

DEUS REGIT
OWL 2005

The Owl 2005

Hoosac School
Hoosick, NY 12089

Cover Art: an original pencil drawing by Jeremy Wilson '05
2005 Owl Editor-In-Chief: Laurel Del Rosario

Headmaster's Address

HOOSAG SCHOOL

July 22, 2005

Congratulations to the Class of 2005,

You have all worked very hard to get to where you are today. As you move on in life you will always have with you nuggets from Hoosac.

It has been a privilege for me to get to know each and everyone of you. I hope to see you all as active members of the Alumni Association.

All the best,

Deus Regit.

Richard Lomaccio, Headmaster

FOUNDED 1887 - HOOSICK, NEW YORK 12089 - TEL: 518-686-7331 - FAX: 518-686-1376

Class of 2005

First Row: Mr. Lomuscio, Anna Nitschke, Laurel Del Rosario, Niki Kihnicky, Jennifer Park, Na Jung Chuh, Mary Blekkenhorst, Zoe Nolan, Britany Binet.

Second Row: Jeremy Wilson, Mark Grignon, Alex Appleman, Marcello Maciera, Bum Chan Lee, Danny Lee.

Third Row: Joe Opperwall, Max Corthell, Lo See Fu, Matt Zifchock, Tim Walkiewicz, Mitch Mac Adam.

Fourth Row: Jim Mellon, Julian McGann, Tristan McCall, Jamy Lapointe, BJ Derganc, Matt Trau, Richard Fields.

Fifth Row: Chris Collins, Matt Hickey, Will Degaramo, Alec Adjil, Randy Amey, Ryan McGrail. Missing: Monish Das, Joseph Johnson, Charles Norton, Yeun Woo Sung.

In The Besinnins... Senior Baby Photos

*Matt Hickey
Chris Collins
Niki Knihnicki
Alex Appleman*

*Brittany Binet
Charles Norton
Dong Hyun Lee
Willie Degaramo*

*Matt Zifchock
Max Corthell
Laurel Del Rosario
Marcello Maceira*

*Mark Grignon
BJ Derganc
Jamy Lapointe
Mary Blekkenhorst*

*Tristan McCall
Jeremy Wilson*

Sixth Form Memories

Alec Adjil

To my Family: Dad you are the biggest kid I know and that is what I love about you so much, you have always been there for me never missing a game or practice, always looking to give me advice and making sure I'm on point. words cant express how much I Love you and will miss our rides up here.

Mom: you are what holds this family together, without you we would crumble, the patience you have shown with me and Claude is incredible, I can always turn to you when I need to talk about something I never have to worry. Mom I Love you so much I wonder where would I be IF I did not have you as an influence in my life. I Love you and truly appreciate everything you have done for me.

Claude: remember you still have three years left and everything will fall in place, I wish you wouldn't hurry and try to grow up so fast, but I know I can always trust you to make the right decision. you're going to behold the place down now and I will be around eve less so take care of them for me I love you.

Amanda: I cant believe the year is over and your back in school now reading this and I'm somewhere else. You made this year incredible your truly a loving and caring person, spending this year with you has opened my eyes to so many things, and has made me such a better person for it, I opened regret one single second of it, I wish I could come back for another year to spend with you, I hope at this time next year we are still together but if we are not remember I will love you for ever.

H - KEY: wow bro four years of seeing your best friend pretty much everyday and its over, I don't even know what it will be like without you next year, we have had some crazy times, from those long nights at the sac, to the city, all the way to Salem. I Love you man till the next time pal.

Mc Grail: Boston Ryan even though you have only been here two years you feel like a brother to me, it would have not been the same memories to last a lifetime buddy, the times have been great I wish IA could bring you to college with me, but you have to keep your head on straight next year. You have a lot of hard work ahead. I know you will hold it down though I will miss you.

A Trau: You know better than anyone how much we will miss this place its weird but it is what it is. You have a bright future. You know you will have to come down to the city and chill take care of yourself.

Cello: funny how life works huh kid, from cyclones to Garry Rabinowitz, those car rides were great, I'm glad we caught up again kid and got down, I am going to miss those deep conversations. Take care buddy, I'll see you this summer in the NY.

M Trau: I hope you enjoy Boston buddy Tau let those red sox fans have an influence on you, remember our soccer days we were kings buddy and no one would tell us different I know I will be seeing you, don't get in trouble this summer

Mutu: I hope you're coming with me to OWU next year.

Mitch: I hope you had fun in the city cause it was great having you there, hopefully I will get up to PEI this summer. If not it was pleasure getting to know you and wish you all the best brother.

Paquette: The city was fun. Hold down the team next year. it is your turn buddy, I'll be checking up on you.

B - rd: tell Madison I say hi you take good care of yourself, help Paquette with the team, and don't let those Montreal guys pick on you. I am going to miss you LOCK IT.

Skeats: You are like a little brother to me. You have been through everything with all of us.. You have always been fun to be around. I hope to see you down the road.

ZOE AND ANNA: YOU GUYS ARE TWO OF A KIND TAKE CARE BOTH OF YOU.

Sam-Taylor: thirteen years of school and we are out. You guys have always been there for me.

Mr.L: You have been like a father to me these past years, I'm going to miss our discussions. Hopefully you will get off the island this summer and come visit us in the Hamptons. I know we will keep in touch so until than.

Ms. MACRÉ: You have done so much for me I can't even begin to thank you. I wish I could re pay you for all the things you have done for me but I could not even come close. Take care of your girls and I will be back to visit.

Mr.Burke: Four years thank you for everything. Always looking out for us Pitt guys we are all connected now. Merci pour tu et AU Revoir.

Coach: we have butted heads many times but it's just because of our passion. Thank you for the lessons you have taught, and don't take it easy on them next year. We have a title to win Good luck.

Mr. Ryan: You're the man I could always talk sports to you and relax around you, but you always keep me inline you're the best coach I have had in any sports and I have loved playing for you every second. Take care Mr. Ryan I'm going to miss you.

Foster: Thanks for everything and all the opportunities. This place has done wonders for me and I will miss it incredibly, good luck with the school, and Colton.

TO THE HOCKEY TEAM: YOU GUYS SHOULD BE PROUD AND REALIZE WHAT WE ACCOMPLISHED IS NOT AN EVERYDAY THING THIS YEAR WAS EXTREMELY SPECIAL AND I HOPE YOU GUYS CAN ADD TO THE TRADITION, I WISH THE BEST OF LUCK TO YOU GUYS NEXT YEAR.

HOOSAC: This place is weird everyone complains how much they hate it, but the truth is we all love it here or our own reasons, it is experience like none other, TO THE SENIORS WE HELD IT DOWN THIS YEAR WE ARE A GREAT BUNCH OF KIDS AND YOU HAVE ALL INFLUENCED ME IN ONE WAY OR ANOTHER I WISH YOU ALL THE BEST AND HOPE TO SEE YOU DOWN THE ROAD.

Randy Amey

Laurel- Good luck in life.

Jackie- You are funny. Don't ever change.

Anna N- See you at school. Have a good summer.

Amanda- Have fun next year.

Vanja- Good luck next year.

Tiara- I need not say anything, hehe

Zoe Nolan- Good luck. You will see me.

Nick- Have fun next year. You're a good kid.

Monish- Haven't spoke to you a lot since last year but we still cool. Good luck and have fun in Jersey.

Tim W- All I have to say is, you crack me up all the time.

Joe O.- See you in GP.

Louis and Booth- Way to hold the quad down.

Skeats- We have had good times in Pitt together when you were here. I'm going to miss you. Good luck.

Richard- Just maybe we can do something this summer.

Truman- Next time I chase you don't fall over the fence.

Scotty- You need to calm down.

Reona- Your English is better.

Rosenblum- Have fun next year.

Bum Chan- You were pretty quiet this year, good luck in Korea

M Swartz- You look good in that uniform. They can't teach it.

Sacco- Your funny when your mad.

Schiavi- Look out for your roommate, neighbor,

Uzo- "Mr. Ed" LOL. See you soon.

Jesse- See you soon too, hopefully.

Grignon- See you in GP this summer.

Mellon- See you in Michigan, "Cronic"

Mr. Rabinowitz- Missed you in Pitt this year.

Leonora- Miss you, Hope I see you in the city.

Ms Macri- Thanks for everything. I mean everything. Give Uzo the same treatment please.

Mr. Bottenhiem- You're a funny guy.

Mr. Moss- You are my favorite advisor. I can't lie. But next time you see me, I won't be easy on you.

Mr. Burke- It's been a great two and half years in your dorm. I will miss it.

Ms. Muller- Your one of the nicest people and teachers I know on the campus. Don't change. I'm going to miss you.

Alex Appleman

Brittany Binet

Mum, Dad, and Billy- Thanks for putting up with me and my dramatics. It's taken a while but I finally graduated, so I look forward to seeing that 1965 mustang in the drive way when I get home. Only joking. I love you.

Zoe- Wow, without you I could have not have survived this year. No one handles me better than you and no one knows my details quite like you. I will never meet anyone as original or as fabulous again. You were my cynical touch stone as well as one of the most positive influences in my life. I will never laugh harder with anyone and I will never falls in love again as I did with you. The Love of my life. See you on the beach.

Monish- "Gabe" my first friend at Hoosac. We couldn't be more different but still so similar. Grouped at the shack with Tim and endless days at Cannon. My best friend. I love you. See you at Lynn. Sept 2!

Sarah Hamm- No other Ham sandwich could ever taster so good. You are my baby Yoo-Na and you're too good for everyone. Next year will be better I promise even if I'm not there. I love you dearly.

Jenny-fer- Wednesday and Saturdays will never be the same, Lewisohn! I won't forget that friends share, much love.

BJ- You are the finest gentleman I have ever known.

Adam- You little angel. Let your beautiful hair grow out again. You belong in Lavino this year, but I'll let you slide. Hopefully I'll see you again.

Hickey- I'll be sure to send you silverware in the mail. Quit hockey and ride the waves.

Anna- You are the most intimidating person I've ever met. I love you, don't forget about me and pick on someone your own size. You and Halbin take care of the dorm next year.

Brandon- I don't know what your going to do without me bumming and you annoying me at my window. I really love you kiddo. See you in the port.

Matt- You made me feel like the luckiest girl. I'm glad I finally worked up the courage to tell you (even though it took a while) You mean more to me than you know. Thanks for taking your time with me. I love you.

Mrs.& Mr. R- Thank you for taking such good care of me. Remember there will never be another Brittany and Zoe. I love you guys.

Mr. Horne- One of the coolest people I've ever met, thanks for the guidance.

"Live each moment for the Moment"

"Success is knowing someone has breathed easier because you lived"

Mary Blekkenhorst

AR&Family- I love you! What would I have done at Hoosac without you and AR no matter what we will always leave off where we left off at. You have always been too good to me. Thanks. Xoxoxo

KH- where did Como ever go? Lol!

KH&AR- The Best Western. Where did we go wrong?!

Jerry (Jimmy) - I would have never liked who?!

BH, ZN, BB, KF- Chocolate cake- got milk?

ZN- No matter what I hope you get to do everything you want. I'll miss you.

BB- Take care don't eat ramen noodle forever, and I'll miss you. Our late night sessions...

JP- No matter what I hope you know I will really miss you and I love you. You were always so good to me and that's why I was always there for you. When I could be. Don't forget about our little adventure.

ZC- I hope you learned something from me at least. Stay out of trouble. BE SAFE!

WD- Thanks for inviting me. Don't forget about me! Be yourself

don't follow the crowd. You're better off that way.

VR/GP- I love you. You have been too good to me. Thanks for everything you have done and given me. I know you have only given me a hard time because you love me and only want the best for me.

BH- You're the best. XOXOXO

Mr. B- Thanks for helping me with GP and I enjoyed being your advise you helped me a lot. Thanks. Take care.

Mr. & Mrs. R. - You guys are the best thank you for everything you helped me more then you will ever know. I promise to keep in touch. Thanks for everything.

Mrs. Klein- Thanks for always being there I'll miss you and your guidance.

To all my other teachers and faculty- I enjoyed my time with you and my experiences at Hoosac. Most of you always got through to me guiding me alone helping me to graduate thanks and be sure I'll never forget it. You all made a major impact on me and I hope you all will see it in the future till then please take care of yourselves and I hope I will see you again.

Mr. L., Mr. Martin, and Mr. Burns- Know matter what kids say about Hoosac I know for people like me it helps to get things done. I am happy I had the chance to be prefect and graduate from here. I hope it pays off in the end. No wonder people come back.

Na Jung Chuh

Christopher Collins

Max Corthell

Mom and Dad- I can't tell how much I thank you for sending me to Hoosac. Without the teachers here to influence me I probably wouldn't have gotten into the colleges I wanted to go to. I love you both.

Mr. B- Words cannot describe how you have helped me in so many ways. Making my life at Hoosac more enjoyable. Helping me with class work and even when I'm on break. I'm really going to miss you next year.

I'll see you over the summer.

Julie- I'm so happy you decided to come to Hoosac. You have made my Hoosac life a lot more enjoyable. I love you so much and I will miss you so much next year. I'll see you over the summer.

Jeremy- Fun times these last three years at Hoosac have been. Keep in touch. I'll see you at lemon.

Chuck- I have no clue what to say about you, but we had some good times.

Higby- You remember the first time we met in my room? Keep up the word.

Chops- Good times the past four years. Every Saturday was fun with you, Bequak Bequak, Bequak. See you over the summer.

Joe Opperwall- Take care next year. Don't get into too much trouble with your stupid car.

Kaneb- You better be a good prefect next year. Don't do anything stupid. I'll see you next year sometime...

BJ- Had a lot of fun jamming with you last year, although we didn't much this year. Take care next year.

Appleman- I'll be sure to look for you on tour.

Butter- Take care of yourself next year. I'll miss the good times.

Tiara- Didn't talk to you much this year, still some good times over the years.

Trent- I'm not too sure how we became friends but it was fun. Don't lose your "skill" in Smash.

Willie- Keep in touch. Good Luck in college.

Random Tonski- So random and you would always pop out of no where. Take care next year.

Monish Das

Mom and Dad- Thanks for supporting me through the year even through the ups and downs.

M-Trizzle- It's been a long trip. All I can say to you is hold it down next year with your studies, you're a smart kid.

Brittany- There's no need to even say good-bye. I'll see at Lynn. Represent.

Joe Johnson- Your good with your words, maybe a little to good..

Kaneb- Even though we have spent half the year arguing, as roommates. We can't get rid of each other. Hold it down next year, and good luck with Roxanne.

Mutu- Have fun in Poland. You got soccer skills Mutu but you will never be as good as I. What you know about the game?

Willy D.- As mad as you have made me. It's still good to have chilled with you. Your all about the ruckus. If you are in New Jersey, stop by.

A-Trau- You're my favorite hippy and you know the deal. Keep it real from Monday to Sunday.

Zoe- We should have talked more this year. Anyway you should stop by Jersey.

H-Key- You are a funny kid. Stay breezy, brother on the waves.

Mr. Uhl- You were a good advisor and I hope you have a good time at Hoosac next year.

William Deqaramo

To err is human to forgive is divine. William Shakespeare.

Mom- I am so incredibly lucky to have been blessed with such a loving and caring mother as you. Without your guidance I would have never made it as far as I have. I thank you for all the opportunities that you have given me. I know it has been a rough five years since I have entered this school but it is all over now and I moving on to a new chapter of my life. I know that you will always be there for me in times of dismay. In my eyes you are truly the best person on this planet.

Dad- I don't see you very often but that doesn't mean that I don't care for you. I appreciate everything that you have done for me and I hope to see you this summer.

Mike- you have helped me in many ways since you entered my life. You are a great stepfather, and I want to thank you for all the support you have given me along with all the wisdom you have bestowed upon me. I am incredibly fortunate to have you as a father figure in my life. You are an in conceivably kindhearted man who has helped me overcome many obstacles in my life.

H-Key- what's the dealsky? We made it buddy, five years it's pretty unbelievable. You're a crazy kid with crazy potential, but you seriously gotta put your skills to use in the real world. You can defiantly go places. We had some good times in Lavino this year and hopefully we can chill this summer. You're one of the funniest kids I've ever met. So stay breezy brother I'll be chatin with you on line for certain.

Kaneb- BEFFY! You're one of the chilliest kids at this place. We have certainly had some outrageous times here at Hoosac. I'm glad I met you and hope that we will stay in touch. I am definitely coming to visit you in Canada this summer. I'm going to miss you man but I'm sure we'll meet again after I'm out of here. Good luck next year I hope you make it out alive.

Trizzle- what's the deal baby? You're a good kid with a good sense of humor. I wish you stayed in Lavino this year. We could have had some good times even though we still managed to. I hope everything works out with your real estate plans. Good luck with whatever school you go to next year.

M Trau- Suffolk next year awww Yeah! We should get an apartment together.

Melsky- you are a good kid and a knarly hockey player. I hope everything works out for you in the future cause you deserve a good life baby. Ill defiantly remember you man. You've made me laugh many a time this year. It was good to know you.

Mark- You better be at Suffolk next year I will certainly be keepin an eye out for you. If not it's been good to know you you are a funny kid. Good luck.

RJ- You've got madd skills in the music department, but don't let them go to waste. Keep practicing and I am sure you'll end up on MTV some day. I am glad I met you man good luck in the future.

Max- you are by far the most random kid I've ever met. You've made me laugh almost every day for the past four years here. I hope you do something worthwhile with your life. Good luck in the future bageek!

Chops- charpsy! Woodhall baby, we've had many a good time in that dorm. It was good to get to know you man we should definitely chill this summer. I think you are a good kid with lots of potential.

M Das- you are a chill kid you just gotta get your head straight if you want to succeed. I am sure you will make a good trainer someday and I am certain that we will see each other this summer. Good luck next year in college you better not drop out I don't want to see you working at a gas station in 5 years.

Mcgreazy- You hooked it up this year. You are a great hockey and lacrosse player. Keep Holdin it down for Boston and good luck in college.

Booth- you are the biggest redneck I've ever met but I love you man. You are a funny kid you just have to focus on what you want and you will get it. I'm definitely gonna miss you man. Hopefully we'll see each other on St. Croix sometime. Good luck. By the way the Steelers got nothin on the Pats!

Luis- You are a wild little kid. You really have to mellow out and grow up at some point in life. You also need to learn to treat your rents with respect. I am glad I met you. We came up with some crazy stuff in Lavino. I'm coming to France this summer.

Alec- Four years in this joint. We've had some good times together throughout our stay here. We should hangout in the city sometime.

Zoe- We have had some good times together. You are a nice girl and I hope you are successful in whatever you decide to do in life.

Brittney- you are a great gal and we've had some good times together. I am glad I met you and I hope you have a good time in college.

Joe Johnson- always the full name. You are a chill kid overall have a good life.

Mr. L- you are the man. We have been through many trials and tribulations in these five years that I have attended this school. I think you have taught me more than any other teacher at this school. You are a funny and caring person who I will never forget. If it weren't for you I would not have made it through these last five years. Your AP class is by far the best class that I have ever taken and I have learned allot from it. I hope that you stay as cheerful as you are now and enjoy the rest of your days at this school. If I do come back to visit it will be for the sole purpose of seeing you. I hope that you will one day retire and live peacefully on Shelter Island.

Mr. B- We've certainly had our ups and downs living together in Wood Hall, but I think that overall you are a good man with a good sense of humor. You have helped out numerous times in the past with a number of different situations. I was undeniably lucky to be put into your dorm my first year and I don't think I could have made it this far without your assistance. I hope you continue being the best dorm parent at this school for as long as possible.

Mr. Moss- you're a good man and you were good to me this year that we lived together. You taught me many things that have been and will continue to be very useful in the future.

Miss Muller- I really do love you Muller. Five years you were my adviser and we did break records in Mr. Martin's office, and I thank you for standing by me all those times. You truly are a kindhearted person and I will miss you. I really am sorry for being so lazy this year I regret not spending more time with you. Maybe we will see each other in the years to come, who knows? I wish you the best of luck in your future.

Miss Mae- you've taught me a lot in our time together from geometry to college applications. I think you are a very kind lady who really cares about her student's well being. I thank you for helping me in my search for the right college. I hope that you have a good life.

Ms. P- I really don't think I would have survived these past two years without your assistance and constant rides to McDonalds. You are one of the coolest faculty members. I enjoyed seeing you everyday and will surely miss you in the future. I hope everything works out well for you. You deserve a wonderful life. Thank you again for the support you have given me.

To the rest of the Hoosacians- good luck

Laurel Del Rosario

Ry-Ry- Thanks for giving me a challenge on the soccer fields, basketball court, and lacrosse fields. You were a good basketball coach and the fun times we had on away games. You know I'll be seeing around town at the kafe. Have fun.

Ms Muller- I'll never forget everything you have done for me throughout my years here at Hoosac. Thank you. I'll be coming back and visiting you. I love you.

Mr. Cochran- You were my advisor for the past four years. You have helped me out when I needed the push to do better in a class I was struggling in. Thanks You. I will miss you.

Niki- It was so much fun this year being your friend. So many memories from crazy nights, hockey games, and just chilling in your room. I'm going to miss you stay in touch with me. I love you.

Chrystyne- Wow these past years have been so much fun. I'll never forget dancing crazy in Nikis room before dinner. Pour some sugar. I love you and I will miss you. But don't worry I'll come and visit you. Keep in touch.

Anna M- Geez you know I love you, I'm going to miss you next year. Keep in touch with me but I'll be back to see you and Chrystyne

Jamy- What a year. Haha. It was nice getting to know you. Hopefully I get to see you next year. Good luck next year here again. I'll miss you keep in touch.

Alec and Hickey- Can't believe the four years we spent together are finally over, I'll miss you both. Keep in touch.

Jackie and Julia C- I will miss you both and dont worry

Mom, Dad, and Kristen- Thank you so much for loving and caring and supporting me throughout my four years at Hoosac. I love you.

Mr. L- Thank you very much for giving me the opportunity to be senior perfect. Thanks for believing in me. I'll see you around.

Ms Mac- My dorm mommy thank you very much for taking care of me. I'll miss our 10 o'clock "meetings" I love you.

you two, I'll be coming back and seeing you. I love you Jac Jac and Ju Ju. LOL

Chris and Mitch- I won't forget you guys. Chris you felt like a big brother to me. And don't worry Mitch, I will grow up. I'll miss you both and keep in touch.

Julie J- Sweet actress, and you know you should have won the Shakespear contest. I'll miss you and keep in touch.

Last but not least, Joe- I am very happy that we met this year but I wish we met sooner because we could have shared more wonderful memories. We have shared great memories that I will always keep. I'll miss those Ethics classes. You are the first person who made me believe in myself and that I could accomplish anything. Hopefully I get to see you over the summer when I come to visit you and hopefully you get a chance visit me, too. I am definitely going to miss the nights when we just layed out in the fields and talk about anything. Having adventures with Chrystyne, exploring the creek that led to the Hoosick river. And just the study halls sitting on the blue stairs, helping me study and do homework. 7th Period won't be the same. But you know words can't explain how much you mean to me. Again, I will miss you so much, hopefully we can last. I love you dearly.

Dont weep-insects

Lovers, stars themselves

Must part

~Kobayashi Issa

William "BJ" Derqanc

Sylvia Cho - You are a nice girl. I am so glad I met you this year. You taught me a lot of things about piano and music and I'm sure I taught you something. I'll see you in Korea. SA DONG HEY!

Mr. Appleman - My main man. I am glad I finally found someone who is serious about making music. While you lack certain skills your seriousness and drive will soon overcome. Whatever you end up doing never stop your music.

Keaton Smith - I used to think you were going to be a successful actor, mainly because of your attractive features. After the spring showcase I was proved wrong. You got what it takes kid. Now go take on the world.

Jeremy Walkiewicz - Meatball, you are a good Walkiewicz.

Michael Skeats - you are a little guy, but don't let that stop you. You can achieve great things if you put your mind too it. Like that guy who invented the pet rock.

Benny Porush - You are a dynamic character Mr. porush. One thing I always admired about you is that you are never afraid to be yourself. I wish you luck wherever you are next year.

Matt han - While certain things brought us apart from time to time, you have always been a good friend. I'm sorry for being a jerk from time to time.

Nikolas Kaneb - Mr.Kaneb you are probably the most extreme person I have ever met. I hope you never change. Whatever you do, do your best, but have fun.

Charles and Richard - I never understood you two, maybe that's a good thing, I don't know. Keep singing and always

look for something new.

Bo mee, Sook jin, Na jung, and so won - You Korean girls are very nice. I will miss you guys when I am far off in other countries doing really important things. Keep in touch. Jennifer, some day you will start to really play your violin again, and when that day comes I promise you, you will love it more than ever.

Brittney Binet - Your swell lady. I wish you all the best in your future endeavors.

Mr. B - Thanks for always being there when I had a problem or needed advice. I will remember all that you have taught me and take it along wherever I go.

Mr. Uhl - This last year you really become my mentor. I look up to you more than you may know. I will try to remember everything you taught me. Your influence will always remain strong over whatever I do.

Mr. Lomuscio - It was nice to finally get to know you a bit on a personal level. While I don't agree with hardly anything you do at Hoosac, I suppose there is a reason behind it.

Mr. Olf - I never got to know you as much as I wanted to, but even so I always liked you. You seem to be living the life. When I think of you I think "when I'm 64".

Richard Fields 2005

Richard Fields

To my Hoosac: it's hard to write to something so full of life and vitality. Hoosac, you are your own organism functioning off of the energies of those that care for you, and you in turn nurture, provide, and care for them. You have helped mold me into a new and bright individual like you've done so many times before. I'll always stay in touch especially when I'm on the board of trustees!

Deus Regit Hoosac from

To my family, especially Mummy, and Laura: Thanks for all of your support. You guys are awesome. I am more than delighted to be a part of our family.

To Mr. L: You motivated me to take full advantage of all that Hoosac has to offer, thank you. I'll be on the board in 10 years, continuing to keep Hoosac a thriving and enriching environment, thank you for being the epitome of excellence and a great role model. I will always look to you for guidance and advice.

To my Vanja: True Friends last forever, and we will. We'll meet in Milano for an espresso and a TG. Ciao Bella

To my Amanda: Amannnnnda! Awesome awesome times, I'll miss our mornings together. And I care more than you know. ?

To my Tiara: It's hard to write to you because words literally can't express my gratitude for your friendship. Thank you for being so cool, and so awesome all of the time. I'll miss you to much! Remember not to spread yourself to thin like I did. Keep focused and stay balanced.

To my Christy/Oliver: **DON'T POINT OUT THOSE MOMENTS LET THEM HAPPEN!** We're two of a kind. I'll always watch out for you even when I'm gone. Speak up and out. Take interest in people without giving them everything. **NEVER LOSE YOUR MYSTIQUE!** I remember the first day we met and sat listening to Danny Elfman by the Gazebo. Keep open, positive, natural, graceful, understanding, warm, sincere, and most importantly honest. And if you don't buy your island for your primal therapy center, call me, and I'll send you a check! I always have your interest in mind and heart, stay focused. And keep making beautiful art through music, drawing and acting. I'll see you on the big screen some day, S. Love ya Oliver.

To myself: Hoosac has been an experience has been the epitome of things impossible, that are possible. Keep strong, and focused. Speak out more, and stay independent, you'll succeed no matter what path you take.

To Dimanno: I wish you the best of luck in everything you pursue. Hopefully we'll cross paths sometime soon.

Higy: You can do so much, just believe in yourself. Find confidence in yourself and your talents. They will never fail you.

Chris Cima: My little one. You'll grow up and do so much at Hoosac it's going to be amazing. Stay the same and always remember you're awesome. Keep growing and keep learning People will flock to you because you're open and understanding. You will always be my shrink!

Jenn Park: I want to hear Paganini Cantabile in D Major. Keep playing and I can't wait to purchase a ticket for one of your Carnegie hall tickets, in fact I want them for free. I love you

Kristyn Rizz: Vanilla Bean Frappacino's and Dunkin Donuts will never be the same without you. See you soon!

Kent: Thanks for always being a solid friend.

Ladrana: I miss you and Thank you for always staying strong and not compromising yourself for anyone. You were a great role model and influence on me.

Drew: Drewsome, this is where we part ways Adieu? We had a great time at Hoosac. I'll miss your pleasant torture. And you're right, I did change.

E.O: I Love ya. I'll always remember no no, it's my love?

Tristan: you were my first roommate and first friend. You introduced me to Hoosac and there are no words to express my feelings. Thank you!

Niki K: Yes you can still be my secretary!

Bum Chan: I'll never forget singing with you during Yule Log. Good Luck in the future

Reona and Ken: 'Seshi-dirty boy' you guys were a great addition to the Dudley family. Hoosac will be great for both of you. You'll have an awesome time!

Mary B: Keep in touch, Fields206@hotmail.com

Vanja Again: We'll always have our moments. I look forward to our long friendship. I am truly lucky to have you as a friend. I'm lucky. ? Volim Te

To Brendan: we've had an awesome time at Hoosac. Keep everyone in the next year.

Jennifer S: I made a promise, I'll keep it. You'll have an awesome time at Hoosac. It was a blast hanging with you during Mr. Uhl's music festival, and we'll have many more moments like those. Take Care and remember to have fun!

Charles: To love and hate the same thing, that is truly friendship? Sallust

To Ms. Mac/ Mr. Burns: Two of kind. Thank you for your love, support and understanding. You've been guiders and my personal cheerleaders from my first day. Thank you. Hoosac wouldn't have been the same without either of you.

To Mr. Martin: Thank you for your support and advice, your interest in my success was a great motivating factor. Thank you

To Mr. Uhl: I'm sure you know better than anyone else. We've had three awesome years in Dudley. Keep it the dorm intellectual. As long as you are in Dudley it will always be the dorm for the intellectual of Hoosac. And *remember* no matter what I am right and YOU are wrong!

To Ms. Muller: Thank you for being awesome, and always understanding. You were an awesome teacher and a great foundation for support. Stay strong and beware of psychic vampires

Mr. Horne: Deus Regit

To Ms. Stulz: you really were the best and my most favorite math teacher. Thank you and I'll always miss your class.

Lo See Fu

Mark Griqnon

Matt Hickey

Alec- Four years man it has been a good time. Too many things to say. Good luck in Ohio brother, I'll be coming out there. I will miss you man.

McGrail- Yaa dawg...you held down Hoosac well...all I have to say is this summer I'm sure I'll see you around. Stay Breezy.

Trau Brothers- You guys are my life. Had some good times with the Burgas, keep it real in the Quan. I will miss you guys.

Joe Johnson- President can I pick up my cards? Going to miss you ruling me all the time. Road trip coming back from out baseball games. Stay Breezy Brotha.

Mark- Detroit what... Hold it down in between the pipes you're nasty. What you know about club phonies. Keep in touch.

Mellon- Craziest kid I have ever met. Chillin at Purdy Station. I will miss ya man, thanks for the nomination.

Will- Five years at Hoosac man long time, lots of good memories. I will be seein you in Bean town next year.

Chevy Kaneb- All I gotta say is Roxanne, she changed my life...I will be

seeing you in Montreal in summer.

Mutu- My roommate too many goodnights in Lavino. I hope to see you in the future. Play soccer for the Polish national team. PEACE.

Marcello- you were too smart for me, crazy times with you in the city. I will be seeing you soon.

Rest of Hockey Team- you guys got some work to do next season. Like coach says you guys will need to be perfect next season. Good luck next year.

Luis and Booth- You two are the two funniest roommates, room always haggard, staying up all night playing baseball. Good luck next year.

Zoë and Brittany- You guys are good people. I am gonna miss you both a lot. You guys will have fun in Florida next year.

Mr. L. - Thank you for all my years at Hoosac. I have learned a lot. I put you through a lot. I will miss Hoosac.

Coach- I have learned a lot from you. 2 and 3 making the playoffs not bad. Take them all the way next year. Thank you very much.

Ms. Mac- If it weren't for you I would have never made it. Thank you very much. I have learned a lot from you.

Mr. and Mrs. Moss- Lavino was a great dorm. Thank you guys for everything this year.

Ms. Muller- Thank you for putting up with me all those times. Thanks for taking us to all those concerts. Keep in touch.

Mr. Ryan- Road trip. Road trip. Thanks for coaching me all these years you're a great coach. Thank you.

Joseph Johnson

Nicki Knihnicki

*Another turning point
A fork stuck in the road
Time grabs you by the wrist
Directs you where to go
So make the best of this test
And don't ask why
It's not a question
But a lesson learned in time
It's something unpredictable
But in the end is right
I hope you had the time of your life
So take the photographs
And still frames in your mind
Hang it on a shelf of
Good health and good time
For what it's worth
It was worth all the while
It's something unpredictable
But in the end is right
I hope you had the time of your life*

Laurel Ann Delrosario and Chrystyne Brown: My partners in crime. I love you both more than I could ever explain on this stupid piece of paper that I am about to try and put an entire year's worth of memories on. I would have never survived this year without you both. You are two of the most beautiful ladies I know. We've had some of the craziest times... nasty girls, snow balls, dance parties, sleep-overs, sneaky missions (mission POE!), hockey games, shopping, vacations, photos, doing it indian style (mini ha ha forever), cookies and milk, sticking up for each other always, group shower time (including throwing stuff over the shower stalls), so much laughter, love and even some tears. Every second of every day I spent with you both I will cherish, and I hope you both feel the same, let's keep in touch, I want it to work. Stay strong and stay yourselves, don't ever let anyone change you. Good luck next year and

I LOVE YOU!!!@#%^^&*

Ms. Mac: My Dorm-mommy/ Teacher/ College get-er into-er/ Friend: What can I even say to you? You took care of me (of all of us) and I thank you for every day that you spent trying to make us into fine young women! haha I love you, and I will always remember you, oh and don't worry... I will be back! (PS take good care of my baby Chrystyne the next couple years!)

Muller: HAHA OH JEEZ I LOVE YOU! You definitely saved me a million times over from going crazy, and I'm super extra glad that I got the chance to spend the year with you. I never expected a teacher to be such a good friend (girlfriend!?!?) to me, and we definitely had some fun times. I love you so much, and I hope you find what makes you happy (:

All My Friends, and Everyone At Hoosac School: Everyone I have met this year had given me the opportunity to grow. I might have only been here one year, but you all have grown to mean something to me, and I'll always remember you. All the girls in the dorm, I lived with you all for a year and nobody died! That's got to mean something (: Anna Nitchski and Melody you got me through the beginning, and Anna Montagna you were my roommate for the greater part of the year and I definitely love you and miss you climbing in bed above me. Jackie you are too cute! Halbin.. oh you.. haha we grew pretty close after a while and we definitely caused some trouble together (yeah FL girls!) All of you, I love you and wish you the best wherever you go. As for the boys, well.. J.Lapointe, Ryan (I'll see you in R.I. grr), Richard, Joe Opp, Christopher Stanley (my permanent partner for everything in every class), Randy, Matt, Brandon Davis (I promised!), LLOYD MOSES, Ty (I'll definitely see you around, Mr.RI), Jarrod (thanks for listening), and perhaps the best for last Tim Revell (we won't forget the your promises) :).. you all mean something special to me, whether it's known or not, and there is definitely always a place for you in my heart.

Jamy Lapointe

Brad and Tyler - My roommates. Brad, what can I say man. I don't think I would have come to Hoosac without you. Ty - I'm glad that Brad and I had you move in towards the end of the year. I couldn't think of two better people to have live with me.

The team -

Mitch - I had the opportunity to play on the same team as you long before Hoosac in the Atlantic Showcase . I'm sure Brad and I will be back in PEI before you know it.

My linemates Mellon and Paquette, orange line, remember that we ran the show the entire year. Montreal kids - Schiavi, I cant believe I let you pierce my ears...Sacco, Hardy, J-Rod, great kids....good luck with everything.

Ktown, Norway - Just keep on going in the same direction you are now and you will be unstoppable. Alec, Marcello, McGrail, Skeats, Grignon, Hickey, Collins - it was a pleasure playing with you guys, good luck with everything.

Randy - I would not have wanted anybody else as my prefect, be expecting me down in Queens someday soon!

Anna M - You have so many years of school left it's ridiculous. You brighten up the lives of all those around you so keep smiling and hopefully I run into you one day.

Zoe - I'm glad you got to be a senior and graduate with us! You're awesome. Try to keep in touch and have a great time in Florida.

Chrystyne - We own that geography class! We're a good team and don't forget it.

Niki - You are my favourite smart girl from Cape Canaveral! I have no doubt in my mind that you will do great wherever you go next year, have fun.

Laurel - Definitely one of a kind ...It's not like I will ever meet somebody else from Hoosick Falls. Good luck in college.

Bum Chan Lee

Dong Hyun Lee

Mitchell Mac Adam

Mom, Dad, Robert and Emily - Thank you for always being there for me, for believing in me, and always supporting my decisions. You've made me what I am today. You guys are the greatest family in the world. Hoosac has been fun but I can't wait to spend the summer with in good old Prince Edward Island.

Chris - We'll its been a great year, I don't know where to start. We're possibly the greatest entrepreneurs in Hoosac history, and certainly the best roommates. The Gong and Go, the 3:00am room cleanups, fighting over grilled cheese, and the wrestling matches which we always dominated, unless it was against each other. I haven't seen half the movies you own, but I'll rent them some day. You're an unreal roommate, even if your size 16 boots always littered the floor. We'll the time has gone by really fast and like we say back home "If I don't see ya around, I'll see ya square."

Brad - We'll Bub, I'm done, the year has really been fun. Most of your clothes/shoes are likely still in my room. You're the Worst Nightmare, the Big Roommate, and Big Bad Brad. Sorry you didn't get involved in the dress up nights down the hall, or never got your black belt. Quit leaving dilge on my desk but don't quit having apple pie or peach cobbler for dessert. We're the only REAL Canadians at school....except maybe Chris.

- Pocket - Hey Buddy, hope your just chilling, have a good time next year at Hoosac. Don't be too sketchy, and make Mr. Foster take you out for shrimp again champ (4.5 lbs). Easter was quite a time, and quite an experience. The cheese was amazing.
- Schiavi - Can't wait till I'm back in Montreal again, with you and the boys. We had quite a weekend, and quite a year. Good luck in the future, and win a Championship for me next year.
- Norway - What's up? I can't wait to see you this summer on PEI. I'm glad that PEI was the first place you visited in North America, because you got to see the best part early.
- Alec - The city is quite the spot. A little too busy for a country boy like me. But its funny how so many people live there and none of them know how to shovel snow or deal with it. It's bee a great year with you, and you know who to call if you ever need help with a handle.
- Marcello - Another city boy. Thanks for letting me stay at your house.
- Hickey - I can't believe this is year number five at Hoosac for you. I think this was your best. We had a great year. The city was fun. Keep it real in the future and stay breezy.
- McGrail - We'll co-captain, we had a great year at hockey, and at school too. Too bad we never ended up getting those D2 rings, but we did well. Have fun in the future and keep out of trouble.
- Sarah - Well what can I say, the year is over and we had a lot of fun times at Hoosac this year.
- Najung - Keep smiling.
- Jamy/Tyler - We had a great year together, I can't believe how well we did at hockey this year. Take the team to the limit next year and win one for me.
- Sacco/Hardy - Sacco, can I have some nutella and some capicolli. Hardy can't wait to see you in PEI. Its been a good year with you two and have fun in Montreal and at Hoosac next year.
- Skeats - Prefect Skeats. Sorry I broke that Synergy, but you have to admit it was a good hit. You're a good fella, and good luck in the future.
- Ms. Muller - Thanks for making this year great for me, you're an amazing person and don't change. Even though I wasn't in any of your classes we still had a good time going out to eat, and going out for ice cream in Hoosick Falls. Thanks for everything.
- Mr. L - You're the best teacher I've ever had, and AP English was a great class. You taught me a lot of things and certainly broadened my horizons. You have quite the collection of automobiles and I would have liked to do some work with them, but I guess it just wasn't in the cards. You're a great Headmaster and you're the foundation of the Hoosac school and a Hoosac education. You're a good cook and a considerate person for making sure those mainlanders got enough iodine. Hoosac has changed my life and I have you to thank for it.

Marcello Maceira

The dictionary defines graduation as the award or acceptance of an academic degree or diploma but for myself graduation is different, it means more. My graduation from high school is based on my academic performance. The fact of the matter is that to me 95 % of high school was not what I had learned in class. It was hanging out with the boys, playing basketball after school with my friends, hockey practice, learning how to deal with people you don't like. High school is our first taste into the real world and often our performance in these turbulent four years can dictate what future successes or failures occur in our lives. My four years were different than most. I went to three different high schools in four years. Although it is all a blur to me I still remember my first day of high school as though it was yesterday and as I look back on these four years, I can say that I worked hard for myself.

Mom- Without you there would be no me. I honestly think I have the best mother in the world. You would do anything for me and I never truly feel I can express how much you mean to me. I love you

Val - Although you are my cousin and I call you my aunt your more like a sister to me. Whenever I made a mistake and I've made quite a few and your were always there to help me. Even if it's telling me to listen to what my mother is saying or just you giving me advice its always seemed to work out and I thank you and love you for that.

Grandma- I think the reason we argue so much is because were are so much alike that we can't stand each other sometimes.

Think about it -I owe my intelligence to you. I love you.

Aaoni and Amina- my two little sister I love you both.

Alec-From Cyclones till now, we are friends. Good Luck at OWU

Hickey- Your were a great athlete. Keep in touch.

Mcgrail- my next door neighbor. You were awesome in both lax and hockey. Your a great friend. Keep in touch.

Pocket- Holdin it down for the MTL. WE had some good times this past year. Have fun next year and rip it up on the ice.

Cronin,Joey,Julian- You three kept the city. We had some good times I'll see you in the NYC. Good luck next year.

Dante and lil Anna- Your both good smart kids leave.

Brad- You're a funny kid. All the bus rides to practice and

games; running up the hill so we weren't late to practice.

Collins- You gotta give me a call when you and Mitch are neighbors so I can come up for a barbecue. Good luck at Clarkson.

Mitch- You are by far the funniest kid I've ever met and good hockey player. Prior to meeting you I had never even heard of PEI. Good Luck

Traus- I personally had never encountered hippies. You both taught me two important things. Sometimes you just gotta chill out and take it easy and second that Phish is tight.

Mikie B, Howe- You both treated me like I was your younger brother and helped me immensely along my maturing process. I still don't think I have thrown up more with any two people till this day.

Bobby-Atlantis was 5 of the best days of my life. Your my boy Bobby

Clark,TJ- Room 30 official location of the LNC. All the late night activities were unforgettable and thanks for dropping knowledge on me.

Manley- Your an amazing baseball player and good friend. Much Respect.

E-Money,Jon,Alex,and Jeff - The boys I started High School and no matter how far away from home my school is every time I come home it like I never let. Thank for all the good times.

Mr.Horne- Your one of the smartest people I have ever met. For me you are the teacher that made me think differently and open my mind. Thank You.

Tristan Mc Call

05' is out! Good luck next year everyone.

Higby, Burns- Good luck next year.

Opperwall- It's been good havin you as a neighbor for the last year, fun times dude.

Richard- Former roomie, its been fun these past three years, I've seen you change a lot over the time you've been here, it's been a trip dude, good times, have fun and good luck.

Scott Wang- Have fun next year and look out for Higby for me.

Nate- Whatever you do, always be true to yourself.

Jeremy- Keep up the great artwork, you will make it someday.

Gaby- Its too bad we didn't work out. We will always be friends. I'll miss you, good luck next year.

Max- Four interesting and exciting years, Good times fifth period.

Josh- Have fun next year, hope you make lots of new friends and keep the ones you have.

Chuck- Don't be a fool, stay in school, and for the last time wear your own clothing!

Willie D- We'll all remember "Ruckus", keep that sense of humor in college.

Anna N- Fun times in ethics class. Have a great

time in college.

Laurel- It's been four years, Don't lose that bubbly personality, good luck in college.

Melody- Make the most out of the rest of the time you have here.

Muller- I could always depend on you to be there when I needed someone to chill or someone to talk to. Thank you!

L-dogg- Keep tellin your crazy stories at the head table everyone loves'em.

Mossinator*- Good times in Lavino - it's been fun, you've taught me a lot in the past four years.

Mr. Cochran- Lots of fun in all your classes, Viva la Yeoman.

Mrs. Pekalski- You were a great dorm parent and teacher, Thank you for all your help.

Mr. V- Thanks for all the laughs and visits.

Ms. Leonard- It's been fun. Good luck next year.

Mr. Waters- Good luck next year.

"If you're ever in a tough situation, we'll be there with no hesitation, brotherhood's our rule we can not bend"

-Pennywise-

"You don't know what its like, you don't have a clue, if you did, you'd find yourselves doin the same thing too..."

-Judas Priest-

Julian Mc Gann

Ryan Mc Grail

To all my friends back home- dazed and confused ski trips, barn bashes, new years, Montreal trips, getting pauled, Marco polo sessions, saab sessions, and just plain old sessions. Sorry I left you at the beginning but I finally caught up. Fly straight class of '04. I'll always be with you.

Mikey B- We ride together. I missed you this but I'll never forget the times we had.

Alec and Hickey- Imagine if we never met? I can't. Who knows where we'll end up. I love you both, Good luck! Remember home is where you make it.

Trau's- You are two brothers that can never be matched.

Canada has brought me many things, I will never forget the people or times I had up there. I love you guys.

Skeats, Keaton, Porush- Keep it real next year. You can always call me for anything. Good Luck!

Timmy- You're the best brother one could ever wish for. Love life how you want, don't let anything get in your way. I'll always be there for you.

Mom and Dad- Thank you for giving me the strength I need to carry on my own. You were always there for me, you gave me the world. I love you.

James Mellon

Anna Nitschke

Mom and Dad- I don't know where to begin, You two have had to put up with a lot - starting from my early teens until about now and I really appreciate all the support you gave me. I am thankful to have parents like you. Thank you for giving me the life I would have never had if it wasn't for you two. Love ya!!

Ms. Mac- My first year at Hoosac was a bit ruff, and I didn't have a strong relationship with you but towards the end of my first year our relationship began to build. I want to thank you for putting up with me and giving me the support that I needed. As my advisor, dorm parent and also a friend I don't know how I would have made it through these past two years without you. All my thanks goes to you! Im going to miss you, but I will come and visit you next year. Thank you once again!!

Jenn S. (a.k.a quick fix)- Hey gurl, the beginning of the year with us was a bit different. Then close to the end of the yea we became kindred spirits. Our friendship helped me to realize that opposites attract like magnets. I remember those late nights when Ms. Mac would catch me sleeping in your room...hahahaha. Good times!! I'm gonna miss you and I hope you do well at Hoosac in your years to come.

Matt R.: We've had some great memories at Hoosac and Im gonna miss you. Keep in touch!!

Allie: Keep up the good work at Hoosac

Melody: We have learned a lot from each other. You have been the only one who has really understood me and helped me to change. But I love you Melody and I wish you luck in everything.

Lindsay: We had some great times at Hoosac. You were the best roommate anyone could ever have.

Brandon Davis- I remember the first day I came to Hoosac you helped me find my classes and you began hanging out with me. Its been great to have you as a friend. Im going to miss you so much. Keep in touch Brandon!! Love ya!!

Zoe Nolan

Mommie and Dad- You have done more for me than has been your duty. I love you both more than words can express! Thank you for your unconditional support.

Connor-Dee- You're the best! Don't make all the girls too crazy yet! Keep it close. Haha. When are you moving in with me? Love you.

Maya- My other half, my best buddy, haha it's gonna be one hot summer. You ready?

Brittany- Where do I start? What can I say to the most influential person in my life? I love you unconditionally forever. When are we getting our life started together? I love you. I love you my angel! I'll be seeing you very soon...how's Monday? God I love you.

Lee and Coach- You two are the best! I wouldn't be here without your help, guidance, and friendship. We'll always be in touch. I'm forever grateful. Good luck next year with everything.

Mr. L. - you are the coolest person by far at Hoosac. Look me up when you retire in Florida, stay young, and be healthy!

Ms. Mac- Wow it's been a crazy three year! Thank you for all your help, it didn't go unnoticed.

Matt and Adam Trau- Never in my life have I ever met more amazing people like you two. You give Wisconsin a new meaning in my heart! All you have to do is become famous! I'll never forget you both. Keep in touch. I love you!

Matt Hickey- I hate to say that this is the end of a great three years. I wish you nothing but the best. You'll never know how much you mean to me. I'll see you where the waves break. Much Love.

Alec- My second favorite! A true New Yorker. Keep rocking till the wheels fall off!

Brandon Davis- You crazy child, don't forget your age, respect your elders! Stay out of trouble I'll be checking up on you.

Anna and Alex- The few selective Tibbits girls that I enjoyed on a daily basis! Yeah I'm done, but you two aren't. Anna, I'll be seeing you in the NYC area. Alex, Florida much? Loving the flip flops. Stay Beautiful ladies. Well, keep in touch.

Charles Fallon Norton

*"The Bishop of Spain seeks supports for his shrine,
on
wild mountain peaks, the poplars are mine." -
Unknown*

*"All you touch and all you see is all your life will
ever be" -Dark Side Of The Moon*

*"Get a load of me, get a load of you walkin' down
the street, and I hardly know you it's just like we
were meant to be" -Liz Phair*

B.J.: Too bad we didn't get to perform together more, our terrible voices echoing across campus in their combined insanity, wafting the beatles in a form they were never meant to be in. It was fun, wasn't it? I know you will be a Rock Star some day. Chops: That was fun right? RIGHT!?! Good luck at UVM, keep in touch.

Rosenblum: Hold Dudley down man, I'm counting on you to keep my warped tradition in whatever it was I thought I was doing. Keep on it with the punchlines bro. PEACE!

Max: Ooh Ooh Ooh! So long, and thanks for all the cheese.

Louis: Great memories, don't forget our nights at the mall. Think dolphin!

Melody: Keep your friends close and your enemies closer. Other people might figure you out too! Have Fun. Mr. Horne: I've learned so much from all our conversations, most being, "Gorilla, Asparagus".

Ms. Mac: You always gave so much to the students, and your job is a thankless one until now. Thank you!

Ms. Muller: I hope you enjoyed our times on the town as much as we did, you will be successful in whatever you do. See you on the Appalachian Trail!

Mr. Moss: Thanks for all the star parties and organizing the trip to Boston, we have had some fun years and good memories to look back on.

Mr. Uhl: Good times running Dudley? I hope your objectivism doesn't get in the way of your liberal ideals. Sorry about the organ...but it WAS funny?

To My Mother: I would have never gone to Hoosac if you hadn't sacrificed so much. Our families tradition extends back many years, and I'm thankful of your pride in me. I'm proud to be your son. I won't forget the pounds of laundry you did for me either. You have my eternal gratitude and love, thank you.

S: "From the faraway shores to the withering hell, until the life leaves your eyes, I will be there as well." Thank you for all the memories in Boston, under the stars, and in our hearts. I will never forget you. Love is the only order in the mire of the foam. Take care of Palmer and Higby! I'll see you on the Dark Side Of The Moon! I miss you!

Richard: My dearest of friends, you are a true hero. That is, anyone who chooses to deal with me for as long as you have is a hero. We have been through so much, good and bad, and just want you to know that you will always have my love and loyalty.

Jigar: Hey dude, I hope your doing well, business college is a breeze, no? Rock, Paper, Scissors, bruise!

Herman H.M.S. Higster: You reached for the secret too soon, you cried for the moon! You know we will always be friends, and never forget our annual "get-together"!

Palmer: Wandering the woods, chilling on the roof, you were always ready to embrace my insane whim, and for that you have my thanks. Take care of Higby and don't forget to keep everyone in line.

Vanja & Amanda: Thanks for your constant company and attention, I never got sick of you guys. Vanja, I hope you find your butterflies back in Croatia. Amanda, I hope you finally realize what exactly it is Vanja is laughing about. Hold down Tibbits and make sure our room is safe.

Opperwall: Mt. Equinox, Boston, monopoly?! Whatever the heck this year was, it was mostly fun, no matter how convoluted. Good luck in college bro!

Joseph Opperwall

Ted and Kris- You two don't know how much you have helped me become the person I am today. Thanks so much for having faith in me and helping me achieve my goals. I'm sorry for the stuff I put you through when I was younger. I hope I can continue to make you proud.

Dan- My bro, you've been a great help with my life and shaping who I am today, thanks a lot for sticking by me even in the tough times. We'll have to chill when I'm at Albion and maybe you'll be in the zoo with Elaine.

Mr L- Your class was by far the best class I could have ever wanted to be in, everyday was a fun new experience and it really helped kick start the day. Thanks for electing me prefect, last year I didn't think I had a chance. Keep working on those Jags. I'd love to see the Corvair when you are done with it. You're the coolest headmaster/principal I have ever had, you think now I could call you Richard since school is over?

Ms Mac- Thanks for letting me hang in your dorm and helping me out with college. I had some really fun times hanging out with you and Laurel going to get ice cream. I don't think my Hoosac experience would have been as cool if I hadn't known you. Thanks again for everything.

Mr Moss- I think Lavino held it down and was pretty chill for the most part. Keep up with the sweet dorm dinners, those ruled.

Mr Burke- I know I didn't have class with you this year but it was cool to know you, you're a really chill guy and I hope you have a sweet year next year.

Mr Horne- Ethics was a riot, I learned about so many concepts which I previously only knew very little about. I had a sweet year thanks for the ski season too.

Ms Muller- We didn't hang out as much as we used to this year but I hope you continue to be as cool as you are, good luck on whatever path you take in the future.

Mr B- My advisor, thanks so much for helping me achieve my goals. I don't think I could have done it without your continued support.

DR V- Haha, keep up the good times old man, I'm pretty sure you'll be calling me in the near future.

Appleman- We didn't have as good of a year as we did when we were roommates, have a sweet time in college.

Randy- Same goes for you, since we didn't live in the same dorm it was kind of a struggle to find time to chill, but call me when you come to Detroit.

Higby- Fellow Lavino house trustee. Man we had some seriously good times this year. I won't forget the times in Lavino. Hold it down for next year, good luck, keep in touch with me.

Scott Wang- Man you're one of my favorite dorm mates, always keeping it cool and upbeat, have a really good year next year.

Willy- I have to say you're really cool, I'm glad you didn't stir up too much rucus in the dorm this year.

Tristan- 5th gear is definitely my favorite show, I can't forget watching those crazy car vids. Good luck next year man.

Chrystyne- Stay true to yourself like you are now, and always keep a upbeat air around you.

Niki- We had some crazy times this year, from the beginning to the end, have a sweet college experience.

Max- Thanks so much for those fun weekends, I owe you big time.

J-WILSON- Haha we're about to have an awesome time in Italy!!

Everyone who I may have not mentioned- don't worry I didn't forget you, you made Hoosac what it was for me and for all of us.

And of course- Laurel. My senior prefect sweetheart. I can't explain how much fun you made Hoosac for me, when I came here I thought I would never meet anyone like you. Its really hard for me to believe we had so little time together and yet know so much about each other. I really wish there was more time for you and me to be together, but I guess we were just dealt the wrong hand. I hope I was able to help you in finding a special someone who you can share life stories with. I don't think I would have rather spent my time any other way than with you. All those times you and I studied together really helped me. I hope they helped you too. You really helped me become a better prefect and having someone there made it easier to make hard decisions. I won't forget the times out on the stone bridge behind Mullers, or the fields, or just in the dorm. I'll miss those times dearly. It was really sweet having someone like you to talk to and be with. It's hard for me to even write this to you knowing I won't see you much. But whenever I do, I know I'll always have the same feeling towards you. I don't think it will ever go away. Thanks so much for everything. I really hope you can come to the Pointe in the summer, I'll definitely come out to visit you. I'm going to miss you so much and its tough knowing you'll be here and I'll be there. But no matter how hard it is to be away from you, I'll always remember the best times and it will always make me happy. I love you with all my heart Laurel.

Jennifer Park

Yeun Woo Sung

Matthew Trau

Mom, Dad and family-Thank you all for your help and support. I appreciate everything you have all done for me. Thanks again. I love you all.

P.J- Well Brother, It's been fun being roommates huh? I know I'm not the best but oh well. Maybe Mikey will be better, haha. Good luck next year, don't party to hard. Keep on doing what you have been doing. I love you buddy.

Alec- Hey big shot. It's been a crazy two years for me. I know you'll miss it just as much as me. We've had the best times, but all good things come to an end. Good luck in college, keep in touch.

Hickey- You are the funniest kid I've ever met. We've had some intense times. One night in particular...I know you know what I'm talking about. You've made Hoosac what it was, this place will miss you as much as I will. Well bro, good luck with whatever you do. Keep in touch.

McGrail- Tough guy, but your not as tough as you may think. Maybe you are, but what do I know, right? Good times. I wish you the best of luck on life. Hope to see you in Boston some time.

M-Das- What up gangsta? It's been a fun year. I know you'll have a good time in Boca next year. Just remember to keep it real Monday to Sunday.

Mutu- Hey buddy, keep playing soccer. Drop me a line when you are in this country and let me visit you in Thailand. Keep it real.

Joe Johnson- It's been a good two. Take care and good luck in life.

Mark- Roommates next year, hopefully. Boston will be sick. Have a good summer, hopefully I'll see in the fall.

Mellon- Take it easy buddy.

Keaton- I've seen you grow up in a lot in only two years. You're a great kid. Keep your head up, good luck next year. I'll be seeing you in Boston next fall. Looking forward to it.

Kaneb- Hold it down next year.

Paquette- Keep doing what you've been doing. Good luck next year.

Zoe- Wow, I can't believe it's over. It's been an awesome time getting to know you and hanging out with you. You're a great person and a friend. I'm really going to miss you. Good luck in Florida. I wish you the best of luck in life.

Brittany-These last two months have been the best of my life. You've made me so happy, I can't even explain. I'm so glad you gave me a chance, I really am the luckiest person alive. I wish our time together was longer. I can't wait to see you this summer. I hope you don't forget about me, 'cause I will not forget about you. I love you so much. Good luck in paradise.

Mr. Horne- I loved your class. Thanks for taking me to the hospital. I hope next year's class is just as good.

Ms. Muller- Thanks for being the coolest teacher alive. Good luck with everything.

Tim Walkiewicz

Jeremy Wilson

"We had joy, we had fun - we had seasons in the sun, but the hills that we climb were just seasons out of time.

All over our lives we had fun - we had seasons in the sun, but the stars that we find were just starfish on the beach."

~Nirvana "Seasons in the Sun"

Max- You'll be close by for college.

CFN- "Leave her alone man." But I am! Long live Fort Dudley!

Tristan- Take it easy...maybe I'll see you in Cambridge.

Thelonias- You have it tough next year, take it easy, don't go crazy...You know it's not true but...baked potato!

Chops! - One thumb way, way up! You made it four years...BCKEEE!

Julie- What!? Take care of the rest of them we all know you're the sensible one.

Burlington- As your attorney I advise you to get there quick before you turn into some kind of beast.

Trent- Guard your car well, Lloyd is clever...

Lloyd- Trent will get your car as soon as your back is turned. Keep the day student meetings going.

Willy- We all know you're a better artist than I am.

Mr. C. - Three years of me, sure you don't want to retire?

Ms. Muller- I hope this doesn't come out as a lame comment...thanks so much for everything, I probably wouldn't have gotten this far if not for you. Good luck next year and extra luck if you're here with a new AP class...Thanks for the Mobil runs if I ever win the lotto I'll send you some cash.

Matt Zifchock

To my family- You've been nothing but supportive and helpful, thank you eternally. I know you'll always be there for me. I love you.

Appleman- Keep on doing whatever and apple can. Be sure on playing and progressing, keep in touch. Good Luck with college, though.

Burlington Burns- Btutters, I'm going to miss you man. You've still got some time here, make the most of it and stay positive. This place is going to need you, so hold things down and don't forget what it was like way back when you started going here.

Woon Gyu- I remember the first day of school in Lavino with you, Soo Hyuk and Sun Jea. Just so you know, you've always been my favorite.

Jimmy Mellon- First period will be hard to forget. Chronic.

Charles- Hey Charlie! All I really have to say is keep you mind open, and good luck with life and the AT.

Keaton- I'll see you in Kalalua Valley. Good luck acting, just don't forget being a BMA is ok.

"Going to leave this broke down palace, on my hands and my knees I will roll, roll, roll. Fare you will, Fare you well. I love you more than words can tell, Listen to the rover sing sweet songs to rock my soul." Broken Down Palace- The Grateful Dead.

The Trau Brothers- Thanks for taking me to my first Phish show. Keep Wisconsin gangsta.

J. Walk- You're a good kid, you still have a lot to learn. I'm glad we got to live together this year.

Jeremy Wilson- The dragon does....I'm sure Hoosac won't be that last time we see each other. Spun cookies.

Hickey- You are probably the funniest, most interesting, and talented person I've ever met. I'll be in Hampton Beach at the Casino Ballroom soon enough.

Willie D.- Where to start? Wood Hall was out of control...Ruckus...There are so many thing I don't have to say because you remember. Good luck with Suffolk and filming.

William "Cash Money" Dergane- I'm still not ashamed to admit that I'm your biggest fan. I know I don't have to wish you luck with your music, but I will good luck.

Niki- You'd better believe that I'm going to visit you in Florida. Good luck and have fun in college.

Joe Johnson- I'll never ever forget the first time we hung out, when we took that crazy hike with Nick and Sam. I don't know what else to say to the master himself, hate it or love it.

"Waiting for the time when I can finally say, that this has all been wonderful, but now I'm on my way." Down with Disease- Phish.

"Whatever you do, take care of your shoes." Cavern- Phish.

Kaneb- You've been a really good friend, don't forget to call me.

Max- What to say? You've definitely been my best friend here. Here have been countless great time. The Dead was great, we've got to see some more shows. Hoosac wouldn't have been the same without you, so thanks man. I still can't believe it's over.

To the Four Year Crew- Alec, Laurel, Max, Tristan, and Lo See. Where has the time gone?? Alec, Laurel, Max, I'll never forget Ms. Lightcap's English class. What a long strange trip it has been.....

Mr. L- You've certainly helped me out my fair share and I can do nothing but to thank you for that. I've never had as much fun in a class as this years AP English. Thank you again.

Miss. Muller- Thanks for keeping me sane and in check. Thanks for always just being you. We've still got to get together. Thanks again, I'm going to miss you.

Ms. Smith- I doubt you'll see this, but thank you. You have definitely been the most influential teacher I ever had. I have never learned so much about writing and myself until I met you. Thank you immensely again.

Mr. B- You are by far the nicest guy I've ever met. Thanks for putting up with me and being the best dorm parent at Hoosac. I appreciate what you've done for me.

Mr. Moss- My first two years you were more of a father than a dorm parent. I've got a lot to thank you for, too much to list here. Thank you and take care of yourself.

And last but not least- The biggest thank you of them all goes to- Phil Lesh, Bobby Weir, Mickey Hart, Billy Kreutzman, Keith Godchaux, Danna Jean Godchaux, and of course Jerry Garcia. To you seven, I am perpetually grateful.

Senior
Dinner

THE FACULTY

Mr. Richard Lomocio
Headmaster

Mr. Dean Foster
Assistant Headmaster

Mr. Patrick Martin
Dean Of Students

Mr. Robert Barnes
Dir. of Studies

Mr. Richard Buttenheim
Dir. of Residential Life

Ms. Lisa Macri
Dir. of College Counseling

Mr. Michael Ryan
Athletic Director

Mr. Daniel Verdery
Dir. of Development

Mr. Benjamin Moss
Dir. of Technology

Mr. David Burke

Mr. Thomas Cochran

Mr. Jonathan Horne

Mrs. Sherri Klein

Ms. Alexis Leonard

Mrs. Elizabeth Moss

Ms. Kristie Muller

Mr. Glenn Olf

Ms. Maryann Pekalski

Mr. Gary Rabinowitz

Mrs. Leonora Rabinowitz

Ms. Claudia Stults

Mr. Christopher Uhl

Mr. David Waters

Mrs. Anita Wilson

OFFICE STAFF: Janice DeRosario, Patty Gibbons, Maggie Towne, Kathy Weaver, Nancy LaPorte

Maintenance Staff:
Brenda Brock,
Keith Smith,
Dan Dickie

Kitchen Staff:
Mary Smith,
Claudia Lohren,
Kelly Berkau-Barrett,
Curt Decker,
Amarda Saar

Miscellaneous:
Toni Labarron

The V Form

Vanja Amidzic
Aleta Bruce
Sylvia Cho
Tiara Church
Ian Cronin

Tyler Derrick
Amanda Fleming
Seong Hoon Gang
Trenton Hall
Woong Gyu Han

James Higby
Nicholas Houran
Nikolas Kaneb
Young Seo Kim
Bum Mo Koo

Yosup Lee
Lloyd Moses
Chibuzo Nwankwo
Jesse Onyekaba
Anthony Paquette

Ben Porush
Rong Qin
Timothy Revell
Matthew Rosenblum
Kyle Shearer Hardy

Christy Silberman
Michael Skeats
Jung Mo Sung
Reona Sugiguchi
Michael Swartz

Adam Trau
Po Yuan Wang
Bradley Warner
Miles Weaver
Jarrod Wilson

IV FORM

Jennifer Archille
Matthew Booth
Christine Brown
Brandon Burns
Joshua Buxbaum
Chia Han Chaing

Kristen Del Rosario
Joseph Edelmann
Alexandria Halbin
Lois Hall
Sarah Hamm
Katie Harrington

Woo Chan Ji
Julia Johnson
Bo Mee Kim
Jin Woo Kim
Zoe Koza
Jacqueline Law

Dana Rodehn
Shawn Sacco
Michael Schiavi
Keaton Smith
Anthony Sorrentino
Jeremy Walkiewicz

Patrik Wikstrand
Patrick Williamson

III and II FORM

Hsien Tse Chen
Te Chun Chia
Branden Davis
Jong Sung Eo
Palmer Johnson
John LaReau

Melody Mason
Nate Mc Clennen
Gaby Middleton
Anna Montagna
Dante Pagliarulo
Luke Peiffer

Pattie Riccardi
Jennifer Schneider
Yoon Mo Seong
Nicholas Sobolew

II Form

Hunter Barter
Chris Cimarusti
Michael Clare
Jue Won Eo
Evan Sherman
Stephen Zylinski

DORMS

Tibbits Hall: First Row Ms Lenord, Anna Nitschke, Laurel DelRosario (Sr. Prefect), Ms. Macri. Second Row: Amanda Fleming, Chrystyne Brown, Rong Qin, Jun Won Eo, Jenifer Schneider, Christie Silberman, Vanja Amidzic (Prefect). Third Row Julia Johnson, Jackie Law, Slyvia Cho, Jennifer Achille, Julia Chen, Melody Mason, Top Row: Aleta Bruce, Anna Montagna, Alex Halbin, and Niki Knihnicki

Pitt Mason Hall: Top Balcony: Mark Grignon, Jim Mellon, Marcello Maceria, Adam Trau, Ryan McGrail, Alec Adjil (Prefect), Matt Trau, Randy Amey (Prefect)
Below Front Row Michael Clare, Mitch Mac Adam, Brad Warner, Kyle Shearer Hardy, Jamy Lapointe, Joe Edelman, Dante Pagliarulo, Mr Waters. Second Row Michael Swartz, Time Revell, Anthony Paquette, Lo See Fu, Tyler Derrick, Patrick Wikstrand. Third Row: Shawn sacco, Michael Schiavi, Chris Collins, Chibuzo Nwankwo, Bum Chan Lee, Josh Buxbaum, Ian Cronin, Jesse Onyekaba, Julian McGann

Lavino Hall: Top balcony: Tristan Me Call, William Degaramo. Left to right: Matt Hickey, Time Walkiewicz, Brendan Davis, Danny Lee, Yosup Lee, Lewis Kim, Chris Booth, Jamie Higby, Po Yuan (Scott) Wang Joe Opperwall (Prefect) and Mr. Moss

McCullough House: (Top to Bottom) Mary Blekkenhorst (Prefect), Mr. Rabinowitz, Bo Mee Kim, Brittany Binet, Jennifer Park, Na Jung Chuh, Sara Hamm, Mrs. Rabinowitz, Zoe Nolan, Zoshia Jandura-Cessna

Lewishon House: (Left to Right) Ms Muller, Jarrod Wilson, Te Chun Chia, Jong Sung Eo, Ben Porush (Prefect)

Whitcomb Hall (Left to Right): Jung Mo (Patrick) Son (Prefect), Mr. Horne, Nate McClennen, Chris Cimarusti, Jin Woo Kim, Luke Peiffer

Dudley House (Left to Right): Reona Sugiguchi, Dana Rodehn, Matt Rosenblum, Woo Chan (Andrew) Ji, Richard Fields (Prefect), Charles Fallon Norton (sacristan) Mr Uhl and Chia Han (Ken) Chaing

Cannon House: Mr. Martin, Yuen Woo Sung, Monish Das, Nick Kaneb (Prefect), Hunter Barta

Wood Hall: First Row: Woong Gyu (Matt) Han, Joe Johnson, Mike Skeats (prefect), Jeremy Walkiewicz, Mr. Bottenheim, Keaton Smith, Bum Mo Koo, (Ben Porush honorary) Max Corthell

Day Students: (Left to Right) Gaby Middleton, John Lareau, Kristen Del Rosario, Katie Harrington, Nick Houran, Jeremy Wilson, Trent Hall, Nick Soblew, Lloyd Moses, Miles Weaver. Missing: Pattie Riccardi

FALL Sports

Boys Varsity Soccer: Alec Adjil, Tyler Derrick, Matt Hickey, Jin Woo Kim, Jamy Lapointe, Marcello Maccira, Ryan McGrail, Jim Mellon, Anthony Paquette, Tim Revell, Shawn Sacco, Michael Schiavi, Jung Mo Son, Yeun Woo Sung, Adam Trau, Matt Trau, Tim Walkiewicz, Patrick Wikstrand, Jarrod Wilson Coach Mike Ryan

Boys Jr Varsity Soccer: Jeremy Wilson, Lloyd Moses, Chibuzo Nwankwo, Ben Porush, Mike Skeats, Miles Weaver, Josh Buxbaum, Keaton Smith, Anthony Sorrentino, Jeremy Walkiewicz, Patrick Williamson, Palmer Johnson, John LaReau, Nate McClenne, Luke Peiffer, Hunter Barta, Mike Clare, Stephen Zylinski Coach Dave Burke and Coach Gary Rabinowitz

Girls Varsity Soccer: Laurel DelRosario, Chrystyne Brown, Alex Halbin, Katie Harrington, Tiara Church, Anna Montagna, Julia Chen, Sylvia Cho, aleta Bruce, Zoe Nolan, Melody Mason, Mary Blekkenhosrt, Jennifer Park, Vanja Amdzic, Amanda Fleming Coach Ms Muller

Girls Volleyball Team:

Coach Ms Lenord
Brittany Binet, Chrystyne Brown, Na Jung Chuh, Bo Mee Kim, Gaby Middleton, Anna Nitschke, Kristen DelRosario, Sarah Hamm, Zoe Koza, Jacqueline Law, Christie Silberman, Niki Kihnicky

Boys Cross Country: Randy Amey, Chris OClins, Mitch MacAdam, Brad Warner, Lo See Fu, Truman Chia, Ken Chiang, Scott Wang. Coach David Waters

Boys Varsity Basketball: Alex Appleman, Woo Chan Ji, Jin Woo Kim, Jung Mo Son, Tim Walkiewicz, Reona Sugiguchi, Joe Johnson, Randy amer, Julian McGann Mgr. Chibuzo Nwankwo
Coach Mike Ryan

WINTER Sports

Girls Varsity Basketball: Coach Mike Ryan , assistant Ms Alexis Leonard Jennifer Achille, Chrystyne Brown, Aleta Bruce, Laurel DelRoasrio, Kristen DelRosario, Zoe Koza, Melanie Zylinski

2004 -05 New England Prepschool Ice Hockey Runners Up Playoffs March 5 & 6, 2005 "Icenter", Salem NH

Boys Varsity Hockey Coach Gary Rabinowitz, Coach David Burke. Matt Hickey, Mark Grignon, Chris Collins, Ryan McGrail, Tyler Derrick, Brad Warner, Kyle Shearer Hardy, Jarrod Wilson, Mike Skeats, Marcello Maceria, Jim Mellon, Jamy Lapointe, Anthony Paquette, Mitch Macadam, Patrick Wikstrand, Mike Schiavi, Tim Revell, Shawn Sacco, Alec Adjil, Stephen Zylinski

Sports SPRING

TENNIS TEAM: Alex Halbin, Melody Mason, Nate McClennen, Andrew Ji, Luke Peiffer, Young Seo Kim, Lewis Hall, Matt Rosenblum, Mike Swartz, Jeremy Wilson and Coach Jon Horne

Girls Lacrosse: Anna Montagna, Julia Johnson, Niki Kinicki, Jackie Law, Tiara Church, Jen Achilles, Branden Davis, Aleta Bruce, Chrystyne Brown, Julia Chen, Katie Harrington, Laurel Del Rosario, Christie Silberman, zoshia Cessna, Coach Kristie Muller

Boys Varsity Baseball: Josh Buxbaum, Tyler Derrick, Matt Hickey, Mitch MacAdam, Jim Mellon, Anthony Paquette, Tim Revell, Young Mo Seong, Patrick Wikstrand, Patrick Williamson, Stephen Zylinski

Boys Lacrosse: Jong Sung Eo, Matt Han, Patrick Son, Kyle Shearer Hardy, Tony Sorrentino, Julian McGann, Jamy Lapointe, Mike Schiavi, Brad Warner, Tommy Kim, Ian Cronin, Chris Collins, Ryan McGrail, Alec Adjil, Nick Kaneb, Marcello Maceria

Yeoman: Jenifer Schneider, Anna Nitschke, Tristan McCall, Mr. Cochran, Keaton Smith, Jeremy Walkiewicz

Outdoor Adventures: Mr. Moss, Nick Soblew, Palmer Johnson, Will Degaramo, Mary Blekkenhorst, Ken Chiang, Richard Fields, Charles Norton, LoSee Fu, Hunter Barta and Chris Cimarusti

CLUBS

The Owl Newspaper: Richard Fields, Patrick Son, Matt Zifchock, Jeremy Wilson, Charles Nortonn, Matt Hickey, Jim Mellon, Jamie Higby, Tommy Kim, Yeun Woo Sung, Yoon Mo Seong, Young Seo Kim

Mock Trial: Randy Amey, Richard Fields, Charles Norton, Joe Opperwall, Niki Kihnicky, Laurel Delrosario, Amanda Fleming, Vanja Amidzic, Jamie Higby, Matt Zifchock, Alex Appleman, Ian Cronin

Drama Club: Chrystyne Brown, Niki Kihnicky, Michael Swartz, Ian Cronin, Keaton Smith, Julian McGann, Patrick Williamson, Lo See Fu, Julia Johnson, Alex Halbin

National Honor Society: Laurel DelRosario, Brandon Burns, Kristen DelRosario, Patrick Son, Chrystyne Brown, Jamie Higby

The Owl Yearbook: Laurel DelRosario, Amanda Fleming, Patrick Son, Joe Opperwall, Jeremy Wilson, Richard Fields, Vanja Amidzic, Mary Blekkenhorst, Ms Macri and Ms Muller

Mosaic- Matt Rosenblum, Palmer Johnson, Mike Schiavi, Nick Soblew, Ryan McGrail, Mike Skeats, Melody Mason, Jen Schneider, Christie Silberman, Anna Nitschke, Mr Moss and Mr Rabinowitz

Astronomy Club: L. Del Rosario, M. Hickey, M Trau, C. Brown, N. Kihnicky, J Schneider, C Silberman, C Cimarusti, A Nitschke, C Norton, M Han, M Zifchock, T. Church, R McGrail, N Houran, A Fleming, A Adjl, J. Opperwall, R Fields, H. Kim, L. Peiffer, M Rosenblum, A Bruce, N Soblew, J Lee, D. Lee, T. McCall

ASADO 2005

ANTONIANS- A. Adjil, R. Arney, V. Amidzic, B. Binet, C. Brown, B. Burns, J. Buxbaum, K. Chaing, S. Cho, T. Church, M. Clare, M. Corthell, W. Degaramo, K. DelRosario, J. Edelman, JS. EO, R. Fields, L. Fu, G.S. Hoon, M. Grignon, L. Hall, M. Han, K. Harrington, J. Higby, Z. Cessna, J. Johnson, N. Kaneb, N. Kihnicky, Z. Koza, J. Lapointe, Y. Lee, M. MacAdam, M. Mason, J. McGann, R. McGrail, G. Middleton, L. Moses, A. Nitschke, C. Nwankwo, J. Onyekaba, J. Opperwall, J. Park, L. Peiffer, D. Rodehn, J. Schneider, Y. Seong, M. Skeats, N. Soblew, P. Son, R. Sugiguchi, YW Sung, A. Trau, T. Walkiewicz, S. Wang, M. Weaver, P. Wikstrand, J. Wilson

GRAFTONIANS: J. Archilles, A. Appleman, H. Barta, M. Blekkenhorst, C. Booth, A Bruce, J Chen, T. Chia, C cimarusti, C Collins, I.Cronin, M Das, B. Davis, L DelRosario, W. Derganc, T Derrick, JW Eo, A Fleming, A Halbin, T Hall, S. Hamm, M Hickey, N Houran, A. Ji, J. Johnson, P Johnson, B. Kim, L. Kim, T. Kim, Y. Kim, B Koo, J LaReau, J Law, BC Lee, D. Lee, T McCall, N. McClennen, J Mellon, A Montagna, Z Nolan, C. Norton, D Pagliarulo, B. Porush, R Qin, T Revell, P Riccardi, M. Rosenblum, S Sacco, M. Schiavi, K. Shearer Hardy, C. Silberman, K. Smith, A Sorrentino, M Swartz, M Trau, J Walkiewicz, B Warner, P Williamson, J Wilson, M Zifchock, S. Zylinski.

BOARS HEAD

December

& YULE LOG

2004

Prize Day & Commencement June 4, 2005

One Hundred and Sixteenth Prize Day Awards

BOOK AWARDS

ENGLISH - For outstanding performance and sustained excellence

Upper Level - Matthew Zifchock

Lower Level - Kristen Del Rosario

ENGLISH AS A SECOND LANGUAGE - Awarded to that VI Form English as a Second Language student who has most improved his or her English while at Hoosac School

- Jung Mo Son

HISTORY - For outstanding performance and sustained excellence

Upper Level - Mitchell MacAdam

Lower Level - Stephen Zylinski

MATHEMATICS - For outstanding performance and sustained excellence

Upper Level - Lo See Fu

Lower Level - Jin Woo Kim

SCIENCE - For outstanding performance and sustained excellence

EARTH SCIENCE - Luke Peiffer

PHYSICS - Michael Swartz

CHEMISTRY - Lo See Fu

BIOLOGY - Joshua Busham

PHYSICAL GEOGRAPHY - Jany Lapointe

LANGUAGE - For outstanding performance and sustained excellence

French - Kristen Del Rosario

Latin - Michael Swartz

ETHICS - For outstanding performance and sustained excellence -

Niki Shawna Kuhnicki

ART - For outstanding performance and sustained excellence -

Jeremy Lawrence Wilson

MUSIC - For individual achievement - William J. Dergane

COMPUTER - For individual achievement - William Joel Degarano

CRIMINOLOGY - For individual achievement in the study of criminology and participation in Mock Trial

- James Aaron Highy

ASTRONOMY - For individual achievement - Joseph Galen Oppewall

HEALTH - For individual achievement - Young Seo Kim

PHOTOGRAPHY - For individual achievement - Akta Bruce

THE UNIVERSITY OF ROCHESTER AWARD - Awarded to that member of the Vth

Form who has excelled in Humanities and Social Service - James Aaron Highy

THE WILLIAMS BOOK AWARD - The Williams College Book award is given to a member of the Vth Form in the top five percent of his or her class who has demonstrated intellectual leadership and has made a significant contribution to the extra curricular life of the school. This award will be presented by the Williams College Alumni, H. Ashton Crosby, Jr.

Jung Mo Son

THE PRESIDENT'S EDUCATION AWARDS - Awarded by the President of the United States in conjunction with the Department of Education in recognition of students who have maintained the highest academic honors for the entire year. The President's Educational Awards Program recipients for the year 2005 are:

GOLD: Vanja Amidic, Brandon Burns, Joshua Busham, Christine Brown, Lo See Fu, Richard Fields, Christopher Collins, Jamie Highy, Wong Gyn Han, Laurel Del Rosario, Kristen Del Rosario, Niki Kuhnicki, Marcello Maserati, Michael Skrats, Jung Mo Son, Anna Nitschke, Michael Swartz, Luke Peiffer, Ryan McGrail, Bradley Warner

CUPS

THE ACCOMPLISHMENT CUP - Presented by the parent's of Gregory C. Banks of 1992 to a member of the Sixth Form, selected by the Headmaster, who has met challenges at Hoosac with a grace and style - Richard Fields

THE FACULTY CUP - Presented by the 1957-58 faculty - awarded to the student who has shown the greatest scholastic improvement during the current academic year. - Niki Shawna Kuhnicki

WOTKYN'S AWARDS - Prizes to the top scholars in each form were established by bequest in the will of the late Dana B. Wotkyns of the class of 1919. The Wotkyns scholars are:

FORM II - Stephen Zylinski

FORM V - Wong Gyn Han

FORM III - Luke Peiffer

FORM VI - Niki Kuhnicki

FORM IV - Kristen Del Rosario

THE DUDLEY CUP - Along with an Engraved Brick is awarded to the top scholar throughout the school. This year's top scholar is

Niki Kuhnicki

THE HENRY H. DICKIE AWARD - presented by the 1968-1969 Faculty in honor of their senior colleague, to the Athletic Team with the highest scholastic average. The Hockey Team Accepting award for the team: Captains: Mitchell MacAdam & Ryan McGrail

THE DEUS REGIT AWARD - awarded for a significant contribution to the life of the School Chapel and an appreciation of the beautiful and the good: Richard Allen Fields

THE ROBERTS CUP - presented by Col. and Mrs. Roberts, 1926 -

Awarded to the student who throughout the year maintains the highest degree of neatness in personal appearance and dormitory room...by the vote of the Dorm Masters.

Joseph Galen Oppewall

THE COMMUNITY SERVICE CUP - presented by the parents of John Pappola III '88 for that member of the senior class, who in the opinion of the Headmaster, has shown the greatest growth and progress at Hoosac, both as a student and as an all around constructive member of the school community, overcoming obstacles with spirit and heart as an example to all.

MAX CORTHELL

WILLIAM REIFSNYDER AWARD - Vice Rector of the School 1963-1966

Awarded to the student who has maintained good qualities of standard written English in school work

Christy Silberman

THE GUILFORD CUP (ANTONIAN - GRAFTONIAN)

Presented by the Rector (Dr. Tibbitts) 1905. Awarded to the club which wins academic and team competition for the year. Team: Antonian Team Captain: Alec Paul Adji

THE BARRY CUP - presented by the late Mr. and Mrs. W. Kenneth Barry in 1939. Awarded for outstanding contribution to dramatic production:

Stage craft: Michael Swartz Acting: Lo See Fu

THE CANTERBURY CUP - Presented by the late Frank Charles Butcher. Long time Director of the Baur's Head Yule Log and member of the Faculty, in 1921. Awarded for faithful and contributing work to the music of the school. Richard Allen Fields

THE TIBBITTS CUP - presented by William B. Tibbitts, Sr. in 1984. Awarded to that member of the IIIrd Form who throughout the year has displayed qualities of good citizenship to school and country.

Anna Montagna

THE GENERAL INFORMATION CUP - Presented first 1914. Awarded on the basis of an examination on general knowledge in both scholastic and world affairs. Alec Paul Adji

THE OWL CUP - Given by the "OWL" Board of 1907-08. Awarded to the individuals who have made the greatest contribution to school publications. Laurel Ann Del Rosario and Jung Mo Son

THE OPPORTUNITY CUP - presented by the late Mrs. Margaret Sibley in 1929. Awarded to the student whom the faculty feels has made the greatest use of the intellectual and spiritual opportunities offered by Hoosac School for development both in academic work and personal growth. Mitchell Thomas MacAdam

THE ARISTA CUP - presented by the Prefects of the year, 1922-1923, Messrs. Bard, Bulkeley, Howell, Laughlin and Sears. Awarded to that member of the student who in daily life is felt to exemplify the characteristics of a lady or gentleman in relations with the School Community

Alec Paul Adji

THE E. GEORGE LAVINO AWARD - Presented by the Board of trustees in 1968 in gratitude to Mr. Lavino for his leadership of the Board for eleven years. Awarded to the member of the Vth Form whom the faculty feels has done the most for the school:

Jung Mo Son

THE SAINT JAMES AWARD - instituted by the Reverend Clinton H. Blake in 1964. An award of \$100 given to that student who in judgment of the Headmaster has demonstrated an unusual capacity for hard work in the Work Program of the School and who by that work has added to the steadfastness and purpose of the school life

Mary Margaret Blekkenhorst

THE SCOTT JOHN KETCHUM MEMORIAL AWARD - presented in memory of Scott John Ketchum, member of the class of 1919, to that student, who like Scott, demonstrated a love and care for the natural environment particularly the forest and fields in the vicinity of Hoosac

Miles Weaver

THE RECTOR'S PITCHER - presented first in 1990 by Rector Donn Wright to the student who in the opinion of the Headmaster, has done the most for the school

Laurel Ann Del Rosario

THE HEADMASTER'S CUP - Presented by the Headmaster (Roger G. Cooley) in 1958. Awarded to a member of the student body who in the opinion of the headmaster, has demonstrated an honest conscientious and cheerful character in daily relationships and has been ever ready to serve the common good.

Alec Paul Adji

THE REV. MEREDITH B. WOOD FOUNDATION SCHOLARSHIP - is a merit scholarship awarded to that Hoosac student who, in the opinion of the Faculty, is the embodiment of those qualities of honesty, loyalty, and commitment to hard work and service to God, community and country that Fr. Wood instilled in his students at Hoosac from 1941 to 1957.

Stephen Zylinski

Congratulations Laurel!

You have accomplished so much at Hoosac these past four years and we are very proud of you. We know you will achieve all the goals you set for yourself.

With Love,
Mom & Dad

Give your a toss !!!

Our very best wishes to
Nicky and to the Class of 2005
on this special day.

Congratulations,
The Kaneb Family

BJ

CONGRATULATIONS! We are so proud of you!

Love,

Mom and Dad

Mrs Matt, Meg, Jerry, Felix, Felicia and Sophie

CONGRATULATIONS
TO THE
CLASS OF 2005

ON BEHALF OF

TORESCO ENTERPRISES

DONALD TORESCO & ROBIN SMITH

RETAIL AUTOMOTIVE • REINSURANCE
REAL ESTATE • LEASING • CONSULTING

170 ROUTE 22 EAST • SPRINGFIELD, NJ 07081

Congratulations
Christopher and the
Class of 2005.
Good luck next year
at Clarkson
University.
We love you,
Mom & Dad

Congratulations
Jeremy!
Good Luck
in College -
The best years
are still ahead.

Love,
Dad, Mom,
Elliot
& Caramel

Jimmy Mellon
Always in our hearts
Love & Congrats
Mom, Jeff, Grandma,
Grandpa & Allen

Upsy Daisy

Flowers and Gifts

5 John Street
Hoosick Falls, NY 12090
(518) 686 - 4471

(518) 686 - 4277

Featuring
Will Moses Gifts
&
Tim Shea Jewelry

Congratulations Brittany!
We are all so very proud of you
and your accomplishments.
Good Luck in the next
phase of your life.

Enjoy
the
Sunshine!
Love,
Mom & Dad

Matthew,

We could not be more proud of your achievements and your graduation from Hoosac. Congratulations on your admission and upcoming attendance at UVM.

If you like what you do, you will never have a job in your life. Follow your dreams and your heart.

Be true to your goals, and use each challenge to understand yourself and add to your personal formula for success and happiness.

With Love,
Mom, Dad
& Lauren

Dearest Anna,

The famous American naturalist, Henry David Thoreau, wrote that if you advance confidently in the direction of your own dreams, and endeavor to live the life you have imagined, you will meet with a success unexpected in common hours.

In only two years at Hoosac, your success has far exceeded our expectations. We are very proud of your newfound confidence.

May your dreams come true in the next phase of your life at Cazenovia College and in whatever future you imagine beyond college.

We love you and want the very best for you.

Mom and Dad

Student Directory

2004-2005

Jennifer Anhill
10173 SW 117th Court
Miami FL 33186

Alec Adini
377 E. 33rd St Apt. 16L
New York, NY 10016

Randy Arney
222-36 141st Ave
Laurelton, NY 11413

Vanja Amidzic
Gajeva 14 33 000
Vilovites Croatia

Alex Appleman
1090 Aradian Way
Fort Lee, NJ 07024

Hunter Arnt
186 W Montauk Hwy, Unit E6
Hampton Bay NY 11946

Brittany Binet
11 Indian Point Lane
Westport CT 06880

Mary Biekenhorst
5040 Bessiehoe Tr.
Dallas, TX 75209

Matt Booth
29 Indian Fields Trail
Lower Burrell, PA 15068

Christine Brown
84th Cooper Morris Dr
Pomona NY 10970

Aleta Bruce
703 Overbooke Lane
Bedford, DE 19073

Brandon Burns
57 Linden St
Williamstown, MA 01267

Joshua Buxbaum
212 Hubbard St
Concord MA 01742

Julia Chen
8F-3 no. 13 La 10 Shuangcheng
Jhongshan Dist Taipei Taiwan

Te-Chun Chia
#28 Hu71 Rd Peo-Tou Ward 112
Taipei Taiwan

Chia Han Chiang
10-2 Bamboo Rd 2, Botenoe Park
Hsin Chu Taiwan 300

Sylvia Cho
#1008 Rd. 101 Nulpren
Apt 5e-1 Dong
Ansan City Kyung-do
Korea 425 735

Na Jung Chuh
Shin Dong A, Apt 5 901
Seo Sing Go Dong
Yong In Gu
Seoul Korea 140 751

Tara Church
21 Lorraine Terr #141
Mt. Vernon NY 10863

Christopher Cimerusti
16 Winged Foot Dr
Manalapan, NJ 08610

Michael Clare
25 Charleston Dr
Skillman, NJ 08566

Max Corthell
195 Resnick Rd
Stormville, NY 12862

Ian Cronin
27 W Xhestnut St
Kingston, NY 12401

Monish Das
97 Tennyson Dr
Plainsboro, NJ 08536

Branden Davis
5 Harborview Ave
Milford CT 06460
William DeGaramo
170 East Rd
Alford, MA 01266

Kristen Del Rosario
10 Burchard Ave
Horseneck Falls, NY 12090

Laurel Del Rosario
10 Burchard Ave
Horseneck Falls, NY 12090

R.J. Derganc
18 Breckenridge Dr
Ivyland PA 19374

Tyler Derrick
209 Bourne Ave
Rumford, RI 02916

Joe Edelmann
207 E 10th St #7
New York, NY 10009

Jung Sung Bo
Dae Chi Dong
Kang Nam Ku Sun Kyung
Apt 2 1402
Seoul Korea

Jus Won Yo
Dae Chi Dong
Kang Nam Ku Sun Kyung
Apt 2 1402
Seoul Korea

Richard Fields
1111 Natures Court
Owings Mills MD 21117

Amanda Fleming
26 E 213th Street
Eunited, OH 44123

Lo See Fu
107 Flat H Block
1 Prosperous Garden
3 Public Square St.
Kowloon Hong Kong

Seong Hoon Gang
101-1700 Hansin Apt
Koojung 1 Dong Saha Gu
Busan Korea 604 061

Mark Grignon
861 Whittier Rd
Grosse Pointe Pk, MI 48220

Alexandria Halbin
419 Scotland St
Dunedin FL 34698

Louis Hall
6 Ave Bullly-Frudhomme
75007 Paris France
Trent Hall
PO Box 795
Salem NY 12665

Berth Hamm
Jin Ho Apt 707 202
Sin Nae 1 Dong
Joong Rang Ku
Seoul Korea

Woong Gyu Han
Tan hyun Dong kn-ma-1
Hyun Dee Apt 105
Dong 1708 Ho Ilang go yang
Kyung do Korea

Katie Harrington
131 Mitchell Rd
Horseneck Falls, NY 12090

Julia Johnson
301 Hop City Rd
Ballston Spa NY 12020

Matt Hickey
19A Bonair Ave
Hampton NH 03842

James Higby
348 Quarry Rd
Salem NY 12665

Nick Houran
Rt 103 Box 294
Buxirk, NY 12026

Ernstia Jandura Cesena
9 N Clarkson Ave
Massena NY 13662

Woo Chan Ji
2100 Country Club Dr
Burlington Ontario
L7M 4B1 Canada

Joe Johnson
47 Rockmont Dr
Larchmont, NY 10538

Palmer Johnson
18 Giles Lane
Oak Hill NY 12460

Nikolas Kanab
83 Burns St Neacornfield
Quebec Canada H9W 3X2

No Mee Kim
Atroviata Apt B3401
Seocho 4, Seocho Gu
Seoul Korea

Hyun Jun Kim
097 #202 Sinas dong
Kangnam Ku Seoul Korea

Julian McGann
27 Claremont Ave 1D
Mount Vernon NY 10560

Ryan McGrail
8 Bigelow Rd
Southboro, MA 01772

Jim Mellon
PO Box 755
Matawan MI 49071

Gaby Middleton
112 Brook Ave 2 Fl
Passaic NJ 07065

Anna Monagna
112 Brook Ave 2 Fl
Passaic NJ 07065

Lloyd Moses
59 Grandma Moses Rd
Eagle Bridge NY 12027

Anna Nitschke
602 Rt 233 PO Box 360
Claverack, NY 12513

Zoe Nolan
500 Broadway #604
New York NY 10012

Charles Patton Norton
10 Loudon Parkway
Loudonville, NY 12811

Chiburo Nwankwo
15 Wakati Adura Mi Ave
River Valley Estate
Ojuda PO Box 1672 Ikeja
Lagos Nigeria

Jesse Onyekaba
333 E 45th St Apt 21E
New York NY 10017

Joe Oppewall
877 Edgemont Park
Grosse Pointe PK MI 48220

Dante Padigliaro
40 Swifts Lane
Darien CT 06820

Anthony Paquette
4925 Evariste Chaurette
Ferretonda Montreal
Quebec Canada H9J 3T7

Jennifer Park
Shindongah Apt 7 207
Seobingdo dong Youngsan
Seoul Korea

Luke Peiffer
1887 Lower Mtin Rd West
Puritt PA 16926

Ben Porush
1183 Godfrey Lane
Niakayuna NY 12509

Rong Qin
Yancheng Inst of Tech
Yancheng
Jiangsu 224 002 China

Tim Revell
1445 Avondale Crescent
Westbrook Ontario
Canada K7P 2V3

Patrice Ricciardi
PO Box 96
Berlin NY 12022

Dana Rodahn
PO Box 21711
Nassau Bahamas

Matt Rosenblum
9 Hillside Place
Madison CT 06443

Shawn Sacco
5433 Daniel Dony
Montreal/Quebec
Canada H1E 6X2

Michael Schiavi
250 Mayfair Dr
Neacornfield Quebec
Canada H9W 1S2

Jennifer Schneider
87 Howard St East
Salem, MA 01970

Tristan McCall
103 Copeland St
Brookton MA 02301

Nate McClennen
5 Norwood Dr
Albany NY 12204

Yoon Mo Seong
Jangni Apt #30 1301
Shinohun dong 11
Songpa gu Seoul Korea

Kyle Shearer Hardy
67 Plage Riviera Ste
Genevieve Quebec
Canada H9H 4T9

Christy Ribberman
509 Chester Knoll
Bennington, VT 05201

Michael Skeale
50 Grove St
Northport NY 11768

Keaton Smith
c/o Tussock East
170 Hte 22 East
Springfield NJ 07081

Nirbhaya Soblew
85 S Main St
Salem, NY 12666

Jung Mo Son
Sung Young Apt. 2
2-1005 1202 66 BeonJee
DaeChi Dong Kangnam KU
Seoul Korea

Anthony Sorrentino
20701 Red Pine Ct
Mundelein IL 60060

Reona Sugiyuchi
1600 49 St, Hyonancho
Aynatogin Kagawa
761 2103 Japan

Yeun Woo Sung
Mising Apt #21 1408
Apjung dong Kangnam gu
Seoul Korea

Michael Swarts
9 Spring Oak Dr
Newtown PA 18940

Adam & Matthew Trau
10115 N Anne Ct
Mequon WI 53092

Jeremy & Timothy
Walkiewicz

Po Yuan Wang
370 Chung Gou S Rd
Woo Guo Taipei Taiwan

Bradley Warner
26 A S Mainland Dr
Belleville Ontario
Canada K8N 4Z5

Miles Weaver
335 Balan Rd
Shaftsbury VT 05862

Patrick Wikstrand
Orewayn 5 Auli
Norway N 1929

Patrick Williamson
322 W 140th St
New York NY 10030

Jarrod Wilson
85 Maywood Rd
Pointe Claire Quebec
Canada H9R 5L5

Jeremy Wilson
PO Box 159
601 South St
Horseneck, NY 12069

Matthew Zischcock
105 Wentworth Dr
Orangetown NY 13421

Stephen Zytnski
514 Red Mountain Rd
Arlington VT 05250

