

Property of:
Bolton Central School Library

A decorative graphic in the bottom-left corner of the cover, consisting of a grid of white rectangular cells arranged in a semi-circular pattern, resembling a stylized architectural element or a woven texture.

BOLTONIAN '70

Property of:
Bolton Central School Library

BOLTONIAN '70

roclamation

Let it be known that ye book herein contains a valuable portion of ye history listed herein..... Administrators, Seniors, Juniors, Sophomores, Freshmen, Organizations, Social Events, Athletics..... in this year of nineteen hundred and seventy.

MOMENTO TO OUR YEARS IN B.C.S.

These hallowed halls
echo loud with laughter
with thought, with work, and with song.
We present to you
The memory of our years
And the others to come along.

ON THE DEATH OF A PARTICULAR FRIEND

As those we love decay, we die in part
String after string is sever'd from the heart;
Till loosen'd life, at last but breathing clay,
Without one pang to fall away.

Unhappy he who latest, feels the blow!
Whose eyes have wept o'er every friend laid low,
Dragg'd ling'ring on from partial death to death,
Till, dying, all he can resign is -- breath.

WE THE 1970 SENIORS OF B.C.S.
DO HEREBY DEDICATE THIS OUR
YEARBOOK TO OUR . . .

PARENTS

You have stood behind us, creating in us strength and courage.
Watched over us guiding our steps that we may do what is right and
good. Yours is the example we follow, yours is the love that is al-
ways there. To you our mothers and fathers we proudly dedicate our
1970 yearbook. Our special way of saying thanks for helping us to
become adults.

YEARBOOK STAFF

Editor in Chief	Joseph French
Assistant Editor	Frank Boehmer
Business Manager	Richard French
Advertising Manager	Judy Moosbrugger
	Susan Hayes
Photography Editor	Karen Hansen
	Doris Curtis
Activity Editor	Lois Morehouse
	Burt Kolar
Sports Editor	Chester Dagles
	John Neumann
Subscription Manager	Susie Huck
	Gloria French
Art Editor	Vicky Russell
	Jerry Brauser
Lay-out Editor	Debbi Aldrich
	Leona Murray
Literary Editor	Nell Jackson
Salesmen	Gail Beswick,
	Ralph Brown, Kevin McCann, Sharlene
	French, Tommy French, Dennis McCoy,
	Amette Reese, Lester Robinson, Claudia
	Russell, Valorie Sherman, Peggy Terrio

SENIORS

Deborah Lynn
Aldrich
"George"

How good must things get before we'll admit they could be worse?

Gail Marie
Beswick
"Gay"

Accept what has happened, then overcome the consequences.

Frank Charles
Boehmer
"Boehm"

Don't put off enjoyment, there's no time like the pleasant.

Jerry William
Brauser
"Big Jer"

Follow the sun, and life will always be sunny.

Ralph Paul
Brown
"Puma"

One for all, and all for one!

Doris Ann
Curtis
"Doo-doo"

Always put off until the day after tomorrow the things you shouldn't do at all.

Chester Arthur
Dagles
"Dang"

Possessing talent is not enough. Its value comes from using it.

Gloria Jean
French
"Jeannie"

God grant me the serenity to accept the things I cannot change, the strength to change those things I can, and the wisdom to know the difference.

Sharlene Fay
French
"Shar"

Seek out the do's and don'ts in life never cease to be. For in the end, you're sure to find life is a mystery.

Joseph Arthur
French
"Big Joe"

Don't look a gift horse in the mouth.

Thomas Arnold
French
"Tommy"

Just as we admire those who inspire us, we should inspire those who admire us.

Richard Stephen
French
"Alke"

Do not follow the ways of others . . . think for yourself.

Karen Johanna
Hansen
"Kar"

Research is the key to the future, and man has the opportunity to reach out and turn it.

Susan Geneva
Hayes
"Sue"

The troubles you endure make you appreciate more fully the better things in life.

Susan Jane
Huck
"Husie"

Better by far that you should forget and smile, than that you should remember and be sad.

Nell Cherrier
Jackson
"Nellie"

Everybody being pleasant to everybody else would make for a better world.

Burt Anthony
Kolar
"Kid"

Be what you are, not what you're not.

Kevin Gerard
McCann
"Kev"

Life is but a stone, trampled on by the footsteps of time.

Dennis Daily
McCoy
"Lil Mac"

Never worry about tomorrow, because when it comes it will be today.

Judith Ann
Moosbrugger
"Jude"

If ye have faith as a grain of mustard seed, nothing shall be impossible unto you.

Lois Iva
Morehouse
"Smiley"

Life is only worth living when you have lost and can still smile and bear it.

Leona Madge
Murray
"Lee"

A bell is no bell til you ring it,
A song is no song til you sing it,
The love in your heart wasn't put
there to stay
Love isn't love til you give it away.

John Francis
Neumann
"Doc"

Smile . . . and let everyone else wonder what you're up to.

Annette Lilly
Reese
"Ananette"

Happiness can't be bought, but comes through endurance.

Lester Thomas
Robinson
"Les"

Always look at the bright side of life.

Claudia Ann
Rossel
"Claud"

Good things come in small packages.

Valerie Marion
Russell
"Vicky"

When you reach the point of no return, you have no choice but to forge ahead.

Valorie Ann
Sherman
"Val"

Hope and a smile will get you through.

Marguerite L.
Terrio
"Peg"

To get more out of life . . . put more in it.

We are not so much in need of young people who will set the world on fire as we are of those who will figure out a way to quench some of those now raging.

CLASS WILL

Frank Boehmer leaves his ability to find stolen ski poles to Sandy Lamb, and his ability of always having a warm ski bunny to Ken Pfau.

Judy Moosbrugger wills her ability to sprain fingers to Jacquie Maranville, and her seat in band to Fay Volkman.

Tom French leaves his ability to bang on the drums to Jim French, who never does, and his ability to sit in Mrs. Bromley's study hall to anyone who can.

Gloria French wills all her driving misfortunes to Jean Cameron. AND her best wishes.

Ralph Brown leaves his ability to skip out of 5th period classes without getting caught to Terry Butler, and to Fred Cleveland his ability to visit the office at least once a day NOT by his own choice.

Claudia Rossel wills to Jean Cameron her ability to cut classes without getting grounded.

Joe French leaves his ability of learning everything the hard way to Terry Butler, may God help him; and all his bad habits to Big Jim French (have a ball).

Doris Curtis wills her ability to flunk History to anyone who wants it.

Susie Huck leaves her faithful scorebook to Kathy Snyder.

Gail Beswick wills her entire make-up kit to Jessie Lee, and her typing for Mr. Root to anyone who wants it.

Burt Kolar leaves his drinking ability and an empty package of Winstons to Terry Butler.

John Neumann wills to Doug Koupash his ability to foul things up.

Sharlene French leaves her ability to get away with murder in Mrs. Lamb's room to Debbi French.

Dennis McCoy wills to Debbi French his last wisdom tooth for good luck and happiness, and to Wayne Perry, all his unpaid bar bills.

Karen Hansen leaves her ability to debate in History to Doug Koupash, and her bus ride to Loretta Strive.

Chet Dagles wills his soccer socks, four year old basketball sneakers, and his home run bat to Jimmy French.

Debbi Aldrich leaves her seat in Chemistry class to anyone unfortunate enough to get it.

Nell Jackson wills her flashlight to any Junior girl who may need it on her Senior trip.

Leona Murray leaves her E-flat clarinet to Mr. Dorr's next "experimental" student and her cheerleading uniform to anyone who can get into it.

Lois Morehouse wills the strength to endure Mr. Welton's books to the next unfortunate English student.

Jerry Brauser leaves his motorcycle jacket to a real good guy . . . Brien Kolar.

Valorie Sherman wills to the future lunch skippers of B. C. S. her seat in Bill Gate's diner, and to next year's Seniors a seat in Mr. Webb's office.

Kevin McCann leaves his ability to come to school late everyday and get away with it to the next guy who has the guts to try it.

Susie Hayes wills her ability to drive like an expert in Driver Ed. to Evie Jump.

Annette Reese leaves her ability to get along with others, and to succeed to Lorretta Strive.

Lester Robinson wills his ability to walk fast to anyone who needs it.

UNDERCLASSMEN

D. Koupash S. Lamb J. Lee J. McKeag L. Otto J. McLeod

J. Maranville

S. Robinson

W. Perry
S. Roden

M. Ross
C. Scott

W. Shook
K. Snyder

K. Monroe
L. DiMauro

S. Bobrow
A. Pettinelli

M. Busman

F. Dagles
J. Cameron

D. French

R. French

M. Hayes

K. Brown

F. Volkmann

JUNIORS

L. Strive

E. Russell

N. Root

K. Pfau

B. Miller

R. Larkin

T. LaGoy

R. Harding

J. Gates

K. French

M. Herman

F. Lethbridge

J. French

D. Frazier

J. Curren

J. Beswick

L. Beaton

B. Kolar

S. Birch

C. Terrio

SOPHOMORE

Picture
Not
Available

Picture
Not
Available

G. French

E. Jump

W. LaGoy

R. McLeod

S. McLeod

C. Leonbruno

W. Pfau

W. Roden

J. Moosbrugger

N. Robinson

J. Sevrie

A. Taft

R. Beaudin

K. Nicholson

G. Maranville

FRESHMEN

F. Cleveland

D. Cameron

J. Maranville

J. Cooper

T. Butler

D. Smith

B. Dagles

R. Duggan

C. Huck

P. Garlick

L. Curtis

H. Lamb

M. Miller

P. Lee

M. Snyder

K. Koupash

D. Harrington

R. Hedden

V. Hayes

C. Jordan

J. Hayes

A. Garlick

J. French

D. French

E. Bishop

L. Sherman

B. Scott

S. Russel

C. Root

M. Roden

D. Quigan

D. Pratt

A. Persons

K. Barlow

J. Curren

R. Clear

B. Perry

L. Norton

M. Monroe

C. Perry

T. Passaro

S. Miller

F. Monroe

EIGHTH

D. Smith

J. Boehmer

D. French

S. Edwards

K. Zoll

C. Wilson

B. Monroe

B. Monroe

J. Sheridan

J. Root

V. Harrington

D. Sherman
J. Perry
D. Shook
N. Harding
R. Terrio

B. French
S. Butler
S. Anderson
B. Persons
B. Morehouse

L. French
J. Huck
K. French
D. Alcan
M. French

SEVENTH

K. Monroe
D. Curren
L. Scott

R. Taft
A. Bromley
R. Lee
D. Dodge
S. Synder

L. McNulty
K. Harris
L. Quigan
K. Baker
M. Barlow

M. Bishop
G. Cooper
L. Baker
J. Galusha
K. Nicholson

C. Sevrin
B. Potter

DIVISION ELEMENTARY

E. Alcan A. Roden G. Curtis J. Lamb J. Taft

R. French
W. Hill
T. Russell
S. Robinson

G. Venum
S. Moran
H. Quigan

D. Russell
H. Monroe

L. Harris

SIXTH

L. Mickens
R. Mickens

S. Hayes
M. Clements
S. Millington

P. Barlow
K. Butler
E. French
J. Pettinelli

H. Kneeshaw C. Chapman B. Dudley H. Coon V. Morehouse

M. Galusha R. Smith B. Murray M. Totzke C. Curren L. Monroe

T. Rehm

K. Herman

G. Cameron

P. Baker

F. Birch

E. Cook

R. Pfau

Picture
Not
Available
J. Sherman

T. Leonbruno

FIFTH

A. Reese

K. Nicholson
L. Maranville

M. Millington
M. Baker

B. Leonbruno

A AND B

K. Kineke

E. Hoffman

E. Lee

B. Persons

J. Neumann

S. Scott

M. Monroe

M. Ross

S. Tennent

Picture
Not
Available

L. McNulty

C. Twiss

M. Cameron

T. Koupash

D. LaGoy

A. Reese

F. Smith V. Dodge B. Russell M. Duggan B. Curren R. Harrington

F. Root
R. Huck
C. Sherman
S. Baldwin

K. Shook
L. French

S. Harris
D. Straight
C. Cameron
J. Alcan

FOURTH

L. Smith
H. Simmes
B. Edwards
M. Monroe

S. Snyder
S. Quigan

P. Fish
J. Lee
S. Scott
S. Smith

S. Rehm H. Brickmer W. Kneeshaw J. Baker S. Kolar

L. Twiss
J. Monroe
T. Bryant
D. Barboza
M. Smith
R. Leonbruno

S. Welton
M. Koupash
R. Butler
C. McNulty
R. Harrington

A. Volkman
D. Straight
L. DeSantis
J. Lamb
B. Morehouse

J. Maranville

T H I R D A A N D B

S. Rogers
L. Tennent
S. Barboza
B. Persons
S. Snyder

B. French
T. Root
J. Cooper
D. Nicholson
S. Burgess

J. Kneeshaw
P. Pratt
D. Clements
C. Hvamb
G. Tekmitchoy

Photo Not Available

G. Smith
R. Barrett
B. Reese
L. Simmes

SECOND

J. Beers

V. Fish

K. Tennent

A. Pratt

T. Rehm

N. Monroe

G. Monroe

S. Dodge

B. Butler

M. Robinson

S. Ormsby

C. Totzke

J. Finkle

R. Welton

C. Shook

J. Kruger

A. Coon

I. McNew

C. Smith

D. Kineke

C. Smith

C. Robinson

R. Breason

R. Sherman

B. Clements

FRIST

C. Ford
D. Dutra
E. Clear

J. Cook
B. Scott
C. Welton
J. Russell
D. Harrington

A. Baker
C. Monroe
S. Kelly

J. Straight
S. Huck
A. French
C. French
B. Beswick
D. Charbonneau

P. French
R. Dodge
H. Smith
K. Dunkley

COMBINATION

ONE AND TWO

B. French
D. Curren
J. Clements

L. Butler
J. Beers
J. Finkle
M. Boyea
C. Jordon
D. Cleavland

B. Legoy
P. French
J. Hedden
D. Breault
J. Leonbruno
T. Chamberlain

KINDERGARTEN

P. Wood

K. Sherman

D. Root

T. Ormsby

S. Alcan

J. Finkle

T. Harding

S. Adinolfi

K. Scott

J. Dreyfuss

M. Coon

M. Monroe

L. French

S. Smith

M. Ford

D. DeMarsh

R. Cook

R. Harding

D. Breault

S. Lagoy

K. Kneeshaw

D. Smith

Picture Not Available

D. Robinson

J. Morehouse

Picture Not Available

C. Mickens

M. Norton

H. Lambeth

B. Dunkly

W. Ryder

S. Rogers

L. Dutra

S. Ryder

G. Bishop

S. Brown

T. Shaw

G. Ryder

K. Galusha

J. Straight

G. Cameron

B. Persons

D. Kruger

L. Simmes

We are not so much in need of young people who will set the world on fire as we are of those who will figure out a way to quench some of those now raging.

FACULTY

Principal

Mr. H. Litter

Vice Principal

Miss L. Cushman
(Sci. Latin)

BOARD OF
EDUCATION

Mr. Leonbruno . . . President

Mr. Curren

Mr. Palgut

Mr. Ronning . . . Vice President

Mr. Ross

Mrs. Kraft . . . Clerk

Mr. Conerty
(Chem. Math 7, 8)
Mr. Simpson
(Hist. 7, 8 Eng. 7, 8)
Mr. Dorr
(Band)

Mrs. Herman
(French)
Mr. Welton
(English)

Mr. Nassivera
(Phys. Ed.)

HIGH SCHOOL

F
A
C
U
L
T
Y

Mr. Lamb
(Math)
Mr. Greene
(Ind. Arts)

Mr. Root
(History)
Mrs. Lamb
(Business)
Mrs. Bromley
(Home Ec.)

Mrs. Finkle
(Kindergarten)

Mrs. Jackson
(First Grade)

Mrs. Black
(First & Second Grades)

E
L
E
M
E
N
T
A
R
Y

Mrs. Bolton
(Second Grade)

Mrs. O'Donnell
(Third Grade
... A)

Mr. Taft
(Third Grade
... B)

Mrs. McCoy
(Fourth Grade)

Miss Walker
(Fifth Grade
... A)

Mrs. Francis
(Fifth Grade
... B)

Mrs. Crandall
(Sixth Grade)

F
A
C
U
L
T
Y

BUS
DRIVERS

Mr. Smith
Mr. Zerniko
Mr. F. Smith
Mr. West
Mr. Reed
Mr. Steves . . . Abst.
Mr. Snyder . . . Abst.

Mr. Murray

CUSTODIANS

Mr. Bently
Mr. French . . . Abst.

CAFETERIA
STAFF

Mrs. R. Boll
Mrs. C. LaPine
Mrs. G. Beaton
Mrs. L. Duggan

Mrs. Fallon
(Nurse)

Miss Leary
(Phys. Ed.)

Mrs. Weaver
(Librarian)
Mrs. Moosbrugger
(Ass. Lib.)

Mrs. Plumeau
(Psychologist)

Miss Simmons
(Speech)

Mr. Kurzawa
(Art)

Mrs. Curren
(Music)

Mr. Webb
(Guidance)

Mrs. Nedeau
(Reading)
Mrs. Finkle
(Secretary)

Mrs. Murray
(Teachers Aide)

Mrs. Rogers
(Teachers Aide)

COOPERATIVE
TEACHERS
BOARD

SENIOR
ACTIVITIES

C
L
A
S
S

O
F

1
9
7
0

We have finally reached our goal. We are Seniors! To those of you who envy us, remember, never again will we be an integral part of Bolton's school life. Now we are young adults, on our own, with the apron strings of home and school cut forever. Afraid? Perhaps we are, a little. But there it is, our future waiting to be shaped into our own heart's desires with the basic tools we have unmassed over these learning years. To our future -- welcome, to our past good-bye and thanks!

WASHINGTON TRIP 1969

Cosmat

Franciscan
Monastery

Uncommon Valor

898
Steps

A new sense of togetherness and a greater understanding of America's ideals. This is what we gained in one short memorable week.

“Unknown But To God”

Buster

“Put Your Hands On
The Glass . . . Feel
The Pain”?!!!

TWILIGHT IN A JAPANESE GARDEN

Surrounded by their happy court attendants the Queen (Judy) and King (Joe) reign over a Japanese garden, bathed in shades of blue twilight, entertained by soft music and dancing couples. Truly, a night for all to remember.

SENIORS OFF

GUARD

SCHOOL LIFE

THIS

IS
THE

LEARNING
TIME

DAYS OF

H
A
R
D

WORK AND

SERIOUS THOUGHT .

GUIDED BY

MENTORS

THESE

ARE
OUR DAYS

YOURS

A
N
D

MINE

MANY
THANKS

We would now like to express our tremendous gratitude to Mrs. Bromley and Mr. Welton. They have guided us through our most memorable years, and aided us in troubled times. We wish them all the best and thank them wholeheartedly for their warmth and friendship.

B.O.C.E.S.

The initials B. O. C. E. S. stand for the Board of Cooperative Educational Services. This program was set up to provide vocational training for the students of the area. They offer such courses as Cosmetology, Auto Mechanics, Office Practice, Conservation, Carpentry, Building Maintenance, Heavy Equipment Operation, Food Service, and many more. In all there are approximately 25 fields of study from which to choose. The students are indeed very lucky to be offered such opportunities, and we hope to see many taking advantage of them.

Tom Lagoy

AUTO MECHANICS

Fred Cleveland

Teacher Mr. Gillette

For one who wants to become a mechanic this course is a real opportunity. Here trained, experienced mechanics lend their expert assistance to any student in need of help. Students are provided with the best equipment, and while they do the actual work, the instructor is always on hand to aid them or teach them easier and faster ways of doing things. Upon completion of the 2 year course they are certified mechanics, and these are the men who will keep our country in motion.

CONSERVATION

Teacher Mr. Sipp

In the conservation class the boys have the privilege of taking countless field trips where they are able to observe demonstrations of the equipment they study. They not only learn use, but also maintenance of such things as bulldozers, back hoes, chain saws, and other important tools.

Included in class-room activities is the study of the habitat and environment connected with our wildlife. Another phase is the use of survey equipment. Their aim of course is to preserve our wildlife and the natural beauty of our mountains and forests.

Demis McCoy

We the class of 1970 wish to salute

COACH JOHN NASSIVERA

Through his unceasing efforts he has striven to instill in us the qualities of sportsmanship, dedication, loyalty, and hard work.

SPORTS

John Neumann, (capt.) -- Kevin Mc Cann -- Chet Dagles -- Richard Larkin -- Ross French -- Dayrll Frazier -- Craig Scott -- Ken Pfau -- Jim French -- Coach, John Nassivera.

VARSITY BASKETBALL

A high school experience to be remembered throughout the years.

LAST RESORT

G Y M N A S I U M

LEE

V
A
R
S
I
T
Y

C
H
E
E
R
L
E
A
D
E
R
S

JUDE

MAKIN'
IT

JACQUIE

MARY ANN

60

LYNN

FAY

61

Frank Dagles, Chester Huck, Vernon Hayes, Jeffrey Curren, William Pfau, Coach Thomas Conerty, Gary Cooper (manager), Kilburn French, Linwood Curtis, Alan Taft, John Moosbrugger.

JV PLAYERS

Jump it up!

(STANDING) Jeanine Gates, Greta Maranville, Nancy Root (capt.), Barbara Dagles (KNEELING) Jean Beswick, Leslie Beaton.

JV

CHEERLEADERS

(KNEELING)
 C. Huck
 J. Moosbrugger
 A. Taft
 D. Cameron
 L. DiMauro
 S. Bobrow
 R. McLeod

(SEATED)
 D. Frasier
 K. Pfau
 C. Dagles
 J. Neumann
 R. Larkin

Coach
 John Nassivera

SOCCER

WHY ME?

I'M COMING

HOORAY
 THAT'S ONE

I SAID NO!

J. Curren, A. Hayes, J. Miller, L. Curtis, J. French, D. Frasier, A. Lamb, R. French, C. Dagles, F. Lethbridge, M. Koupash, D. Volkman, J. Maranville, R. Lamb, K. French.

BASEBALL

CAN'T WIN 'EM ALL

THE CREW

"COACH"

H
E
R
E
I
T
C
O
M
E
S

SOFT BALL

POWER?

W
H
A
T

F
O
R
M

S
H
E
'
S
O
U
T

HOMER?

ORGANIZATIONS

STUDENT COUNCIL

Officers

Formed for the betterment of the student body.

President
F. Boehmer
Vice President
L. Murray
Secretary
J. Moosbrugger
Treasurer
F. Volkman

NATIONAL HONOR SOCIETY

Built On Leadership, Scholarship, Service, And Citizenship

K. Hansen, F. Boehmer, Mr. Rott (advisor), L. Murray, J. Neumann, J. Moosbrugger, R. French, D. Aldrich.

A society of young thespians, hams, and hard workers who bring, through their hard work and determination, entertainment and pleasure to their community.

DRAMA CLUB

NEWSPAPER

Journalists of America, beware! Here comes the B. C. S. contribution to your society; the staff of the "Eagle".

BOLTON BAND

The Bolton Band has always been a group that everyone is proud of. The Senior band members will never forget those wrong notes, squeaks, and all other serious moments of music.

Mr. Fred Dorr -- Director

BAND OFFICERS

SENIOR BAND MEMBERS

One line of a well known poem reads: "A song is no song till you sing it," and that's just what happens in the B. C. S. chorus. No matter what kind of person you are, a song can make you happy, and that is our aim.

CHORUS

BOWLING

A sport for everyone.

ADVERTISING

C
o
n
g
r
a
t
u
l
a
t
i
o
n
s

FROM THE 8 OF US
Don, Winnie, Kathy, Mike
Scot, Sharon, Steven
Michael
Best Wishes
to the
Class
of
'70

"Good
Luck"

to you
all

PAUL -- ISABELLE

THE
CAMPBELLS

C
o
m
p
l
i
m
e
n
t
s

o
f

Best Wishes
to the
Class of '70

Bonnie View

on
Lake Georga
Bolton
Landing
N. Y.

Best
Wishes
from
NATE'S
BAYSHORE
COURT

HAPPY
TIME
COTTAGES

<p style="text-align: center;">Compliments of</p> <p style="font-size: 2em; font-weight: bold;">Canoe Island Lodge</p> <p style="text-align: center;">William Busch Prop.</p>	<p style="text-align: center;">Best Wishes to the Class of 1970 "BAY VIEW" The Steves</p>
<p style="text-align: center;">Compliments of KOHNS BROTHERS SHOE STORE 179 Glen St. Glens Falls</p>	<p style="text-align: center;">Congratulations to the Class Of '70 COMMUNITY WINE & LIQUOR STORE</p> <p style="text-align: center;">Barney Snyder, Prop. Bolton Landing</p>
<p style="text-align: center;">Best Wishes To The Class of 1970 From The REEDS Iva, Tom, and Bill</p>	<p style="text-align: center;">Congratulations To The Class Of '70 BRASSINGTON CANDLES Doris & Arthur Brassington</p> <p style="text-align: center;">Compliments of JOE'S LIQUOR STORE Joe & Doris Morabito</p>

Best Wishes To The
Senior Class of
1970 from
MR. & MRS. LYLE S. FRENCH
AND FAMILY

Best Wishes To The
Class of '70
Stanley and Helen Zenda
CANDLELIGHT
HSKPG' COTTAGES

MR. & MRS. WILLIAM
MILLINGTON

Congratulations
To The Class of '70
Compliments
of
HUCK'S BARBER SHOP

IN MEMORY OF:
David Smith
George Reese
George Bryton
George Nelson
Douglas Burton
Bryron Wilson Sr.

"Our Faults Are All
Written In Sand."

GALEA'S

C
o
m
p
l
i
m
e
n
t
s
o
f

Best
Wishes
to the
Class
of '70
from
SCHROEDER RESORT

Success To The
Class
of
'70

ADIRONDACK
RESORTS
PRESS

Lake George, New York

Compliments of

John H. Neumann

Plumbing and Heating

Bolton Ldg., N.Y.
Tel. 644-5631

Congratulations

From

DAWN, BILL AND JEANINE GATES

Congratulations
from

RONDACK
MOTEL

Best
of
Luck To
The
Graduating
Class

MR. & MRS. DOMBEK

C
o
m
p
l
i
m
e
n
t
s

VICTORIAN

VILLAGE

MOTEL

To
Your
Success
from
Dot & Stan Tonnesen
BOLTON PINES

Best Wishes

Class
of
1970

Bailey Bros.

Best Wishes to the
Class Of '70
THE CHILDREN'S STORE
And
Clothes Hut
Glens Falls

GORMAN SHOES INC.
"Shoes for the family"
183-185 Glen Street
Phone: 792-3535
Downtown Glens Falls, N.Y.

To The Class Of
'70
Congratulations!
PARSON'S of Glens Falls

"We Sell So Much
Because We Sell For Less."

WOODBURY LUMBER
793-2505

Sweet Dreams
from
DREAM
STREET

LEONARD'S
RESTAURANT

Compliments
of
TROUT
LAKE
CLUB

LANGE'S PHARMACY
Complete Drug Needs

Prescriptions -- Toiletries
141 Canada St. Lake George
Tel-668-3302

"THE POINT"

Compliments of
THE GANTERS

Best Wishes
from
THE LAMB
INSURANCE AGENCY

Compliments of
Dottie and Art Hedden

MAYFAIR
RESORT

Success
to our
BOLTON
CADDIES
Vee & Helen Lawkins

Bolton
Landing
New
York

SAGAMORE GOLF

Congratulations
to the
Class of '70
from
KELLEM
RESORT
ACRES

Compliments of

City Market

C
o
m
p
l
i
m
e
n
t
s
o
f

RAY'S
TURNABOUT

Compliments of

.Lake George, U.S. Rt. 9
Exit 21
.Glens Falls, Aviation Rd.
Exit 19
.So. Glens Falls, U.S. Rt. 9
Exit 17 N.

O
u
r
C
o
n
g
r
a
t
u
l
a
t
i
o
n
s

and
Best

Wishes
from
MR. & MRS. HUGH
LITTEER

Best Wishes
to the
Class of 1970
from
EDWIN,
GRETA,
KENNY,
LINDA &
SANDY

Congratulations And Best Wishes
to the Class of '70

from

Mr. and Mrs. Frank Boehmer
and Family

Congratulations To
The Class of '70

ISABEL ROBINSON

Compliments of
ROBERT'S JEWELRY
"A Jeweler's Reputation
Is Your Best Security!"
170 Glen St. -- Glens Falls, N. Y.
RX2-1632

Best Of Luck To The
Class of '70
MICO'S CLOTHES
Formal Rentals
Glens Falls

Congratulations to
The Senior Class
HILDA, DICK
AND THE DODGES

Best Wishes to
The Senior Class
of 1970
From-

THE
Bavarian
HOUSE
RESTAURANT — COCKTAIL LOUNGE

C. V. PETERS
Fine Clothes
Since 1901
Downtown Glens Falls

Compliments
of
GALLOWAY
ELECTRIC

Congratulations From

The
Bolton
Pharmacy

Tom and Ann Ormsby

Congratulations
To The
Class of 1970

RON'S
HARDWARE
INC.

Compliments
of

TROUT
LAKE
RETREAT

Best Wishes
from

DIAMOND
VILLAGE

Best Wishes
To The
Class of 1970
MR. & MRS. MICHAEL ZOLL
AND SON

A Fine Store Since 1895
M. SOLOMON
FURS & FASHIONS
Queensbury Plaza
Glens Falls

RUSSELL & WAIT INC.
Books -- Office Equipment --
Supplies -- Tel. 792-4422
174 Glen St. Glens Falls

Best Wishes
to the
Senior Class
SPLIT RAIL
RESORT

Best Wishes To
The Class of
'70

Mr. & Mrs. Frank Dagles
and
Family

Congratulations
To The
Senior Class of '70
from
MR. & MRS. NEIL TRIPP
AND FAMILY

Best Wishes
To The
Class of '70
WHITE HOUSE CABINS
Diamond Point

C
o
m
p
l
i
m
e
n
t
s
o
f

Congratulations
To The
Class of '70
from

NOROWAL

Best
Wishes
To The
Class of
'70

THE
TOTZKE
FAMILY
THE RED GATE

BOB EDWARDS --
Photographer

The Gang

Caught ya!!

Why Us??

Duet

Livin'

I Won . . .
No! I Did . . .
No! I Did . . .

Congratulations To
The Class of
'70

Fort
William
Henry
Corp.

Compliments
of

Lake
George
Bowl

Best Wishes To

The
Class Of
'70

Chelka Lodge

Mr. And Mrs. C. W. Hansen

Best Wishes To The
Class Of 1970
from

Brooklawn Village

Mr. And Mrs. Fred Pettinelli

Compliments Of

Darryl Frazier

Ken Pfau

Super
Sophes

Rich Larkin

Jim French

Congratulations

To The

C
l
a
s
s
of '70

from

Jolly Roger
Marina

Best Wishes
To The
Class Of
1970

Helen and Ed Aldrich

C
o
f
m
p
l
i
m
e
n
t
s

"D.J.'s Au Go Go"

668-9803

Lake George

Best Wishes
To The
Class
of '70"

FRANK AND DOROTHY KINEKE

"Cool heads and
warm hearts solve
more problems than
hot heads and
cold hearts."

Compliments
of

Dean Color

1 Philo Ave.
518-792-1884
Glens Falls, N. Y.
Richard Dean
Everett Bowie, Asst.
. Post Cards
. Brochures
. Advertising Cards
. Aerial Photography
. Living Color Portraits
. Weddings

UMMMM . . . GOOD

Jack Robinson Insurance

Corinth, N. Y. 12822
246 Main St.
654-3115

Compliments of
Jack And Alice Terrio

The Hollywood Restaurant

Congratulations
To The Class
of 1970
We Wish You
Success
And
Happiness

The Moosbruggers'

Compliments Of

BOLTON FIRE COMPANY

Compliments Of

Power
Shovel

Bulldozer

Backhoe
and
Truck

For
Hire
By
Day
or
Contract

PAUL SHERMAN

Best Wishes From
Tecks Class
of 1970

THE GRECIAN LOUNGE

A. TECK
JEWELRY
CO.

VON TECK
HAIRSTYLIST

644-9729

644-9729

644-9140

PATRONS

Mr. and Mrs. Sam Snyder	Lake Pool Service Company
Mr. and Mrs. Carl Nissen	Mr. and Mrs. Konrad
A Friend	Monaco Motel
Mr. and Mrs. Herman Steidinger	Ann and Fred Lethbridge
Mr. and Mrs. Walter Wurzbach	Chic's Marina
Thunderbird Motor Inn	Mr. and Mrs. Windsor Clements
Evelyn L. Wilson	Mrs. Albert L. Emerson
Mr. and Mrs. Frank Tonneson	Mr. and Mrs. Morris
Mr. D. R. Webster	Mr. and Mrs. William Palgut
Melvin A. Brown	Millie and Vernon Hayes
Harold Butler	Mr. and Mrs. Gorden Garlick
Mr. and Mrs. A. Novitt	Stephen Hertz, Jeweler
Bill Harris Mobil	Mr. and Mrs. Anthony Passaro
John Parkinson	Mr. and Mrs. Albert Robinson
A Friend	Mr. and Mrs. Wesley Huck Sr. and Family
Terry Butler	Saint Sacrement Sunday School
Mrs. Sheridan and Jack	Rev. Vacys Sirka
Mr. and Mrs. John Porter	
Mr. and Mrs. Berto Murray	

Happy Family . .

Muscles???

CONGRATULATIONS

F
R
O
M

LAMB
BROS.
INC.

"A real smart cookie today might develop into just a crumb tomorrow . . ."

"You can't improve your physical fitness by running down your friends."

ever alert!!
liveliness??
prepared!!
eager??

RECESS!!

The Best Wishes
from
TWIN BAY VILLAGE
Summer Resort In
Bolton Landing, N.Y.

Best Wishes
To
The Class Of
1970

from

The Pfau Family

fight??

C
O
N
G
R
A
T
U
L
A
T
I
O
N
S
CLASS
of '70

Your Time Is
Running Out,
What Are You
Doing About It?

What
are you
looking at?

F. R. Smith
& Sons Inc.

Bolton Landing,
N. Y.

That's
What
→

Who?
Me!!

Compliments
Of

Bolton Landing Office

First National Bank

Of
Glens Falls

Massage????!!

High Valley Ranch

"A Riding Stable
Designed For Family
Pleasure."

Open May To Oct.!

Bolton Conservation Club Inc.

From All Its
Members To The
Senior Class
of
1970
Success In All
Their Future
Endeavors.

"Hi!"

"Hats on"

Oh!
Those
Girls!!

"Hey, Ref."

To OUR Class
From the Girls
In Room . . .

Susie
Judy

Leona
Vicky

- "Let's order shrimp . . ."
- "Let's go swimming . . ."
- "Let's count train cars . . ."
- "Let's leg wrestle . . ."
- "Let's have a party . . ."
- "Let's not go to bed . . ."
- "Let's" . . . "Yeah, let's . . ."

Sam Marx, Hollywood producer, has spent a good many sleepless nights trying to figure out how much wisdom can be crammed into four words. He lists the following, each one neither more nor less than four words:

In God we trust. This, too, shall pass. Live and let live. Still waters run deep. Bad news travels fast. Love laughs at locksmiths. Nothing succeeds like success. Charity begins at home. Politics makes strange bedfellows. Nothing ventured, nothing gained. Man proposes, God disposes. Let sleeping dogs lie.

The moral may be: If you can't say it in four words, don't say it.

1970
What Kind of Society Do We Want?
AND NOW
Russia Marriage France Power
I dreamed I felt free
What Next?
it's worth looking for.
WE WANT
\$29.95
change the world
Comedy
You
Count down 1970
WHAT WAS called "sin" in Grandmother's day is now referred to as "in."
—Pru Pratt in *The Wall Street Journal*
old age
Vietnam
IT PAYS
Unusual
GIVE A woman an inch—and right away the whole family's on a diet.
—General Features Corp.
New
It's a matter of life and breath.
more
Drug Research?
SAVE
ROT C
talk
Electrify
Time Runs Out

Free Will ATA Cindy P. + Dennis M.

Kelly + Sue
M. Munnay
M. Munnay
Karen
Bert Kohl
Tina Miller
Debbie
Laura Quigan
"Tiny Miller"
Wendy + Harold
Cindy P. + Dennis M.
Mr + Mrs Albert Robinson
Cindy P. + Dennis M.
Cindy P. + Dennis M.

TAKEGATES

Bill Gate Sr.

Autographs

[Handwritten signatures]

Cynthia Perry + Gary Edwards

RON + PHYLLIS

KEITH + BONNIE

Tom

GLORIA

BOLTON BUMS - BIG JOE

PUMA - ALKE - KID - BAKE

Doug + Annelle

Leona + Joe

Rich 72

Brian and Claudia

Noel + Leona

Reg Twister 10 Senior
Miss Mary High 11 Year

Tracey + Monroe

Lynn + Barry
Ralph Brown
Tina Miller

CHECK

WOULD YOU SIGN
IN HERE
PLEASE!

Don't Worry About
Growing Old — Just
Try To Grow Up And
You'll Stay Young In
Spirit

F
A
R
E
W
E
L
L

