

Property of:
Bolton Central School Library

1976 BOLTONIAN

Property of:
Bolton Central School Library

1976 BOLTONIAN

ALMA MATER

Far above Lake George's Waters
Beautiful and pure

Proudly stands our Alma Mater
Stately and secure.

Refrain:

Always loyal, always faithful,
We will be to you,
And to thee our Alma Mater
Bolton Central School.

Mid the pines upon the mountains
Steadfast and so true

Proudly stands our Alma Mater
Beautiful to view.

Refrain:

Always loyal, always faithful
We will be to you,
And to thee our Alma Mater
Bolton Central School.

TWENTY-FIVE YEARS OF SERVICE

It is great to have friends when one is young, but indeed it is still more so when you are getting old. When we are young, friends are, like everything else, a matter of course. In the old days we know what it means to have them.

Edward Grieg

We the class of 1976, of Bolton Central School, dedicate this, our yearbook, to Mrs. Ruth LaPine, Mr. Angelo Root, and Mr. Philip Lamb. These three people have dedicated twenty-five years of service to this school. We wish that there was something even greater that we could do to express our heartfelt thanks. They have long deserved the honor. Never before has there been anyone who was more worthy than Mrs. LaPine, Mr. Root, and Mr. Lamb.

MRS. RUTH LAPINE

MR. ANGELO F. ROOT

MR. PHILIP R. LAMB

Twenty-five years ago Mrs. LaPine applied for the job as a cook in the cafeteria at Bolton Central School. She accepted the position with one clause in her contract, "If she liked the work she would stay on."

Mrs. LaPine was born and raised in Westport, New York. She married Charlie LaPine and went with him to a farm in Granville, where they spent a few years before moving to Bolton Landing.

Mrs. LaPine has held positions at the laundry, Steve's, and Melody Manor, for years during the summer along with her winter position as a cook in the school cafeteria. She enjoys baking, ceramics, sewing, and crocheting.

A simple life, but Mrs. LaPine has helped to put a smile on a child's face by serving food that was satisfying and filling. She has been one of the Betty Crocker bakers of Bolton Central School.

Born in Watertown, New York, Mr. Root graduated from Watertown High School.

Mr. Root joined the Navy serving for three years, at the end of which he married Joyce Mahar on October 4, 1946.

In 1949, Mr. Root graduated from St. Lawrence University where he also was awarded his master's degree in teaching in 1950.

From 1954 through 1962, Mr. Root served as police officer for the Town of Bolton and in 1962 was elected Town Justice, an office he still holds.

Mr. Root resides in Bolton Landing with his wife. They are the parents of eight children, five daughters and three sons. Mr. Root has taught History at Bolton Central School since 1950. He has chaperoned ball games, class picnics, Junior Proms and thirteen different classes to Washington, D.C. Mr. Root has also taught dancing to Bolton Central Students. He now heads the school's Bowling Club. Mr. Root has been an Assistant Principal for the past three years.

A native of Bolton Landing, Mr. Lamb graduated from Bolton Central School in 1942. Throughout his school years, Mr. Lamb was very active in sports. He was a member of Bolton's Varsity Basketball Team and a member of the Tennis Team. Mr. Lamb's athletic abilities enabled him to win four tennis tournaments.

Mr. Lamb attended Boy's State and through his athletic abilities and high standards was able to win a scholarship to Syracuse University, which he entered in the fall of 1942. 1943 and 1944 brought Mr. Lamb to Colgate University under a Marine Detachment of the Navy. Mr. Lamb was a member of the tennis team at both Syracuse and Colgate. Graduating from Syracuse in 1947 Mr. Lamb was sent to Sherrill, New York in 1948 for graduate work. Mr. Lamb was hired first as a Junior High teacher and later as a Senior High teacher in Mathematics. He coached baseball and basketball in 1948 and 1949.

Today, Mr. Lamb and his wife Barbara, live on Lake Shore Drive and are the parents of two daughters and a son. Mr. Lamb's hobbies are hunting, fishing, snowmobiling, oil painting, and playing tennis. Mr. Lamb has been a Math teacher since 1950 to our school. He has been very active as an advisor for different classes, the Rifle Club, Camera Club, and Student Congress. Mr. Lamb has also been an Assistant Principal for the past three years.

YEARBOOK STAFF — BOLTONIAN 1976

- Editor-in-Chief Penny Barlow
- Assistant Editor John Pettinelli
- Layout Editors Andy Roden
Kathy Urtz
Sue Baldwin
Gay Venum
Elaine French
- Sports Editors Joan Baldwin
Dave Shook
- Literary Editors Nadene Harding
Sue Millington
Brenda Tartaglia
- Art Editor Sharon Hayes
- Typing Heather Quigan
- Business Manager Eilene Alcan
- Photography Jim Lamb
- Advertising Rich Kober
Harvey Coon
Scott Andersen
Marsha French
Jim Gaddy
Frank Cottone
Marty Anable
Kate Baker
Diane LaGoy
Martine Leroux
Diana Pratt
Debbie Russell
Chris Sevrie
Linda Robinson
- Sales The Senior Class

We couldn't complete our yearbook without printing a few scenes which became a reality to all of us in the fall of 1975. The Class of 1976 were pleased to see more classroom space before their graduation in June of 1976.

BOARD OF EDUCATION

STANDING: Mr. T. Curri; Mrs. L. Clesceri; Mr. R. Ciccarelli; Mr. D. Koupash; SEATED: Mrs. L. Hiser; Mr. J. Mcleod, President; Mrs. C. Cameron; Mr. R. Kluck.

ADMINISTRATORS

Mr. Thomas Curri--Principal

Mr. Angelo Root--Assistant Principal

Mr. Philip Lamb--Assistant Principal

Mrs. Patsy Russel--Secretary

Mr. William Morehouse--Bookkeeper

FACULTY

Mr. A. Root
Sr. High Social Studies

Mr. R. Roberts
Jr. High Social Studies

Mr. R. Welton
Sr. High English

Mr. T. Conerty
Sr. High Science

Mr. L. Boggs
Jr. High English

Mr. P. Lamb
Sr. High Math

Mrs. M. Goodspeed
Jr. High Science

Mr. L. Cassidy
Foreign Lang.

Mrs. M. Bromley
Home Economics

Mr. David Greene
Ind. Arts/Driver Ed.

Mrs. B. Dom
Business ED.

Mr. G. Mason
Instrumental Music

Mrs. A. Finklen
Kindergarten

Mrs. L. Bolton
First Grade

Mrs. G. Garcia
Second Grade

Mr. K. Simpson
Second Grade

Mrs. G. Jackson
Third Grade

Mr. B. Levett
Sixth Grade

Mrs. D. Crandall
Sixth Grade

Miss A. Tum Suden
Fifth Grade

Mr. T. Muscatello
Fifth Grade

Mrs. H. Aldrich

Mrs. J. Martzinek
Fourth Grade

Miss L. Wyher
Art

Mr. J. Nassivera
Physical Ed.

Mrs. M. Busman
Physical Ed.

Mrs. C. Curren
Chorus, Music

Mr. W. Greene
Psychologist

Miss D. Hughes
Speech Therapist

Mr. F. Boehmer
Remedial Reading

Mr. T. Ormsby
Special Education

Mr. C. Lonergan
Guidance Counselor

Mrs. B. Orton
School Nurse

Mr. R. King
Librarian

Mrs. M. Zoll

Mrs. N. Kluck

Mrs. F. Andersen

Mrs. D. Kober

Mrs. J. Root

Mrs. K. Cook

A
J
D
E
S

CAFETERIA STAFF

Mrs. LaPine, Mrs. Beaton, Mrs. French, Mrs. Camberlain

SAFETY GUARD

Mr. Steidinger

BUS DRIVERS

Mr. Reed, Mr. Manns, Mr. Steves, Mr. Smith

AIDE

Mrs. Rehm

Mr. Koupash

Mr. Duggan, Mr. Huck

CUSTODIANS

Mr. Curren, Mr. Murray

ELEMENTARY

J. Beers
B. Bailey
C. Bailey
E. Bishop
C. Brauser
E. Clayton

E. Codacovi
M. Cleaveland
D. Cross
H. Dunkley
D. Detrick
L. Delorenzo

M. D'Ambrosio
P. French
S. Mumblow
A. Guyett
V. Henslev

KINDERGARTEN

S. Hernandez
E. Henkel
W. Huck

B. Kincaid
A. Moffitt
A. Morehouse
D. Norton
J. Ormsby
D. Ross

K. Hadfield
O. Sherman
T. South
E. Steele
L. Sidorski
W. Weaver

L. Webster
D. White
M. White
K. Urtz
G. Mosher
A. Klos

FIRST GRADE

E. Baker
J. Boggs
A. Brown
M. Chamberlain

E. Clesceri
T. Colegrove
S. Hanchett
N. Hayes

S. Kruger
B. LaGoy
G. Moffitt
W. Moffitt

J. Morehouse
J. Nicholson
K. Ramsay
R. Russell

K. Ryder
R. Ryder
T. Scherle
D. Simmes

S. Tekmitchov
C. Tripp
S. White
P. Wood

C. Adinolphi M. Bailey M. Baker J. Boggs

T. Bailey
L. Baker
A. Brauser
S. Breault

T. Butler D. Carberry S. Clayton

K. Clifford P. Clifton B. Conerty

D. Brown
S. Conerty
C. Cook
J. Curren

M. Coon J. Cross T. Curri

M. DeMarsh R. DiCiccio D. Fish

W. Dommaschk
T. Dutra
W. Edwards

G. French R. French S. Galligher

J. Calasso J. Hernandez K. Hills

F. Hammond
R. Huck

B. Hiser S. Huck J. McBride

H. Moffitt G. Mosher H. O'Conner

E. Kluck
P. Kruger

J. Persons L. Posteraro M. Roberts

S. Robinson C. Russell T. Shaw

M. Posteraro
M. Pratt
T. Ramsey

J. Smith K. Straight R. Ryder

K. Thurgate L. Waters P. Welton

B. Robinson
A. Russell
B. Scherle
J. Simmons

M. Snyder
C. Tonneson
S. Urtz
T. Pierce

SECOND GRADE

THIRD GRADE

D. Barboza
B. Brauser
D. Breault
F. Brown

C. Chamberlain
C. Clesceri
P. Cross
R. Detrick

S. DeCiccio
M. Hanchett
M. Klos
P. Kober

No Photo

O. Kruger
D. Moffitt
L. Moffitt
K. O'Connor

T. Persons
R. Ryder
K. Sherman
J. Tennent

No Photo

No Photo

J. Waters
T. Weller
B. Hadfield
L. Wirtz

FOURTH GRADE

K. Bailey
R. Barlow
D. Breault
B. Brown
B. Brown
S. Brown

M. Butler
R. Butler
K. Chamberlain
R. Chamberlain
M. Coon
L. Curri

P. Cull
J. DeCarli
J. DeCiccio
A. Dommaschk
E. Dommaschk
L. Dutra

FIFTH GRADE

K. Hammond
C. Hanchett
R. Harding
J. Hedden
B. Huck
A. Kincaid

S. Kineke
S. Kluck
L. Nicholson
M. Norton
B. Persons
D. Persons

J. Pfau
M. Quigan
T. Rehm
J. Russell
P. Schroeder
C. Sherman

R. Smith
S. Smith
K. Thurgate
T. Weller
H. Wood

S. Adinolfi
S. Alcan
J. Aldous
G. Cameron
T. Chamberlain
K. Clesceri

J. Cook
R. Cook
S. Delorenzo
D. DeMarsh
K. Deppe
J. Detrick

M. Ford
L. French
P. French
P. French
B. Fish
D. Kruger

S. LaGoy
V. Manss
T. Moffitt

SIXTH GRADE

J. Morehouse
R. Morehouse
D. Morse

T. O'Connor
T. Ormsby
N. Piece
S. Rogers
D. Root
G. Ryder

S. Ryder
W. Ryder
O. Scherle
K. Scott
T. Shaw
L. Simmes

NO
PHOTO

J. Straight
E. Water
P. Wood
L. D'Ambrsio
T. D'Ambrsio
L. Cortis
D. Morse

JR. & SR. HIGH SCHOOL

A. Baker
J. Baldwin
J. Beers
J. Beers
B. Beswick

L. Butler
E. Clear
D. Cleavland
L. Codocovi
D. Curren

M. Curri
J. Deppe
R. Dodge
D. Dutra
B. Fish

SEVENTH GRADE

C. Ford
A. French
C. French
D. Harrington

D. Hewitt
L. Hiser
S. Huck
M. Kober
C. Massey

G. Monroe
D. Pratt
D. Roberts
D. Ross
B. Scott

S. Sheldon
R. Sherman
H. Smith
J. Straight
C. Welton

D. Barboza
D. Breault
T. Brown
B. Butler
P. Clesceri

A. Coon
L. D'Ambrosio
T. DiCiccio
S. Dodge
C. Dommaschk

B. French
C. Jordan
D. Kineke
J. Kruger
B. LaGoy

M. McNew
S. Ormsby
R. Pierce
R. Potter

EIGHTH GRADE

A. Pratt
D. Pratt
T. Rehm
C. Robinson

M. Robinson
A. Sheldon
U. Scherle
K. Shook

C. Smith
G. Smith
S. Snyder
B. Stone
D. Straight

K. Tennent
C. Totzke
G. Waters
R. Waters
B. Welton

S. Barboza
B. Brown
R. Butler
J. Carrington
R. Cortis

J. DeSantis
M. DiCiccio
B. French
L. French
P. Gaddy

R. Harrington
R. Harrington
M. Kalendek
M. Koupash
J. Lamb

C. McNulty J. Maranville B. Morehouse H. Neuffer D. Nicholson B. Persons

NINTH GRADE

P. Pratt S. Rogers T. Root D. Ross B. Russell M. Russell

No Photo

R. Scherle
M. Sharpe
D. Sherman
J. Sherman
K. Shook

H. Simmes
S. Tassely
G. Tekmitchov
J. Tennent
L. Twiss

M. Urtz
A. Volkman
D. Waters
S. Welton
M. White

J. Alcan
J. Baker
H. Brickner
C. Cameron
C. Codacovi

B. Curren
K. Curri
J. D'Ambrosio
V. Dodge
M. Duggan

B. Edwards
S. Harris
R. Huck
J. Lee
E. Lee

TENTH GRADE

H. Scott

L. Maranville
M. Monroe

R. Pfau
V. Pratt
J. Putman
S. Quigan

S. Rehm
F. Root
R. Rozell
P. Scherle

C. Sherman
F. Smith
K. Smith
L. Smith

S. Snyder
D. Straight
M. Totzke
L. Webster

T. Anable
M. Baker
M. Cameron
E. Cook

M. Cook
C. Curren
M. Galusha
L. Harris

K. Herman
K. Kineke
T. Koupash
L. McNulty

E. Mamms
M. Millington

ELEVENTH GRADE

H. Monroe
B. Murray
E. Neuffer
J. Neuman

C. Piece
B. Persons
T. Rehm
S. Robinson

M. Ross
S. Scott
L. Siebert
S. Tennent

EILENE MARIE ALLCAN

"J"

Eilene Alcan wills to Steve Snyder her ten speed bike, to Sharon Snyder 1 qt. Seagrams for Washington, to Julie a big smile, to Cathy Pierce a vacant cheering spot, and Franky Root to the school shrink.

Count your age by friends not years, judge your life by happiness not tears, for a wise man once said, he who knows not happiness knows not life.

Cheerleading 2, 3, 4; Volleyball 1, 2; Softball 1, 2, 4; Class Secretary 3, 4; Student Congress 1, 2; Sec. 2; Band 1, 2; Chorus 1, Skiing 1, 2, 3, 4; French Club 1; Chart Keeper 1; Senior Play 4; Yearbook 4, Photo Ed. 4;

"So What"
Skiing
Eating
"Stairway to Heaven"
People who are always late

MARTIN ELLWIN ANABLE

"MARTY"

I will the ability for my little brother to drink as much beer as I can.

Memories- all you have left when the hangover is gone.

BOCES Autobody 3, 4; Senior Play 4; Yearbook 4.

SCOTT P. ANDERSEN

"SCOTT PETEY"

Scott Andersen wills to Mike Millington his ability in trucking. His cycle ability to Mark Totzke, and a six-pack of "Bud" to Mike Duggan.

It is bitter disappointment when you have sown benefits to reap injuries.

Chorus 1, 2; Ski Club 1, 2, 3, 4; Yorker Club 1, 2, 3; Senior Play 4; Senior Yearbook 4; 360's 4; Prom Staff 3; Salesman 4.

Motorcycle riding
Water Skiing
School
"Pinball Wizard"
To be a cycle shop owner.

KATHERINE ANN BAKER

"KATE"

To Charlie Codacovi, my sleeping pills for history class.

I'll not listen to reason... reason always means what someone else has to say.

Band 1, 2, 3; Athletic Club 3; Treasurer 3; Class Treasurer 3; French Club 2, 3, 4; Basketball Charts 1, 2, 3; Chorus 4; 14 years of high school.

"Listen..."
To have inch-long fingernails.
Having to stay awake when I want to sleep.
"Smut"
Basketball

JOAN ELIZABETH BALDWIN

"BONER"

Joan Baldwin wills to Bob her old retainer, Ickey a book, How to Nurse sick people, Judy to be so mature, Auntie "C" her nerves from 75-76, Pom Pom a bottle of seag-gram's, Pickles the number "3" and camping, Boobs nothing, she has enough.

Here's to you as good as you are, Here's to me as bad as I am, But as good as you are and as bad as I am, I am as good as you are as bad as I am.

Cheerleading 1, 2, 3, 4; Softball 1, 2, 3, 4; Volleyball 1, 2, 3, 4; Class Tres. 1, 2, 3, 4; Skiing 1, 2, 3, 4; Gymnas-tics 1, 2, 3, 4; Gym Dem. 1, 2, 3; Basketball 3, 4; Major-ette 2; Prom Com. 3; Senior Play 4; Yearbook lay-out 4; Field Hockey 4;

SUSAN MARIE BALDWIN

"SHUSHIE"

Sue Baldwin wills to Sharon Snyder one November day from school to relax and to any varsity cheerleader the privledge of having Jim Neuman's name next season

Pleasures, like flowers, when gathered, die.

Volleyball 1, 3, 4; Softball 1, 2, 4; Basketball 4; Tennis 4; Cheerleader 1, 2, 3, 4; Varsity Co-captain 2; Varsity capt. 4; Prom com. chairman 3; Prom court 3; Class secretary 1; Class vise-president 2, 3; Field hockey 3, 4;

PENELOPE HELEN BARLOW

"PENNY"

I will my thanks to Mr. Cassidy and all those who helped us go to Europe, to Kathi K. a key to room 603 of the l'hotel Londres et Bresil, and to my little sister Robin, my great gymnastics ability.

A friend is one who knows you as you are, understands where you've been, accepts who you've become, and still invites you to grow.

Softball 1; Volleyball 1, 2; Basketball 3, 4; Chorus 1, 2, 3, 4; President of Chorus 4; French Club 1, 2, 3, 4; President 4; French Club Play 3, 4; Trip to Paris 3; Highest Regents Mark in French 3; Prom Comm. 3; Majorettes 2, 3, 4; Society of Outstanding American High School Students 3, 4; Honor Roll-Merit List 1, 2, 3, 4; Gymnastics 3, 4; American Legion Award 1; Student Congress 3, 4; Yearbook 4; Editor-in-chief 4; Senior Play; Radio Club 4.

"Ask me if I care"
Gymnastics
Cruising
"Sunshine On My Shoulders"
People who never tell me what's going on.
To make people happy.

HARVEY JAMES COON

"HARV"

I will to Buster Russel his catching position on the Varsity baseball team, because he's the only man that can fill it. And to Tom Koupash the thought of seeing a deer someday.

A gem cannot be polished without friction, nor a man perfected with out adversity.

Baseball 1, 2, 3, 4; Basketball 1, 2, 3, 4; BOCES 3; Band 1, 2, 3, 4; Prom Court 3; Senior Play 4; Yearbook 4; Loafing 1, 2, 3, 4; Senior room 4.

FRANK STEPHEN COTTONE

"FRANKENBERRY"

Frank Cottone wills his Beatles tape to Sharon Snyder, to Julie Alcan his driving ability and Mike Millington his twanging ability.

Refuse no man any favor you owe him, when it lies in your power to pay him.

Basketball 1, 3, 4; Baseball 4; Skiing 1, 2, 3, 4; Choppers 3, 4; Flipping and Twisting 4; Jr. Prom Committee 3; Sr. Play 4; Yearbook 4.

ELAINE CAROL FRENCH

"LAINE"

Wills to Clare Cameron the ability to say "hello" cheerfully to everybody and to anyone the answers to all my past tests in English, History, and Science classes in locker 44 on the 4th floor.

Or stars of morning, dewdrops which the sun impearls on every leaf and every flower.

National Honor Society 3, 4; Honor Roll-Merit list 1, 2, 3, 4; Majorette 3, 4; Class Vice President 4; Senior Play 4; Yearbook assistant editor and business manager 4; Society of Outstanding American High School Students.

"Oh darn"
Sewing
Volleyball
Boredom
"She was My Lady"
Become successful and happily married.

MARSHA J. FRENCH

"MARSH"

To S.K. a bottle of Lambrusco wine, to Nadene H. the memory of 3 minutes in the maze, a gym class with Mrs. Busman to anyone who thinks they can stand it.

Temptation usually comes in through a door that has deliberately been left open.

Softball 1, 2, 3, 4; Field Hockey 1, 4; Yearbook 4; Senior Play 4, Volleyball 1; Basketball 1; Girls Athletic Club 1; Major in Business 1, 2, 3; Tennis 1.

Softball
Causing trouble
"Rocky"
Gossiping people
Get out of school

JAMES RICHARD GADDY

"JIM"

Jim Gaddy wills to Bob Slats my mop and bucket. To Holly, I leave to her the D.Q. To Pete the ability to graduate.

To Ms. Nortz my foosball ability. And to the FEARSOM FOURSOM, DUMMIES, & FRIENDS a CLOUD of SMOKE and a long happy life.

We'll show 'em how to party. PARTY HARDY!!!

B. O. C. E. S. 3, 4, Yearbook 4, Senior Play 4, and made it through this school!!

"Strange Magic"
Hey Dummy!
The KLIK, School
Attend Chef School, Travel
Swimming, Water skiing, hikeing, Partying.

NADENE LAVERNE HARDING

"NADENEV"

I will to Kris C. my spot on Varsity Cheerleading; to Dawn B. my spot on line; to Cindy C., Tina H. my gymnastics abilities; to Brian C., Pete P. chorus' 76; and to Charlie C., Kathi K. our first night in Paris.

We choose the kind of clothes we wear, the food we eat and drink but even more important are the thoughts we choose to think.

Softball 1; Volleyball 1, 2; Majorettes 1, 2, 3; Cheerleading 2, 3, 4; Gymnastics 1, 2, 3, 4; Gymnastic Award 1; Student Congress 3, 4; Secretary 3, 4; French Club 1, 2, 3, 4; Vice Pres. 4; Chorus 1, 2, 3, 4; Radio Club 4; Newspaper 1, 4; Girls Athletic Club 1; Library Assistant 3, 4; French Club Play 3, 4; Society of Outstanding American High School Student 3; Yearbook 4; Senior Play 4; D. A. R. Good Citizenship Award 4.

"Oh fudge"
Gymnastics
Arts and Crafts
"Midnight Blues"
Boredom

SHARON LOUISE HAYES

"HAZY"

To Patra S. I will my seat on the bus and all the little brats to go with it and to Rene my slippers to wear to school, to Brenda P. the right to snatch food in Home Ec. class without getting caught.

Life itself can't give us joy, unless we really live it; Life just gives us time and space, It's up to us to fill it.

Studio Art 2, 3, 4; Color Guard 3, 4; Student Congress 4; Chorus 1, 2, 3, 4; Senior Play 4; Yearbook 4, Business manager of Yearbook 4.

"Rhu-Rho"
Outdoors
Jogging, biking.
"Midnight Blues"
Boredom
To be happily married

RICHARD JOSEPH KOBER

"KOBEE"

Rich Kober wills to Bob Pfau his chalet, to Mike Millington his helicopter on water skis ability, to Mark Totzke his gainer ability and to Tom Koupash a bottle of old Mr. Boston.

You never get any fun out of the things you have never done.

Basketball 3, 4; Baseball 2, 3, 4; Basketball (MIP) 3; Skiing 2, 3, 4; Choppers 3, 4; Flipping and Twisting 4; Jr. Prom Court 3; Sr. Play 4; Yearbook 4.

DIANE LaGOV

"DJ"

I will to Emmy Lou two ticket stubs to Young Frankenstein, to Linda H. a year subscription to "Insults Illustrated", to Holly an empty back seat for the drive-in, and to the class of 77-Good Luck.

You cannot kindle a fire within another until it is burning within yourself.

Vice President 1; President 2; Student Congress 2; Honor Society 2, 4; Yearbook 4; Senior Play 4; Volleyball 4; Early Graduation 4.

To be happily married.

JAMES PHILIP LAMB

"ACE"

Jim Lamb wills to Fred Smith one six-pack of Heinekens, to Bob Pfau all my parking spots and to Mike Millington my flipping and twisting ability.

The longer someone is away, the more you long for them.

Basketball 1, 2, 3, 4; Cap. 1; MV Basketball 1; Mip. 2; Soccer 1, 2, 3, 4; Cap. 1, 2, 4; MIP Soccer 1; Baseball 1, 2, 3, 4; Jr. Prom King 3; Skiing 1, 2, 3, 4; Choppers 3, 4; Flipping and Twisting 4; Sr. Play 4; Yearbook 4; Photo Editor; Band 1, 2; French Club 1.

MARTINE LEROUX

"MARTINI"

"Forget me not"

Martine Leroux
Vise Voie 25
4480 Oupeye
Belgium

Each day of your life, think of what you are doing for the other and for you.

Rotory International Exchange Student.

SUSAN ELIZABETH

MILLINGTON

"SUE"

I will to Mike M. and Leslie M. another happy year together, to Kathi K. a good senior year, to Cathy P. a lot of fun in gym, especially during washup time and to the Bolton Pines Kids, Mary Ellen, and Patrice, a good summer.

"Get the Facts"

Band 1, 2, 3, 4; Chorus 1, 2; Newspaper 1, 2; Commendation NEDT Test; Field Hockey 3; Treasurer of Student Congress 3; President of Student Congress 4; Vice President of Honor Society 3; Honor Society 2, 3, 4; President of Band 4; President of Senior Class; Highest Regents Mark in English 3; Girls State Representative 3; Ski Instructor 2, 3, 4; Co-chairman of Prom Committee 3; Yearbook 4; Senior Play.

JOHN GABRIEL PETTINELLI

"GABE"

John Pettinelli wills to Steve Snyder, Cindy Jordon and to Julie Alcan one pack of cigarettes, and Andy Volkman my talents to play basketball when under pressure.

If you can't be with the one you love, love the one your with.

Assistant Yearbook Editor 4; Class President 1, 2; Soccer 1, 2; Basketball 1, 2; Ski Club 1, 2, 3, 4; Tennis Team; Best Industrial Arts Award 3; Senior Parking 4; Senior Play 4; Band 1, 2; Loafing 1, 2, 3, 4; Yearbook 4;

DIANA LYNN PRATT

I will to John Lamb my ability to stay out of trouble in 7th period study hall. To my sister Vicki my Sweet Loveable Lion, my dog Sweetie for when I go to college.

"Someone saved my life tonight"
To go to college and make it.

Senior Play 4; Yearbook 4; BOCES 3, 4.

"It's out"
Boredom
Cooking
Football

HEATHER A. QUIGAN

I will to Frankie a winning bowling team, to Sharon the memories of a bad habit and to Mrs. Bromley a "Mature" senior homeroom.

The moment may be temporary but the memory is forever.

Gymnastics 1, 2, 3, 4; Cheerleading 1, 2, 3, 4; National Honor Society 2, 3, 4; Yearbook 4; Band 1, 2, 3; Softball 1, 2, 3, 4; Volleyball 1, 2, 4; Field Hockey 4; Student Congress 3; Class President 3; Prom Queen 3; Biology Award 2; N. E. D. T Award 2; Bowling 2, 3, 4;

"Can you dig?"
Having fun.
Horseback riding.
People with poor attitudes.
"Bonie Maroni"
To be happy, rich and famous.

LINDA L. ROBINSON

"LINDY"

To Shirley, I will a great Senior year, to Chucky a way to get through high school.

Love is an act of faith, and whoever is of little faith is also of little love.

Senior Play 4; Senior Yearbook 4; Graduating.

"You know"
Sewing
Swimming
School
To be happily married.

ANDREW J. RODEN

"Andy"

I will to Cheryl Totzke a nice warm ride up the chair lift with Andy Pratt. To Andy I will Cheryl, and to Julie Alcan the cellar stairs.

Soccer 1, 2, 3, 4; Boys' State 3; Yearbook 4; Band 1, 2; Skiing 1, 2, 3, 4; Junior Prom Committee 3; Senior Play 4; Listed in Who's Who 4.

DEBRA JEAN RUSSELL

"CURLY"

I will to Vicky Pratt my ability to get out of the house. I will Emmy Lou my dirty socks that I've worn all year long. I will to Linda Harris my ability to keep friends.

Peace, but the real and lasting victories are those of peace, and not of war.

Senior Yearbook 4; Senior Play 4; BOCES 3, 4.

"Jesum Crow"
Hiking
Hiking, tennis, bike riding
Loneliness
"Rocky"
Finish school.

CHRISTINE BARBARA SEVRJE

"CRINKLE"

I will to Brenda Morehouse my dirty socks and to Geraldine, Gracie, and Georgie the ability to make it through school. And to Linda Harris to take my job bugging Mrs. Bromley.

There are two freedoms: the false where a man is free to do what he likes; the true where a man is free to do what he ought.

Volleyball 4; Yearbook 4; Senior Play 4.

"I can't do it"
Cooking
Volleyball
People who think they know it all.
"Help me Rhonda"
To travel around the world.

DAVID JAMES SHOOK

"JABBAR"

Dave Shook wills to Frank Root the ability to love Kareem Abdul Jabbar and to hate the Celtics along with all the other Celtic fans. I will nothing to Bob Pfau, Mike Millington, Mark Totzke, and Tom Kou-pash because they are nasty fellas.

There is in worst of fortune the best chances for a change.

Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; M. V. P. 2; Soccer 1, 2, 3, 4; Skiing 1, 2, 3, 4; Senior Play 4; Yearbook, Sports Editor 4; Bowling 1.

BRENDA LEE TARTAGLIA

"BREN"

Brenda Tartaglia wills to her brother, Jim Putnam, the ability to make it through two more years of Bolton School without going insane. To Lorraine and Leslie a fun day with SEAL. And to Sue Scott another fun night behind Pettinelli's.

Remember yesterday, live for today, and dream of tomorrow.

Senior Play 4; Senior Yearbook 4; Graduating from school.

"Sure"
Mountain climbing
School, (a principle)
"Multi Color Lady"
To live

KATHLEEN E. URTZ

"NORTZ"

I will to Nancy Slattery a lot of laughs and good times, to Michael Slattery (alias mortimer Snerd) a pair of red, white and blue ski gloves along with other memories and a lot of luck and happiness to Buster Russell and Sue Tassely.

Happy memories make warm companions.

Cheerleading 1, 2, 3, 4; Band 1, 2, 3; Bowling 2, 3, 4; Senior Play 4; Yearbook 4; Softball 2, 4; Tennis 4; Volleyball 1, 2, 3, 4; Gymnastics 4; Jogging 4; Merit List 1, 2;

"Guess you had to be there."
Tennis
Guitar
"Takin' Care of Business"
Untrue friends
Enjoy life and be happy.

GAY M. VERNUM

"GAVSJE"

I will to Mike D. the ability to get through 2 more years of this school, to Julie A. a case of duggan's to get her through the years and to E. J. a lot of happiness and good times.

Don't measure your life by years, measure it by its happiness.

Band 1, 2, 3; Vice President 1, 2; Prom Court 3; Volleyball 1, 2, 4; Yearbook 4; Senior Play 4; Gymnastics 4; Softball.

"Yea, I guess so."
Spending Money
Biking
School
"Miracles"
To be happy.

JUNIOR PROM

CLASS OF '76 PRESENTS
"IF"
Featuring BLUE MAX
Saturday, May 10, 1975 - 8:00 P.M.
BOLTON CENTRAL SCHOOL

Couples - \$7.00 Coronation at 11:00
Singles - \$4.00 \$1.50 Per Person
No. 92

WASHINGTON TRIP

SENIOR CHORUS

BACK: S. Rogers; D. Curren; P. Pratt; Mrs. Curren; P. Barlow, President; N. Harding; B. Curren; C. Curren; M. Baker, Vice President; K. Baker, Secretary; E. Cook; FRONT: L. Butler; C. French; D. Harrington; J. Beers; L. Codacovi; S. Sheldon; B. Beswick; D. Roberts; H. Smith; M. Kober.

ELEMENTARY CHORUS

STUDENT CONGRESS

T. DiCiccio; D. Pratt; N. Harding, secretary; S. Millington, president; L. McNulty, vice-president; L. Siebert; P. Barlow; B. Butler; G. Tekmichov; C. Massey.

BAND OFFICERS

K. Kineke; Mr. Mason; M. Ross; S. Scott; T. Rehm; S. Millington; J. Neuman; M. Millington.

NEWSPAPER

J. Baker; Mr. Boggs; D. Straight; J. Alcan; M. Baker; N. Harding; C. Curren; E. Cook.

DRIVER ED

Driver Ed is taught for half a year by Mr. David Greene. It consists of many hours of getting up in time to make it to class at 7:45 AM, driving before and after school, or any free periods during the day.

Mr. David Green
Instructor

Mrs. L. Bolton, First Grade teacher, and Mr. Boehmer with first and fourth grade tutee teams.

PEER TUTORING

Reading Coordinator Mr. F. Boehmer and Mrs. N. Kluck, reading aide, supervise 4th grade tutor Darren Barboza and 1st grade tutee Craig Tripp.

SPORTS

Missed hit.

We're winning.

Thats' Italian.

BASEBALL

STANDING: Coach Muscatello, R. Whinney, D. Shook, H. Coon, T. Koupash, S. Rehm, B. Russel, F. Root, D. Ross, SITTING: S. Welton, J. Neuman, B. Curen, J. Lamb, J. Root, E. Lee, S. Quigan, T. Rehm--time keeper.

SOCCER

STANDING: D. Shook, J. Lamb, A. Roden, F. Cottone, K. Scott, Coach Nasivera, SITTING: T. Koupash, B. Murray, S. Rehm, B. Edwards, D. Ross, B. Pfau, B. Russel, E. Cook, S. Welton, F. Root, D. Waters, E. Lee.

STANDING: Coach Nassivera; B. Murray; F. Root; B. Pfau; H. Coon; R. Kober; J. Lamb; T. Koupash; KNEELING: J. Neumann; B. Curren;

LEFT TO RIGHT: BOTTOM: B. Persons; S. Baldwin; N. Harding; CENTER: E. Alcan; J. Baldwin; M. Ross; TOP: K. Urtz; H. Quigan; L. Seibert.

VARSITY BASKETBALL

Coach

Scorekeeper,
Teri Rehm

VARSITY CHEERLEADERS

our team
is here
they come

Is this
how
ya

S. Quigan; R. Harrington; M. Totzke; J. Carrington; M. Russell; Coach Muscatello; D. Pratt; M. Robinson; A. Volkman; T. Rehm; R. Dodge; Managers: K. Scott; D. Root; Missing: S. Rehm.

JUNIOR VARSITY BASKETBALL

Wanna Dance?

Ya Got It?

Hey, Look at that

Joy

BOTTOM: L. Maranville; M. Koupash; J. Lee; MIDDLE: C. Curri; V. Dodge; J. Alcan; S. Snyder; TOP: T. Root.

J.V. CHEERLEADERS

Rah Team

FIELD HOCKEY

STANDING: M. French; H. Quigan; S. Baldwin; J. Baldwin; M. Koupash; J. Maranville; J. Alcan; Mrs. Goodspeed, Coach; SEATED: E. Cook; C. Curri; J. DeSantis; V. Dodge; R. Huck.

GYM EXHIBITION

hAPPY 1976

brI an
James

kaTh y
rich
Ed

MINUT 0 SECONDS
76 PERIOD 62
FAIR-PLAY
BOLTON GUESTS

6 r enda
nadENE
Sue
burTo

BASKETBALL
Gymnastics
Student Congress
Chorus

boB dave
Joan mArgie
eilene fRANK
James
Tom
IOrrainc Mike
ank hearher
r ve

CHEERLEADING
BANKS
Band
French Club

BUS

ONE AND ALL

68

BOLTON CENTRAL SCHOOL BAND

The B. C. S. works hard to present good music to the people. The senior band members will miss the band as much as we miss our former band leader, Mr. Fortunato, to which we'd like to extend our thanks.

HERITAGE DAY PARADE 1975

Popry King & Queen

4-H Club

Last year the Honor Society inducted their new members in a unique way, the Mohican was chartered and the members, inductees and their families and friends were invited. A Buffet was served and as it was a nice warm night people were on the deck enjoying the scenery.

After the boat had left Paradise Bay people were asked to move to the second deck for the ceremony. Each existing member read the accomplishments of one of the inductees who were chosen for Leadership, Scholarship, Service, and Character. The Inductee was brought forward and given a lighted candle and a key. Each was then sworn in and given a small gold pin and a certificate proclaiming him or her a member of the Honor Society.

Everyone enjoyed the trip very much and hoped that it would become an annual affair.

NATIONAL HONOR SOCIETY

DRAMA CLUB

BOWLING CLUB

SKI CLUB

FRENCH CLUB

STANDING: S. Quigan; L. Smith; S. Scott, Treasurer; K. Kineke, Secretary; N. Harding, Vice President; M. Baker; C. Codacovi, Public Relations; K. Herman; K. Smith; J. Baker; SEATED: S. Rehm; P. Barlow, President; Mr. Cassidy, Advisor.

Las year, the French club created a dream come true. Between April 17, to April 25, a group of students from our school, under the supervision of Mr. Cassidy and his wife, made a trip to Europe. They visited Paris, France, Brussels, Belgium, and London, England. They toured the famous Eiffel tower, the Arc of Triumph, and Versailles, in France. They were able to communicate with the people, even though their french lessons were not fully completed. It was a great opportunity for these students to be able to make a trip like this one. They worked very hard and they deserved this dream to come true. We hope that other students will be given the chance to visit another country.

GYMNASTICS

BACK --K. Herman; J. Baldwin; Mrs. Busman, Coach; T. DiCiccio, N. Harding FRONT--J. Alcan

SPONSORS

PARENTS

**CONGRATULATIONS TO JOHN AND HIS
CLASSMATES & BEST WISHES**

FOR A HAPPY & PROSPEROUS FUTURE

— THE PETTINELLI'S

**BEST WISHES TO SCOTT AND THE
CLASS OF '76 — MOM & DAD**

**Congratulations to Kathy and the Class
of '76 —**

The Urtz Family and the Gary Downeys

**Congratulations and much happiness to Jim & his
classmates —**

Love, Mom, Dad, Kathy, Ron, Sandy and Jon

**Congratulations & Success to Richard and his
classmates —**

Mom, Dad, Dolores, Anthony, MaryEllen and Patrice

**Congratulations and Best Wishes to Harvey and his
classmates —**

Mom & Dad

**Congratulations and Best Wishes to the Class of '76 —
The Millingtons**

**Congratulations to Eilene & her classmates — Mom,
Dad & Girls**

PARENTS

Congratulations to Gay and her classmates — from Mom and Dad

Congratulations and much happiness to Sharon and her class —
Love, Mom, Dad and Family

Congratulations to Marsha and her class — Mom, Dad & Girls

Best Wishes to Penny and her classmates — Love, The Barlows

Congratulations, Class of 1976 — Mr. and Mrs. Richard Putnam

Love to Joan and Sue — Your Family

Best Wishes to Diane and her classmates — Mom & Dad

Congratulations to Elaine and her classmates — Mom, Dad & Family

Congratulations and best wishes to Diana and her classmates — our
love, Mom, Dad, Bonnie, Artie, and Vicki.

GOLD

**CONGRATULATIONS TO
THE CLASS OF '76
FROM**

**WATER'S EDGE MACHINE & MARINE
INC.**

ALGONQUIN RESTAURANT:

Patsy & Teddy Smith

BOLTON PINES:

Klucks, Roberts, Pratts

TROUT LAKE CLUB

BOLTON CHAMBER OF COMMERCE, INC.

BOB EDWARDS,

Photographer

**FIRST NATIONAL BANK OF GLENS
FALLS**

Bolton Landing Office

BOLTON FIRE DEPARTMENT

SILVER

**BEST WISHES TO
THE CLASS OF '76
FROM:**

DR. & MRS. BUSMAN

**AMERICAN LEGION, POST 961, &
AMERICAN LEGION AUXILIARY UNIT 961
THOMAS B. RAMSAY — BUILDING CONTRACTOR
THE POINT — THE MCNULTY'S
THE RED GATE — THE FRED TOTZKE FAMILY
HORICON HEIGHTS — THE NICHOLAS L. CLESCERI
FAMILY**

THE BOLTON COUNTRY DINER

MRS. & MRS. AL PRATT

**MAYFAIR RESORT MOTEL — DOTTIE, ART, ROBIN &
JIMMY HEDDEN**

BOLTON PHARMACY — ANN & TOM ORMSBY

MR. & MRS. MOOSBRUGGER

COL. & MRS. M. C. BAILLIE AND FAMILY

**HAPPYTIME MOTEL & COTTAGES — THE KOBERS &
THE VOIPES**

KELLEM ACRES RESORT — THE ANDERSENS

SILVER

**BEST WISHES TO
THE CLASS OF '76**

FROM:

**ANN'S BAIT & TACKLE
THE INDIAN TEEPEE GIFT SHOP — ED, CAROL, AND
ALL
MR. & MRS. FRED ROSS AND FAMILY
CHIC'S MARINA
DAIRY QUEEN — THE SLATTERY'S
DOMINIC GALEA
THE FRANK KINEKE FAMILY
VICTORIAN VILLAGE — THE DEMALTAS
THE PFAU FAMILY
HOUSE OF SCOTTS
F. R. SMITH & SONS INC.
BAKER & BAKER
U. S. ARMY DISTRICT RECRUITING STATION
THE RODENS AT TROUT LAKE
LAMB BROS. INC.**

BRONZE

FUTURE SUCCESS

BRONZE

**Future Success
to
The Class of '76
From:**

Shady Maples — Trout Falls

Class of '77

**Congratulations to the Class of '76
Don, Mike, Scot, Sharon, Steve, and Michelle**

Scenic View Campgrounds

**Congratulations & A Successful Future to
the Class of '76 — Shallow Beach**

Wishes for a Happy Future — Native's Niche

Anthony and Emma Passaro

Mrs. Charlotte Curren

Mr. & Mrs. Arthur H. Curren and Family

**Congratulations and Best of Luck to Diana and her classmates, Aunt
Edna and Uncle Phil.**

PATRONS

Good Luck to Diane & the class of '76 — Ida, Milo, & Kerry

Dick and Romona Clements

Bonnie-View Motel

Ted and Mary Miller

Frieda B. LaVelle

Best Wishes to the Class of '76 — Helen, Sam and Bobby Snyder

Mr. & Mrs. C.B. Sykes

The Gordon K. Garlick Family

Mrs. Helen Grace and Family

Best Wishes to the Class of '76 — Mr. & Mrs. J. Baird Maranville

Bolton Landing Firemen's Auxiliary

Louise and Frank Boehmer

Blanche Cotherman

Congratulations to the Class of '76 — Marian Lamb

The Siebert Family

Mr. & Mrs. John Nassivera

Joe's Liquor Store

AUTOGRAPHS

David
&
Heather

"Sweetest Bits of Songie"
Kerry K...

Erin Curran
&
Madeline Harding

Steve Snyder

Penny Curran

Mrs Curri
&
Wayne Trudeau

Art & Bonnie
Persons

"Tommy J. Snyder"
"96"

Sue Rainie

LINDA
&
HARVEY

Patricia Ruth K...

"HONDO"

Mary
&
Kerry

Charmaine

Joseph
Richard

Mrs and Mrs Curri

Members Edward H. Pratt

Mr and Mrs Zoll

Mrs. P. J. Anderson

Quinn Cameron

John W. Kelly

TOPAZ AUTOGRAPHS CATHY
LOVES
GEORGE

Tom '77
Lisa Twiss

Don Root
due Tassely

KATIE
GATZ

Laura G. Scott Petey
+ Andy R. "76"
+ Suzy M. Stacy

Deb Russell

J. PETT.
"76"

BOB
GAT

Julie
+ Brian

Fred
+ KAREN

Jennifer
Desantis

To Cotton
and
The Mrs. 76

Cym Mervelle

with love
Sweetback

JIMMY
CORE

Mary + Mike
Zee

Coach N

Mike M.

Margie Bass
77

I

Sue, Lorraine, Linda,
Morale, Kahl, Leslie,
Teri, Pam, Cathy, Tim, Ted

Sharon Hayes

Teri
DATTEN

Richmo
Pickles
Princess

Uncle Rich

Bob + Joan
Jim + DEB

AUTOGRAPHS

AUTOGRAPHS

