

Quo Vadis

1975-76

Grande Prairie Regional College

Grande Prairie, Alberta

COVER DESIGN - BOB GUEST
LINER PHOTOS - RORY MAHONEY

Dedication

PER GRADUS AD MAIUS
BY STEPS TO THE GREATER
To all of you who are taking those
steps, we respectfully dedicate this
book. Good luck and success to you.

President's Message

Dr. H. Anderson

Since our move to the new campus, we have been coming to terms with changing methods and procedures of operation for the College because of increases in size, and the requirements of the new physical plant. There are, however, some important "old ways" which we do not want to be changed from the earlier days of the College. We want to maintain the focus on students as individuals, and to provide attention to the individual and personal side of student and college life.

A yearbook presents a kaleidoscope of images of activities and persons, and captures some impressions of College life. I trust that the pictures and captions in this student publication will bring recollections of events and of persons who were significant to you, and recall a year which was important and useful.

Dr. Anderson is on a sabbatical leave for the second semester of the 1975 - 76 term. He is attending Stanford University, in Palo Alto, California. His studies involve administration and policy analysis, and the social/psychological aspects of organizational behavior.

Student President's Message

Craig Bowling

As a newcomer to Grande Prairie and a relative newcomer to education, I have been unsure and awed. Thanks to the many good people in our College, I have been able to adjust to the new experiences. However, I still am in awe after seeing the workings of our institution over a full school year.

Grande Prairie Regional College is a "people" institution, where individuals indirectly and directly affect the lives of every member of the College community. The beauty of our institution is that each and every one of us has had a deciding factor in the running of the College if he or she so desired.

A small College permits the potential for an individual to voice his or her own opinion. Here, all faces are familiar and there are few barriers if any to communication between student, staff and administration. These are important assets in an age where almost all mankind relies on machines of one form or another to sustain their livelihood.

We live in the age of the machine, where society has provided us with mechanical gadgets ranging from complicated engines to television; society has also supplied organized institutions, such as our educational system. From the first days of our lives we have been subjected to, and fed into machines. As individuals our wills have been transferred to the will of the group vote. It is no longer what is good for me as a person but what is good for the masses as a whole.

I as an individual, find myself in a circle of ever-increasing reliance on organized groups to preserve and promote my well-being. This ever-increasing power transferred to the organized group from the individual is what many people find when they come to a larger institution, and it can not be overcome — it just gets worse. Your voice could be heard in our College, but at the larger institutions it will not be heard.

This ever-increasing reliance upon organized politics can be likened to an avoiding of responsibility by individuals: the institution assumes the responsibility for our actions. We can overcome this only by assuming and accepting the fact that we, each and everyone of us, is totally and one hundred percent responsible for everything that we do. To accept this responsibility is to remove the power of the controlling factors. If we are responsible for our actions we can slowly but surely reclaim our freedom of choice from the ruling organizations. We do not need external government to rule our lives. Our lives are limited in time and belong only to those who possess the will to carry them out to their fullest degree. It is in the end a decision that must be made by each and everyone of us: what or who is the controlling factor in my life, the welfare of the state or the will of a man.

We have learned here the freedom of choice and the satisfaction of dedication to our ideals. Let us not lose this ability to persevere in our choice, even in the fact of the mechanized world that surround us.

Love is the law, love under will.

Board of Governors

Order in Council 809/65 established Grande Prairie Junior College on May 11, 1965.

The first members of the Board of Trustees were:

Mrs. I. McIntosh
Mr. E. W. Martin
Dr. Harry J. Quinn
Mr. Bernard Liland

1967 same, with Mrs. McIntosh as Chairman

1968 Chairman, Dr. Quinn; members: Mr. E. W. Martin, Mrs. Olive Stickney, Mrs. McIntosh.

1969 same

1970 - 71 Chairman: Dr. Quinn
Dr. H.N. Anderson
Mr. E.W. Martin
Mrs. I.W. McIntosh
Mr. G.A. Ross
Mr. A.N. Douglas
Miss L. Ayre
Mr. H.K. Hanson

1971 - 72 Chairman: H.K. Hanson
A. Douglas
Mr. Richard D. Knutson
Mr. V. Krupka
Mr. James A. Watson
Dr. R.E. Harris
Mrs. M. Noble
Dr. H.N. Anderson

1972 - 73 Chairman: H.K. Hanson
Mrs. M. Collins
Mr. Wade B. Eide
Dr. R.E. Harris
Mr. Paul L. Lemay
Mr. J.A. Watson
Dr. H.N. Anderson
A. Douglas

1973 - 74 Chairman: H.K. Hanson
Mrs. M. Collins
Mr. A.T. Martens
Mr. E.S. Parks
Mr. L. H. Chorney
Dr. H.N. Anderson
Mr. Russel W. Stashko
Mr. J.A. Watson

1974 - 75 Chairman: E.S. Parks
Dr. H.J. Quinn
Mrs. M. Collins
L.R. Andreotti
Mr. L.H. Chorney
Mr. J. Johnston
Mr. D. Basarsky
Dr. H.N. Anderson

1975 - 76 Chairman: Mrs. M. Collins
Dr. H.N. Anderson
Dr. H.J. Quinn
Dr. J. Storcer
Mr. E.S. Parks
Dr. M. McLean
Mr. R. Adair
Mr. J. Johnston

Craig Bowling - President
Bernie Range - Vice-President
Kathy Doll - Treasurer
Gladys Pool - Social Convenor

Evelyne Benoit - Sec. Sci. Rep.
Bev Rogers - Public Relations
Pauline Thibeault - Sec. Sci. Rep.

Tim Sebastian - Athletics Rep.
Wayne Davis - Representative
Len Tollenaar - Representative
MISSING: Uwe Paul, Neil Ferguson, Heddy Partsch,
Debbie Webber (replaced by Lois Reynolds).

Student Council 1975-76

The Students' Association of 1975 - 76 consisted of some fairly dedicated and hard-working students — people who gave of their time to try and make this school year an interesting memory for all. One of the greatest accomplishments was a spot of legal work, attempted in years before but never completed. A great deal of work was put in by both our Treasurer and our President to have a lease drawn up between the Students' Association and the Board of Governors. Although simple word-of-mouth has been sufficient in the past, a growing College community has made it a necessity to have a written agreement and lease with the College officials. Due to the increasing cost of providing diversion for students, the Social Committee fund was raised from \$1,000.00 to \$1,500.00 per year. Conferences attended throughout the year by delegates from the student body were to the ACCC in the fall, and two FAS conferences, one in the fall and one in the spring.

Naturally, in the limited space available in this action-packed book, we could not possibly go into a full-scale report on the Students' Association of 1975 - 76. However, perhaps enough has been said to trigger a few more memories in your own minds. Your Student Council would like to take this opportunity to thank all of those who aided us in making this past year one worth remembering. (Thanks to Gladys Pool, for this write-up and for much other work on the book and its composition.)

Before

The Grande Prairie Regional College will be celebrating its tenth anniversary on November 20, 1976; in that time it has undergone a number of changes, in location among other aspects. Since its beginnings, the College has been housed in the present Montrose Elementary School, the old Central Park School, the Sisters of the Holy Cross Academy, and the Holy Cross School, with a temporary Chemistry lab and some portable classrooms utilized at the latter site.

From discussion with all members of the College and community, a concept for a building to house the facilities was evolved. Douglas J. Cardinal from Edmonton was selected in May 1969 to design the structure. Unique in design, the building has no square corners, an area of 127,400 square feet: The Lounge or Concourse area serves as the focal point for much of College life. The brick for the exterior was made specifically for this project, from Alberta clay. Construction was under way in January 1973, and the first classes were held on September 9, 1974. The move from the previous location to the present was accomplished in stages, with classrooms, offices, and a temporary Bookstore the first to be transferred. The Library was installed in October, and the Gym, the new Bookstore, and the Music Department settled in by December 31. The Auditorium is scheduled to be completed by March 1976, and approval has been received for an air conditioning system, which will be operational by September 1976.

Credit and special mention should go to Dr. Henry Anderson and the Board of Governors of the Grande Prairie Regional College, who had the dream of the College in its own location and saw it through.

Pictured here are both the last home of College facilities and some shots of the new location.

After

Floor Hockey

RG/76

Student Council

1974-1975

EXECUTIVE

PRESIDENT - Frank Gould - replaced by Rick Adair.
VICE-PRESIDENT - Duncan Fraser
TREASURER - Craig Powell
SOCIAL CONVENOR - Sue Thiesson
ATHLETICS VICE-PRESIDENT - Michel Lussier
PUBLIC RELATIONS VICE-PRESIDENT - Darlene Davis
SECRETARY - Lee Richards, replaced by Daphne Tan, replaced by Dru Adamyk.

REPRESENTATIVES

SCIENCE AND ENGINEERING - Brock Coulthard
ARTS AND EDUCATION - Lynette Lowe
SECRETARIAL SCIENCES - Janice Anderson
PHYSICAL EDUCATION - Bernie Range
CONTINUING EDUCATION - Harold Williams, Doreen Rudge

Badminton

Performing Arts

The Performing Arts Division may be described as one third teaching and two thirds performing. Instruction is available at two levels: College and University Music courses; and Individual instrumental training in the Conservatory of Music. Performing is by four different groups: Symphonic Orchestra, Mixed Chorus, Concert Band, and College Players. Needless to say, many hours of instruction and rehearsal precede any performance.

Activities Day

Itan Rally

Bob Guest

Bob was born in Beaverlodge in 1938 and came to the College in 1974 (from the U of A) with a degree in Art Education. His works have been published in books such as BEAVER-LODGE TO THE ROCKIES and PIONEERS OF THE PEACE. One of Bob's vital concerns is conservation.

Photo Club

PHOTO CLUB MEMBERS, BACK ROW, Left to Right: Les Campbell, Ben Gaboury, Duane Anderson, Dr. Frank Kozar, Jean Gaboury. FRONT ROW: Rolande Edmonton, Marg Donnelley, Zola Redekopp, Monika Holst.

Doctor Kozar

The Grande Prairie Booster describes Dr. Frank Kozar as resembling Clark Kent, gentle in nature, with an ability to put people at ease, an ever-present pipe, and sporting a crisp, military mustache. This kinetic Chairman of the University Transfer Division of the College is that and more.

On his desk one can find confirmation of grants from two prestigious sources — the Boreal Institute for Northern Studies and from the National Research Council — for the pursuit of research studies in two areas of cytogenetics.

The Boreal Institute grant is a rarity, for it has been repeated. Not often does the Institute grant additional support for projects, but Dr. Kozar's work in this area has been outstanding.

Good Times

Visiting Speakers

The Grande Prairie Regional College has had a number of distinguished guests. Among these it has been lucky enough to have had a visit from Prime Minister Pierre E. Trudeau. This took place in the Gymnasium. There was an address followed by a question period: the basic theme was "The great diversity of Canada is her greatest strength; federal-provincial tensions are to be expected." Mr. Trudeau stressed that Ottawa is concerned about the West.

On March 17, 1975, Peter Lougheed, Alberta's Premier, was at the College. He gave his campaign address, the basic theme of which was the Conservative Party Platform, and was also held in the Gym.

March 18 was highlighted by a visit from Campbell Ross, an NDP candidate for the Grande Prairie Constituency. He gave a formal address to the Student Assembly, centering on the NDP Campaign Platform.

The Liberal Candidate for Grande Prairie, Godon Astle, gave a formal address to the Student Assembly on March 19, during which he outlined the major points of the Liberal Platform.

On March 21 Winston Backus, the Conservative Candidate for Grande Prairie was at the College. His message concerned the Conservative Platform.

Ian Wight, a Senior Research Planner for the Peace River Planning Commission, visited the College as well. His basic theme involved the concern for "The Effects of the Dunvegan Dam on the Peace Country."

On November 20, Dave Willis, a well-known criminal lawyer from Grande Prairie, addressed interested students and staff. The highlight of his speech concerned "Canada's changing judicial system and the implications for Canada's youth."

January 13, 1976 was marked by a visit from Grant Notley, a distinguished leader of the NDP party.

Mountain Climbing

Fine Arts

Library

Phys. Ed. Classes

Skiing 1974-1975.

Ski clubs are for beginners as well as the old hands. This year was no exception, with a good mixture of both the newcomers and those more experienced on the slopes. A trip was made to Azu Village, near Pine Pass, on January 3, and was great, with the beginners learning quickly as they kamikazied down the length of the bunny run, leaving a trail of sit-marks. The old hands did their shoulder rolls and hot-dogged for the three days of great skiing that was enjoyed by all. Fun and merriment were the order of the day after the hill closed; they added to the feeling of comraderie and created a few memories.

A year-end trip in April as well as the ski class tour during Reading Week highlighted an enjoyable and active club year.

GIRLS' BASKETBALL TEAM MEMBERS 1974 - 75, BACK ROW, Left to Right: Mona Borle, Susan Miller, Theresa Northmore, Bev Albinati, Yolland Gagnon, Mrs. Peters, Coach. MIDDLE ROW: Rae Ann Courtney, Manager; Linda Borstad, Captain; Jeanette Turpin, Susan Boisvert, Marg Wright, Assistant Captain. FRONT ROW: Judy Bennion, Joanne Dumont. MISSING: Susan Stephenson, Manager.

Basketball

TEAM MEMBERS, TOP TO BOTTOM: Darren Eckstrom, Eric Anderson, Bernie Range, Dale King, Tim Sebastian, Lee Tipman, Terry King. MISSING: Jim Cuira, Bill Tucker, Blaine Monson.

Industrial Ed.

Trudeau Visit

Business Ed. Graduation

Shown here are some of the activities of the 1975 Business Education Graduation and windup ceremonies. Unfortunately, no pictures were available from the University Transfer year-end activities, so this is the only representation we have for this type of activity.

An abstract geometric composition featuring a central white rectangular area containing the text "1975-6". This central area is surrounded by four complex, overlapping wireframe structures. Each structure is composed of numerous thin black lines that form a series of interconnected triangles and polygons, creating a sense of depth and movement. The lines radiate from central points within each of the four surrounding structures, some extending towards the corners of the page. The overall effect is a dynamic, architectural drawing that combines geometric precision with organic, flowing forms.

1975-6

Lounges and Dances

Curling

Stanley Burke Visits College

"The Third World" was the major subject under discussion when Stanley Burke, author, journalist and broadcaster visited the College on October 30 as part of the Alberta World Reflections Programme.

Talking to a packed lecture theatre, Burke sketched his impressions of the benefits of a closer association between Canada, more specifically Alberta, and the countries of the "Third World."

Burke maintained that Albertans could learn a great deal from people of different cultural backgrounds. "We are, as a people," he said, "too self-centered."

Responding to a question from a member of the audience to the effect that there were people in Canada who still had little or no real knowledge of parts of their own country, Burke replied that it was not these people with whom the programme was concerned. As regards cultural exchange visits, only those with an adequate knowledge of their own country could expect to be included, in order to pass on this knowledge.

On his career as a journalist, Burke reflected: "It is the primary concern of the media to sell disaster. When they can't find one, they invent one." Perhaps a harsh comment from one of Canada's foremost mediamen.

Burke concluded that one of the main points that people in the so-called "developed" countries could learn from those of the "Third World" was the ability to remain content in the face of adversity. This, he felt, was one of the most striking things that he had noticed during his career.

-write-up courtesy of THE TAPESTRY

Canoe Team

CANOE TEAM MEMBERS, BACK ROW, Left to Right: Brock Coulthard, Len Tollenaar, Dale Dryer, Derrick Dutka, Ed Pardell, Mona Mitchner, Barry Pardell, Roger Jewitt, Larry Jacobs. MIDDLE ROW: Ken Bonertz, Laurie Lancaster, Donna MacAllister, Pam May, Cindy Hommy, Janet Baillie, Wayne Davis. FRONT ROW: Doug McCracken, Monika Holst, Dalvin Napen, Elfie Holst, Barb Bolin, Linda Macklin.

This year's canoe teams prepared themselves well for the ACAC meet, which was held on Lake Eden on October 18th, 1975. This included many daily practices in the cold, icy waters of Lake Saskatoon, with study sessions and theory conducted in the Wembley Hotel. All this took place under the direct supervision of the Great White Canoer, Roger Jewitt.

The teams took part in relay races at the ACAC meet with the men's races six miles in lengths (each pair going 2 miles) and the other teams in three mile races, each pair going one mile. The men's team consisted of: Darren Eckstrom, Blaine Monson; Wayne Davis, Barry Pardell, Ken Bonertz, Derrick Dutka. The women's team was composed of: Janet Baillie, Linda Macklin, Donna MacAllister, Laurie Lancaster, Pam May, Mona Mitchner. The mixed team members were: Cindy Hommy, Brock Coulthard, Oli Nielson, Elfie Holst, Barb Bolin, Ed Pardell.

Harlem Clowns

Boys' Volleyball

TEAM MEMBERS, BACK ROW, Left to Right: Danny Johnson, Tom Golany, Jim Goldsack, Hino Pringnitz, John Savage, Bart Johnson. SECOND ROW: Barry Pardell, Ross Ravelli, Blaine Monson, Adrian Zezula, Brock Coulthard, Leigh Goldie, Coach. FRONT ROW: Ralph Sliger. MISSING: Gerry Logan, Dan Gorman.

Candid

Badminton

The Entertainment

Conferences

The ACCC was instituted in November of 1970 at a National Congress on the Community Colleges in Ottawa by 300 delegates representing more than seventy Post-Secondary Non-Degree institutions from our ten provinces. The ACCC's objectives were set up as follows: to set up "Learning House" services for the Colleges of Canada; to provide liaison between and among the Colleges and with other related Institutions, Associations, and Organizations; to initiate research for the Colleges of Canada.

ACCC is a non-profit, voluntary, national association of institutions, organizations and individuals interested in the growth, development and potential of the Community Colleges of Canada.

The annual 1975 ACCC Convention was held at the Vancouver Hotel on November 10 - 12. It included both the Mini-Conference, which pertained mainly to Student affairs, and a much larger National Convention, which dealt primarily with Faculty and Administration.

It was felt that the Convention was not as beneficial for our College as it could have been. It was a great experience for the individual person attending, but there seemed to be little or no justification for our College to send any Student Delegates next year. Hopefully though, the ACCC will, in future years, apply some of its forums and discussions to the Student, so that they may also reap benefits from this organization.

The Federation of Alberta Students is a newly-formed student association in the province. Its main objective is to act as a strong go-between for the provincial government and the interests of the individual students enrolled in post-secondary institutions across the province.

The Federation held its first bi-annual Convention on October 24 - 26, 1975, at Mount Royal College in Calgary. The seven topics under discussion were: transferability, student housing, student financing, student day - care centers, the Adult Education Act, the 11 ceiling imposed on spending, and a Fine Arts brief.

Bev Rogers, Public Relations Vice-President of the College, attended the Conference. She said that, "It was there that I really learned what education is all about . . . the Convention was a success, and I think that all of the delegates went back to their respective institutions more aware of our education system, and grateful for the progress made by FAS."

Christmas Party

Lounge

Girls' Basketball

TEAM MEMBERS, BACK ROW, Left to Right: Yollande Gagnon, Lori McLean, Shirley Obniawka. FRONT ROW: Susan Boisvert, Susan Smith (nee Wright), Judy Bennion. MISSING: Linda Quinn, Theresa Northmore, Marg Durnin, Keith M. Millan. Coach.

Boys' Basketball

TEAM MEMBERS, BACK ROW, Left to Right: Tim Sebastian, Wayne Nelson, Tom Brummet, Dale King, Larry Jacobs, Coach. FRONT ROW: Brad Arndt, Dalvin Napen, Jack Morin, Len Tollenaar. MISSING: Darren Eckstrom, Manager: Terry King, Eric Anderson, Greg Guzi, Ross Ravelli.

Camrose

Tournament

Girls' Volleyball

TEAM MEMBERS: Lori McLean, Larry Walton, Coach; Shirley Obniawka, Cindy King, Lois Macklin, Debbie Carter. MISSING: Susan Smith (nee Wright), Yollande Gagnon, Judy Bennion, Dana Lefebvre, Evelun Benoit.

Editor's Message

Marianne Bednas

In books lies the soul of the whole Past Time: the articulate audible voice of the Past, when the body and material substance of it has altogether vanished like a dream.

Thomas Carlyle in "The Hero as a Man of Letters"

Thomas Carlyle expressed very well what I and the rest of the Yearbook staff have tried to achieve in this volume. We have taken the resources available to us — pictures, write-ups, artwork, writings, people — and tried to combine them in a meaningful way. We hope that the end product of this work will help those who were at the College for this time to remember the events that took place.

Due to a non-completion of last year's book, we have included as much of the materials originally intended for publication in 1974 - 75. But it cannot be by any means a complete account, as a majority of last year's materials disappeared in the interval between last spring and fall. We have included all the pictures and write-ups possible though.

This year, we have tried to cover as many of the year's highlights as possible, and to present them in some type of sequence. One major problem faced, as usual for almost anything, was a shortage of reliable help in production. People like Verda, Russ, and Beth are an excellent core group, but numbers as well as quality of workers is what is really needed. Some problems were experienced with photography this year, the main one being the lack of a full-time Yearbook photographer (s). Acknowledgement goes to Duane and Les, for their work in the first semester, Darrell, for doing a large percentage of the "mug" shots, and Tom, for helping us out with the skiing section this year. In some cases, due to mixups, misunderstandings or what-have-you, we were not able to have pictures taken of some events, and therefore have used photos supplied by the local HERALD - TRIBUNE.

Putting together this Yearbook was an experience, what kind I'm not sure yet, but an experience. My life would have been a lot less hectic if I had not taken the job on, but then we might not have had a Yearbook at all, and most people seemed to want one, so ... Thanks again to everyone that helped out in any capacity with the book, people like Bob Guest, who did the division pages, Dal, Elfie, Mary, Sharon, Kris and Debbie. It is our impression of our time at the College. We hope it is enjoyable and has some meaning for you, now and in the years to come.

The College Players' production of *MARY, MARY* created something of a record in Grande Prairie. The play, which was scheduled for January 22 - 24, 1976 was sold out before opening night. So the producer was persuaded to hold the play over. It was played again to near-full houses on the 30 - 31 of January.

MARY, MARY is a witty comedy by Kerr. It was a great success on Broadway. The play offered the audience a warm and witty examination of a modern marriage gone hilariously awry.

The cast, as usual, consisted of a blend of College and community people: Robert Heuermann, Gerry McMillan, Kathy Harper, Bill Shepherd, and Angie Heimdall. The production crew was almost entirely the students of the Drama 130 class.

Director Sukumar Nayer, whose previous plays for the College Players have been "heavies" like *HEDDA GABLE*, *THE VISIT*, and *THE ROYAL HUNT OF THE SUN*, required a lot of coaxing before he undertook a comedy — and those who were involved one way or another are grateful that he did. One hopes that he will continue to direct fun-filled plays in the future.

Sukumar had hoped that the annual production of the College Players would be an extravaganza on the new stage in the College Auditorium. It seems that the event will have to wait for awhile.

The College Players also entered the Adult Drama Festival with Chekov's *THE SAFETY MATCH*. The Festival had nine plays, and the adjudicator was Walter Kassa. Once again, the Cast had students and community players, in various roles.

Thanks goes to the Herald-Tribune for the pictures on this page.

Kidnappings

Two kidnappings and four arrests in Grande Prairie February 14 resulted in a total of \$400 being donated to the Peace School of Hope.

The first incident occurred shortly after 1 p.m. when 5 Composite High School students, calling themselves the Grande Prairie chapter of the Jewish Defense League (JDL), went to the Regional College and abducted Muriel Collins, Chairman of the Board of Governors there. The JDL demanded a ransom of \$100 be paid by the College to the Peace School of Hope for her safe return. A spokesman for the group said, "We want a rivalry between the Comp and the College."

And a rivalry they soon got, when 12 College students — the Saint Valentine's Delayed Reaction Committee (SVDRC) — invaded the Composite about 3 p.m. Ten men and two women of the SVDRC forced school principal Len Luders out of his office and into a waiting car which took him to the College. SVDRC, using the radio station as an intermediary, also demanded a \$100 ransom for the Peace School of Hope, after having demands for an apology from the High School students flatly refused.

It was finally decided to have an exchange of prisoners and promissory notes for the \$100 ransoms at the Avondale Church of Christ, 10106 - 112 Avenue, and it was peacefully negotiated.

Shortly after the exchange was made RCMP officers arrived at the scene and "arrested" two ringleaders from the JDL, Norm Driver and John Hardenbrook. The law and the ringleaders then proceeded to the College where 2 members of the SVDRC, Ralph Sliger and Uwe Paul, were taken into custody. With leaders from both sides incarcerated at the police station, a police officer contacted the radio station saying they would be released upon payment of \$50 bail each. These funds would also be forwarded to the Peace School of Hope. By 8 p.m. enough money had been raised for the release of only one person. The police then decided to make each sign a notice to appear in "court" at a trial to be held in the Comp at a later date, with local officials officiating.

ACAC Tournament

College Weekends

Spring 1975 and 1976

1976 Ski Team

The alpine ski team started the year with a new coach, Donna Chinchin. Donna's experience with racing in U.S. National meets gave promise of an opportunity to really improve our racing skills. We started a dry land training program in late November to get into top condition for the ski season. "Puff, pant, groan!"

There were a few problems. The lack of snow and cold weather made local skiing impossible through January. As well, we had no cooperation from the local ski club. After we all bought tow tickets or \$75.00 season passes, they would not allow us to run gates on the hill without paying extra rates. We know of no other skiers in Canada that have to pay extra to train.

Despite no snow and little practice, we managed to race very successfully. In conjunction with the newly-formed Peace Region Alpine Ski Club, all our racers were sanctioned and started out at the "D" level. Barry Pardell and Donna Chinchin managed to move up to "C" by skiing fantastically at Rabbit Hill. We all entered the Alberta Winter Games qualifying races and Dave, Donna, Joan and Martha earned a free trip to Banff to compete. The season ended with a dual ACAC meet against SAIT at Mount Norquay. The meet was lots of fun and good hard skiing. Tom O'Sullivan earned second

place overall in the men's and Martha Wade second for the women.

Next year? More skiing, more work, more fun and more success.

TEAM MEMBERS, Left to Right: Donna Chinchin, Martha Wade, Tom O'Sullivan, Ed Pardell, Barry Pardell, Dave Blackmore. MISSING: Pam May, Ellen Gudergan, Bart Johnson, Joan Pardell.

Swimming

The College students had an advantage this year over previous students in having the use of the indoor swimming pool (at the Recplex), to allow swimming during the winter months. The courses held were instructed by Martha Wade and were fulfilled and much enjoyed by all who took them.

College Calendar

This year a different type of event occurred at the College. The Art 231 Design class was given the unique opportunity to design a cover for the 1976 - 1977 College Calendar.

The idea was to take some aspect of the Peace River area and simplify it into a cut-out format to project an image that would be a suitable design. Only two colors were to be used, along with black or white.

Top quality works were submitted – 14 in all. The designs were displayed during College Weekend, where the public had a chance to view them and vote on the one they preferred.

The judging was a task none were too fond of, because of the top-notch quality of work done, so it was decided to leave it to three individuals: Mr. Don McGowan, President of the College, Mr. Don Harper, Registrar and Director of Student Services, and Mr. Robert Guest, Art Staff Instructor.

It was Joyce Whitlie who took home the \$25.00 prize and the winning design. Hers featured various images of the College activities surrounding a map of Alberta on the front cover (done in brown on a yellow background and a wild rose on the back (portrayed in the same colors). The images depicted Fine Arts, Physical Education, Performing Arts, Science and Industrial Education symbols.

The public's decision was a little different. The most popular design was Russell Snoble's, capturing twice as many votes as any other. A group consisting of Jim Grotkowski, Janice Olson, Irma Tshaja and Joyce Whitlie were the next favored choice, and very deservedly so.

Congratulations to all those who entered, as the submissions were all very well done.

College Nordic Wolves

Candida

Car Rally

College students literally hit the road a lot during the year as participants in the several slaloms and car rallies sponsored by the Grande Prairie Motor Club.

The "crown jewel" event was the annual Cabin Fever Rallye held on March 7, 1976, a 150-mile event that complimented the successful College Weekend. Ian Smith and his navigator did very well in this event. But the event that sparked the most participation was the first annual Chasse Du Loup Nordique Rally in September that kicked off the year.

The Car Rallye went off fine with ten entries, and the following results: First overall - Terry Konrad and Gerry Eherer with 38 penalty points (won Mixed class); Second overall - Charlene Finaly and Pam Smith with 39 penalty points (won Women's class); Third - Darrel Radbourne and Janet Baillie with 59 points; Fourth - Wayne Davis and Tim Sebastian with 70 points (won Men's class); Fifth - Preston and Kikki Brownschlaigle with 98 points; Sixth - Robert Westover and Murray Nyffler with 115 points; Seventh - Darcy Rautenstrauch and Sharon Glenn with 181 points; Eighth - Verda Heidebrecht and Sharon Brower with 239 points; Ninth - Bruce Perry and Doug Carter with 282 points; Tenth - Jamey Ellingboe and Rob Parsons who Did Not Finish.

In February the GearJammer Auto Slalom in the College parking lot attracted a lot of student entries and although no one injured his car, there was a lot of off-route sliding in the snow and gravel. It was an unqualified success, with all the best drivers of the College students, faculty and staff coming out to test their skills on a demanding course. There were three classes: under 100 inches wheelbase, over 100 inches and The Big Ones. Respectively, Class I Top three were: A.J. Eilers in a Toyota Pickup in 2:01 minutes; Cheryl Galatiuk in a Datsun pickup in 2:07; and Phillip Hills in a Ford Courier in 2:09. Class II was taken by Pete Vogan in his hot Audi in 1:78 minutes with Doug McCracken in his Mustang a close second with 1:87. Terry Shewchuk came third with 1:93 in his Volvo stationwagon. Class III was won by Richard Briere in a Dodge Charger in 1:95 minutes; Rob Sweigard took his Fargo Half-ton to second in 2:05 minutes and Ron Schartner came third in his Firebird in 2:32.

Overall, Pete Vogan was on top with 1:78, then: Doug McCracken, 1:87; Jim Letursky, 1:91; Terry Shewchuk, 1:93; Rick Briere, 1:95; Vic Ford, 1:96; A. J. Eilers, 2:01; Rob Sweigard, 2:05; Cheryl Galatiuk, 2:07; Phillip Hills, 2:09; Stu McGregor, 2:12; Ian Smith, 2:25; Ron Schartner, 2:32, and Rick Adair, with 2:54. Rick took only one run, though, the first of the day on an icy course and came third overall and first in his class on that first run. However, everyone pulled up their socks on the second run and left him behind. Tough tarpaper, Rick! But the students appreciated your having to go to a Board of Governors' meeting.

If one had to pick a driver of the year it would have to be Doug McCracken from Fort St. John in his Mustang. Doug admittedly had a big drawback in choice of vehicle but he managed to overcome it with driving skill and aggressiveness.

Lounges

Faculty

Liberal Ed.

Larry Andreotti
Robin Bourke
D. Cristall
MISSING:
H.A. Davis
R.C. Guest
R.N. Hunt

D.C. Harper
I.C. Hutton
D.F. Kozar
MISSING:
R. I. Marston
J.D. Mighton
T.R. Shewchuk

Bibi Laurie
Paul Lemay
M.R. McLean
MISSING:
L.P. Woolley
Dr. E. Chislett

D. Naugler
B. Strehlke
Dennis Wieler

Business and Commerce

L.S. Dawson
E. Denny
Sr. Irene Desautels
MISSING:
L. Hudson
I. Smith

W.D. Fletcher
Sr. Doris Hamerl
V.B. Krupka

A.T. Martens
Karen Martin
G.T. MacMillan
I.J. Nicholson

Financial and Administrative Services

D. Elder
S. Amin
MISSING:
N.B. Hastings
G. MacKinnon
A. Heimdal
G. Olson

Continuing Education

A. Cheung
M.M. Greseth
D. Larsen
P.S. Nayar
MISSING:
R. Heaton
D. Mann
N. Nayar
R.R. Quinn
D. Dansforth
K. McMillian

Physical Education

G.M. Dunkley
L. Goldie
M. Wade
R.W. Waldenberger
MISSING:
L. W. Jacobs
B. Goldie

Performing Arts

C. Hancock
R.E. Heuermann
S.P. Larter
Anne Marie Stacey
MISSING:
Gerald Nelson
N. Berg
W. Mullison
V. Mullison
P. Rathke

Library Services

J.L. Bucklee
Rosann Cox
Shirley Kenny
Rory Mahoney
Ruth Rainsforth
MISSING:
H.E. Kellner

Administrative and Instructive

D.C. McGowan
S. Pope
P. Swallow
MISSING:
H.N. Anderson
B.D. Moore

Applied Arts

L. Adrain
MISSING:
K. Harper
K. Schneider
S. Moon
A. Bridgewater

Students Services

L.E. Larsen
MISSING:
D.C. Harper
C. Gould
M. R. McLean
P. Vogan
J. Anderson
M. J. Nelson

Industrial Education

R.A. Barndt
R. D.L. Barsaloux
F. Campbell
S.R. Clark
B. Dunbar
C. Everett
G. Garbier
I. Gass
A. Hachey
D. Harder

R.W. Kezema
C.A. Lawson
B. Perry
R.O. Peterson
C. Rainsforth
B. Rutledge
A.F. Smith
K. Spry
R. Walker
D. Wilton

Early Childhood Education

Allan, Margaret
Baptist, Erine
Beerling, Alice
Brochu, Angele
Campbell, Peggy
Christopherson, Jean Marcella
Collins, Christine
Cunningham, Gertrude Mary
D'Almeida, Angelina
Drury, Mary-Grace
Dyck, Frances May
Finch, Patricia
Fletcher, Ellen
Fuller, Sandra
Gathercole, Vera
Gould, Liklian
Grassick, Patricia
Grymaloski, Eveline
Himer, Brigitte
Hodge, Duul
Huber, Annette
Hufnagel, Lydia
Journel, Valerie Lynn
Jensen, Pia
Keats, Louise
Kilpatrick, Nina
King, Barbara
Kirbyson, Phyliss Joy
Kosiorek, Bernice
Kowalchuk, Eugenia
Kupsch, Mary
Labrecque, Leona
Labrie, Heather
Lavoie, Marie
Leitbig, Barb Joan

Lewchuk, Evelyn
MacPherson, Sylvia Louise
Maguire, Maura
McCann, Linda May
McCone, Merna
Monette, Marie L.
Moon, Shirley
Moore, Marjorie J.
Morton, Lois
Nicol, Wilena J.
Novick, Donna
Nykolyshyn, Betty
Parsons, Arvilla
Pitman, Hollia Evelyn
Putio, Lorraine M.
Raboud, Mary Ann
Rennick, Marjorie Ellen
Reynolds, Debbie
Rock, Darlene
Row, Winnifred Caroline
Seaton, Marie
Sheldon, Lee Cheryl
Smathers, Jean
Sparks, Marjorie Lee
Sprowl, Betty Ann
Stokes, Elizabeth Ann
Stretch, Delores
Throburn, Marina
Wagstaff, Brenda J.
Watson, Sheila
Whalen, Diana
White, Genessa
Zahara, Sharon
Zahara, Jackie

Tapestry

Tapestry staff members (for the initial meetings): Editor - Charlene Santa, Assistant Editor - Roy Williams, Treasurer/Advertising - Roger Ungstad, Photography/Sports - Dave Rowe, General Staff - Roy Ripkins, Diane Rowson, Donna Clare, Doug Carter.

The Tapestry was raised from obscurity (we hope) by the Editor, Charlene Santa. She had worked on the one issue which was produced in 1974, and was the most experienced member of the group who started out on this bold venture. The first meeting held to formulate the idea of the newspaper was late in October (or thereabouts) and the initial group was quite a few members larger than that which eventually formed the nucleus.

In fact, the Tapestry came very, very close to folding down completely without producing a single issue this year, until Roy Williams took over the job of preparing the paper for publication, and got a single, but commendable issue out just in time for the College Weekend Open House. It is the hope that the efforts of Roy and those who helped him will not go unappreciated.

In addition to putting out an edition of the College newspaper, Roy is to be noted for at least one other accomplishment. He is an exchange student sponsored by the Rotary Club, who is spending a year here, and will be returning to his native England later this spring.

Grande Prairie Mayor Jim May receives the plaque of the town of Newport, England, from Rotary Club exchange student Roy Williams. Mr. Williams has been in the city since August 25, and is a first-year arts student at the College. Newport, with a population of about 16,000, is 60 miles south of Liverpool and 32 miles from the Welsh border. Photo credit - Jeff Harris, of the HERALD-TRIBUNE.

University Transfer

Adair, Rick
Alexander, Jamie
Anderson, Eric
Aylward, Brian

Babiuk, Rod
Bednas, Marianne
Benvie, Mary
Blackmore, Dave

Bowling, Craig
Brewster, Juy
Bridges, Vicki
Brower, Sharon

Brown, Cindy
Brummet, Tom
Bryan, Doug
Canael, Pauline

Carlson, Eileen
Carlson, Greg
Carpenter, Gary
Carter, Doug

Carter, Judy
Carter, Rod
Chelich, Jim
Chowace, Clarence

Cuugg, Mike
Cissel, Mary
Clare, Donna
Cooke, Gerald

Coulthard, Brock
Crough, Curtis
Dennis, Jean
Dommer, Katherine

Drozda, Deanne
Dryer, Dale
Drysdale, Kathy
Dunn, Pam

Duplessis, Lorna
Durnin, Marg
Dutka, Derek
Eckstrom, Darren

Eherer, Bridget
Eide, Karen
Ellingboe, Jamie
Ellingboe, Gloria

Elsender, Alice
Epp, Mary
Fast, Brian
Fehr, Tina

Ferguson, Neil
Finlay, Charlene
Fookes, Ron
Ford, Helen

Fulton, Betty
Gagnon, Yollande
Gardiner, Dan
Geerligs, Mary

George, Eldon
Glen, Gorden
Godel, Paul
Goertz, Carol

Gorman, Dan
Grotowski, Jim
Guderyan, Ellen
Gummesen, Lis

Gwin, Tom
Hansen, Lois
Harrison, Colleen
Heidebrecht, Verda

Heikel, Larry
Henderson, Shirley
Hildebrand, Lori
Holst, Elfie

Holst, Monika
Horneland, Randy
Impey, Shaune
Jacobs, Jim

Johnson, Bart
Johnson, Charlain
Johnson, Danny
Jones, Dena

Juste, Elise
Kaytor, Larry
Kinderwater, Francis
King, Cindy

King, Terry
Konshak, Larry
Kuhlmann, Marcia
Lawrance, Judy

Lawrance, Steve
Lefebvre, Dana
Logan, Gerald
Lund, Rhonda

Luxton, Donna
Mach, Linda
Mackey, Kay
Macklin, Linda

MacNeill, Roger
Mah, Wanda
Maissonneuve, Susan
Marple, John

Martin, Anna
Mayer, Merlyh
McCracken, Doug
McCullough, Judy

McGee, Bruce
McKay, Neil
Menard, Janet
Mitchener, Mona

Munroe, Doug
Murphy, Mary
Myrick, Tom
Napen, Dalvin

Nelson, Wayne
Northmore, Theresa
Nyffeler, Murray
Obinawka, Shirley

Obinawka, Wayne
Olley, Lynda
Olson, Janice
O'Sullivan, Tom

Pankratz, Stan
Paquin, Emery
Pardell, Barry
Pardell, Ed

Paul, Bill
Paul, Uwe
Pelletier, Mark
Penner, Margreta

Perrott, Trenton
Perry, Beth
Perry, Bruce
Peterson, Ken

Peterson, Randy
Pool, Gladys
Quinn, Linda
Rainsforth, Kelly

Range, Bernie
Ravelli, Ross
Repka, Randy
Ripkins, Roy

Robbins, Gail
Rosson, Worley
Rowson, Diane
Ruff, Wolfgang

Santa, Charlene
Sawchuk, Phyllis
Schmidt, David
Schultz, Loren

Schultz, Wayne
Sebastian, Tim
Shields, Brian
Showalter, Marg

Skinner, Jim
Slater, Albert
Sliger, Ralph
Slipp, Jim

Smeenck, Marian
Smith, David
Smith, Pam
Smith, Reg

Smook, Harvey
Snoble, Russell
Solar, Kim
Sperling, Charlene

Sprecher, Marcelle
Stark, Donna
Stevenson, Dwane
Stewart, Sherrie

Stredulinsky, Suzanne
Suek, Ardis
Sutherland, Angus
Sych, Laurie

Taylor, Karen
Therrien, Lance
Thorpe, Vernon
Throness, Karen

Toews, Marilyn
Tollenaar, Len
Ungstad, Roger
Vandemark, Gerald

Vamt Erve, Eric
Vavrek, Dennis
Warren, Darlene
Westover, Robert

Whiteman, Kris
Wiebe, Janis
Wild, Maureen
Williams, Roy

Wood, Dallas
Wright, Darlene
Yates, Joan
Yip, Tom

Monson, Blaine
Hillory, Ralph
Gardener, Dan
Zezula, Adrian

Photos Unavailable

Aallus, Christine	Connell, Sandra C.
Abbott-Brown, Karen	Connors, Bryan
Adam, Noel B.	Cooke, Donald
Allen, Donna	Cote, Lucilla
Amos, David	Crowther, Edwina
Anderson, Maureen	Dancey, Donald
Armstrong, Donna	Danielson, Barbara
Arndt, Brad	Danielson, Ruby
Aubin, Cecile	Davies, Velvet
Babiuk, Betty Lou	Dawson, Martha
Backer, Elke U.	Dennis, Margaret
Baillie, Janet	Derrick, Audrey
Bain, Rachel E.	Despins, Diane
Banc, Alice P.	Dixson, Lois
Barsaloux, Richard	Doyle, David
Barschel, Theresa I.	Drozda, Jacob
Bartell, Lorraine E.	Drysdale, Wendy
Beal, Audrey	Dubina, Mike
Belke, Brenda C.	Eherer, Raymond
Bence, Margaret Mary	Eide, Phyllis
Bennion, Judy	Elder, Dolores
Berg, Valerie A.	Ellingboe, Beverly Ann
Berry, C. Lynn	Erickson, Lois
Bignold, Barbara	Eschak, Marion
Boisvert, Susan	Esouloff, Lloyd
Bourke, Viola	Farquaharson, Andrew
Bolin, Barbara	Feagle, Gail Ann
Borstad, Foeeen	Fedyna, Isobel
Boyd, Vera	Fedyna, Mike
Bradford, Lynda	Fedyna, Rick
Bremmer, Randall	Finlay, Robert
Bronson, Lloyd M.	Ford, Bertha
Brown, Janet	Ford, Harry
Brown, Laurie	Forrester, Wendy
Butler, Caroline	Fuglestveit, Judith
Byl-Walker, Yessy	Gair, Miriam
Caldwell, Lynn	Garberg, Sherry
Cambridge, David E.	Gerwatoski, Rosemary
Campbell, Eleanor D.	Gibson, Esther
Campbell, Patricia	Giesbrecht, Anastasia
Campbell, Patrick J.	Gillespie, Patricia
Cardinal, Ben R.	Gilliland, Alice
Carlson, Donna	Glenn, Sharon M.
Carter, Debra Lee	Golany, Thomas
Chan, Kin-Man Sam	Gould, James
Chan, Sing-Keung Roy	Graunke, Mark
Charrois, Henry	Gross, Myrna G.
Chateau, Florence	Guertin, Bonnie
Collins, Beatrice	Haiste, Cynthia
Compton, Alexandra	Halma, William
Connell, Lois F.	

Photos Unavailable

Hanley, Margaret	Labrecque, Nicole
Hanson, Brian	Lake, Marian
Harvard, Janelle	Lambhead, W. James
Hastings, Marlene	Lancaster, Olive
Hebert, Annette	Lang, Alphild
Hebert, Constance	LaPorte, Barry
Heimdal, Angela	Lapp, George
Heimdal, Tim	Larter, Patricia
Helgeland, Jerilyn	Lau, Karen
Henderson, Christine	Laventure, Louise
Henderson, Gordon	Lawrence, Marilyn
Hennigar, Darrell	Lemire, Bernard
Hildebrand, Anna	Lett, Sharon
Hildebrandt, Harvey	Lucuk, Lucy
Hillaby, Judith	Lupick, Ellen
Hoag, Laurie-Ellen	MacDonnell, Alexander
Hogan, Raymond	MacKay, Betty
Hollinger, Kenneth	MacRae, Dorothy
Holm, Monique	Mah, William
Homme, Barry	Malainey, Joe
Hood, Marilyn	Marshall, Gladys
Hook, Stan	Mawer, Linda
Houssian, Florence	May, Pamela
Howe, Jean	McConaghy, Donna
Hudson, David	McCullough, Annette
Hustins, Frances	McIntosh, John A.
Iles, Leiland	McIsaac, Donald
Ingraham, Leon	McKelvie, Susan
Ireland, D.	McLean, Laurie
Jackson, Peter	McMullan, Ada
James, Valerie	Mendoza, Consorcia
Jenner, Valerie	Mendoz, Plaridel
Jensen, Amalie	Merwin, Janny
Joberty, Joan	Milkovich, Janet
Johnson, Genevieve	Millar, Kevin
Johnson, Allan	Mines, Margaret
Johnson, Phyllis	Nelson, Sharon
Jolly, Neelam	Nelson, T. Annette
Jones, Judith	Ness, Lynne
Jones, Kenna	Nickel, Donna
Juneau, Arta	Nicolet, Eveline
Kaiser, Mary	Nicholson, Edwin J.
Kaiser, Stephen	Nicholson, Irene
Karr, Lynn	Nikiforuk, Kathleen
Keller, Grace	Oatway, P. Dawn
Kidston, Cindy	Odynsky, Peter
Kientz, Larry	Odynsky, Judith
Konrad, Terry	Olson, Debra
Krowen, Duane	Olstead, Lucille
Kuhlman, Marilyn	Oppenhiem, Claude
Kurylo, Paulette	Oppenheim, Fay
Kyllo, Lovette	Ordell, Heather

Photos Unavailable

Osborne, Meribel	St. Clair, Marian
Ouellette, E. Loa	Stauffer, Joseph
Outridge, Marg A.	Steinke, Beverley
Papp, Bernard	Stephenson, Lillian
Paul, M. Nellie	Stewart, Grace
Perrott, Ethel	Stewart, Helen
Perry, Valerie	Stierle, Margaret
Peterson, Audrey	Stirling, Anna
Pitre, Lucienne G.	Stith, Deloris
Pittman, DeEtta May	Stojan, Mike
Pomeroy, David Ross	Strang, Cheri
Poteet, Sondra	Stredulinsky, Kathleen
Povey, Harold	Streeper, Wanda
Pringnitz, Hino	Sutcliffe, Helen
Pylatuik, Vivian	Tansem, Doris
Rackham, Marjory	Taylor, Jacqueline
Radbourne, Darrell	Tegart, Gwendolyn
Rak, Josephine	Thomas, Audrey
Reddekopp, M.I.D.	Thompson, Lorretta
Reimer, Evelyn	Thomson, Frances
Reinders, Patricia	Thomson, Henry
Reynolds, Doris	Tink, Donna
Ringle, Barbara	Towers, Pamela
Rivard, Gisele	Trider, Bernice
Robertson, Audrey	Tschaja, Irma
Rogers, Helen	Tse, Suk Ming
Rollheiser, Kathleen	Tucker, William
Ross, Rosalind	Turgeon, Emily
Sandercock, Elizabeth	Upshall, Pearl
Sather, Wendy	Utsch, Y.
Schlief, Manuela	Von Rootselaar, B.J.
Schropp, Jerome	Verschoor, Doreen
Scott, Eva Mary	Viens, Shirley
Sheehan, Moira	Wabisca, Josephine
Sideroff, Helen	Wabisca, Raymond
Sigurdson, Sarah	Warkentin, Frieda
Silvester, Philip	Warshawski, Lovina
Simmons, Angela	Watson, Irene
Simmons, Flora	Watt-Lakusta, D.R.
Sin, Alexander	Weed, Catharine
Skopnik, Wanda	Werden, Lynn
Smith, Brenda	White, John
Smith, Ricky	Whitlie, Joyce
Soressen, Alice	Widdifield, Robyn
Sorensen, Karen	Withers, Lynell
Soucie, Shannon	Wolfe, Anne Marie
Southworth, A.K.	Wong, Chung D. Joseph
Spangelo, Cindy	Wylie, Carol
Sparling, Betty	Yeung, Sang Wing
Spicer, Sandra	Young, Sheila Mary
Stangeland, Ida	Yurychuk, Alan
St. Arnaud, Jeannine	Zasadny, Joyce

Photos Unavailable

Zee, Frank S.
Zmean, Gwen

PART TIME SECOND TERM

Atkins, Robert
Back, Lawrence
Bass, Irene
Bassett, Randy
Batchelor, Ileana
Batchelor, Ronald
Bennett, Edward
Biddulph, Jill
Borle, Mona
Boyd, Lillian
Brekkas, Annabel
Cavers, Phyllis
Christenson, Audrey
Clark, Nancy
Clendenning, Lynda
Craik, Jeanne
Cummings, Charlotte
Cusworth, Winifred
Dixon, Debi
Dixon, Yvonne
Doonan, Renee
Doyle, Camelia
Dunn, Jautje
Flood, Margaret
Fox, Margaret
Gayton, Sharon
Glass, Garth
Gould, Christine
Hall, Linda
Hannaford, Heather
Hansen, Susan
Harris, Linda
Henderson, Malcolm
Henney, Molly
James, Sean
Karr, Kelly
King, Dale
Klem, Jane
Kurjata, Jacqueline
LaBrier, Robert
Lowe, Alvin
Lowsley, Beverly Ann
Lundy, Barbara
Marchand, Diane
Mates, Shirley
McGinnity, Brigid
Neste, Joyce
Nickel, Cindy
Osborne, M. Daun
Parent, Mary Ann
Parmar, Mohinder
Parmar, Sukrit
Petrick, Donna
Renwick, Fay
Richards, Barbara
Sauve, Monica

Shanks-Lieurance, Pamela
Siemens, Douglas
Sketchley, Violet
Smith, Sheelagh
Tompkins, Audrey
Vander Maaten, Jo-Ann
Vernon, Jean
White, Sharlie
Whitehead, Lynne
Wigelsworth, Don

Business Education

Althen, Grant

Anderson, Duane

Anderson, Janice

Bajwa, Iram

Bartsch, Elaine

Benoit, Evelyne
Bessette, Laurette
Beveridge, Judy
Boudreaux, Donna

Boyd, Dianne
Boyd, Maureen
Bratt, Julie
Brewster, Aubrey

Briere, Richard
Cameron, Candy
Campbell, Les
Cardinal, Alvin

Christensen, Dale
Davis, Darlene
Davis, Wayne
Dearing, Betty

Doll, Kathy
Dyck, Julie
Gill, Sukchain
Goldsack, Jim

Graham, Marjorie
Guzi, Greg
Haines, Linda
Hartz, Pat

Hauger, Laura
Hieb, James
Hills, Phillip
Johnston, Lynn

Keddie, Richard
Kopp, Beverly Anne
Krupka, Eugenia
Lam, Allen

Lancaster, Laurie
LeCerf, Roger
Lende, Sam
Loewen, Anne

Longson, Cheryl
Luft, Margaret
Lynch, Betty
McCann, Lille

Martin, Catherine
McAllister, Donna
Meigs, Mary
McKen, Lyle

Murney, Margretta
Neary, Cathy
Nelson, Wayne
Neufeld, Brenda

Norman, Mona
Osberg, Colleen
Osborne, Sandra
Peters, Maxine

Reber, Janet
Reynolds, Lois
Robideau, Cynthia
Rowe, David

Rucka, Barry
Rycroft, Greg
Rycroft, Jean
Schartner, Ron

Smart, Ken
Smith, Cathy
Stanich, Brenda
Sutley, Linda

Sweigard, Rob
Thibeault, Pauline
Thorpe, Della
Utas, Terry

Valgardson, Joanne
Walters, Norma
Wong, Jean
Wu, Man-Kit

Woodcock, Elsie
Young, Linda
Tverdochlib, Brenda

Photos Unavailable

FIRST SEMESTER

Anderson, John
Au, Agnes
Balfour, Bloria
Bask, Donna
Beaulieu, Therese
Bell, Donna
Bennett, Donald
Biegel, Maureen
Binks, Cheryl
Bird, Beverly

Blackmore, Milton
Bouvier, Lorraine
Breemer, Maria
Brown, Adyne
Brownschlaigle, Kikki
Calon, Richard
Cameron, Neil
Cardinal, Rita
Chan, Sing Waa Susan
Chana, Jaswinder
Cloutier, Marcel

Photos Unavailable

Collins, Stacey	Major, Rose
Cook, Janet	Martineau, Joan
Cooke, M. Carl	McAlpine, Kenneth
Cosby, James K.	McCaffrey, Theresa
Crichton, Dale	McCulloch, Robert
Cusworth, Winifred	McGillis, Elaine
Dane, Sandra	McKinlay, Jean
Davidson, Delmer	Melnichuk, Neda
Davies, Patrick	Menzies, Linda
Davison, Richard	Merlo, LeeAnn
Dechant, Raymond	Miedreich, Wanda
Dibb, Mary	Mielke, Mabel
Dryer, Virginia	Moore, Brenda
Duchesneau, Isobel	Moulds, George
Easton, James	Nash, Verna
Eskdale, Betty	Nelson, Douglas
Everitt, Lynne	Oilund, Alexa
Ferguson, Leslie	Olson, Dawn
Fitzpatrick, Barbara	O'Toole, John
Ford, Charmaine	Pedersen, Bonita
Forre, Gail	Pylypiuk, Amelia
Gaboury, Vincent	Reaume, Leda
Gauthier, Hildagarde	Redwood, Melonia
Gehring, Gregory	Reed, Debbie
Giesbrecht, Betty	Reisinger, Susan
Graydon, Frances	Riddle, Marjory
Hagglond, Garry	Rodacker, Laferne
Harvard, John	Ross, Irene
Heikel, Darlene	Sample, Sandra
Heikel, Hulda	Schmidt, Walter
Hilderman, Inez	Schneider, Twila
Hillerud, Noella	Scott, Wendy
Hodges, Rosemarie	Shepherd, Linda
Hommy, Cindy	Shopik, Shirley
Horneland, Linda	Shkwarok, Barry
Horrigan, Ronald	Shreenan, Kim
Hunter, Edna	Singh, Balbir
Huppe, Edith	Smith, Iona
Hurst, Alex	Smith, Lorraine
Johnson, Grant	Sommer, Winnifred
Jones, Bonnie	Spurgeon, Frank
King, Elizabeth	Stark, Iona
Kosowan, Jean M.	Stewart, Donna
Kossmann, Patricia	Stilling, Riley
Krantz, Janet	Tarnowski, Barbara
Langhofer, Dianne	Thiessen, Sophie
Lawrence, Donna	Thomas, Sandra
Lazore, Elaine	Thompson, Johanna
Lee, Vivian	Tochor, Jerome
Leggatt, Phyllis	Trudel, Bonnie
Lorenz, Julianne	Trydal, Ona
Lott, Alice	Upshall, Charles
Lovas, Wendy	

Photos Unavailable

Van-den Holk, Valerie
Viens, Rock
Waldie, Teresa
Wales, Susan
Wales, P. Marlene
Welsh, Lynne
White, Pam
White, Randy
Wietzel, James
Williams, Terrance
Willier, Margaret
Williams, James
Withers, Pat
Wood, Cherrie
Woodward, James
SECOND SEMESTER:
Aalbord, Dana
Andrews, Shannon
Au, Suk-Ching Agnes
Backus, Elizabeth
Belke, Ken
Bell, Mary
Benn, Alvina
Bidewell, Hettie
Blum, Iris
Bonyai, Betty Ann
Boychuk, Fred
Bray, Judy
Brown, Donna
Brueckner, Dorothy
Bruvold, Mary
Bulford, Beverly
Burt, Theresa
Campbell, Kenneth
Cardinal, Joe
Cardinal, Sharon
Cauchon, Roger
Chagnon, Jean
Chamberlain, Cathy
Clark, James D.
Coats, Marcia
Cossins, Muriel
Cranston, Cecil
Crerar, Angelina
Critchfield, Jo-Ann
Crowell, Brian
Dagan, Edward
Dane, Sandra
Davis, Louise
Davison, Richard
de la Rosa, Valentino
Dennison, Norma

Diedrich, Trudy Anne
Dixon, Barbara
Dolling, Wanda
Duchesneau, Isobel
Duffy, Vincent
Easton, James
Elder, William
Esau, Cindy
Eschak, Allan
Eskdale, Betty
Everitt, Darlene
Fehr, David
Fraser, Catherine
Fry, Catherine
Gallant, Cecile
Gargus, Thomas
Gehring, Gregory
German, Beryl
Gerwatoski, Rose Mary
Goodswimmer, Ernestine
Goodswimmer, Vyola
Greenhorn, Linda
Grotowski, Barbara
Hackworth, Elizabeth
Halabisky, Trudy
Hanley, Robert
Henkel, Robin
Hodges, Rosemarie
Hommy, Cindy
Horneland, Linda
Hunter, Edna
Huppe, Edith
Hurst, Alex
Johnson, Douglas
Johnson, Grant
Johnson, Shane
Kappo, Debra
Kaytor, Arlie
Kempton, Gordon
Keown, Lily
Kimble, Pat
Kinch, Judith
Kinderwater, Agnes
Kinderwater, Gary
King, Kathleen
Kinisky, Sharon
Knight, Ellen
Koke, Evelyn
Kosheluk, Barbara
Kossmann, Patricia
Kozak, George
Kuipers, Fred

Photos Unavailable

Kuipers, Ruth	Reiswig, Reg
Lalonde, Carolyn	Richmond, Helen
Lane, Paul	Rosin, Norma
Lavolette, Julia	Roski, Edward
Lazore, Elaine	Runquist, Vaughn
LeClerc, Gloria	Russell, Amber
Leer, A. Joy	Sauder, Audrey
Lehners, Rita	Seidler, Irene
Lesoway, Linda	Sewell, Carolyn
Leung, Teresa	Shaw, Violet
Lo, Cecillia	Shea, Cheryl
MacKenzie, Joyce	Shearer, Alvie
MacLeod, Sherren	Sherris, Dianne
MacPherson, Charlene	Siemens, Douglas
Marchand, Donald	Smith, Ellenor
Marcy, Dana	Smith, Raymond
McCullough, Aleda	Smith, Sharon
McDonald, Joyce	Spencer, James
McFadyen, Baunita	Stegman, Cliff
McFadyen, Richard	Stratvchuk, Robert
McGillivray, Ann	Stubbington, Debra
McGowan, John	Sunshine, Vicki
McLean, Sharon	Svisdahl, Caroline
McLeod, H. John	Thomas, Joyce
Meier, John	Thompson, Johanna
Meier, Miles	Trombley, Mary
Moore, Orva	Tucker, Donna
Moostoos, Lorraine	Turcotte, Fernand
Morris, David	Vandal, Pauline
Nordvie, Wayne	Waninandy, Eva
Ohland, Thelma	Ward, Alice
Osterlund, Gail	Weiss, Adolph
Pagdilao, Dante	Willier, Margaret
Pankratz, Susie	Willows, Deborah
Papastesis, Brenda	Willows, William
Papastesis, Grace	Wilson, Maureen
Papuanski, Jacqueline	Wilson, Nellie
Petersen, Victor	Wise, Raymond
Peterson, Margaret	Wong, Jean
Pirker, Henry	Wong, Kit-Wah Peggy
Pisatcky, Carol	Wong, William
Plummer, Allan	Yung, Ida
Pylatuik, Vivian	Zoltan, Anna

Continuing Education

Belcourt, Albin
Bellam, Mary
Cameron, Delma
Carter, Monica

Caouette, Gerald
Chan, Grace
Charette, Germaine
Chiu, Johnson

Choi, Bruce
Chow, Carol
Chrenek, Ron
Crichton, Dale

Dawson, Mary
Dil, William
Dunn, Elma
Dyck, Alfred

Fischer, Lavern
Galatiuk, Cheryl
Gaten, Fran
Gwin, Luther

Ho, David
Hodgkins, Monty
Hui, Herbert
Gammott, Elfreda

Jeffries, Kurt
Kappo, Ruth
Kelly, Byrant
Kucher, Allan

Kuhlman, Dean
Lam, Joseph
Lau, Simon
LaValley, David

Lee, Anthony
Lee, Irene
Leung, Karen
Ma, Allan

MacNeill, Ramona
McCaulley, Terry
McDonald, Rod
Nielson, Olie

Ng, William
Osborne, Ester
Palmu, Karol
Parlee, Diane

Rackham, Marjory
Rautenstrauch, Darcy
Reaume, Leda
Rogers, Bev

Shum, Regina
Shum, Wayne
Smith, Ian
Sommerfold, Stephina

Stauffer, Dennis
Sveinungsgard, Grace
Sylvester, Phil

Tan, Darrell
Tang, Gabriel
Toews, Esther
Tse, Carol

Tseng, Jimmy
Webber, Debbie
White, Randy
Wong, Darwin

Wu, Ray
Yellowknife, Marilyn
Partsch, Hedwig

Photos Unavailable

Anderson, Robert C.
Badger, Carol
Badger, Vincent
Blouin, Gil
Bonhke, Dobson
Born, Dennis
Brooks, Sharon
Bryzgorni, Olga
Carr, Cathy
Chan, Susan
Chan, Wendy
Cheng, David
Chester, Glenn
Chwyl, John
Collins, Angela
Donaldson, Sharon
Ducharme, Bernice
Dulic, Adrienne
Dumont, Byron
Dyck, Dave
Eide, Esther
Eilers, Edo
Elson, Bernard
Ford, Helen
Friesen, Lois
Gaudette, Donna
Gerow, Marion
Goodswimmer, Jerry
Graydon, Frances
Green, Darold
Gudlaugson, Marie
Gummesen, Henri
Hall, John

Harris, Linda
Hatch, Candace
Haugen, Shelly
Heathcote, Fred
Ho, Jennifer
Holmes, Richard
Hutchison, Marylou
Jones, Brenda
Kazakowich, Evelyn
Kellner, Imogen
Kiyawasew, Ronald
Kons, Carolyn
Kosowan, Jean
Kristensen, Ruth
Kryzysik, Ben
Lambert, Larry
Lawrence, Leona
Leung, Wing Yee Karen
Lewis, Terry
Lo, Lai Hang Amanda
Lunn, Deanna
Lyszkiewicz, Florence
Ma, Veronica Wai Yi
Martin, Gregory
Martindale, Raymond
McGovern, Fred
McLean, Ann V.
Morin, Jack
Murrie, James
Nagy, Irene
Nelson, Carol
Ng, Jane
Ng, Tony

Nielson, Ole
 Nordhagen, Darlene
 Pau, Oi Wah Lily
 Pearson, Deborah
 Quinn, Trudy
 Robideau, Alice
 Salacki, Leonard
 Saudners, Kim
 Schaefer, Debbie
 Scharf, Sue
 Snell, Marilyn
 Sunshine, Roy L.
 Swallow, Faris
 Tang, Patrick
 Thomsen, Rose
 Tse, William Wai Shum
 Vander Kaa, Corrie
 Vesterdal, Eileen
 Watson, Edna
 Watson, Ivy
 White, Dianne
 Widdifield, Kevin
 Wiebe, Helen
 Willier, Bernard
 Wilson, Carol
 Wilson, Dave
 Wohlgemuth, Mary-Ann
 Young, Debbie Ann

If we have missed you off any lists,
 put you on more than one list, put you
 on the wrong list, or spelled your name
 wrong, we apologize. We had an
 awful lot of names to work with, and
 even with people double-checking the
 work, mistakes can slip through.

MY WILL

I give Dwayne my love
 for we looked for it so long
 and found it in each other.

I give my parents my patience
 and consideration because it is
 from them that I acquired it.

I give my brothers and sisters
 my love for life because it
 is with them that I shared it.

To my grandparents I give my
 youth for it is they who
 know its value.

I give my soul to God
 For it is from him that
 I received it.

Jude/Spring 1975

UNDER THE INFLUENCE OF SURGERY

You can hurt me man
 Like no one else can.
 I lie in my bed with temperature high
 waiting for you to just drop by.

Twilight comes in, no sight of you.
 Depression sets in the nite of blue.
 With dull eyes damp but ears alert
 I welcome a needle despite the hurt.

Away from reality, back to dreams.
 They bring you closer or so it seems.
 Then I hear your footstep in the hall.
 I knew you would come after all!

I see you clearly as you come thru the
 door.
 There fades my dream. Is there no
 more?
 What will happen? Where will this
 end?
 Will you forever remain only a friend?
 Leda Reaume

Festival of Gold

Shirely Obnlawka and Len Tollenaar

End of Year Ceremonies

WINNERS, LEFT TO RIGHT: Lance Therrian, Derek Dutka, First Year Phys. Ed. Scholarships; Yollande Gagnon, Rodger MacNeill, Second Year Phys. Ed. Scholarships.

BUSINESS EDUCATION AWARDS, LEFT TO RIGHT: Kathy Doll, Linday Sutley, Cheryl Longson, Diann Boyd, Wendy Louat. **BACK ROW:** Bonnie Trudel, Lis Gummesen, Cathy Martin, Sandra Dane.

Ceremonies

ORDER OF MERIT AWARD WINNERS, FRONT ROW, Left to Right: Beverly Rogers, Kathy Doll, Pauline Thibeault. BACK ROW: Rodger MacNeill, Rod McDonald, Derek Dutka, Marianne Bednas, Bernie Range. MISSING: Charlene Finlay.

Christmas - When There Was Naught

Tell me, what makes those days of late December into the glory that we call a certain dark and coldest night a Christmas Eve? Could it be gifts piled high, good food and lovely things — or children filled with wonder at the magic of a sparkling, tinsely tree? Can you also have Christmas when there is naught but the lack of these things — Can you?

The woman in the bed looked old and cold her blue eyes dark with misery the corners of her mouth showed bitterness. This new Land — ach, so big with loneliness, so frightening — was cruel. Cruel. Here it was almost Christmas Eve and there was really nothing, in the house to make the coming Fest a time of joy for her six children No — there were seven now a newborn babe lay in the bed beside her. It was not always so at Christmas time, ach no Before the hammer and the sickle drove the family from their house and land they had all needed things to make their Christmas gay. They were a well-respected family them as well-to-do as anyone around and spared not food or lovely things for their enjoyment of the holiday. But now they'd left it all behind and fled with but their lives and little else. Life in this newest pio-

neer frontier was hard Peace River — land of promise for the future, (but called by cynics 'midst its struggling pioneers: "Land where green feed and babies are the major crops") had filled the latter promise — and not much else as yet.

There were three babies now and very little else. Their homestead land, a quarter section of raw heavy poplar bush, and swamp besides, could not sustain them. Odd jobs, where'er they could be found must supplement the meager living from the land. During the spring and summer had the father cleared a bit of land at a new site, and there built up a small house of poplar logs. They had lived in a chicken shed till then — low — small — and dark. How glad they were to move into the little house; but winter coming early caught them unprepared; the cracks between the round uneven logs were hurriedly stuffed up with anything that could be used — But still the snow seeped in So weary — mother looked up at the cracks again then counted up the logs — four big ones, then a medium sized and so on — what else was there for her to do? She counted all the boards again that made the bottom of the roof, for ceiling there was none in this low house.

Ach, the house was quiet now. So quiet, after all the noise of children each determined he was right and must be heard. The babes were all asleep, the one beside her, the other two – the one-year old, – quite near at hand so she could hush them they wake. The older four had gone with Father to the concert at the school. The three who went to school had been a glow with what they would be doing in the concert – singing, a bit part in a play, performing in a drill – “Oh, mother, we will tell you much when we get home.” The wood-filled heater gave a welcome warmth, the quiet peace of sleeping babes soothed the frustrated mother. She could feel herself relax and let thoughts come and grow that were not bitter; so tiny but so perfect and what she could become in the far distant future! Ah, Christmas time and babies go together – Without “The Babe” there never would have been a Christmas. He must have seemed as sweet and helpless to His mother as this wee girlie with her hands up in surrender. Softly the mother now began to hum a “Stille Nacht.” Oh silent, holy night that brought men peace. . . . And suddenly the thought of Christmas coming thrilled her heart and little plans, ideas, came to life “We’ll have the nicest tree – our land has trees galore – if Dad gets one with all its cones still on it, it doesn’t need much

more. The precious colored pages of the catalogue will make nice chains to hang thereon – the children will enjoy the making of these chains for their own tree. And there are cookies left, hidden outside in Nature’s great deep-freeze. We will have a Christmas – thank God!” Then from outside the sound of runners on the frozen snow and harness jingling – Whoa! In stormed the children – “Mother, Mother, look we have so much!” and all the treasures were poured onto Mother’s bed as each one tried to talk before the other. Under the tree at school there had been candy bags for everyone, even one for the newborn babe – “Mother, that one is yours.” And there were gifts – some little thing for every child. “God bless these dear, kind people,” whispered Mother, this country is not cold and hard; such thoughtfulness means there are folk who understand and care. The children standing round her bed had eyes brimful with wonder and with joy too much for them to hold. “Why, Christmas is already here!” sang Mother’s heart. And if the wonder and the joy and worship is all found, what need for any more?

- Mary Epp

Now I lay me down to sleep,
With my homework in a heap.

If I should die before I wake,
I have but six requests to make.

Lay my Sociology books at my feet,
Tell Bibi Laurie it had me beat.

Lay my Shorthand books by my head,
Tell Sister Irene of the tears I've shed.

Lay my Filing books at my side,
Tell Mrs. Thomas how hard I tried.

Lay my English books at the other side,
Tell Sister Irene that's why I died.

Lay my Typing books close at hand,
Tell Mr. Loughheed I've had all I can stand.

Throw my Accounting books under the bed,
Tell Sister Doris I'm glad I'm dead.

Patrons

Have a Good Year! **DON HARPER, REGISTRAR**

MRS. MURIEL COLLINS, Chairman, Board of Governors

LORRAINE HUDSON

MURDITH McLEAN

RAYMOND and ANN WOOD

Congratulations, Students! **DON McGOWAN**

GRANDE PRAIRIE BEARING and BOLT SUPPLY LIMITED, 11115 100 Street Grande Prairie 532-0732

CAMPBELL FLOWERS, 10108 100 Avenue, Grande Prairie

CAMPBELL, SHARP, NASH and FIELD, 10118 Richmond Avenue, Grande Prairie

MacLEODS, 10012 100 Avenue, Grande Prairie

GRANDE PRAIRIE BAKERY, 10018 Richmond Avenue, Grande Prairie

VILLAGE JEWELLERS LTD., Towne Centre Mall, Grande Prairie

THE SKILLET RESTAURANT, Grande Prairie

PRAIRIE CYCLE and SPORTS, 10106A Richmond Avenue, Grande Prairie

STROUD SEWING MACHINE SERVICE, 10702 - 100th Street, Grande Prairie

SWAN CITY APPLIANCE SERVICE LTD., 10702 - 100th Street, Grande Prairie

RENTCO EQUIPMENT LTD., 11060 100 Street, Grande Prairie

SIMPSON-SEARS, 9902 100 Avenue, Grande Prairie

THE INSIDE STORY BOOK SHOPPE, 10027A Richmond Avenue, Grande Prairie

CITY DISCOUNT CENTRE STATION, 10814 - 100 Street, Grande Prairie

MIDWEST ELECTRIC APPLIANCES and HOME FURNISHINGS

Look to Midwest for the best buys all year round with two stores to serve you.

- Hwy By-Pass 532-4407
- 10008 - Richmond Ave. 532-4856
- Don Wigelsworth (Sales)

COULTHARD and ASSOCIATES ENGINEERING LTD.

CONSULTING ENGINEERS AND
LAND SURVEYORS

W.R.K. (Bill) Coulthard
P. Eng., A.L.S.

10702 - 100 Street Phone Bus. 532-4085
Grande Prairie Alta. Res. 532-8510

Phone: 532-5088

Camille
HAIRSTYLING

10120 Richmond Ave.
Grande Prairie, Alta.

"Prop., Joanne Ingalls"

FORREST ELECTRIC CO. LTD.

532-4102
Grande Prairies
Residence 532-2059

MAINTENANCE AND INDUSTRIAL
CONTRACTORS
SPECIALIZING IN PNEUMATIC
INSTRUMENTS AND ELECTRICAL
CONTROLS

MENZIES PRINTERS

"We print everything ...
... including yearbooks"

SELECT STATIONERY
COLLEGE AND SCHOOL SUPPLIES
532-8730
10134 - Richmond Ave.

TOP SHOES LTD.

10006 Richmond Ave.
Tel. 532-4970
Grande Prairie, Alberta
T8V 0V3

"The most walked about shoes in town."

G.P. SAVE IT STORE

BUY - SELL - TRADE
NEW AND USED GOODS
532-7720
10128 - Richmond Ave.

Fashion begins at

RICKI'S

Towne Centre Mall
532-9602

These are two of the "mug" shots that we took for the Yearbook this year, but unfortunately, when the names

were being put with the pictures, no one was able to tell us who they were, so ... do you know them?

INSURANCE SERVICES LTD.

10001-104 Ave., Grande Prairie,
Alberta T8V 1E5

Phone: Bus. 532-2373
Res. 532-2033

Jack Berg
Murry Gummer

**FOR COMPLETE INSURANCE COVERAGE
FIRE-HAIL-AUTO-CASUALTY-BONDS**

HEALTH FOOD SUPPLIES

SPECIALIZING IN
HEALTH FOODS AND SUPPLEMENTS
10017 100 Avenue Phone 532-7446
Grande Prairie, Alberta

PRAIRIE COMPUTING LTD.

DATA CENTRE SERVICES

Programming, Data Preparation and
Computer Processing

Business - Education - Municipal
Data Block
Grande Prairie
532-1300

**at Scotiabank
you
can
bank
on a
good
career**

At Scotiabank, we
train ambitious
young people to
make a good career
for themselves. The
opportunities are
limitless. So give
yourself a good
start. Talk to your
local Scotiabank
manager or write:
Personnel
Department,
The Bank of Nova
Scotia,
44 King St. West,
Toronto, Ontario.

THE BANK OF NOVA SCOTIA

With a network extending over 34 countries

GOLDEN STAR

DINING LOUNGE
COCKTAIL LOUNGE

Phone 532-7546 or 532-7549
10112 - 101 Avenue
10114 - 101 Avenue

Congratulations to all 1976 Graduates

CAMERA STORE
WEDDING AND
PORTRAIT STUDIO

Asahi Pentax
Hasselblad
Canon
Olympus Oml
Nikon

Kodak Film
Photofinishing
Minolta
Polaroid
Survey Instruments

532-5272

9931A Richmond Avenue,
Grande Prairie

COMMUNITY INVOLVEMENT

PROCTER & GAMBLE CELLULOSE LTD.
POSTAL BAG 1020, GRANDE PRAIRIE, ALBERTA

MY LOVE DEAR LOVE IS NEVER DEAD

My love dear love is never dead;
Muse holds pen so leafs don't close,
I have love so love has clothes!
Love sweet love, but life's a thread!
Could I but decide the hour —
I would live forever,
And my love would die never!
Time may come, but love not sour.
Since I saw thee last yester eve,
I have a greater love for thee;
My love has grown twelve hours longer,
Twelve hours stronger,
Now twelve hours surer,
Sure of loving, surer of love.

Kris

