

Nancy St. Leger

The

Kennyetto

Kronicle

1945

Charles W. Paris

The
Kennyetto
Kronicle

CHARLES W. PARIS
Supervising Principal

Broadalbin Central High School

- - - - - Broadalbin, New York

DEDICATION

We, The Class of 1945, dedicate this yearbook
to those gallant boys of B. H. S. who
have fallen in the defense of
our Country

Boys of the Class of '45 in Service

GEORGE NOONAN

HAROLD BELL

ROGER EATON

ROGER DAKE

Class Motto: Just average, nothing great; we came through by the grace of Fate.

Class Colors: Maroon and White

Class Flower: Red Rose

Kronicle Staff

Anne Ward Editor-in-Chief
Hilda Eaton Assistant Editor
Eva Sywyk Business Editor
Marina Petoff Advertising Editor
Thomas Swan Sports Editor
Richard Tanner Photography Editor
Mr. Michael Chous, Mrs. Raymond Heath Advisors

Classes

To little
mamey "Gueto"
"Suck" "Gueto"

Guy Pistilli—"Gueto"—Soccer 2, 3, 4; J.V. Basketball 2; Band 2, 3, 4; Broadalbanian 3; Orchestra 2, 3; Basketball 3, 4; Intramurals 1; Prize Speaking 4; Senior Play; President of Senior Class; Yearbook Staff.

GUY PISTILLI
President

Advisors

MRS. EVELYN HEATH

Evelyn Heath

MR. MICHAEL CHOUS

Vera Boerenko—"Vera"—Broadalbanian 2, 3, 4; Assistant Art Editor 2, 3; Art Editor 4; Class Reporter 3; Home Economics Club 3; Intramurals; Pi Delta Gamma Sorority 4; Prize Speaking 4, Senior Play; Yearbook Staff.

"The only way to have a friend is to be one."

Eugene Christopher—"Zeke"—Chorus 1, 2, 3, 4; Cheerleader 1, 2; J.V. Basketball 3, 4; Manager 3, 4; Baseball Manager 3, 4; Soccer Co-manager 3, 4; Intramurals; Foul Shooting Finals, 2, 4; Band 2, 3, 4; Orchestra 1, 2; Prize Speaking 4; Senior Play; Yearbook Staff.

"Who does not love wine, women, and song remains a fool his whole life long."

Richard Coloney—"Red"—Chorus 3, 4; President 4; Basketball 3, 4; Soccer 1, 2, 3, 4; Captain 4; Baseball 3, 4; Band 2, 3, 4; Orchestra 2, 3, 4; Broadalbanian 3; Prize Speaking 4; Senior Play; Yearbook Staff.

"I know the disposition of women; when you will, they won't; when you won't, they set their hearts upon you of their own inclination."

William Cunningham—"Bill"—Soccer 3, 4; Varsity Basketball 3, 4; J.V. Basketball 2; Intramural Sports 1; Chorus 1, 2, 3, 4; Vice-President 1, 3; Class Reporter 4; Prize Speaking 4; Senior Play; Yearbook Staff.

"I'll not budge an inch."

Hilda Eaton—"Hid"—Chorus 1, 2, 3, 4; Band 2, 3; Broadalbanian 1; French Club 2, 3; President of French Club 2; Vice-President 4; President 2; Secretary 3; Prize Speaking 4; Senior Play; Assistant Editor Yearbook.

"Greater love hath no man than this, that he lay down his life for his friends."

Ruth Frye—"Boot"—French Club 2, 3; Intramural Sports 3, 4; Prize Speaking 4.

"I had rather have a fool to make me merry than experience to make me sad."

Marilyn Eleanor Kissinger—"Mae"—Chorus 1, 2, 3, 4; French Club 2, 3; Intramural Sports 1; Treasurer 2; Prize Speaking 4; Yearbook Staff.

"Our todays make our tomorrows"

Calvert Minard Lingenfelter—"Cal"—Chorus 1; Senior Play; Prize Speaking 4.

Remember the old saying, "Faint heart never won fair lady."

Hazel MacVean—"Blondie"—Intramural Sports 3, 4; Prize Speaking 4. Johnstown: Red Cross Club; Recreation Club; Bugle Staff.

"Charm is nothing but vitality and the quality of not thinking eternally about oneself."

Jean McDade—"Jean"—Broadalbanian 2, 3, 4; Intramural Activities 1, 2, 3, 4; Chorus 1, 2, 3, 4; Class Reporter 1; French Club 2, 3; Pi Delta Gamma Sorority 4; Senior Play; Prize Speaking 4; Yearbook Staff.

"Be pretty if you can; be witty if you must; be agreeable if it kills you."

June Eunice McGowan—"June"—Intramural Activities 3, 4; Chorus 3, 4; Orchestra 1, 2; Home Economics Club 3; Prize Speaking 4.

"It is good to live and learn."

Jennie Nadwocki—"Jennie"—Intramural Sports 1, 2, 3, 4; Broadalbanian 3, 4; Chorus 4; Treasurer 3; Magazine Manager 4; Senior Play; Prize Speaking 1, 4; Yearbook Staff.

"For many are called but few are chosen."

Nancy -
Keep up the good
work in
Latin.
Lots of
luck
and
success
always.
Marina!

To a cat little
freshman. Good luck.
'Mitch'

Marina Mary Petoff—"Michi"—Chorus 1, 2, 3, 4; Secretary 1; Vice-President 2; Intramural Sports 1, 2, 3, 4; Pi Delta Gamma Sorority 3, 4; President Sorority 4; Broadalbanian 2, 3, 4; Advertising Editor of Yearbook; Prize Speaking 4.
"Her ways are ways of pleasantness, and all her paths are peace."

Michael Shivka—"Mitch"—President 1; Band 2; Intramural Sports 1, 2; J. V. Basketball 2; Basketball 3, 4; Soccer 2, 3, 4; Baseball 2, 3, 4; Chorus 3, 4; Senior Play; Prize Speaking 4; Yearbook Staff.
"Success is not in never failing, but in rising every time we fail."

Ernestine Van Der Sluys—"Teenie"—French Club 1; Intramural Sports; Prize Speaking 4; Chorus 1, 2, 3, 4; Senior Play; Yearbook Staff.
"When I was born I drew in the common air, and fell upon the earth, which is of like nature, and the first voice which I uttered was crying, as all others do."

Anne Varvarchin—"Anne"—Pi Delta Gamma Sorority 4; Prize Speaking 4; Yearbook Staff. New York: Leader's Club 1, 2; Intramurals 1, 2; Purple Parrot Staff 1, 2.
"For nature made her what she is and never made another."

Evelyn Voorhees—"Red"—Intramural Sports 1, 2, 3, 4; Chorus 2, 3, 4; Home Economics Club 3; Broadalbanian 2; Pi Delta Gamma Sorority 3, 4; Treasurer 4; Class Secretary 2, 4; Cheerleader 1, 2, 3, 4; Captain 4; Prize Speaking 4; Senior Play; Yearbook.
"The man who hesitates is lost—so is the woman who doesn't."

Your letter
was or rather
is better than
mine was
ever will
be.
Tom

Thomas Swan—"Tom"—Chorus 1, 2, 3, 4; Intramurals 1, 2; J. V. Basketball 3; Basketball 4; Broadalbanian 1, 2, 4; Sports Editor 4; Manager of Baseball 2; Soccer 3, 4; Baseball 3, 4; President 3; Treasurer 1; Public Speaking 1, 4; Senior Play; Yearbook Staff.
"When one asked him what boys should learn, "That," said he, "which they shall use when men."

Eve Sywyk—"Eva"—Home Economics Club 3; Intramural Sports; Broadalbanian 2, 3, 4; Assistant Art Editor 4; Editor 4; Prize Speaking 4; Senior Play; Business Editor of Yearbook.
"She is gentle, she is shy; yet there is mischief in her eye."

Richard Tanner—"Dick"—Band 3; Baseball 3, 4; Soccer Manager 4; Intramurals 4; Prize Speaking 4; Senior Play; Photography Editor Yearbook. Schenectady: Library Club 3; Public Speaking 2.
"What men have done can still be done and shall be done today."

Good luck best
wishes to sweet
gal. Friend

To Nancy -
Lots of luck and
success in your
future years
but best of all
love

Thank for the
ride. Let the
society remember
and thank
you for
it.
Reg.

Anne Ward—"Anne"—Chorus 3, 4; Band 3; Pi Delta Gamma Sorority 3, 4; Secretary 4; French Club 3; Treasurer 4; Intramural Activities 3, 4; Prize Speaking 4; Senior Play; Editor-in-Chief of Yearbook.
Dolgeville: Chorus 1, 2; Band 1, 2; Orchestra 1, 2; Dramatic Club 1, 2; Press Club 1, 2; Student Council 2; Intramurals 1, 2; Cheerleader 2; Secretary 1.
"Our job is to do our best, be our best, and bring out the best in others, and so make a better world."

Charles Warren—"Chuck"—Baseball 1, 2, 3, 4; Soccer 1, 2, 3, 4; Basketball 2, 3, 4; Intramurals 1, 2, 4; Prize Speaking 4; Senior Play.
"Weak men wait for opportunities; strong men make them."

Clara Weideman—"Clara"—Home Economics Club 3; Intramurals; Prize Speaking 4; Yearbook Staff.
"I've often regretted my speech, never my silence."

Nancy
that
reason
facing
9.2
left
Dm

Best of luck to
you in the
future.
Clara

CLASS HISTORY

In September, 1941, our class entered a new world (high school), awkward, terrified, and green. We always seemed to be in the way of the upper classmen and nothing we did was proper.

Our first horror, which appears annually to all freshmen classes, was initiation. We were stage struck, at first, but we soon overcame this while accomplishing our miraculous feats. Numerous rules were published by the Seniors and we had to obey them or suffer the consequences.

Our first entertainment was a movie—"Movie Crazy"—and it proved to be very successful. We also sold Jello during our Freshman year, and sponsored a sleigh-ride, to increase our New York fund. Mike Shivka, Bill Cunningham, Marina Petoff, and Tom Swan were our class officers; Mr. Chous and Miss Elwood our advisors.

We entered our Sophomore year with big ideas. We still thought that studying in high school was easy, but we soon changed our minds when it came to geometry and Caesar. Nevertheless, having departed from the ranks of green Freshmen and advanced to those of wise Sophomores, we tackled the hard tasks ahead.

In order to build up our treasury account, we Sophomores got busy and sold notebook paper and stationery. We also presented another successful movie. Hilda Eaton, Marina Petoff, Evelyn Voorhees, and Marilyn Kissinger managed our affairs for the year.

We really began to feel very grown up (this may not have been noticeable to the faculty), when we entered our Junior year. As the time was growing nearer for our New York trip and Commencement, we decided that we must increase our funds considerably at once. Thus, for the first time in our lives, we were induced to dig in and work hard! We sold stationery and more stationery! We sponsored a dance. And we presented another one of our annual movies.

In May we were overjoyed to receive our Senior rings! At last, we felt, we had

reached the "peak." Our officers for the year were Tom Swan, Bill Cunningham, Jennie Nadwocki, and Hilda Eaton.

What! Was this a dream or were we really Seniors!!! It didn't seem possible that our four years of work in high school were almost completed! Our first duty and may I add, great pleasure, was to initiate the Freshmen. We forgot that three years ago we were in their same embarrassing position and made them do hard and embarrassing feats.

Early in November, we presented the play, "Night of January 16th." We had to work, but it was a great success. We, ourselves, were astonished to find such dramatic talent among our classmates.

The rest of the year was spent in performing traditional Senior duties. The selecting of sweaters proved to be a greater task than we had surmised. Due to war production, we had no choice but to take what was offered us.

Sponsoring weekly movies in the B.H.S. auditorium more or less completes our activity fund drive. As this article goes to press it is not decided yet whether the Seniors may go to New York. We all have our fingers crossed. Affairs were competently managed this year by Guy Pistilli, Hilda Eaton, Evelyn Voorhees, and Anne Ward.

When we all started as lowly Freshmen, there were about thirty-seven members in the class. Now the membership has dwindled to twenty-five. Let us especially remember those who have left us for the Armed Forces: Roger Dake (Navy), Roger Eaton (Navy), and George Noonan (Merchant Marines).

Now a hard and tedious struggle lies ahead of us, but we all feel that with a little ambition, and the assistance of the faculty, we will graduate with honors. Success to all our classmates.

HILDA EATON
THOMAS SWAN
MARILYN KISSINGER
WILLIAM CUNNINGHAM

CLASS GIFTS

Vera Boerenko—a chemistry set and a man teacher.

Eugene Christopher—a cook book to help him with his house-keeping.

Richard Coloney—a jewelry box to keep all the trinkets in that he collects from girls.

William Cunningham—a course on tobogganing.

Hilda Eaton—enough food to supply the class.

Ruth Frye—a managership of a baseball team.

Marilyn Kissinger—a season's ticket to Perth and Amsterdam.

Calvert Lingenfelter—enough powder to cover his blushes.

Hazel MacVean—a P. G. Course so she can be with Jim.

Jean McDade—enough curlers and hair pins to keep her customers satisfied.

June McGowan—a toy ring until she gets the courage to wear the real thing.

Jennie Nadwocki—natural curly hair so she won't have to do it up every night.

Marina Petoff—an answer book so that she may have some way by which to decide upon her Romeo.

Guy Pistilli—a box of pencils to last so he won't have to borrow any.

Mike Shivka—a set of curlers to keep his curly hair in its proper place.

Anne Sirotick—a phone of her own so her calls won't have to come to school.

Thomas Swan—a silencer to keep his sounds to himself.

Eva Sywyk—a blue admission slip to use any time she wants it.

Richard Tanner—a car that will run.

Ernestine Van Der Sluys—a permanent home to do away with all the moving.

Ann Varvarchin—a car of her own so that she doesn't have to hire a taxi.

Evelyn Voorhees—some hair tonic to keep her red hair red and shiny.

Anne Ward—writing paper to carry on that extensive correspondence with the service men.

Charles Warren—enough gas coupons to go to Amsterdam

Clara Weiderman—a microphone so she won't have to yell as hard (at basketball games).

CLARA WEIDERMAN
RUTH FRYE
JENNIE NADWOCKI
ERNESTINE VAN DER SLUYS
ANN VARVARCHIN

CLASS PROPHECY (ten years hence)

VERA BOERENKO—Superintendent of nurses at Marcy Hospital. Tries to create a "homey" atmosphere for the inmates.

EUGENE CHRISTOPHER—Small business that has reached a large goal. (Broadalbin Knitting Company.)

WILLIAM CUNNINGHAM—Leading his "boys" on to victory on the court within the portals of B. H. S., following in the footsteps of "Bill I."

RICHARD COLONEY—Busy burying the Class of '45. Trying to make the last payment on the cars.

HILDA EATON—Still dishing out helpful (?) advice to struggling young hopefuls. Also, on Friday nights venturing to the movies in Amsterdam with ———. Right, Hid?

RUTH FRYE—Riding around with Ray (?) and holding on for dear life when he takes those corners! (What a driver!)

MARILYN KISSINGER—Maybe she'll still be living in that advantageous place—Main Street, where she can see **and** take the males from out-of-town.

CALVERT LINGINFELTER—Still patronizing the theatre (no particular one.) Which do you prefer, Link, Westerns or romances?
Note: "It is better to have loved and lost, than never to have loved at all." Get the point?

HAZEL MacVEAN—Arguing with Jim about Household Procedures.

JEAN McDADE—Patiently (?) struggling to make woman's "crowning glory" a reality.

JUNE McGOWAN—Enticing admirers by means of her soft low voice.

JENNIE NADWOCKI—Will be a success in everything to which she turns her hand.

MARINA PETOFF—Head hostess at "Boston," saving time, energy, and money, and at the same time, putting in a good word for herself.

GUY PISTILLI—Reached his goal—manager of the "butchering" department.

ANNE SIROTICK—A successful business-woman, with a palatial summer home at Canajoharie.

MICHAEL SHIVKA—Rising young engineer. (Employed by Broadalbin Knitting Company.)

THOMAS SWAN—Proving without a doubt his superior knowledge to the "Man On the Street."

EVA SYWYK—An efficient private secretary to a "captain of industry."

RICHARD TANNER—Perfect "Woman's Home Companion"—Helene will verify that.

ERNESTINE VAN DER SLUYS—An "Angel of Mercy" at the newly-established "Kennyetto Knuthouse for Krazy Kripples." (That's us, kids!!)

ANN VARVARCHIN—Living over in Gloversville, as chief clerk in "Shell's Electrical Appliances." Why?!

EVELYN VOORHEES—Designing (on the males) in New York City **or** trying out new dishes (?) in her own little "nest."

ANNE WARD—Traveling in South America. Received her experience in B.H.S. More fun!!!

CHARLES WARREN—Coach of the Amsterdam High basketball team. As an alternative, carrying on the farming techniques at the Warren Homestead.

CLARA WEIDERMAN—We wonder!! She's indifferent to the opposite sex now, but what will be the outcome? Time will tell!!!

RICHARD COLONEY
EVELYN VOORHEES
MICHAEL SHIVKA
ANNE WARD

LAST WILL AND TESTAMENT

We, the Senior Class of the Broadalbin High School of the Village of Broadalbin, in the County of Fulton and State of New York, Spinsters and Gents, being of sound mind and memory (praise be), do make and ordain this to be our LAST WILL and TESTAMENT, in manner and form following; that is to say:

First: We direct that our just debts and good-time expenses be fully paid and satisfied, as soon as conveniently may be, after our departure. We, the Senior Class of "'45," do hereby bequeath our numerous possessions thusly:

I, VERA BOERENKO, leave my kind heart and good humor to JANE SWEARS.

I, EUGENE CHRISTOPHER, leave my brush-cut to LLOYD HOWE.—See what you can do, Lloyd!!!

I, WILLIAM CUNNINGHAM, leave my record of going steady to BILL BLAIR.

I, RICHARD COLONEY, leave my quietness and good manners to JACK MITTLER.

I, HILDA EATON, leave my ability to counsel friends to WANDA HARE.

I, RUTH FRYE, leave my foul shooting record to LENITA SHATTUCK. Carry on, Lenita.

I, MARILYN KISSINGER, leave my gentleness and blonde hair to JOAN REEDY.

I, CALVERT LINGINFELTER, leave my quiet study halls and bashfulness to JIM PELCHER.

I, HAZEL MacVEAN, leave my Junior fellow to anyone who thinks she can handle him.

I, JEAN McDADE, leave my high ideals and sincerity to HELENE SMITH.

I, JUNE McGOWAN, leave to my sister DORIS, anything she wants, but not CHUCK!!!

I, JENNIE NADWOCKI, leave my bright and happy smile to BETTY BROWN.

I, MARINA PETOFF, leave a carton of chewing gum to AUDREY SANFORD to snap during classes.

I, GUY PISTILLI, leave my wavy hair and pin-curls to MORON COOK. (Wild-root's the best if you can get it!)

I, ANNE SIROTICK, leave my Canajoharie beau-catching to JUNE SELLERS.

I, MICHAEL SHIVKA, leave my good work at the "Inn" to anyone who can profit by it.

I, THOMAS SWAN, leave my athletic build to DALE REED.

I, EVA SYWYK, leave all my secrets to anyone who can keep them as well as I have.

I, RICHARD TANNER, do hereby bequeath my car to GERALD SANFORD.

I, ERNESTINE VAN DER SLUYS, leave my ability to play the piano to ROSE MARIE EDMONDS.

I, ANN VARVARCHIN, leave my giggles to JEAN RACE.

I, EVELYN VOORHEES, leave my ability to dance to MARJORY REEDY.

I, ANNE WARD, leave my ability to strut to MARY CUNNINGHAM.

I, CHARLES WARREN, leave my athletic ability to DOPEY WESTFALL.

I, CLARA WEIDERMAN, leave my loquaciousness to WALTER VARVARCHIN.

MARINA PETOFF
JEAN McDADE
EUGENE CHRISTOPHER
CHARLES WARREN

CLASS BALLOT

	Boy	Girl
Did most for B. H. S.	Charles Warren	Jennie Nadwocki
Did most for class	Guy Pistilli	Jennie Nadwocki
Best-natured	Calvert Lingenfelter	Eva Sywyk
Best-looking	Guy Pistilli	Hazel MacVean
Most popular	Guy Pistilli	Evelyn Voorhees
Best dancer	Eugene Christopher	Evelyn Voorhees
Best actor	Tom Swan	Hilda Eaton
Most original	William Cunningham	Eva Sywyk
Noisest	Guy Pistilli	Ann Varvarchin
Quietest	Calvert Lingenfelter	Hazel MacVean
Most ambitious	Richard Tanner	Anne Ward
		Jennie Nadwocki
Most talented	Richard Tanner	Anne Ward
Best athlete	Charles Warren	Ruth Frye
Wittiest	Guy Pistilli	Evelyn Voorhees
		Ann Varvarchin
Best dressed	Richard Tanner	Marina Petoff
Most congenial	Mike Shivka	Marina Petoff
		Jennie Nadwocki
Most sarcastic	Guy Pistilli	Jean McDade
Best mannered	Richard Tanner	Jennie Nadwocki
Most tempermental	William Cunningham	Evelyn Voorhees
Best sport	Richard Coloney	Eva Sywyk
Most bashful	Calvert Lingenfelter	Hazel MacVean

Seniors

First Row, left to right—Jean McDade, Evelyn Voorhees, Guy Pistilli, Mrs. Heath, Mr. Chous, Hilda Eaton, Anne Ward, Ann Varvarchin. Second Row—Clara Weiderman, Eva Sywyk, Jennie Nadwocki, Anne Sirotick, Ruth Frye, Ernestine Van Der Sluys, Marina Petoff, Hazel MacVean, Vera Boerenko, June McGowan, Marilyn Kissinger. Third Row—Charles Warren, Calvert Lingenfelter, Richard Coloney, Michael Shivka, Thomas Swan, Richard Tanner, William Cunningham, Eugene Christopher.

President	Guy Pistilli
Vice-President	Hilda Eaton
Secretary	Evelyn Voorhees
Treasurer	Anne Ward
Reporter	William Cunningham
Advisors	Mrs. Heath
	Mr. Chous

Nancy, may you have a successful career in high school

Juniors

That new permanent looks nice Nancy - Marion

Front Row—Marion Baker, Wanda Hare, June Sellers, Jane Swears, Miss Winne, Marjorie Reedy, Patricia Lee, Grace Kenyon. Second Row—Etha Tropiak, Charlotte Frasier, Doris McGowan, Anna Hovak, Helene Smith, Rose Marie Edmonds, Mary Cunningham. Third Row—Donald Sherman, Emmett Tyler, Lloyd Howe, Walter Varvachin, Donald Mittler (Navy), Gerald Sanford, Larry Olmstead, Peter Nysczy, Arnold Frederick.

President Jane Swears
Vice-President Marjorie Reedy
Secretary June Sellers
Treasurer Patricia Lee

During the year our class has sponsored a movie called "The Plainsman." Also, we have sold pencils, candy, and Christmas cards.

At the present time we are making plans for another movie, and also are anxiously awaiting the arrival of our Senior rings.

Sophomores

Phyllis Crannell

Ullene June Cunniff

"Best Wishes" CHARLOTTE

Good luck in next year's yearbook

"Two sweet little girls" Edna Finney

Thank you for the yearbook

Seated, left to right—Phyllis VanDerSluys, Edwin Bentley, Catherine Atanasoff, Miss Maloney, Miss Cloutier, Frank Porter, Audrey Sanford, Goldie Baker. First Row, standing, left to right—Arlene Canary, Rena Fredericks, Victoria Savacchio, Charlotte Fletcher, Eileen Canary, Jean Gifford, Ida Phillips, Joan Sawyer, Mary Warren, Elsie Frye, Berniadeane Buyce. Second Row, standing, left to right—Phyllis Crannell, Marilyn Moebringer, William Blair, Thelma Weideman, Gilbert Seeley, Mary Jane Dodds, James Cloutier, Dorothy Tropiak, Joan Reedy, Myrtle Sherman, Dale Reed. Third Row, standing, left to right—Rodney Sawyer, Arthur Mackean, James Rose, Harold Brower, Harold Smith, Richard Beatty, Roger Seward, Donald MacVeah, Kenneth DeNure, James Pelcher.

President Catherine Atanasoff
Vice-President Frank Porter
Treasurer Edwin Bentley
Secretary Phyllis VanderSluys
Advisors Miss Cloutier
Miss Maloney
Reporter Audrey Sanford

Nancy May you have lots of luck in your future years at B.T.S

Good luck to a sweet girl. Good luck Goldie

"Audie"

Good luck to a sweet girl lots of luck Catherine Atanasoff

Good luck to Nancy who loves Red

Edna

Seated, left to right—Virginia Verrego, Leland Houghton, Betty Brown, Mrs. Dunham, Mr. Reynolds, Shirley English, William Werner, Eugene Cloutier, Beatrice Frye. First Row, standing, left to right—Dale Reed, Sylvia Bates, Lila Adamkowsky, Dorothy LeBarron, Evelyn Frye, Lenita Shattuck, Mary Warren, Lenora Steele, Barbara Hart. Second Row, standing, left to right—Roland Tomlinson, Donald Loveless, Gordon Cook, Walter Lewis, Jack Mittler, Donald Westfall, Fred Earl, Gerald Richardson, Emery Pettit. Third Row, standing, left to right—Freda Whitman, Robert Ferguson, Nancy Whiting, Morris Hare, Henry Cieply, Donald Dake, John Sawyer, Curtis Kissinger, Billee Lasher, Nathan Kenyon, Jean Race.

President Shirley English
 Vice-President Eugene Cloutier
 Treasurer William Werner
 Secretary Leland Houghton
 Reporter Betty Brown
 Advisors Mrs. Dunham
 Mr. Reynolds

Freshmen

Good Luck
 And Best Wishes
 Jeanne

I wish you
 Shilly and I
 at the table. 5 period. Remember
 the fun we had.
 Mrs. Jeffords, Mrs. Jeffords
 "H's"

Features

Success and
 Best Wishes throughout
 your High School years.
 Betty Brown.

To the girl that
 gets the most highest
 mark in Social Studies
 every time we have
 a test.
 Lenora.

May you have fun
 in your future years
 of high school.
 Sylvia Bates.

May your future life
 with ?? be
 very happy.
 "D.A."

Senior Play

"NIGHT OF JANUARY 16"

Prison Matron	Ernestine Van Der Sluys
Judge Heath	Calvert Lingenfelter
District Attorney Flint	Richard Tanner
His Secretary	Evelyn Voorhees
Defense Attorney Stevens	Thomas Swan
His Secretary	Eva Sywyk
Clerk of the Court	Roger Farley, '46
Karen Andre	Anne Ward
Dr. Kirkland	Charles Warren, Jr.
Mrs. John Hutchins	Anne Sirotick
Homer Van Fleet	Guy Pistilli
Elmer Sweeney	William Cunningham
Nancy Lee Faulkner	Jennie Nadwocki
Magda Svenson	Hilda Eaton
John Graham Whitfield	Michael Shivka
Jane Chandler	Vera Boerenko
Segurd Jungquist	Eugene Christopher
Larry Regan	Richard Coloney
Roberta Van Rensselaer	Jean McDade

All three acts take place in a courtroom. Karen Andre is being tried for the murder of her employer, Bjorn Faulkner. All the witnesses are brought up from the audience, and this makes the play doubly interesting.

In the evening performance, the members of the jury are drawn at random from the audience, so the conclusion of the "Night of January 16" rests solely upon their decision.

Pi Delta Gamma Sorority

First Row, left to right—Jean McDade, Anne Ward, Marina Petoff, Miss Cloutier, Jane Swears, Evelyn Voorhees, Ethel Tropiak. Second Row—Marjorie Reedy, Mary Cunningham, Anne Sirotick, Anne Hovak, Patricia Lee, Helene Smith, Vera Boerenko. Third Row—Wanda Hare, Ann Varvachin.

President	Marina Petoff
Vice-President	Jane Swears
Secretary	Anne Ward
Treasurer	Evelyn Voorhees
Reporter	Patricia Lee
Advisor	Miss Cloutier

During the past year, we have held two food sales and a dance in order to bring more money into the treasury.

We bought large white bandannas with the Sorority emblem in maroon on one corner.

Chorus

First Row, left to right—Goldie Baker, Beatrice Frye, Marion Baker, Rena Fredericks, Mary Dodds, Richard Coloney, Mrs. Jeffords, Marjorie Reedy, James Pelcher, Barbara Hart, Billee Lasher, Nancy Whiting, Frieda Whitman.

Second Row—Charlotte Fletcher, Dawn Reed, Phyllis Van Der Sluys, Jean Gifford, Marina Petoff, Patricia Lee, Ernestine VanDerSluys, Anna Hovak, Jane Swears, Dorothy LeBarron, June Sellers, Betty Brown, Evelyn Frye, Audrey Sanford.

Third Row—Lenora Steele, Marilyn Moebringer, Anne Ward, Helene Smith, Mary Warren, Lenita Shattuck, Victoria Savocchio, Joan Sawyer, Elsie Frye, Hilda Eaton, Anne Sirotick, Eileen Canary, Arlene Canary.

Fourth Row—Jean Race, Grace Kenyon, Joan Reedy, Mary Cunningham, Charlotte Frasier, Marilyn Kissinger, Doris McGowan, Phyllis Crannell, Jennie Nadwocki, Evelyn Voorbees, Shirley English, June McGowan, Rose Edmonds, Wanda Hare, Jean McDade, Ethel Tropiak, Thelma Weiderman.

Fifth Row—Eugene Christopher, Emmett Tyler, William Cunningham, James Rose, Thomas Swan, John Swan, Harold Smith, Michael Shinka, Frank Porter, Larry Olmstead, Lloyd Howe, Rodney Sawyer, Morris Hare.

President Richard Coloney
 Vice-President Marjorie Reedy
 Secretary-Treasurer Mary Dodds
 Librarian Rena Fredericks
 Director Mrs. Florence Jewell Jeffords

Broadalbanian Staff

Seated, left to right—Marion Baker, Grace Kenyon, Jean McDade, Eva Sywyk, Miss Maloney, Jennie Nadwocki, Ethel Tropiak, Dorothy Tropiak.

First Row, standing, left to right—Audrey Sanford, Helene Smith, Lenita Shattuck, Betty Brown, Catherine Atanasoff, Patricia Lee, Marina Petoff, Dorothy LeBarron, Vera Boerenko.

Second Row, standing, left to right—Barry Winney, Wanda Hare, Emmett Tyler, Shirley English, William Cunningham, Thomas Swan, Anne Sirotick, Fred Earl, Dawn Reed, William Warren.

Faculty

Seated, left to right—Mrs. Jeffords, Miss Winne, Miss Hobler, Miss Maloney, Mr. Paris, Mrs. Luff, Mrs. Prussien, Mrs. Leslie, Mrs. Paris.
 Second Row, standing, left to right—Miss Cloutier, Mr. Stillman, Mrs. Heath, Mr. Reynolds, Mrs. Smith, Mr. Chous, Mrs. Davis.
 Third Row, standing, left to right—Miss Dye, Miss McMahon, Miss Lockyer, Mrs. Wood, Mrs. Dunham, Miss Sawyer.

With my best wishes for
 your future success.
 Sincerely
 Florence Jeffords

Band

First Row, left to right—Marion Baker, Goldie Baker, Shirley English, Patricia Dennis, Mary Dingman, Arlene Canary, William Britian, Katherine Baker, Mary Lou Young, Marilyn Baldwin, Dorothy LeBarron, Thelma Weideman.
 Second Row—Victoria Savocchio, Therlow Spurr, Gordon Cornell, Therrin Spurr, Rodney Sawyer, Roger Farley, Charlotte Fletcher, Phyllis Crannell, James Rose, Lloyd Howe, Jr., Robert Leslie, Eugene Christopher, Robert Chase, Mary Warren.
 Third Row—Thomas Lee, Thelma Michel, Robert Foss, Harvey Kelly, Morris Hare, James Farley, Eileen Canary, Burton Close.
 Fourth Row—Betty Brown, Charles Cajaceskowski, Avis Dake, Theron Hoyt, Roger Crannell, Richard Holt, Chester Clark, Rena Frederick, Beverly Foss, William Werner, Richard Coloney, Clement Hapemen.

Athletics

Varsity

First Row, left to right—Larry Olmstead, Richard Coloney, Captain Chuck Warren, John Swan, William Cunningham.

Second Row, left to right—Mr. Paris, Thomas Swan, Coach Bill Stillman, Guy Pistilli, Mike Shivka, Eugene Christopher.

BASKETBALL

The 1944-45 basketball team continued the championship march in Tri-County play. Conquering all league teams, B. H. S. won their eighth consecutive trophy. The record after eight years of league play: won 78, lost 5, 57 victories being without interruption.

By virtue of winning the Tri-County League laurels our team again qualified for the Section Two play-offs of the New York State Public High School Athletic Association. We became the Section Two Class D Champions by defeating Kinderhook in the finals.

Capably led by Captain "Chuck" Warren, the team scored 17 straight wins. Impressive wins were registered over such outstanding schools as Johnstown, St. Mary's of Little Falls, St. Mary's of Amsterdam, Corinth and Fort Plain. A new scoring record eclipsed the 861 points set by the 1940-41 team was established. New individual records were created by Captain Warren: Most points in one game, 27; season, 363. Most foul points in one game, 10; 17 foul points made in 17 tries. Larry Olmstead scored 223, Big John Swan garnered 170, Bill Cunningham collected 85; "Rich" Coloney earned 31. Guy Pistilli, Mike Shivka and Tom Swan contributed in the balance of the scoring.

VARSITY RECORD

Broadalbin's Score	Opponents	Opponent's Score
45	Canajoharie	16
38	Fort Plain	28
63	Burnt Hills	26
51	Fonda	18
41	St. Mary's (Little Falls)	36
61	Burnt Hills	49
43	Northville	18
58	Mayfield	36
42	Corinth	31
53	St. Mary's (Amsterdam)	44
54	Fonda	32
45	Fort Plain	39
58	Northville	23
48	Corinth	35
44	Mayfield	38
41	Johnstown	24
46	Ballston Spa	29
61	Stillwater	33
46	Warrensburg	29
46	Kinderhook	43
1027		668

JAY-VEE

First Row, left to right—Edwin Bentley, Gerald Sanford, Frank Porter, James Pelcher, James Coloney, Gerald Sanford, Edwin Bentley, Richard Tanner. Second Row—Mr. Paris, Walter Harold Smith, Walter Lewis, Eugene Christopher, Mr. Stillman. Third Row—Donald Dake, Rodney Sawyer, Arthur MacVean, Kenneth DeNure, James Rose, Lloyd Howe.

Jay-Vee

The Junior Varsity was a bright star in its own games. Remaining undefeated in the Tri-County loop in some close contests, they also copped a trophy.

The record was broken at eleven games straight by a powerful Johnstown quintet and then they dropped the next game to Fort Plain. As the record stands now, they have twelve victories as compared to two losses.

This is the fourth Junior Varsity of B. H. S. which has topped the Tri-County League. An interesting fact about this team is that it is composed of mostly Sophomores and Freshmen, who have at least two more years to play.

Soccer

First Row, left to right—Eugene Christopher, Charles Warren, William Cunningham, Richard Coloney, Gerald Sanford, Edwin Bentley, Richard Tanner. Second Row—Mr. Paris, Walter Lewis, Frank Porter, Michael Shivka, John Swan, Guy Pistilli, Thomas Swan, Mr. Stillman. Third Row—James Cloutier, Peter Nysczy, Arthur MacVean, Harold Smith, Rodney Sawyer, Donald Dake, James Pelcher, Larry Olmstead.

The soccer team started fast and put up some Tri-County League record downing Fultonville on their field 18-0. The team reached its peak in three games, then had a slump and started dropping games. During the period they lost to teams which they had held scoreless before. They lost their chance for the Tri-County title in this slump by dropping games to Mayfield and Northville. Near the end of the season the team picked up again and started showing their old form.

Baseball

First Row, sitting, left to right—James Cloutier, Charles Warren, Donald Dake. Second Row—Richard Coloney, William Cunningham, Mr. Paris, Michael Shivka, Tom Swan, Gerald Sanford. Third Row—James Pelcher, Richard Tanner, John Swan, Frank Porter, Eugene Christopher.

The 1943-1944 team was an excellent ball club. Although there was no Tri-County League, the players took what opposition was afforded them. We played Mayfield, Fonda, and Northville during the regular season. After the season the ball-players remained together and played in the summer league at Johnstown. It was quite evidence that the league title was going to either Johnstown High or Broadalbin High. The league ended with those two teams tied for first place.

The Blue and White boys were a scrappy outfit and fought to the last inning. They downed some powerful teams, such as Fort Plain and Gloversville.

Cheer Leaders

Varsity

Mary Cunningham
Phyllis Van Der Sluys
Donald Sherman (co-Captain)
Audrey Sanford
Evelyn Voorhees (Captain)

Junior Varsity

Joan Reedy
June Sellers
Betty Brown
Myrtle Sherman

BETOR'S

QUALITY
FURNITURE
for LESS

Phone 2331
Broadalbin, N. Y.

*Compliments
of*

JOHN EATON & SON
GROCERIES AND FEED

Phone 3861
Broadalbin, N. Y.

CROSS CUT
FILLING STATION

GAS, OIL and GREASE

ROGER LINGENFELTER
Proprietor

Phone 2443 Vail Mills, N. Y.

Compliments of

Tanner Lumber and Supply

Broadalbin, N. Y.

Phone 3501

Compliments of
LEON CRANNEL
COAL, WOOD
SAND, GRAVEL

Phone 2711 Broadalbin, N. Y.

Compliments of
W. S. YOUNG
5c to \$1 STORE
Broadalbin, N. Y.

Compliments of
FENTON'S GROCERY

Phone 3443 Broadalbin, N. Y.

Compliments of
**BROADALBIN COAL AND
SUPPLY**

Compliments of
SELLER'S GROCERY

Broadalbin, N. Y.
Phone 2631

Compliments of
BROADALBIN GARAGE

Phone 3881 Broadalbin, N. Y.

Compliments of
**ENSER'S
VARIETY STORE**

Broadalbin, N. Y.

Compliments of
**A. C. BENEDICT & SON
INSURANCE**

BUY WAR BONDS

SOLD by this BANK WITHOUT COST
to PURCHASER or the GOVERNMENT

as a Patriotic Service

THE BROADALBIN BANK
Broadalbin, N. Y.

Compliments of
D. F. SEWARD
JOHN DEERE MACHINERY
SOCONY PRODUCTS
Broadalbin, N. Y.
Phone 3711

Compliments of
WILLIS B. BENEDICT
WATCH and
CLOCK REPAIRING

Phone 2562 Broadalbin, N. Y.

Compliments of
D. K. FIBRE CO.
Broadalbin, N. Y.

HILLMAN & JOHNSON

HARDWARE . PLUMBING
DuPont Paints
Broadalbin, N. Y.
Phone 3651

Compliments of
**BROADALBIN
DRUG CO.**

Compliments of
**CROSSLEY GLOVE CO.
Inc.**
Broadalbin, N. Y.

COMPLIMENTS
OF
THE

TREVETT
FUNERAL HOME

Compliments of

DAVIS
BARBER SHOP

HAIRCUTTING
OUR SPECIALTY

E. F. SMITH
GENERAL ELECTRIC
REFRIGERATORS
RANGES

Quality and Service
Since 1912

OLBRYCH'S
DAIRY

AMSTERDAM, N. Y.

Phone 2250

*Compliments
of*

JAMES PELCHER

*Compliments
of*

HOTEL BROADALBIN

Broadalbin, N. Y.

JOSTEN'S
Since 1897
CREATORS OF FINE SCHOLASTIC JEWELRY
AND STATIONERY

Representative: FLETCHER COX

2151 New Scotland Road, Slingerlands, N. Y.

Jefford's Funeral Home
THE HOME FOR SERVICE
Phone 3361

Compliments of

C. R. Dodds

Compliments of

Glen Wild Knitting Co.

Compliments of

DeNure's News

Broadalbin, N. Y.

Compliments of

Coulombe's Garage

Broadalbin, N. Y.

Compliments of

Halloran's News

Broadalbin, N. Y.

MAKE 1945 COUNT!!!!

Right now is the right time for you to prepare
for the opportunities that post-war America
will offer.

A Business School Course

is the first step on the road to future economic
independence.

New classes start September 4th

Gloversville Business School

8-10 East Fulton Street

Phone 2994

Compliments of

Clara's Beauty Shoppe

Broadalbin, N. Y.

Compliments of

Jacobson's Gas and Oil

Vail Mills, N. Y.

Compliments
of

The
BROADALBIN
KNITTING
COMPANY,
Inc.

Broadalbin, N. Y.

Compliments of

E. M. DAVIS
Florist

Phone 2611

Broadalbin, N. Y.

Compliments
of

A
FRIEND

Compliments
of

THE FULTON COUNTY
NATIONAL BANK
& TRUST CO.
of Gloversville, N. Y.

Member of F.D.I.C.

E. L. DURKEE & CO.

FULTON COUNTY'S
LARGEST SPORTS STORE

SPORTS EQUIPMENT
FOR
SPORTSMEN

13 North Main Street
Gloversville, N. Y.

Best Wishes
to Graduating Class
of '45

CITY NATIONAL BANK
& TRUST CO.
of Gloversville

Gloversville, N. Y.

Member of F.D.I.C.

Compliments
of

PEDRICK'S LUNCH

Gloversville, N. Y.

Compliments
of

GLEN'S

Best Wishes to the Class of '45

ARGERSINGER'S

GLOVERSVILLE

40 Years of Dependable Service

DRINK

Run + **Coca-Cola**

Trademark Reg. U. S. Pat. Off.

IN THE BOTTLE

SUCCESS

TO THE CLASS OF 1945

Compliments of

The
MARTIN & NAYLOR CO.

Fulton County's largest department
store, serving the people of this
area for over half a century

Make this store your shopping
headquarters in 1945.

COWLES, BROWN & CO.

for

Books, Stationery

Wallpaper

Catholic Church Goods

Gloversville, N. Y.

Compliments of

Mildred Preston
"A SPECIALTY SHOP OF DISTINCTION"

across from the high school

Gloversville, N. Y.

Visit the

BOSTON CANDY STORE

when you are in Gloversville

Refreshing Drinks

Home-made Ice Cream

Sherbets

Compliments of

**TRUST COMPANY OF
FULTON COUNTY**

Gloversville, N. Y.

Member of F.D.I.C.

*Compliments
of*

GRAZIANO BROS.

GREETINGS from

Gloversville, N. Y.

WENT

BEST WISHES
and SUCCESS

to all members of the
Class of '45

and for the best
Columbia Mutual
and local pro-
grams tune to
1340
on your dial.

Men's and Boys'
CLOTHING
and
FURNISHINGS

H. I. ABDELLA & SONS

7-9-11 Church Street
Gloversville, N. Y.

Sport Shoes for the Young Man
and Young Woman who
want comfort and
service.

Many styles to choose from

60 North Main Street
Gloversville, N. Y.

Compliments of

GENERAL
ICE CREAM CORP.

"SEALTEST"

Compliments of

KANSAS RESTAURANT

100 East Main Street
Amsterdam

IT'S SEARS

for HARDWARE and
FARM EQUIPMENT

SEARS, ROEBUCK & CO.

East Main Street

Amsterdam

Compliments of

M. LURIE & CO.

Amsterdam

Compliments of

BASSETT'S
CLOTHES SHOP

42 East Main Street
Amsterdam

Compliments of

MORTAN'S

SMART MEN'S WEAR

93 East Main Street
Amsterdam

STANDARD BRANDS

Compliments of

The NEW PARIS SHOP

Amsterdam

COATS

⊙
SUITS

DRESSES

⊙
SPORTSWEAR

Compliments of

LEO'S

45 East Main Street
Amsterdam

Compliments of

LEED'S

Amsterdam

COMPLETE OUTFITTERS
For
All
SPORTS

SPORTSMEN
HEADQUARTERS

JOHN E. LARRABEE CO, Inc.

3-5 Market Street
Amsterdam

WHEN IN
AMSTERDAM
MAKE
PENNEY'S
YOUR HEADQUARTERS

SPECIALISTS
In
SMART FURNISHINGS

J. C. PENNEY, Inc.
Amsterdam

HOLZHEIMER and SHAUL

LEADING
APPAREL SHOP

Specializing In
SMART JUNIOR APPAREL
for Seniors

ARTHUR HILL CO.

Wholesale and Retail Dealers

In

HILLCO

and

PARK & POLLARD

POULTRY

and

DAIRY FEEDS

Flour Salt
Feed Hay
Grain Straw
Seed Hardware

35 Walnut Street
Amsterdam

CONGRATULATIONS AND BEST WISHES
TO THE CLASS OF
1945

J. B. AUTO CO.

BARRY'S

LEADING FAMILY CLOTHIERS

70 East Main Street
Amsterdam, N. Y.

Best
Wishes
to
the
Class of '45

Compliments of

Stone's

Amsterdam

Compliments of

Cancellation Shoes Store

Amsterdam

Compliments of

National Auto Stores

SKAPERDAS

FINE FURS

Furs Remodeled

Repaired and Stored

109 East Main Street

Amsterdam

SMART
WEARING APPAREL

and

ACCESSORIES

WAGENHEIM'S

20 Market Street

Amsterdam

Compliments of

Ottavio's Shoe Hospital

Amsterdam

BOOKS . . . STATIONERY . . . SCHOOL SUPPLIES

Frank H. Gill

15 Market Street

Amsterdam

Gabay's

80 East Main Street

Amsterdam

Martin's Specialty Shop

LINGERIE . . . HOSIERY . . . CORSETS

13-15 East Main Street

Amsterdam

Brenner's

RELIABLE FUR SHOP

127 East Main Street

Amsterdam

Eva Sywyk