

There's more?

Plan for **BIG** coverage in a small space

Get more facts, figures, opinions and personalities in your book. Cover more students. Tell more stories. Provide more information. Creative yearbook staffs do all of this by adding secondary coverage modules to their spreads.

SUMMER selfies

1. Janice McLaughlin
2. Daniela Tarango & Ana Silvero
3. Emily Schauble, Bethany Hill, Britney Martin, Taylor Douthitt & Brooke Templeton
4. Rika Kocak & Charlotte Wilson
5. Garrett Bruce & Kylie Sanderson

6. Josiah Bonner
7. Joanna Galaviz, Serenity Gonzalez, Hallie Schwab & Arielle Tony
8. Brock Youngblood
9. Madison Turquette
10. Rachel Firkins, Katie Wesolek, Angelica Culver & Marissa Sanchez

11. Sara McCarley & Morgan Macias
12. Ben Escobar, Carter McMahan, Nick Hempel, Bryan Gregory, Bryce Ward, Hayden Thomas & Blake Smith
13. Becca Neilson
14. Andrew Horne & Megan Grpenrotg
15. Grant Haden

In other ~~Words~~ Words

What was Grizzly Retreat like?

"I was a Grizzly Retreat leader. We helped the incoming freshmen by getting them some connections on campus and introducing them to high school in an easier way than just starting school without any prior introduction."

Chris Harris '17
Link Crew Leader

"Grizzly Retreat was interesting to say the least. I know all the people went to a lot of work to make it entertaining and I suppose it was a lot more entertaining than a normal school orientation would be."

Nick Bose '19

we SAY

"The best part about being in advanced, for me, is that I'm exposed to all the aspects of theatre. So even though I'm a techie, I learn about acting. That gives me a greater respect for them. Other than the booth, just the fact that I get to be with people that want to be there, doing the same thing everyone else wants to do, is amazing!"

-Garrett Martin, 10

whose **STYLE** makes you **SMILE**?

"There's too many to choose from! I'd have to say Samantha Olsen, I've never seen her look bad, like ever."
-MayaMcFadden

"Jaimie Olson has the best style because she never fails to disappoint me with her outfits."
-MadelinePervier

"I'd say Luke Martin because he just looks fine every single day and his personality even has style."
-RileyDuke

"Isabelle Ivankovich always dresses really cute and her hair seems to always be perfect."
-MariannaSanchez

"I'd say Liam Hoff. His outfits are always put together and he has the coolest socks!"
-ElizabethRodriguez

"JJ Dusin because whatever he wears works on all levels with his hair."
-JoshQuiring

"Anthony Komer is most fashionable because he is like Versace status."
-AlexMay

"I love Rajina Dusara's style! She knows exactly how to pair unique items together!"
-ElyseBeranbaum

spend it or save it?

"I work at Eddie Bauer, and I put most of my paycheck in my savings," Wyatt Koehler (16) said.

"I work at Caribou and I save some of my paycheck and spend some of it," Amanda Zacharias (17) said.

"I work at the General Store and I save my paycheck," Melissa Gross (16) said.

"I work at Subway and I spend most of it and save the rest of it," Kyle Reynolds (16) said.

"I save most of my paycheck but if I don't I spend it on clothes," Goodness Akindemowo (18) said.

HOMECOMING DANCE

QUOTE ME ON IT...

"I FORGOT TO GET A TICKET FOR MY BOYFRIEND. I STILL HAD A GOOD TIME THOUGH."

SHILIAH MCSWEEN (10)

ON THE GRIND

WHAT WAS YOUR FAVORITE PART OF THE HOMECOMING DANCE?

OUT OF 100

EAT IS PEOPLE

DANCE IS PEOPLE

TAKE PHOTOS IS PEOPLE

TALK TO FRIENDS IS PEOPLE

ROLEPLAY

What was your role?

QUINCY MAYS (12)

"I WAS INJURED. MY DATE HELPED ME."

ARMANDO GONZALES

"I CHAPERONED THE DANCE."

ANOUK OHAYON (12)

"I WANTED TO FOCUS ON MY FRIENDS."

THEME:
A NIGHT IN RIO

EVENTS

EMANNI EVERSON

"I would want to go back to ancient times where I could see famous landmarks being built. I have always wanted to see the Egyptian Pyramids."

SHAYAN SABAH

"I would go to the future to see the life I would be living. Maybe I could correct the wrong things I did in life even before I did them. I would be a wiser person since I would have more insight."

Fill in the Fun

Last summer I _____,
and I went to _____
with _____.
My most memorable moment was _____
because I got to _____
and _____.
The worst was when _____
happened at _____.

spring 2015 highlights

last weeks of school keep Vipers busy

APRIL 17

Relay for Life raises \$35,000 for cancer
"It was really cool getting to play my guitar at Relay for Life with all of my friends in the audience."
Samantha Skavdahl, 12

APRIL 21

Valor Day honors the life of 1st Lt. Matthew Vandegriff
"Valor Day is where we reflect on what our namesake means to our school. It's a chance for our incoming ninth graders to know what it means to go to Vandegriff and a chance for our upperclassmen to remember."
Drew Sanders, Athletic Coordinator

April 22-25

Robotics takes 2 teams to worlds competition
"Not only did I get to miss a whole week of school to go to the world competition, but I got to compete with teams from all around the world."
Linnea May, 11

April 25

Egagacies Spring Show sells out every show
"My favorite part about the spring show is getting to come together and show the community what we've been working on all year."
Corinne Digialimo, 12

May 16

Prom takes over Bullock Texas State History Museum
"The poker tables looked like so much fun because people were getting so into it. I spent most of my time dancing with my friends."
Aeysha Kaeley, 12

May 20

Viper Camp introduces incoming freshmen to VHS
"In middle school no one has school spirit but in high school it's cool to have school spirit and everyone's more excited."
Kristen Oertli, 9

May 25

Memorial Day Floods bring much needed rain, but at a cost
"I was concerned for the people directly affected by the floods but I knew we needed the rain to fill up the lake."
Lauren McCarthy, 11

June 1

Egag Star Cup proves VHS is the best 5A school in the state
"If students are connected to extracurricular activities, they will be more successful in school. The high expectations set by directors, teachers and coaches transfers to academic success."
Charlie Little, Principal

Mason Polani (12)

Alexandria Norris (11)

Shelby Joy (12)

Marco Gonzalez (12)

U

"My friends and I went to Skate City and Dairy Queen for Homecoming," Brooklyn Murphy '17 said.

"I had two games and one practice over Homecoming weekend, so I wasn't able to go to the dance," Jacob Buras '18 said. "My team lost the first game 1-8, but we won the second game 5-2 against Arapahoe Sunday. We went out for dinner after the games to celebrate."

"I wasn't able to go to the dance because I had an opportunity to intern for nursing at Mizou that weekend," Maggie Zeh '19 said. "I was sad I missed out on the dance but my first Homecoming week was amazing,"

"My friends and I went to a party and had a fun night just hanging out," Diego Daboub '16 said.

WHAT DID YOU DO INSTEAD OF THE DANCE?

VIEWPOINTS
Paris Terrorist Attack

1. "I'm in French myself, so it's really dear to my heart," Megan Hassler '19 said, Dec 3. "I was there this summer, so it's really hard to hear that's going on."

2. "Violence is bad and people do things to each other that are not reasonable sometimes," Brandon Driber '17 said.

3. "I think it's horrible that people can go and just kill other people because you are creating more chaos," Samantha Hanson '18 said.

WHAT ARE THOSE?

Fashion fans dish on to-die-for shoes

"I love New Balances because they are super cute but casual at the same time. They can go with almost any outfit and come in different styles and colors. Not to mention, all the boys look really good in them." Avery Fay • 12

"I like my Air Maxes because they are comfortable to walk around in during school. I also like them because everyone has them in different colors and styles. They come in handy whenever I'm in a rush because they are easy to throw on quickly." Remi Greenwood • 10

"I love slip on Vans because they are quick and easy and go with everything. They are really fun and different, so it changes my outfits up a bit. You can dress them up, or dress them down, just whatever you are feeling." McKinley Yanke • 12

"I like Nike Blazers because nobody else had them. They are comfortable, and they look cool. It is a part of my unique style and overall outfit." Derek Tolson • 11

U

WHAT MUSIC DO YOU LISTEN TO?

"One of my favorite music artists is Fetty Wap. His music is good to just hang out to. 679 is my favorite song by him, it's really catchy," Olivia Borini '19 said.

"I listen to Drake a lot. But I wouldn't be able to name a favorite song, I guess I just like them all. I think it would be really cool to see him in concert," Taylor Chadwick '19 said.

"I listen to Fetty Wap a lot and my favorite song of his is 679. If he came to Colorado, I would immediately buy a ticket and go see him live," Brody Loughlin '19 said.

"My favorite song is Old Money by Lana Del Rey. When I just want to chill out and listen to music I listen to Lana Del Rey," Trent Writer '19 said.

NSPA

NATIONAL SCHOLASTIC PRESS ASSOCIATION

2016 Design of the Year Finalists

Yearbook Page/ Spread

Madeline Ashbeck
The Nighthawk
Rocky Heights Middle School
Highlands Ranch, Colorado

Yearbook Page/ Spread

Keesley Strohschein
Replay
Rouse High School
Leander, Texas

Infographic

Samantha Harwood
The Knight
McCallum High School
Austin, Texas