stewart, Jane Curry, Nelly Dejonge, Linda Lenonard, Millie Maodus.

Class News of 12E

Anne B.: Amb: to be T.E.S.'s toe-head
 Bill B.: Weak: a certain blonde girl
 Peter C.: Amb: to make the Jr. Haps
 Morris C.: A.4: at home with mother (J.S.)
 Bill C.: P.P.: weight jackets for basketball
 Bruce D.: Amb: the apple of Jackie's eye
 Cathy D.: Amb: to be a topless dancer
 Jackie H.: F.P.: lady wrestler
 Janet H.: F.S.: life is like a bowl of "bubbles"
 Reid J.: P.P.: Don't jack me around Jansen.
 Mathew J.: F.S.: telling people where to go
 Debbie K.: Amb: sales representative for Goodyear blimps.

Clayton L.: F.S.: Have a gay day.
 Warren M.: App: Daa-tee-hee
 Brian R.: F.P.: C.T.
 Rich R.: N.N.: Itchy, Richy dogs
 Becky R.: F.P.: dancing with Clayton
 Joan S.: 1979: living in residence at W.C.I.
 Anne S.: N.N.: Harp
 Linda S.: Weak: weekends with Rusty
 Wendy S.: Weak: older men
 Randy S.: Weak: having fun at football games
 Bonnie W.: Weak: D. Mc. or J.H.
 Francis D.: Amb: to pass Grade 12

12F In Memory of " " Who Died When . . .

Barb A.: trying to walk in a straight line at a certain P.J. party
 Wanda C.: trying to defend herself against H.F. at a certain P.J. party.
 Holli F.: telling W.C. to shut-up at a certain P.J. party
 Sandy G.: she couldn't answer Mr. P's questions
 Wally G.: trying to win an argument with Pete in History class
 Lee G.: he found that someone had been moving his car during the study
 Donna I.: she was sneaking in and bumped into a certain vice-principal
 Kathy J.: running into 231 because she was late
 Sue J.: she forgot that she had an assignment due for that day
 Gord K.: A.L. and W.C. chose him cause he was the tallest
 Dave K.: he found out that W.C. always acts that way
 Doris K.: no one would do it up for her
 Anne L.: she found out that a certain vice-principal yelled louder than a principal
 Bruce L.: laughing at the thought of riding a bicycle

to school
 Paul M.: he found out that no one else went to the drags on Thursdays
 Mark M.: he found out that he had stopped growing
 Brian M.: he returned to 12F after being sick
 Steve M.: he couldn't find a car to sit in during the study
 Marcia M.: she had her reasons for skipping all mixed up
 Bob O.: someone got a question that he didn't get
 Bill P.: he discovered that girls really don't bite
 Greg P.: the coin proved Janis to be a woman
 Don R.: he got some wheels for his car
 Candy R.: M.T. told her that her hair looked like Tiny Tim's
 Sue S.: she wore her leotards and shirt on Dress-Down Day
 Sue S.: trying to convince H.F. that they'd get lost in Yawkey Bush
 Peter S.: he gave the right answer in Chemistry class
 Marc T.: he found out that he was 50:50
 Mr. Pisko: trying to convince 12F that they should ride bicycles to school
 Richard P.: he kicked the soccer ball to the other goal

Reincarnations of 12G:

James A.: a deck of cards
 Richard B.: a Chicago Bear uniform
 Jane C.: a spastic attack
 Don C.: inmate at Alcatraz
 Walter G.: a cue ball
 Linda L.: mod clothes
 Peter M.: a tackling dummy
 Millie M.: sexless star of Serbia
 Paul M.: a 65 Chev Shaker
 Mervin L.: a paint brush
 Joanne P.: Miss Italy
 Dennis P.: a set of gymnastic equipment

Warren M.: a golf ball
 Marie N.: a library
 Kae M.: silly putty
 Donna H.: a cigarette
 Jone K.: anything as long as it is Polish
 Vinse S.: a soccer ball
 Greg W.: a broom handle
 Paul W.: a test tube
 Anne Y.: a tennis racket
 Richard W.: Henny Youngman
 Janis S.: a rabbit
 Nellie De Young: Sleeping Beauty

12H

BACK ROW: Ross Anderson, Peter Buzzelli, Gary Glatter, Marvin Beneteau, Douglas Cameron, Michael George, Randy Head, Gary Stitt, Bill Kotevich, Pat Dennis. **MIDDLE ROW:** Linda Smith, Lillian Korosec, Cheryl Riddick, Navana Matijasevic, Jone Krawyck, Darlene Heathcote, Mary Shyshak, Kathy Onica. **FRONT ROW:** Kim Van DeLinder, Barbara Hind, Brenda Weeks, Mr. Bushfield, Clara Samodie, Martha McKinley, Susan Brackell.

11A

BACK ROW: John Streda, John Roung, Leo Ostropolec, Graeme Langmaid, Peter MacLeod, David Radford, Larry Whitmore, John Posloski, Brian Smith. **MIDDLE ROW:** Wayne Lewchuk, Scott Forbes, Bill Brien, Michelle Head, Cathy Rush, Darlene Zeleny, Doug Brown, John Bradshaw, Norman Taylor. **FRONT ROW:** Peggy Graham, Charlotte Clark, Lynda Ashwell, Peggy Grenier, Shelly Pohjola, Mr. Lawson, Barbara Coulter, Mindy Vexler, Barbara Taylor, Laurel Turner.

11B

BACK ROW: Kim Kitchen, Peter Britton, Tommy Robson, Richard McDonald, Larry Floor, Brian Sweet, Al Lossing, Cameron Spooner, William Motruk. **MIDDLE ROW:** Kent McMillan, Billy Squires, John Korenich, Linda Mlacak, Heather Boyd, Gini Ratsay, Blake Norbury, Larry Fedchun, Gregory Palmer. **FRONT ROW:** Bonnie Burgess, Shelley Dunn, Heather Henderson, Carol Baruth, Mr. Sillick, Linda Muhleisen, Paula Renaud, Kristyn Kirkwood.

Things 12H Would Bring to the Moon

Ross A.: his bottle	Bill K.: bicycle
Marvin B.: cigarettes	Navana M.: spectacles
Susan B.: her teddy-bear	Martha M.: her bows and raincoat
Diane B.: skis, and roller skates	Kathy O.: blue-jeans and sneakers
Peter B.: a toy construction set	Coral P.: her medicine
Douglas C.: books and stationery	Cheryl R.: paperbacks
Patrick D.: his pacifier	Linda R.: Roger
Michael G.: his toy boat	Mary S.: her Ukrainian power button
Garry G.: his black suede boots	Clara S.: a book on the friendly art of debate
Randy H.: his car	Gary S.: hockey stick
Darlene H.: fake eyelashes	Kim V.: Tom
Barbara H.: bowling balls	Brenda W.: contact lenses
Lillian K.: a telephone	Mr. Bushfield: yardstick

Famous Personalities of 11A:

Lynda A.: Phyllis Diller	Shelley P.: Living Strings
John B.: Peter Pan	John P.: Elvis Presley
Bill B.: Arnold Ziffle	John R.: Bobby Hull
Doug B.: Red Skelton	Cathy R.: Lassie
Charlotte C.: Herbina Alpert	David R.: Don Rickles
Barbara C.: Liza Minelli	Brian S.: Secret Squirrel
Scott F.: Mr. Whipple	John S.: Superman
Peggy G.: Natalie Wood	Barbara T.: Barbara Parkins
Peggy Gre.: Tinker Bell	Norman T.: Isaac
Michelle H.: Matacha	Laurel T.: Laurel and Hardy
Graeme L.: Charles Atlas	Mindy V.: Elaine Robinson
Wayne L.: Jonathan Winters	Lawrence W.: Herb Alpert
Peter M.: Jethro Bodeen	Darlene Z.: Miss No No
Van M.: Joe Namath	Mr. Lawson: Wilt the Stilt
Leo O.: Albert Einstein	

Cartoon Characters of 11B

Carol B.: Cookie Bumstead	Linda Ml.: Casper, the friendly ghost
Heather B.: Aunt Fritzi	Bill M.: Roadrunner
Peter B.: Sluggo	Linda Mu.: Mammy Yokum
Bonnie B.: Josephine	Blake N.: Schroeder
Shelley D.: L'il Orphan Annie	Greg P.: Popeye
Larry Fe.: Mickey Mouse	Gini R.: Sally (little red-haired girl in Peanuts)
Larry Fl.: Fred Flintstone	Paula R.: Veronica
Heather H.: Olive Oyl	Tom R.: Fearless Fostick
Kristyn K.: Nancy	Bill S.: Mr. Pebbles
Kim K.: Dagwood Bumstead	Cam S.: Bullwinkle
John K.: L'il Abner	Brian S.: Barney Rubble
Alan L.: Archie	Tim T.: Rocky, the flying squirrel
Richard M.: Magilla Gorilla	Jim Y.: Red Baron
Kent M.: Atom Ant	

11C

BACK ROW: Peter McCallum, Bob Saunders, John Schertzer, Dennis Hannon, Wesley Trojand, Joe Garber, Reinhold Roth, John McCallum.
MIDDLE ROW: Laura Worby, Vesna Sertic, Jo-Anne Machina, Donna Wilson, Milka Maodus, Marta Dziubanowsky, Carol Telasco, Shirley Schmidt, Dawn Stein, Marg Gyemi, Arlene Masse.
FRONT ROW: Gail Cherwinski, Carol Davies, Kris Eley, Gisele Gilbert, Mr. McTavish, Dianne Moczko, Mary Kovacic, Deedee Tutton, Maria Broser, Michelle Joworski.

11D

BACK ROW: Ted Wypych, Dave McCall, Kevin McAiney, Tom McCarthy, Jim Grant, Harold Williams, Paul Parent, Danny Lo Monaco, Dennis Chambers.
MIDDLE ROW: John Inkratas, Dan Liles, Colleen Bolger, Rosemary Kalanuk, Lois Von Keitz, Lorna Windibank, Ken Lozon, Eugene Marton.
FRONT ROW: Belle Chamberlain, Gail Bondy, Janis Keglevich, Heather Kipping, Mrs. Monger, Pat Shields, Wendy Washbrook, Cheryl Beahan, Judy St. Louis, Mary Anne Secord.

11E

BACK ROW: Danny Newman, Roland Kotkowicz, Mike Podolsky, Bud Thompson, Jim Pfaff, Bill MacDonald, Dave Barrette, Perry Terry.
MIDDLE ROW: Marlene Hitchcock, Jan Pederson, Al Scott, Mark St. Pierre, Bob Sykes, Darcy Fleming, Paul Mencil, Sally MacKenzie.
FRONT ROW: Ruth MacDonald, Denise Fields, Debbie Arnold, Kathy Dengel, Mr. Dunn, Michell Boychuck, Sandy Miller, Donna Embury, Pat Willcock.

11C Happiness is . . .

- | | |
|--|--|
| Maria B.: whispering | Peter M.: having a birthmark |
| Gail C.: Latin class | Diane M.: school? |
| Carol D.: knowing she knows | Reinhold R.: blushing |
| Marta D.: being herself | Bob S.: a blue jacket |
| Kris E.: waiting for The Great Pumpkin | John S.: taking Geography instead of Latin |
| Joe G.: daydreaming in History | Shirley S.: Father B. |
| Gisele G.: Dave | Vesna S.: learning to drive |
| Marg G.: going to Phys. Ed. | Dawn S.: putting salt on Carol D. |
| Dennis H.: insulting people | Carol T.: a horse |
| Michele J.: a red and white bathing suit | Wesley T.: reading a dictionary |
| Mary K.: having a locker on third floor | Diane T.: being called Dee Dee |
| Jo-Anne M.: letting it all hang out | Donna W.: not a gym uniform |
| Milka M.: being a member of 11C | Laura W.: a certain History teacher |
| Arlene M.: a front seat | Mr. McTavish: seeing 11C walking in; or is it out? |
| John M.: not being called Peter | |

Could You Imagine What It Would Be Like In 11D If . . .

- | | |
|---|--|
| Cheryl B.: ever didn't do her Physics homework | Kevin McA.: went to ballet lessons without Ed D. |
| Colleen B.: did not rush in at the three minute bell | Dave McC.: wasn't the football star of the year |
| Gail B.: ever did her work on time | Tom McC.: didn't remind us of a sly fox |
| Belle C.: didn't have her German on her side | Paul P.: ever came to English without a late slip |
| Dennis C.: didn't have to catch up on his sleep in class | Judy St.L.: didn't do her homework |
| Ed D.: spent a complete week at school | Mary Anne S.: wasn't so shy |
| Jim G.: didn't hang around until 3:30 for one certain Colleen | Pat S.: went out with someone her own size (like Rose) |
| John I.: didn't make certain noises in History | Henry S.: started to talk English slowly |
| Rose K.: decided to be a blonde | Lois Von K.: went to the deep end of the pool |
| Janis K.: attended class regularly | Harold W.: didn't have a baby face |
| Heather K.: didn't have her Neil | Wendy W.: stopped talking in History class |
| Dan L.: didn't look half asleep all day long | Lorna W.: hadn't made it to the Mandala concert |
| Danny L.: decided to be Mr. Universe | Ted W.: made a rare move in any of his classes |
| Ken L.: went back home to hunt the beasts of the wild | Mrs. Monger: thought that half of us wouldn't be in her class (11D) next year. |
| Eugene M.: drove to school in a yellow submarine | |

Bestsellers of 11E

- | | |
|---|--|
| Debbi A.: Night Flight | Sandy M.: Voice Lessons by Mrs. Miller (grandma) |
| Michelle B.: Learning to Drive is Fun and Easy? | Bill M.: How to Start your own Worm Ranch |
| Dave B.: Hustlers' Handbook | Richard M.: Memories of Einstein |
| Rodger B.: Silent Partner | Danny N.: Cooking Kosher Style |
| Kathy D.: Driving Secrets of Sterling Moss | Mike P.: How To Succeed Without Really Trying |
| Cheryl D.: The Art of Boy Catching | Jan P.: The Jolly Green Midget |
| Donna E.: When Joe Comes Marching Home | Terry P.: Life as a Bulldog |
| Denise F.: The Trials and Tribulations of Little Denise | Jim P.: How to Make Dandelion Wine |
| Darcy F.: Building Your Body | Mark St.: American Dictionary of Slang |
| Marlene H.: The Successful Slumber Party | Bob S.: Life and its Pleasures |
| Charlotte J.: The Plight of Little Annie | Al S.: The Unabridged History of Puce |
| Roland K.: How to Drink Dandelion Wine | Bud T.: Tales of the Wild West |
| Paul M.: The History of Gum Chewing | Pat W.: Mechanics of Rick |
| Sally M.: To Kill a Teddy Bear | Mr. Dunn: How to Teach Math To Deficient Minds |
| Ruth M.: Tribal Dances of the Zulus | |

11F

BACK ROW: Alfie Antonello, Rick Ovens, Kerry Dowdell, Reinout Reilingh, Nick Vucenovich, Scott Murray, Bill Lozynsky, Werner Kraus, Gerry St. Pierre, Earl Porter.
MIDDLE ROW: George Marzetti, Bryan Elliston, Michael Balsoon, Bob Dunlop, Grant Kersay, Keith Johnson, Ken Sterling, Ian Boyd, Raymond Semple, Bruno Giardini, Andrew Novini.
FRONT ROW: Nelda Rupert, Zina Plantus, Angela Papoutsis, Dennis Farnham, Mr. McCartney, Mike Triembacher, Elaine Konyu, Coral Robertson, Rita MacIsaac.

11G

BACK ROW: Roger Harvey, Brad Johnson, Dan Wilson, Alex Radivojevich, Phil Ing, Scott Langdown, Allen Defoe, Rick Dixon.
MIDDLE ROW: Ron Masse, Frank Hajdu, Sam Amormino, Stella Jamrog, Karen Nestor, Marg Davies, Judy Woodruff, Brian Sykes, Frank Reimer, Brian Boal.
FRONT ROW: Bonnie Lamb, Kathy Hope, Debbie MacKenzie, Jocelyn Latimer, Mr. Britton, Nancy Hatchard, Kathy Glen, Snezana Stojkovich, Joyce Coulter.

11H

BACK ROW: Terry Raniwsky, Joe Zajac, Bill Lewenza, Paul Levac, Brian Plenderleith, Charles McArthur, Claudio Rubli, Robert Perrin.
MIDDLE ROW: Debbie Newton, Cem Kaner, Alan Defoe, Doug Hartlen, Rick Perry, Danny Kahraman, Stephanie Katzman.
FRONT ROW: Maureen King, Sandi Tregunna, Nancy Dupuis, Janet Miesmer, Mr. Matteis, Carol Macri, Janet Lembke, Barbara Abrash.

11F Reincarnated as:

Alfie A.: delivery boy from Milano's	Scott M.: Rice Krispies (snap, crackle, pop)
Michael B.: I.B.M. "360" computer	Andrew N.: shoe-shine boy at Tivoli
Ian B.: Polish Ambassador to Siberia	Rick O.: Bob-lo boat sinking
Kerry D.: Charles Atlas	Angela P.: Mama Cass
Robert D.: an ant	Zina P.: Olive Oyl
Bryan E.: Bill L.	Earl P.: a playboy
Dennis F.: riding shotgun on Milano's car	Reinout R.: King Kong
Bruno G.: a Physics teacher	Coraf R.: toothpick
Keith J.: a deaf-mute disc jockey	Nelda R.: "Red" Baron
Grant K.: "Duck Soup"	Gerry St.P.: a tie
Elaine K.: Mother Parker	Ray S.: Epananomis Joblinski
Werner K.: sauerkraut	Ken S.: a zipper
Bill L.: Bryan E.	Michael T.: Communist Prime Minister
Rita M.: meter-maid in Harrow	Nick V.: Alfred E. Neuman
George M.: "Locomotive 69"	Mr. McCartney: Captain Jolly

11G

Sam A.: Future: long-awaited trips to Italy	Bonnie L.: Fav. Record: I was Born a Woman
Brian B.: Fav. Record: Long Live the Leafs	Scott L.: N.N.: Fuzztop
Paul C.: N.N.: Cyclops	Jocelyn L.: Fav. Record: I'd love to be an Oscar Meyer Weiner
Joyce C.: N.N.: Virginia	Debbie M.: P.P.: Jim, Rod, Rick, Brian Rich?
Margaret D.: F.P.: stunt dog for Big Red	Ron M.: Fav. Record: 5'2", Eyes of Blue
Leonard D.: Future: Phil McLeod's sparring partner	Phil M.: P.P.: Ban don't wear off, Phil
Rick D.: F.S.: Hey Cat, Do you want to neck?	Karin N.: P.P.: plastic surgery and Andy Lazor
Dave H.: Future: a mantle full of dead duck heads	Gary O.: Future: Superman's Sidekick
Kathy G.: N.N.: Butch-man	Alex R.: F.S.: Don't you guys take showers?
Frank H.: P.P.: Did he really shave his chest?	Frank R.: Future: shirt designer for Simpsons Sears
Roger H.: Future: star of stage, screen, television	Snezana S.: Future: competition on T.V. for Spiderman
Nancy H.: Fav. Record: Grazin' in the Grass	Brian S.: Future: selling Scott Tissue
Kathy H.: Fav. Record: By the Hair of Her Chinichinchin	Dann W.: Future: Mr. America '69
Phil I.: P.P.: we could have won with Mussolini	Judy W.: Future: Gillette commercials
Stella J.: Future: see Playboy-April edition (p52-58)	Mr. Britton: thanks for the beer
Brad J.: F.S.: wait till the play-offs Defoe	

In Memory of " " who died: 11H

Barb A.: when cupid's arrow missed	Janet M.: when shot by a flying eraser
Alan D.: when he stopped chewing gum	Sharon M.: when fumigated by her exotic perfume
Nancy D.: while doing an "Ultra Brite" commercial	Debbie N.: when ejected from "The" Blue M.G.
Madeline G.: when asked to attend remedial French classes	Robert P.: from overexcitement in gym
Doug H.: when he over-exerted himself	Rick P.: when he burned his head trying to iron his hair
Dan K.: when he fell in a bucket of water	Brian P.: when he started to "shake"
Stephanie K.: when weekends suddenly dropped out of the picture	Terry R.: peacefully in his sleep
Maureen K.: when rejected by "Kennedy"	Claudio R.: from singing too many Italian songs
Mike L.: when stabbed by his own cue playing pool	Sandi T.: when boys became non-existent
Janet L.: of a severe case of innocence	Joe Z.: when he lost a drag race
Paul L.: when Frankenstein met Dracula	Linda J.: when she found out that the summer vacation had ended
Bill L.: when mugged by Tech. cheerleaders	Danielle I.: of insanity, attempting an English exam
Judie M.: when swallowing one of her faces	Mr. Matteis: when he drowned in a bottle of wine
Carol M.: when hung by her own hair	Cern K.: when removed from the U.N. Club
Chuck M.: when he started daydreaming during a debate	

BACK ROW: Dave Podgurechi, Julian Inwood, Bob Brown, John Lazor, Frank Riccardi, David Doal, Doug Gill, Richard Evans, James Maclachlan. **MIDDLE ROW:** Mary Haddad, Anne Tierney, Emile McGraw, Dan Johnson, Terry Peterson, Fred Pernal, Larry Donahue, John Heynsbroek, Penny Cassidy, Marilyn Delong, Janet Glendon. **FRONT ROW:** Lynne Parent, Jackie Merlo, Stephanie Katzman, Susan Citulski, Lynda Sutor, Zorka Mrkonjic, Sharon Fleming, Janet Zelenak.

10A

BACK ROW: Tim Budd, Martin Dawson, Angus Campbell, Greg Stewart, Normie West, Bob Howison, Larry White, Fred Kushnir, Frank Elasin, Paul Mackenzie, Brad Ryan. **MIDDLE ROW:** Richie Latimer, Mike Starnachuk, Rick Negelieson, Sue Asselstine, Holly Krol, Mary Ann Shewen, Mary Asselstine, Carol Lossing, Debbie Branch, Sue Riddick, Arlo Henderchuck, Johnathan Clark. **FRONT ROW:** Janet Lawson, Doris Graham, Michelle Reinhardt, Pat Kozma, Mr. Stomp, Cindy Long, Alice Sorensen, Debbie Knapp, Mira Lorkovich.

10B

BACK ROW: Chris Easton, Greg Sovan, Nick Munkacsi, Brian MacVicar, Richard Schertzer, Larry Fodor, Brian Hannon, Randy Chencharik, Ken Oldridge. **MIDDLE ROW:** Desanka Stipic, Rosemarie Menyes, Janice Stickley, Susan Barclay, Mary Jeanne De Marco, Nancy Kulchyski, Elizabeth Dobrota, Barb Davidson, Barb Lustig, Elizabeth Lebherz, Elizabeth Olacsi, Linda Danculovic, Wendy McWilliams, Jennifer Cantelon. **FRONT ROW:** Carol Hallett, Barb Frketic, Veronica Karpinetz, Jill Strickland, Miss Lowden, Cindy Gee, Heather Forsyth, Andrea Koroll, Malory Stechishin, Monica Klein.

111 In Memory of who died

Bob B.: when a certain someone looked his way
 Penny C.: laughing
 Sue C.: when she kept calling everybody "Howie"
 Marylin D.: when she broke her tongue and had to be in traction for a year
 Larry D.: daydreaming (he never came back)
 Dave D.: when J.M. broke his guitar strings
 Richard E.: when he wore his kilt on a windy day
 Sharon F.: when she couldn't find the steering wheel in the car
 Doug G.: when someone stole his Coles notes
 Janet G.: from an accidental overdose of cheesies
 Marye H.: the night before the "semi"
 John H.: getting over—excited in basketball
 Julian I.: of natural causes (L.S.D.)
 Dan J.: of too much "frat" influence
 Andy L.: trying to remember his best friend's name
 John L.: when he ran out of menthol cigarettes

Emile M.: trying to speak slower in French class
 Jim M.: listening to too much girl talk
 Anne M.: trying to defend Brennan
 Jackie M.: silently (she turned Hermit)
 Zorka M.: eating pickles
 Lynn P.: because she talked too much
 George P.: after eating a "Big Barney"
 Terry P.: when he found out that he was the Physics genius of the century
 Fred P.: trying to keep a straight face
 Dave P.: when he mislaid his glasses and embalmed himself
 Frank R.: trying to prove all the teachers wrong
 Linda S.: when she wore out J.Z.'s brush
 Anne T.: when she opened the locker and was buried by an avalanche
 Janet Z.: trying to dig her way through a mountain of Kleenex
 Mrs. McLeod: when she saw our class for the first time

You can always find 10A's . . .

Mary A.: by looking up
 Sue A.: adrift in St. Clair
 Tim B.: tiptoeing through the tulips
 John C.: (Wouldn't everyone like to know)
 Ross C.: flat on his face on stage
 Martin D.: changing into his alter ego (Super Spook)
 Frank E.: spooking Martin
 Doris G.: fumbling around in a certain direction (west)
 Richard H.: in serious meditation (S.R.)
 Bob H.: acting weird
 Debbie K.: hustling boys
 Pat K.: blushing
 Holly K.: fussing
 Fred K.: burning the midnight oil (hic)
 Richard L.: eating applejacks
 Jan L.: heh! heh!
 Mira L.: sneering at B and W class reps.

Carol L.: heading for the kitchen
 Cindy L.: well, that is, if you catch her
 Paul M.: riding in a cab
 John M.: "bombing" around
 Richard N.: everywhere
 Michelle R.: giggling (very ticklish)
 Sue R.: neglected
 Brad R.: picking on R.L.
 Alice S.: breaking branches
 Greg S.: sleeping
 Mary Ann S.: triumphing over insurmountable odds (Mrs. Seaby)
 Mike S.: throwing his weight around
 Norm W.: running out of gas near a girl's house
 Larry W.: lipping off
 Mr. Stomp: taking "goof balls" prior to 10A's arrival
 Debbie B.: at Alice's residence

Songs of 10B

Susan B.: Feeling Groovy
 Jennifer C.: Magic Carpet Ride
 Randy C.: Satisfaction
 Linda D.: Society Child
 Barbara D.: Georgie Girl
 Mary Jeanne D.: Abraham, Martin and John
 Elizabeth D.: I Heard it Through the Grapevine
 Chris E.: Yesterday
 Larry F.: The Fool on the Hill
 Heather F.: Down in the Boondocks
 Barbara F.: Lady Jane
 Cindy G.: Revolution
 Carol H.: Yellow Submarine
 Brian H.: I'm a Mover
 Veronica K.: Love Child
 Monica K.: Windy
 Andrea K.: Let Your Hair Down, Girl

Nancy K.: Cloud Nine
 Elizabeth L.: Hello, Good-bye
 Barbara L.: Party Girl
 Brian M.: I am the Walrus
 Wendy M.: Honey
 Rosemarie M.: Parsley, Sage, Rosemary and Thyme
 Nick M.: Love is Blue
 Elizabeth O.: Monday, Monday
 Ken O.: Paint it Black
 Rick S.: Rambling, Gambling Man
 Greg S.: Hey Jude
 Mallory S.: Hold Me Tight
 Janice S.: Louie, Louie
 Desanka S.: The Organizer
 Jill S.: Never My Love
 Lesha Y.: Silence is Golden
 Miss Lowden: Ode to Billy Joe

10C

BACK ROW: Bill Eckmier, Bob Bell, Frank Di Pietro, Norm Marshall, Frank Vandenhoven, Randy Knoess, Tom Lawson, Tony Tosti, Mike Roberts. MIDDLE ROW: Vicki Jackson, Lee Varo, Debbie Hartlin, Andrea Boyd, Natalie Perduk, Marion Korosec, Janet Prampero, Dora Body. FRONT ROW: Liz Murphy, Francine Joworski, Bonnie Croll, Teri Caldwell, Miss Skelly, Elizabeth Gall, Adele Newman, Beverly Calsavara, Karen Chesler.

10D

BACK ROW: Terry Burton, Dave Rupert, Richard French, Ken Poltridge, Andy McKenzie. MIDDLE ROW: Carol Roberts, Judy Malofey, Vita Rigenalla, Diane Zdunich, Cindy Robinson, Kathy George. FRONT ROW: Pattie McCauley, Lucy Keglevich, Suzanne Dubreuil, Jo-Anne Schmidt, Mr. Brumpton, Carol Porter, Debbie Lebert, Sylvia Avellino, Elaine Rochson.

10E

BACK ROW: Fred Stibbard, Bill Stephens, Brian Grieves, Brooke Logsdon. MIDDLE ROW: Jay Glendon, Tom Lozon, Cindy Rutherford, Cathy De Martin, Mike Miles, Randy Elliott. FRONT ROW: Carol Tofflemire, Beth Wherritt, Nancy Pawluk, Mr. Halliday, Helen Dobrota, Carol Sears, Gloria Stec.

Favourite Records of 10C

Bob B.: Poor Baby	Randy K.: Chewy, Chewy
Dora B.: The Weight	Marion K.: Love Child
Andrea B.: Unhappy Girl	Tom L.: Naturally Stoned
Teri C.: Shame On Me	Norm M.: Rambling, Gambling Man
Bev. C.: Foxy Lady	Liz M.: Do Something To Me
Karen C.: Hush	Adele N.: Fire
Kathy C.: Born Too Late	Janet P.: Born To Be Wild
Frank Di P.: Hold Me Tight	Natalie P.: Where Do I Go
Bonnie C.: Society Child	Michael R.: Mickey Mouse
Bill E.: The Snake	Tony T.: Girl Watcher
Elizabeth G.: Fool For You	Frank V.: My Son, the Vampire
Debbie H.: Honey Child	Lita V.: Who is Gonna Love Me
Vicki J.: Would You Believe It	Miss Skelly: I've Got to Get a Message to You.
Francine J.: Unknown Soldier	

What would happen in 10D if:

Sylvia A.: stopped smiling at Richard	Ken P.: left the girls alone
Terry B.: stopped picking his toes	Carol P.: had a quiet sneeze (baruba)
Suzanne D.: stopped staring at T. Soanes	Vita R.: lost her secret (slurp)
Richard F.: didn't hum . . . to Sylvia	Carol R.: wasn't a faithful classmate
Kathy G.: stopped sneaking around the Geography classes	Cindy R.: stopped cutting up N.F.
Lucie K.: left Mr. Holavaci alone	Elaine R.: wasn't so dozy
Debbie L.: didn't ask Andy for dirty jokes	Dave R.: stopped making eyes at Andy
Andy M.: stopped filibustering in History class	Jo-Anne S.: acted sixteen
Judy M.: didn't fight with her honey	Diane Z.: liked frats instead of hippies
Pattie M.: didn't go buzz buzz by Henry Gibson	Mr. Brumpton: didn't have his hair slicked down

Personality Songs of 10E

Cheryl B.: Bottle of Wine	Nancy P.: The End of the World
Cathy D.: Midnight Confessions	Cindy R.: Hey Jude
Helen D.: Georgie Girl	Carol S.: 2 Pence, 4 Pence, 6 Pence
Randy E.: Everybody Loves a Clown	Gloria S.: Talk to the Animals
Jay G.: Chewy, Chewy	Bill S.: King of the Road
Brian G.: For Once in my Life	Fred S.: Revolution
Tom L.: Don't Know Much about History	Carol T.: Light my Fire
Brooke L.: Do Something to Me	Beth W.: Sooky, Sooky
Mike M.: Glad all Over	Mr. Halliday: Leader of the Pack

10F

BACK ROW: Barry Johnson, Charles Wright, Peter Gatfield, Gary Ellison, Bob Maodus, Jim Bourque, Wayne Hamara, Chris Collins. **MIDDLE ROW:** Kerry Thomas, Kent Elliot, Ted Root, Geff Dobson, Mike Nikin, Karl Kotovich, Jack Martinuzzi, Neil Mactavish, Bill Richards. **FRONT ROW:** June Love, Nancy Coltas, Vera Pican, Pam Campbell, Miss O'Malley, Lori Richardson, Carol Johnson, Jane Mencil, Pat Durrant, Barb Neely.

10G

BACK ROW: Marye Sprague, Ruth Ann Gammon, Donna Dunn, Brian Donahue, Peter Remillong, Mike Maodus, Joe Nelles, Pauline Buchok, Stephanie La Longe, Lily Giardini. **MIDDLE ROW:** Cathy Cape, Hertha Strohschein, Janice Mateciuk, Debbie Hind, Camille Hutton, Janice Jones, Debbie Ouellette, Louisa Tasti, Carol Lande, Marla Wallace. **FRONT ROW:** Pat Lamb, Patty Muroff, Susan Cameron, Sandy Kozak, Mrs. Miller, Maria Sirianni, Debbie Lush, Joanne Walker, Cynthia Barnes, Marilyn Fedchun.

10H

BACK ROW: Larry Novasad, Mark Shafer, Tom Hamilton, Peter Langston, Stan Bulkiewicz, Jeff Totten, Brian Fields, Peter Sepetanc, David Provost, Barry Kander. **MIDDLE ROW:** Jill Glendon, Janice Shaw, Sharon Renaud, Cathy Clark, Linda Comeau, Elizabeth Dent, Susanne Loeper, Susan Chamberlain, Marilyn Staruck, Mildred Bozanich, Robin Monette, Debbie Rozek. **FRONT ROW:** Rosemary Dupuis, Sue Wood, Linda Poisson, Frances Shuster, Mr. Holovaci, Viola Adams, Susan Cannon, Rika Alleman, Theresa Heynsbroek.

Movies in Which 10F Play Leading Roles

Jim B.: King Rat	Jane M.: Sweet Little Butterball
Kent E.: The Three Stooges Visit the Sticks	John M.: Man from Glad
Peter R.: The Wrong Box	Neil M.: Cap'n Crunch
Nancy C.: I, a Woman?	Mike N.: True Man
Pam C.: Cat on a Hot Tin Roof	Barb N.: Cinderella
Chris C.: Leader of Hell's Angels	Vera P.: Gone with the Wind
Geoff D.: Bird Man	Bill R.: The Thin Man
Pat D.: Goddess of Love	Ted R.: Playboy
Gary E.: The Man from H.E.L.P.	Lori R.: Adam and Eve
Peter G.: The King and I	Kerry T.: The Boston Strangler
Wayne H.: I, a Lover?	Ostop T.: The Graduate
Carol J.: Modern Woman	Cathy T.: The Nanny
Barry J.: Ben Hur	Charles W.: The Paper Lion
Carl K.: Star Man	June Z.: Wizard of Oz (Dorothy)
Bob M.: Adam and Eve	Miss O'Malley: Mary Poppins

10G Cartoon Characters We Resemble

Cynthia B.: Bullwinkle	Pat L.: Yacky Doodle
Pauline B.: Betty Boop	Carol L.: Dudley Dought of the Mounted Police
Susan C.: Sweet Pea	Debbie L.: Prince Valiant
Kathy C.: Wilma Flintstone	Mike M.: George of the Jungle
Brian D.: Andy Capp	Janice M.: Kabooky (the camel on Shazann)
Donna D.: Mush Mouse	Patti M.: Felix the Cat
Marilyn F.: Quisp	Joe N.: Super Chicken
Ruth Ann G.: Quake	Debbie O.: Baby Huey
Lily G.: Roger Ramjet	Peter R.: Peter Potamus
Debbie H.: Superman	Marion S.: Snidely Whiplash
Camille H.: Peppermint Patty	Mary S.: Fearless Fly
Janice J.: Captain Crunch	Hertha S.: Yogi Bear
Sandy K.: Odey Kaloney	Louisa T.: Natasha
Deedie K.: Tom Slick	Joanne W.: Baby Dumpling
Stephanie L.: Magilla Gorilla	Mrs. Miller: Olive Oyl

10H Doesn't . . . bring to mind . . . ?

Viola A.: a chipmunk	Susanne L.: a dodo bird
Rika A.: a spider	Joseph M.: a rat
Linda A.: a bunny rabbit	Larry N.: a mouse
Mildred B.: a kiwi-bird	Pemela O.: a wasp
Stan B.: an ostrich	Linda P.: a catfish
Susan C.: a lamb	David P.: a monkey
Susan C.: a giraffe	Sharon R.: a loon
Catherine C.: an armadillo	Debby R.: a raccoon
Linda C.: a hippo	Peter S.: a parrot
Elizabeth D.: a walrus	Mark S.: a pelican
Rosemary D.: a kitten	Janice S.: an amoeba
Jill G.: a parasite	Frances S.: a cuddly bear
Thomas H.: a skunk	Marilyn S.: a squirrel
Theresa H.: a zorch	Jeffrey T.: a chicken
Barry K.: a centipede	Susan W.: a beaver
Ronald L.: a mud puppy	Brian F.: a gopher
Peter L.: a muskrat	Mr. Holovaci: a U.F.O.

10I

BACK ROW: Nick Maodus, Jim Hadden, Gary Specht, Hans Janssen, Leonard Wallace, Doug Shepard, Allan Stickley, Paul Busich, Walter Bocian, Don Lemmon, MIDDLE ROW: Pat Beal, Marjorie Bowden, Pat Hind, Jim Coulsey, Gion Naccarato, John Rehberger, Bill Cantelon, John Paterson, Daniel Piescic, Walter Bocian, Doug Crozier, Peggy Clarke, Francine Gelia, Leslie Barrett. FRONT ROW: Anne Girstun, Kathy Goggins, Janice Plenderleith, Rosemary Friars, Miss Hewus, Margaret Stewart, Helen Naumov, Karen Gelia, Kathy Jenkins.

10J

BACK ROW: Jill Wasylyshyn, Barb Pearce, Cindy Fryer, Karen Mongeau, Diane Larkin, Cynthia Puszczonak, MIDDLE ROW: Danny Black, Evangeline Talpesh, Candy Gagnon, Pauline Wagner, Karen Kociuk, Florence Talpesh, Mike Lenehan. FRONT ROW: Jane Baldwin, Shirley Baschuk, Corrie Heynsbroek, Robyn Smith, Miss Hays, Janet Scott, Cathy McGeein, Linda Vendrasco, Carol Lariviere.

10K

BACK ROW: Janis Brown, Lori Kett, Denise Ducharme, Cindy Stevens, Kathy Kelly. MIDDLE ROW: Judy Kolody, Michelle Gabrieau, Marilyn Herlehy, Cathy Shields, Vicki Urban. BOTTOM ROW: Christine Roughton, Barbara Smith, Diane St. Denis, Rosanna Mazzara.

101 SHOWS AND THE ROLES THEY PLAY

Leslie B.: Winnie the Pooh	Cathy J.: Trouble With Angels
Pat B.: Mickey Mouse vs Donald Duck (Minnie)	Don L.: Rebel Without a Cause
Walter B.: Planet of the Apes	David L.: Davey and Goliath
Marjorie B.: Fluffy	Nick M.: The Good, the Bad, and the Ugly
Paul B.: Paper Lion	Gino N.: Wizard of Oz (Mayor Munchkinville)
Bill C.: The Graduate	Helen N.: From Russia, With Love
Peggy C.: Little Women	John P.: Freud
James C.: Lassie, Come Home	Dan P.: Superman (Clark Kent)
Doug C.: Nutcracker Suite (Nut)	Mary P.: Mary Poppins
Rosemary F.: Rosemary's Baby	Janice P.: I'm No Angel
Fran G.: The Odd Couple	John R.: Born Loser
Karen G.: The Wildebeest	Doug S.: Run Silent, Run Deep
Anne G.: Annie Get Your Gun	Gary S.: Monkey's Uncle
Kathy G.: To Sir, With Love	Marg S.: National Velvet
Jim H.: The Matchmaker	Allen S.: Jack and the Beanstalk (beanstalk)
Walt H.: Wizard of Oz (scarecrow)	Lenny W.: The Russians are Coming, the Russians are Coming!
Pat H.: Peter Pan (Tinkerbell)	Miss Hewus: Yours, Mine, and Ours
Hans J.: Hans, the Puppeteer	

If 10J Had A Million Dollars What Would They Buy?

Jane B.: Men...and more men	Chuck M.: Big Ben
Shirley B.: John's warm quilt	Barbara P.: Hiram Walker's
Danny B.: a lifetime subscription to Playboy magazine	Cynthia P.: Brewer's Retail
Gindy F.: a set of barbells	Janet S.: Red Barn
Candy G.: "Her Man"	Robin S.: 365 day weekend
Corrie H.: Camaby Street	Evangeline T.: a trip to the old country
Karen K.: a silent knuckle cracker	Florence T.: a trip with her sister
Carol L.: mini skirt factory	Linda V.: a motorcycle leather??
Diane L.: Black Cat Inc.	Pauline W.: another W.C.I. prom
Mike L.: Bunny Club	Jill W.: Hudson's
Cathy M.: long unbreakable fingernails	Miss Hays: a new vocabulary
Karen M.: Assumption	

10K Famous Personalities

Janice B.: Ed Sullivan	Chris R.: Don Rickles
Denise D.: Liz Taylor	Cathi S.: Joanne Worley
Michelle G.: Maurice	Barb S.: W.C. Fields
Marilyn H.: Zsa Zsa (the talker)	Sandi S.: King Kong
Kathy K.: Twiggy	Cynthia S.: Brigitte Bardot
Lori K.: Tiny Tim	Diane St. D.: Marty Ingles
Judy K.: Phyllis Diller	Vicki U.: Morgus
Rosanna M.: Sophia Loren	Mr. Krause: Bob Hope

9A

FIRST ROW: Steve Marcus, Kevin Fleming, Charles Roberts, Douglas Dupuis, Mark Fram, Dave Pillon, Bruce Robinson, William Humick, Marty Fitzsimmons, Michel DuBois. **SECOND ROW:** Peggy Mommers, Brenda Larkin, Marlene Shuster, Erica Nagele, Gabriele Foerderer, Dianne Ludyan, Jill O'Connor, Helen Malec, Mary McCarthy. **THIRD ROW:** Dianne Reardon, Patti-Jo Bisnet, Lenna Wilburn, Diana Konyu, Mr. Atkinson, Pauline Lee, Dorothy Sulyak, Dee-Ann Moise, Colette Renaud.

9B

BACK ROW: Terry Andrichuk, John Jeffrey, Leo St.Louis, Randy Dell, Larry Sterling, Michael Gyemi, Michael Machino, Peter Kneale, Roger Reardon. **MIDDLE ROW:** Ken Farber, Paula Lofthouse, Denise Lesperance, Cathy Bolger, Susan McArthur, Pat Brumpton, Debbie Howarth, Heather Fraser, Jill Neal, Deborah Allen, Richard Barrett. **FRONT ROW:** Wendy Bunyan, Sharon Ashley, Linda Peifer, Janet Richardson, Mr. Gieswein, Sheri McLelland, Geraldine Lajoie, Debra Morand, Louise Morin.

9C

BACK ROW: Greg Driessen, Frank Kovacic, Ken Marchand, Andrew Bryans, Peter Rudakas, Mark Head, Steve Saunders. **MIDDLE ROW:** Larry Murphy, Kieran O'Donnell, Mike Kozak, Gary Gill, David Walker, Michael Haddad, Barry Kenny, Joe Mayer. **FRONT ROW:** Nancy Roberts, Joan Lapointe, Mitzi Konjevic, Mr. Curry, Jane Osborn, Ingrid Cepin, Bonnie Patrick, Wanda Dovey.

Favourite Sayings of 9A

- | | |
|--|--|
| Patti B.: Marvelous! | Kim M.: Good grief! |
| Michel D.: Get out of my life! | Mary M.: Get serious! |
| Douglas D.: Good man! | Peggy M.: Do it again a little bit slower. |
| Kelvin F.: $E=mc^2$ | Erica N.: Groovy. |
| Gabriele F.: So? | Jill O.: Blow your mind! |
| Mark F.: Meanwhile | Dave P.: Nay, whinny |
| Diana K.: Weird! | Colette R.: Give me some. |
| Brenda L.: You fool! | Chuck R.: Come on now. |
| Pauline L.: If you say, . . . I'll . . . | Bruce R.: Funky |
| Diane L.: It was good. | Marlene S.: Oh, I'm sure. |
| Dee Ann M.: That's super cool. | Dorothy S.: Oh, come on. |
| Helen M.: Oh, yea! | Lenna W.: Mikey!! |
| Steven M.: Yeah! | Mr. Atkinson: Curses! |

9B What Would Happen If:

- | | |
|------------------------------------|--|
| Deborah A.: had an unchewable pen | Michael M.: received a can of Ban |
| Terry A.: lost his silver tooth | Susan M.: ever lost D.C. |
| Richard B.: lost his red shoes | Sheri M.: wore her fall to school |
| Cathy B.: came in early for once | Debra M.: stopped chewing gum in French |
| Wendy B.: had a brother named Paul | Jill N.: couldn't type without cheating |
| Randy D.: got all A's | Linda P.: talked loudly |
| Ken F.: was a genius | Roger R.: stopped talking through his nose |
| Heather F.: fell down the stairs | Patricia R.: got her hair cut |
| Michael G.: had lockjaw | Janet R.: didn't know all the answers |
| Debbie H.: didn't bug Leo | Leo St.L.: got a brush cut |
| John J.: got freckle remover | Larry S.: wore white socks in school |
| Geraldine L.: got Curl Free | Pat B.: wasn't always so grumpy |
| Denise L.: ? | Peter K.: spoke up |
| Paula L.: gained 20 pounds | Mr. Gieswein: ? |

Songs of 9C

- | | |
|--|--|
| Andrew B.: Yellow Balloons | Joan L.: This Guy's In Love With You |
| Ingrid C.: The Look of Love | Ken M.: I'm a Man |
| Wanda D.: Angel of the Morning | Joe M.: Bang Shang a Lang |
| Greg D.: Journey to the Centre of the Mind | Larry M.: When I Grow Up |
| Gary G.: Do Somethin' to Me | Kieran O'D.: I'm a Fool |
| Michael H.: Jumpin' Jack Flash | Jane O.: I'd like to Get to Know You |
| Mark H.: Sound Asleep | Bonnie P.: Yummy, Yummy, Yummy |
| Calvin H.: Journey to the Centre of the Mind | Nancy R.: Dream a Little Dream of Me |
| Barry K.: Choo Choo Train | Peter R.: Reach Out of the Darkness |
| Mitzi K.: Turn Around, Look at Me | Steve S.: Sittin' on the Dock of the Bay |
| Frank K.: Mr. Business Man | David W.: Cry like a Baby |
| Mike K.: Man Without Love | |

9D

BACK ROW: Derek Sarlouis, Chad Mrkonjic, Tony Ryan, Dan Radford, Matt Tekbas, Harold Sharon, Randy Hewson, Tom Hynds, Dave Winterburn, Bob Tuttle, Dan Rowson, Robert Reid. **MIDDLE ROW:** Pat Mailloux, Pat Stibbard, Barb Taylor, Jennifer Gibson, Diane Gellner, Julia Reilingh, Elaine Gummo, Sharon Kozak, Mariane DeCaire, Lynda Adams, Bonnie Lewenza, Cathy Timuik. **FRONT ROW:** Miss Haller, Cindy Graham, Yvonne Chauvin, Kristina St. Denis, Cathy MacCallum, Sheila Westbury, Sylvia Guymmer, Madelaine Martin, Beth Angus, Mr. Parr.

9E

BACK ROW: Robert Kimmerly, Keith Last, Danny Law, Chris Bryans, Alan Mateciuk, Rick Gamble, Marcel Marchand, Ron Carson, Mark Kost, Keith McGorlick, Neil Robinson. **MIDDLE ROW:** Mary Naumov, Grace Hearn, Cathy Parent, Patti Geirnaert, Diane Dunbar, Lynda MacInnis, Nelly Vanderheide, Rosa Strohschein, Dianne LaBonte. **FRONT ROW:** Brenda Gelins, Martha Elliston, Debbie Gough, Debbie Wrightman, Miss Johnson, Rosa Liperi, Maria Rota, Pat Cousineau, Gwen Chencharick.

9F

BACK ROW: Gary Stevens, Darrell Sheppy, Tom Allen, Larry Rotting, Don Ferguson, John Conlin, Peter Pican, Jim Mulito, John Kustreba, Mike Campbell. **MIDDLE ROW:** Mike Wigle, Mario Spagnuolo, Kim Livingstone, Elaine Woodruff, Wanda Dudek, Elaine Boucher, Marie Boucher, Amanda Fletcher, Bryan Nester. **FRONT ROW:** Ann Eibel, Chris Bondy, Teresa Montgomery, Colleen Sebastien, Mr. Soanes, Diane Rivest, Diane Kipping, Lynn Clinansmith.

What led to the downfall of 9D

Lynda A.: making a fool of herself	Dan R.: blushing
Beth A.: not eating breakfast in the morning	Robert R.: trying to kill himself
Yvonne C.: showing too many cool pictures	Julia R.: getting haircuts
Marion D.: her outside lunches	Dan R.: being called Porcupine
Diane G.: doing a little spying for L.A. and S.G.	Tony R.: not finding a girlfriend
Jennifer G.: her noons with Marion	Kustina S.: not being with Bill
Cindy G.: her meeting the Mandala	Derek S.: not growing
Elaine G.: making eyes at the teachers	Harold S.: being in love
Sylvia G.: saying "hi" to strangers in the halls	Pat S.: freckles
Randy H.: his big blue eyes	Barb T.: having to come back to school
Tom H.: breaking up with Toni	Mekmet T.: writing out French questions
Sharon K.: flirting with the boys	Cathy T.: borrowing bathing caps
Bonnie L.: an incident with Paul M.	Bob T.: being called Turtle
Pat M.: arguing with Bob	Sheila W.: Mark Fram
Madeleine M.: being so quiet	Dave W.: his 1945 motor bike
Cathy M.: having to leave Patterson	Miss Haller: people forgetting their zippers
Chad M.: covering up his tests	

9E Happiness is:

Chris B.: I want my Maypo	Keith L.: being out of school
Ron C.: cigarettes	Jackie L.: Drummer Boy
Bob C.: a little French girl	Dan L.: Chinese Checkers
Gwen C.: her big classes	Rosa L.: being with Del
Pat C.: being with Frank	Keith M.: fluttering eyelashes at girls
Diane D.: Verner	Lynda M.: Bob B.
Martha E.: sewing	Marcel M.: being called "grade-niner" by Bob and George
Nicky F.: with a certain guy	Alan M.: being in Mrs. Cooper's class
Rich G.: French	Mary N.: being skinny
Patty G.: supplying Marcel with candy	Cathy P.: supplying typing paper
Brenda G.: death	Neil R.: going to Math
Debbie G.: eating at the Aberdeen	Marie R.: Pat
Grace H.: her boyfriend	Rosa S.: being a brain in math
Bob K.: his blonde hair	Nelly V.: being called "Nelly Bell"
Mark K.: freedom and boots	Debbie W.: being cute and small
Dianne L.: Mike	Miss Johnson: getting 9E twice a day

9F just about died when

Mr. Soanes.: 9F stole his 4-speed Camaro	Jim M.: he joined the Tijuana Brass
Tom A.: got laryngitis	Kim L.: she was early for Science class
Chris B.: she wore a zoot suit	Teresa M.: she used Curl Free
Larry B.: a sexy blonde came out of his tube of greasy kid stuff	Bryon N.: he led Hell's Angels
Elaine B.: she got sexy	Peter P.: when his soccer ball ran away
Marie B.: her sister said "please"	Diane R.: Eddie didn't talk to her
Susan B.: she grew another inch	Colleen S.: she found out that she was the blonde who came out of Larry's tube of greasy kid stuff.
Mike C.: he lost his tan	Darrell S.: he stole Mr. Soanes' Camaro
Lynn C.: an avalanche came from her locker	Gary S.: he went steady with Darrell
John C.: he shrunk	Mario S.: forgot how to speak Italian
Wanda D.: she became a football player	Mike W.: found out he had a button to turn him off and on
Ann E.: she grew a halo	Elaine W.: her horse asked her to go steady
Don F.: he got a brush cut	Diane K.: she was let loose in Tech.
Amanda F.: she became a Bell Telephone operator	Cheryl P.: stayed awake in class
John K.: he stopped hustling all the girls	
Eddie K.: he wasn't bothered anymore by a certain K.L.	

9G

FRONT ROW: Bruce Bradley, Michelle Bachand, Joyce Raisbeck, Janice Luxford, Mr. Wheeler, Wendy Michop, Cheryl Nestor, Paivi Salakka, Chris Tyler. **SECOND ROW:** Shelley Weepers, Halina Bridrzycka, Donna Campbell, Joyce Podolsky, Janis Pretzlav, Janice Podolsky, Susan Kushla. **THIRD ROW:** Wayne Heathcote, Tim Logsdon, Wally Metulynsky, Dave Battson, Rogu Bigelow, Bill Reynolds, Steve Lipcsei, Dan Ostram. **ABSENT:** Janice Burling, Lynne Gregory, Rebecca Livingstone, Mary Monicatorvicz, Sandra Churchill.

9H

BACK ROW: Peter Martin, Alan Fever, Charles Semple, Danny Thibert, Mike Daugharty, David Martin, Mike Saruna. **MIDDLE ROW:** Randy Day, Colin James, Irvin Cernauskas, Kathryn Swanson, David Squires, David King, Max Zalev. **FRONT ROW:** Mary Korenic, Mary Kimmerly, Leigh Eley, Nancy Hastings, Miss Wright, Kathryn Kowal, Susan Evans, Patty Simko, Janice Johnson.

9I

BACK ROW: Bill Joffan, Eldon Botting, James Ondejko, Steve Sloboda, Don Bisson, Doug Litster, Constantine Moustakakis, Phil Maruncic, Frank Piscitelli, Larry Macko, Kostika Zura. **MIDDLE ROW:** Owen St. Louis, Sharon Bernat, Nancy Robinson, Ellen Klein, Chris Venglar, Jan Tofflemire, Toni Valente, Cathy Macko, Jo Anne Bourque, Susan Nightingale, Kim Miller. **FRONT ROW:** Stephen Elliott, Anna Reimer, Judy Grenier, Debbie Sabolsky, Mr. Young, Roberta Hammond, Susan Newman, Peg Henry, Leonard Gagnier.

Class News of 9G

Many interesting things have happened to 9G these first trying months of high school, like being forced out of gym (while only partially dressed) for a false alarm (very embarrassing). Our most memorable and exciting happening just hasn't happened in 9G yet, but there is still hope. In our class we have a fantastic variety of talented folks, such as athletes, artists, and actors.

We have just completed our monotony of Christmas exams and have made the startling discovery that not one student in 9G will follow the footsteps of Einstein. We asked our homeroom teacher for a comment. He replied as follows, "Mr. Wheeler, Art, art, art, art," Mr. Wheeler is the art instructor, obviously. In his class we are working on human figures. Are they looking like humans? Your guess is as good as mine. The intelligence of 9G is something else. We've made honours in

every subject except History, Math, Science, French . . . etc.

Our outstanding athlete is Donna Campbell. She raised 9G's standards by making it into the senior basketball team. Good for you, Donna!

Unfortunately, 9G is not always together. Every day a handful of us are missing. Our teacher must be going bankrupt paying those students to stay home. Now that isn't fair. 9G is a class all teachers enjoy teaching, right teachers? Oh well, you can't win them all.

Aside from what teachers say (don't believe a word of it), 9G is very well balanced, intellectually that is. We are bound to be near the top of the list in averages (if we pray hard enough) at the closing of the year. Work on it, 9G!

What 9H will be remembered for:

Irwin C.: class monkey—man
Randy D.: "Oh, shut—up, Rocky."
Mike D.: just another face in the crowd
Leigh E.: being called "Lay" at the beginning of the year
Susan E.: being lost in Math
Allan F.: "Hey, Max"
Nancy H.: "Kathy, don't bug me"
Colin J.: talking to N.H.—T.
Janice J.: last in for gym class
Mary K.: always hanging around with S.E.

David K.: short one at the back of the class
Mary Ko.: The other "Mary K"
Kathy K.: "Nancy, I don't know how to do it"
Dave M.: "Yes, sir."
Peter M.: "No, I'm not David's brother."
Mike S.: future mad scientist
Charles S.: arguing with the Math teacher
Patty S.: her wonderful smile
Kathy S.: "Have you seen Janice?"
Danny T.: being teacher's pet?
Maxwell Z.: "Detroit Tigers are the best!"

91 In Memory of . . . who died . . .

Mr. Young: when he got a parking ticket
Sharon B.: the day Darrel asked her to go steady
Donald B.: when someone called him "Cocoa"
Eldon B.: when he used Right Guard
Jo—Anne: when she did, what she did, at the show
Steven E.: when he discovered the bottom of the pool, head first
Leonard G.: when he grew an inch
Judy G.: when she stopped giggling
Roberta H.: when she smiled
Peggy H.: when she got used to her glasses in the pool
Ellen K.: Elmwood—show girl!!! big green eyes
Doug L.: when he shaved his legs
Larry M.: Hide! There are some girls coming to the pool
Philip M.: the night in the basement with a girl
Kim M.: when he got his homework done
Cathy M.: when her slip stopped showing

Constantine M.: When Clearasil lost him as a customer
Susan N.: when someone called her Florence
Jamie O.: never being a tag—a—long
Frank P.: when he brought the wrong books, to the wrong class
Anna R.: when she went into the wrong swimming class
Nancy R.: when Mike proposed
Debbie S.: when she used spoolies every night for 10 months
Owen St.: he stopped sitting on the church steps
Bill T.: when he was kicked out of English class
Jan T.: when her skirts went down
Toni V.: the day she was called "Antonia"
Chris V.: when she thought she looked like "Twiggy"
Kostika Z.: when he got a wrong answer
Susan N.: when she found out Eldon didn't like her.

9J

BACK ROW: David Dunn, Michael Desmarais, Murray McLeod, Eric Nadin, Larry Renaud, David Tinning, Gary Pillon, June Sanderson, Victor Rotundi. MIDDLE ROW: Cathy Allen, Gary Remillong, Scott Paterson, Derek Gunsmore, Bob Marcuz, Gino Washington, Doug Paterson, Ruth Armbrust. FRONT ROW: Suzanne Renaud, Julia Burgess, Sandy Yeryk, Mary Vassov, Barbara Rosenbaum, Joan Gatfield, Martha Laing, Donna Shepard.

9K

BACK ROW: Paul Shyshak, Mike Beke, Bill Fulmer, Rick Norman, Mike Gallow, George Somogyvary, Gord Ramsay, Paul Lenhardt, Dave Desjarlais, Sergey Casey. MIDDLE ROW: Jim Long, Wade Higgison, Jeff MacKenzie, Adelia Belluzzo, Mirian Von Keitz, Ellen Baxter, Hardie Sanderson, Bob Brackell, Andy Macri. FRONT ROW: Jo-Anne Christie, Susan McCallum, Sandra Gyemi, Rose Sudetio, Rosemary Kirin, Lynn Tisdale, Tania Motruk, Rosemary Zusko.

If Cathy Allan married Frank Sinatra; it would never work.
 If Ruth Armburst married Jerry Booth; she'd be Ruth Booth.
 If Paul Bartlet married Ann Landers; he'd have a problem.
 Julia Burgess is too young to get married.
 If Catherine Busuttii married Jimmy Durante; would their kids have big noses?
 If Mike Desmarais married Gina Lollobrigida; boy, would he have fun.
 If David Dunn married Little Orphan Annie; would their children have curly hair?
 If Derek Dunsmore married Miss Universe; where would their honeymoon be?
 If Joan Gatfield married Joe Sloan; she'd be Joan Sloan.
 If Martha Laing married George Washington; she'd be Martha Washington.
 If Ellen MacDonald married old MacDonald; she'd be good old Ellen MacDonald.
 If Bob Marcuz married Jackie Kennedy; what would her last name be?
 If Murray McLeod married Mary Martin; would she be Mrs. M and M?
 If Eric Naden married a fair maiden; she would be Naden's maiden.

If Scott Paterson married Doug Paterson, you might call it a family affair.
 If Gary Pilton married Zsa Zsa Gabor; would his children have an accent?
 If Gary Remillong married Dear Abbie, would he write to Ann Landers?
 If Larry Renaud got married; 9J would be surprised.
 If Barbara Rosenbaum married Samuel Applebaum, she'd be Barbara Applebaum.
 If Victor Rotondi married Lady Godiva, would he keep his hair short?
 If Jimi Sanderson married Joan Doe, would he be seen on the wanted posters?
 If Donna Shephard married Sophia Loren, people would talk.
 If David Tinning married Florence Nightingale, would he learn to sing?
 If Mary Vassov married Lawrence of Arabia, would they live in the desert?
 If Sandra Yeryk married Andy Griffith, they would be Sandy and Andy.
 If Suzanne Renaud married Trudeau, they'd be Suzie and Pierre.

9K's Favourite Records

Ellen B.: I Had too Much to Dream Last Night
 Mike B.: Psychotic Reaction
 Adelia B.: Tighten Up
 Bob B.: What a Day for a Daydream
 Sergey C.: Puff the Magic Dragon
 Jo-Anne C.: Time has Come Today
 Dave D.: Toad
 Bill F.: Santa Claus is Coming to Town
 Mike G.: People are Strange
 Sandra G.: Skinny Legs and All
 Wade H.: Daydream Believer
 Rosemary K.: Paint it Black
 Debbie K.: Sunshine of Your Love
 Paul L.: Eve of Destruction
 Jim L.: Do You Believe in Magic?

Jeff M.: Walking my Cat named Dog
 Andy M.: People Get Ready
 Susan M.: House of the Rising Sun
 Tania M.: Catch Me If You Can
 Rick N.: I Can't Get No Satisfaction
 Gord R.: Chewy, Chewy
 Hardie S.: Here Comes The Judge
 Paul S.: Sugar Shack
 George S.: I Could Have Danced All Night
 Rose S.: Bend Me, Shape Me
 Lynn T.: Keep on Dancing
 Mirian V.: Mellow Yellow
 Rosemary Z.: Fool on the Hill
 Mr. McCauley: 19th Nervous Breakdown

IOG wishes to
CONGRADULATE
MR. DIMMICK
 ON HIS NEW POST
 AT
CENTENNIAL

COMPLIMENTS OF IOG

J.B. DUBBS MRS. MILLAR
 CAMILLE (GREAT!)
 STEPHANIE
 LALONGE
 MARIA
 BRIAN
 DONAHE
 M.N.V.S.
 CAROL JOE
 PAT CYNTHIA
 LAMB NELLES PAT
 MIEROFF MARIA
 LILY JANICE J.
 HERTHA
 DITTER DEBBIE MARILYN
 RUTH ANN
 SUSAN DONNA DEBBIE O.
 CATHY PETER LOUISA
 SANDY MARLA LOUISA
 JANICE M. PAULLING

"I'm with you!"

Our country needs leaders-

So the youth of our country needs education.

With compliments of

N & D Supermarket

5415 TECUMSEH E. WINDSOR, ONT., CANADA. PHONE 945-2319

Compliments Of

N & D SUPERMARKET LIMITED

Yorktown Easttown
1349 Grand Marais Road 2090 Lauzon Road

Windsor Owned — Windsor Operated

Open 8:00 A.M. to 10:00 P.M.
Monday through Saturday

MIKE BROSER'S SERVICE

Repairs to All Makes of Cars & Trucks
Tires — Batteries — Accessories

791 Riverside Dr. E. Windsor, Ont.
254-5666

FASHION MILLINERY

Supplies and Custom Millinery
Ready to Wear Hats

1569 Tecumseh Rd. E. 256-6845

Vacuum Cleaners - Polishers
Sewing Machines

839 Ottawa St.
253-5022

D & R VACUUM SERVICE
REPAIRS TO ALL MAKES & MODELS

Props. L. Ducharme
B. Regier

Rep. R. Durand

Floral Styling For Every Occasion

WALKERVILLE FLORISTS

1900 Wyandotte St. E. Windsor, Ont.
Wilfred J. Renaud Bus. 252-6503
Ellen K. Renaud Res. 256-2120

WALKERVILLE BAKERY

1767 Wyandotte St. E.
254-1901

Best Wishes

From

11D

Compliments of
LYLES MENS WEAR LTD.

478 Ouellette Ave.

Seaway Plaza

CL4-7777

CL4-2690

AGAIN, THIS YEAR, IT'S

COPELAND'S

Lincoln at Ottawa

for

SCHOOL SUPPLIES

QUALITY - SERVICE - LOW PRICES

G.B. COPELAND

Books and Stationery

1292 Lincoln (at Ottawa) Phone 254-8441

SENIOR POETRY

2nd Prize - Liz Reader 13E

The Blizzard

It came -
Blowing and blinding,
Caught up
By the bleak December wind
That just six months ago
Had fanned the earth
With its balmy breezes.
Each exquisite particle
Had unique form and
Pattern - lace-like
Bits of nature,
Which by their individual beauty
Disguised their total deadliness.

It came -
The blizzard,
With all its fierce emotion,
Thickly blanketing the land
With little regard
For anything caught
In its deadly path.
With icy fingers
It stopped the river's flow
Its hungry eyes searching
For its prey.
The snow - beautiful gift of the angels
Used by the devil to create hell on earth.

COMPLIMENTS

OF

1

0

F

WEST SIDE MUSIC

It's Where The In Crowd Go

Music Lessons
Sales Trades
Rental Repairs

Free Gifts With Every Purchase

1687 Wyandotte West at Campbell
252-7489

Compliments of
"THE DODGE BOYS"
Clearwater Dodge Ltd.

2300 Tecumseh Rd. E.

CRYSTAL DAIRY BAR

3331 TEC. RD. E.

Mary & Stu

Phone 969-3150

Commercial Rates

Swimming Pool

Phones & Free T.V.

Restaurant

CANADIANNA MOTOR HOTEL

Highway #2 and Walker Road
Windsor, Ontario, Canada

Betty & Frank Flohr

Footwear for the Whole Family At:

ED HAAS FINE SHOES LTD.

1555 Wyandotte E. 252-3421

DIXON'S LIMITED

Fine Fabrics, Yarns, Office Supplies, Gifts

1579 - 1587 TECUMSEH RD. E. 253-8111

Compliments

of

AL ASHWELL

912 OTTAWA STREET
WINDSOR, ONTARIO

PHONE BUS. 254-0000

S. Cizek REALTOR

PHOTO — CO-OP LISTING SERVICE

Res.: 2378 LEONARD

PHONE RES.: 945-3168

GREGOR JEWELLERY

Diamonds Watches
Gifts Cameras

1505 Ottawa St.

256-0154

Compliments of

ROGER ALLAN LUMBER LIMITED

2187 Ottawa St. — Windsor, Ont.

254-5129

"CHUCK" SOLLY

Midas Muffler

766 Tecumseh Rd. E.
Windsor, Ont.

Phone: 252-1186-7

1204 Tecumseh Road E. — Windsor, Ontario

Home Delivery
10 Trucks to Serve You
Phone 252-7751

*"Education has for its object
.....the formation of character."*

Anderson

FUNERAL SERVICE

H. S. ANDERSON AND SONS LTD.

Member, THE ORDER OF THE GOLDEN RULE

895 OUELLETTE AVE.

WINDSOR • ONTARIO

Phone 254-3223

**Grant & Mingay
Insurance Ltd.**

1369 Ouellette Ave.

Windsor, Ontario.

256-2359

COMPLIMENTS

of

MAYOR JOHN WHEELTON

COUNCIL:

Roy A. Battagello
Huntley J. Farrow
Roy Moore
Wm. C. Riggs

Anthony Soda
Thomas Toth
Frank Wansbrough
Albert H. Weeks

Compliments of

R. E. Tutton Company Ltd.

1928 Wyandotte Street, E.

Windsor, Ont.

Compliments
of the
**NATIONAL FIRE EQUIPMENT
CO. LTD.**

624 Chilver Road

256-9262

CHAMBERS BARBER SHOP

3 Professional Barbers to Serve

1747 Wyandotte St. East

KOKAR'S CLOTHING

Smart Ladies' Wear

1570 Wyandotte Street East

253-0843

Windsor, Ontario

Compliments of

NAPOLI PIZZERIA

2999 Tecumseh Rd. E.

Windsor - Ontario

945-1141

FRED E. WORBY
1495 Drouillard Rd.
945-8661

Compliments of . . .

WALKERVILLE PRINTING COMPANY LIMITED
717 E.C. ROW AVE., BOX 126 WALKERVILLE ONT.

WP *Symbol of prestige printing*

by the 4 & 5 V. c. 38. § 3. a Board of Works established

The worm thinks

it foolish that man

does not eat his

books.

§ 4. Members and secretary to hold their office

§ 5. Chairman to be the legal organ

§ 6. Board to examine and report upon all matte

§ 7. Board to obtain evidence, inform

§ 8. Board may sugg

§ 9. Applications for a

A message from Chrysler Canada Ltd. to all you young men and women who will come of driving age this year.

Thrill of a lifetime: First solo in the family car.

Your province says you're old enough to drive.

You have a driver's licence.

Your dad says you can take the car.

You're on your own—no big person to tell you what to do, how to do it, where to go, how fast to go there.

Turn the key—Put'er in drive . . .

Step on the gas . . . and let her roll.

What are we waiting for?

• We hope you're waiting for a few words—not a lecture nor a scolding—from a company that makes cars for a lot of dads like yours.

The first time you take out the Family Car you put yourself in the situation that separates Kids, with merely a licence to

drive, from Young Grown-Ups with moral driving responsibility, and mental driving good sense.

You may have the quickest reflexes in your block and 20-20 vision, but if you don't have 50-50 respect for other cars and drivers on the road and for the money your dad has put into that car you're neither old enough nor good enough to drive. No matter what that driving licence says.

You're starting to drive in an age when cars are built stronger, handle better and drive safer, but even a Sherman tank or an armored Brink's truck can't stand up against some of the dumber drivers and red-hot speeds on Canadian roads today.

You're the country's driving hope. The only real chance motorists and motoring have for the future is that young drivers coming on our roads today will be better, safer, more responsible drivers than their fathers or mothers.

There is no reason why they shouldn't be.

As one teenager, recently quoted in newspaper, says, "We teenagers are good drivers. The only trouble is that because we're so good, some of us get too sure ourselves and take too many chances. Let's look at it this way: The first time you take out the family car on your own you're boss of thousands of dollars' worth of steel, rubber, aluminum and glass.

It has everything it takes to get you somewhere and back—except a brain.

Don't forget that's the most important thing about driving—and the brain you.

One dumb driver can cause an accident, but when two dumb drivers meet there isn't a prayer. You be the smart one.

There are a dozen ways a kid can show he's growing up, but the surest way to judge him is "Does he drive Grown-Up Style—really grown-up?"

Plymouth • Dodge • Chrysler • Imperial • Dodge/Fargo Trucks • Simca • Sunbeam

CHRYSLER
CANADA LTD

J. BARRY STRICKLAND F.I.C.

Bulmer & Strickland Ltd.

PERSONAL AND COMMERCIAL

INSURANCE AGENTS

TELEPHONE
256-3409

1479 TECUMSEH RD. EAST
WINDSOR 20, ONT.

TELEPHONE 253-5612

*FURS
by Arpin*

484 PELISSIER ST.
WINDSOR, ONT.

RUSSELL STATIONERY & OFFICE SUPPLY

- Greeting cards, Gifts, School Supplies -

1839 Wyandotte Street (Walkerville)

Phone: 252-1495

BETTY ANN

HAIRSTYLES LTD.

1317 Gladstone Ave.
Windsor, Ont.

Business
CL. 6-5621

Residence
CL. 4-9306

SANDRA'S SPECIALTY SHOP

DRESSES - COATS - GOWNS

1346 Ottawa Street

Mrs. A. Spakowski

Windsor, Ont.

CANADIAN PLASTERY

4880 E.C. Row
WINDSOR, Ontario

Phone 252-8329

MONARCH MATTRESS

MANUFACTURING COMPANY

1519 Wyandotte St. East
Windsor, Ontario

H. SLOPEN

Compliments of

LINDA LEE DAIRY BAR

Lincoln & Tecumseh Rd.

Compliments of

CENTRAL SHELL STATION

3579 Tecumseh Rd.

948-0841

RENNIE'S MUSIC

128 University Ave. West

Opposite Capitol Theatre

CONN

America's Finest Electronic Organ
Musical Instruments

Complete Line of Accessories and Parts

The Most Modern Repair Department in Canada

All Forms of Printed Music

256-1018

ART SKOV

LEE NANTAIS

★

Nantais Sport Shop Ltd.

2073 WYANDOTTE ST. W. — WINDSOR, ONT.

Phone 252-5705

BUSS NANTAIS

FRED LUXFORD

HARVEY TENO

Compliments of

Evans Drug Stores Ltd.

7021 Wyandotte St. E.

Phone 945-3621
Windsor, Ont.

NOT FOR PROFIT, NOT FOR CHARITY, BUT FOR SERVICE.

COMPLIMENTS OF

CREDIT UNIONS EVERYWHERE

MOTORCO EMPLOYEES' (PLANT TWO) CREDIT UNION LTD.
1801 Drouillard Rd., Windsor 19, Ont. Tel. 945-6344

Velvet Dairy Bar

1646 Wyandotte St. E.

Eat here or take home a
treat that you can't beat.

**Major Realty
Of Windsor Ltd.**

302 Ouellette Ave.

Phone 252-5727

252-5787

When Buying or Selling It Pays to
Deal With No. 1 in Real Estate.

WATCH REPAIRS

FOUR
Certified Watchmakers
A.H. WEEKS — Watchcraft Ltd.
327 Ouellette Ave.

V. DOBROTA INSURANCE AGENCY

LIFE — AUTO — FIRE
Tel. 256-4482 252-2739

2151 Niagara Street — Windsor, Ontario.

Alex W. Duda

Real Estate and Insurance
1089 Ouellette Ave.
Windsor, Ontario

Real Estate
Sales

Bus. Phone 948-5257
Res. Phone 254-1827

R. J. L'Esperance

Representing
MICHAEL GRAEF
Realtor

3841 Tecumseh Rd. E.
Windsor, Ontario

PLATT'S TEXACO SERVICE

1919 Wyandotte St. E.
Windsor, Ontario
254-7766

**C. G. Russell Armstrong
Associates Ltd.**

Consulting Engineers
317 Bartlet Bldg.
Windsor, Ontario.
253-6311

Compliments
of

Robert and Jane Kamin

Compliments
of

11D

Compliments
of

Mr. And Mrs. Harvey Whiteside

Phone 254-7822

Wyandotte at Chilver

Gord. Gamble's Service

GREETINGS!

WELCOME!

— From Your Neighborhood —

ARROW SERVICE

809 Ottawa Street, Windsor, Ont. — Tel. 252-0246

May we have the pleasure of serving you soon.

"GO" With ARROW and "SAVE"

— "ALL CANADIAN" —

Chencharik's Arrow Service

Supertest

Windsor, Ont.

Compliments of . . .

Milan's Pharmacy

1037 Drouillard Rd.

M. Neadovich, Phm.B.

Phone 253-4062 — Windsor, Ontario

— — —

Best Wishes

Henry Birks & Sons

375 Ouellette St.
Windsor, Ontario

Compliments of

Lazares Furs Ltd.

493 Ouellette St.
Windsor, Ontario

Top Hat Supper Club

713 University St. East
Windsor, Ontario

Compliments of

11F

Compliments of

10D

OUR CHIEF

HERE AND THERE

THE OLD MOOING PIG

There once lived a farmer who kept a mixed line,
Of cattle and horses and a pen full of swine,
And he had a good life, 'till a problem arose,
The reason? I doubt that anyone knows.

It would seem that one pig (who was really a sow),
Somehow got the idea that she was a cow!
And though they corralled her and put up new fences
Nothing would keep the old sow in her senses.

Thus, with her thinking all warped and awry,
She left a good mudhole and forsook the pig sty:
Ignored all her brethren and in personal greed
Belonged, as she thought, to a more noble breed.

And a cow she became as she roamed with the herd,
Performing of antics that were really absurd!
Aswishing her tail and mooing, this dunce
Held the cows in confusion with her bellowing grunts!

Still, oft' in the meadow, achewing their cud,
The cows went along with this glorified dud.
And paid but small heed as she mimicked and bilked
And even alined with the cows to be milked!

Thus all through the summer and into the fall
They put up with this farce, the farmer and all,
As they humored and coaxed her, but all was in vain
For the cow, I mean pig, was a cow to remain.

Then, it all ended, for one autumn day
She was crated and loaded onto the shay,
And taken to market, (and here comes the dig)
They marketed her, as, another old pig!

The story, who knows, but, I say unto you,
The moral is good and the moral is true:
"Be what you are if you wish to be big."
Remember the lesson in the old mooing pig.

Be an aspirant, improve on your kind,
Reach out for your goals, but, bear you in mind
That a fruit of a peach is not that of a fig,
A cow is a cow and a pig is a pig!

Peter Kuzyk.

EDITOR'S NOTE:

Mr. Kuzyk, a member of the Maintenance Staff here at W.C.I., is a talented poet whose works are extensive. He comes to us from Forster C.I. where his poems were published frequently in *The Spartalogue*. Although "The Old Mooing Pig" is in a less serious vein than his other works, it is an extremely perceptive poem and offers an appropriate moral.

ON SMOKING

"Smoking is a custom loathsome to the eye, hateful to the nose,
harmful to the brain, dangerous to the lungs, and in the black stink-
ing fumes, thereof nearest resembling the horrible Stygian smoke of
hell."

— King James of England, 17th century.

SONG OF A SALT IN SOLUTION

Come, my love, into solution, where
We two shall ever be
Ionized and free to wander; not
Covalent, dear, but free.
Come acid, base, or salt, my darling,
Chlorine gas of H_2S ,
Never shall we form a colloid,
pH no or pH yes.
Till our solute is no longer — till
dispersed we cannot be —
Ah then, my love, and then alone,
Shall crystal form from you and me.

— From the North Dakota Science

MAHARISHI MAHESH KUPNICKI

"Follow not the buffalo."
"No pussy-footin' on cats' paws."
"Be happy in your bliss."
"It takes skill to dig a ditch."
"Who knows what lurks in the Fourth Dimension."
"To go around the cow pasture is one thing. To go
through is another."
"Water is not soluble in water."
"A test a week keeps the Grim Reaper away."
"Speak not of trouble."

EDITOR'S NOTE: These words of wisdom were gleaned throughout the year in Mr. Kupnicki's Chemistry class. They will be praised by future generations for their profundity.

PSYCHEDELIRUM TREMENS

Remember when HIPPIE meant hips,
And a TRIP involved travel in cars, planes and ships?
When POT was a vessel for cooking things in,
And HOOKED was what Grandmother's rug might have been?

When FIXED was a verb that meant mend or repair,
And to BE IN meant simply existing somewhere?
When NEAT meant well organized, tidy and clean
And GRASS was a ground-cover, normally green?

When LIGHTS and not people were switched on and off,
And the PILL might have been what you took for a cough?
When CAMP meant to quarter outdoors in a tent,
And POP is what a weasel went?

When GROOVY meant furrows with channels and hollows,
And BIRDS were winged creatures, like robins and swallows?
When FUZZ was a substance fluffy like lint,
And BREAD came from bakeries, not from the mint?

When SQUARE meant a 90 degree angled form,
And COOL was a temperature not quite warm?
When ROLL meant a bun, and ROCK was a stone,
And HANG-UP was something you did to a phone?

When CHICKEN meant poultry, and BAG meant a sack,
And JUNK trashy cast-offs and old bric-a-brac?
When JAM was preserves that you spread on your bread,
And CRAZY meant balmy not right in the head?

When CAT was a feline, a kitten grown up,
And TEA was a liquid you drank from a cup?
When SWINGER was someone who swung in a swing,
And PAD was a sort of cushiony thing?

When WAY OUT meant distant and far, far away,
And a man couldn't sue you for calling him GAY?
When DIG meant to shovel and spade in the dirt,
And PUT-ON was what you would do with a shirt?
When TOUGH described meat too unyielding to chew,
And MAKING A SCENE was a rude thing to do?

Words once so sensible, sober and serious
Are making the freak scene like psychedelic, riotous,
It's groovy, man, groovy, but English it's not!
Me thinks that the language has gone straight to pot.

AUTOGRAPHS

COOKSVILLE, ONTARIO.

