

the Alumni Connection

News & Information for Ticonderoga High School Alumni and Friends

February 2008
Vol. 5 Issue 1

From the President

Ticonderoga High School has had a long history of excellence. Our Distinguished Alumni Awards have showcased this excellence as we have honored community leaders who are or have been a hospital administrator, school superintendent, very successful business owner, young entrepreneur, and a high ranking military officer and lawyer as well as a representative to the New York State Assembly. There are many more graduates whose success stories are awaiting our discovery and your nomination. We look forward to sharing their successes with our local, school, and alumni community.

This leads me to reflect on my class, the Class of 1959. Our graduation class had 62 members. At least half of this class went on to college (not always the anticipated path in the 1950s). I am especially proud to remember that 5 graduates that year received the highly prized New York State Regents Scholarship.

I am pleased to share this page with portions of a June 2007 editorial by Times of Ti Editor Fred Herbst. Although it addresses one specific class, the Class of 2003, it highlights the continued success of our graduates and speaks volumes about the quality of education at Ticonderoga High School.

Joyce Cooper '59
President

A Tradition of Excellence

As a parent I've always been pleased with Ti schools, although it really hit home a few weeks ago. The day before my daughter Meaghan's graduation from Saint Mary's College, Notre Dame, Ind., we attended a political science department reception. Professor Patrick Pierce said some very nice things about Meaghan that day — and added, "She must have attended a very good high school." She did.

Meaghan graduated magna cum laude with majors in political science and French. She was a four-year varsity athlete (team captain as a senior), president of the College Democrats, a campus leader and a member of the wind ensemble. She spent a semester in France and another as an intern in Washington, D.C. In the fall she'll be attending the Edmund Muskie School of Government in Maine on scholarship.

I'm obviously proud and would like to take the credit for her success, but I can't. That success is because of her hard work and the lessons she learned at Ti High from people like Doren Rockhill, Dave Rutkowski, Nelson Shapiro, Rick McClintock, Paul Jebb, Deb Breitenbach and others.

I wondered if other Ti High Class of 2003 graduates had fared as well as Meaghan. They have.

Katie Meserve was valedictorian of that class. She just graduated from Yale. She played three years of varsity softball and completed internships at ESPN and on Wall Street. She'll start work for a Wall Street financial firm in New York City next month.

Dan Crawford has graduated from Cornell. He's now working on the presidential campaign of Sen. Barack Obama in New Hampshire.

David Shapiro graduated from Hamilton College. He's heading to graduate school at Boston University on scholarship in the fall.

Tara Vilardo was a four-year softball standout at the University of Maine, gracing the cover of the team media guide this spring.

Katie Joubert is enrolled in the six-year program at Albany School of Pharmacy

John Thatcher graduated from Union College, where he spent a semester interning for Rep. John McHugh in Washington, D.C. He's been accepted into the prestigious Teach America program.

Each year high school graduates look to the future with plans and dreams. With a solid background provided by Ti High, the Class of 2003 has done very well for itself — and it's not alone.

Ti High graduates have earned degrees from Notre Dame, Holy Cross, Bucknell, RPI, Clarkson and other top colleges. They are engineers, teachers, health care administrators, lawyers and just about everything else. They've created a tradition of excellence with the help of a community that supports education.

Fred Herbst
Editor, Times of Ti, June 23, 2007

Distinguished Alumni Honored

The Distinguished Alumni Committee and the Alumni Board of Directors are pleased to announce the newest members to be honored as Distinguished Alumni: Richard O. "Rick" Belden and Peter M. Lawson. They were recognized in a special ceremony on July 28 during our Golf Tournament weekend.

Richard O. Belden

Richard O. Belden has a special distinction. He is the youngest recipient of the Distinguished Alumni Award and the first person from Hague to receive it. At the age of 35, he has had more successes than many will have in a lifetime. Rick was active in sports in high school and played varsity football. He attended Ulster Community College and SUNY Cortland receiving a degree in Health Science.

When encouraged to develop his physical potential for the World's Strongest Man Competition, Rick started down the less traditional path to success. This led him to earn the title of World's Strongest Man in 2000 and 2002 and '04 listings in the Guinness Book of Records.

In his young career Rick has served as the youngest regional manager of Spa Fitness Centers, founder/owner of Bell Consulting Group and Bellmark Properties real estate development company, co-owner of Gold's Gym, regional manager for Life fitness/Hammer Strength, regional manager for Lifestyle Family Fitness Centers, and become a general partner of T.N.T. Nutrition.

He has also given back to his communities. Community service has included volunteering for Special Olympics events, four fund-raising /charity events for Hague and Hague Fire Department,

YMCA and United Way children's programs, Silver Bay youth programs speaker, and Success Seminars at all three Ticonderoga schools. Rick Belden's determination, motivational skills, and good character make him a positive role model for students and an excellent addition to our list of Distinguished Alumni.

Peter M. Lawson

Pete Lawson, son of Jerry and Eileen Lawson, graduated in 1979 with honors and received a Bachelor's Degree in Business Administration from University of Notre Dame in 1983. He was awarded the Foster G. McGaw Scholarship by Duke University where he received a Masters in Health Administration in 1985.

Peter has been a dynamo in the healthcare field for the past 20 years. He has served as hospital staff employee, CEO of Winter Park Memorial Hospital in Florida, and presently as Executive Vice-President of Hospital Operations for Health Management Associates, Inc., an investor-owned healthcare corporation.

He received Modern Healthcare's "Up

and Comer Award" in 1995 and received the Orlando Business Journal's "40 under 40 Award" in 1996.

A cancer survivor himself, Pete is a faithful volunteer who has provided survivor counseling as well as written the article "When Cancer Strikes." He participates in the American Cancer Society's Cansurmount and Relay for Life as well as the March of Dimes Walkathon. He is a volunteer for Habitat for Humanity and serves as an American College of Health Care Executives Career Mentor.

Pete values family activities and serves as a member of his children's high school Booster Club, Grid Iron Club, and PTA. He is an active parishioner at his local church and also supports the University of Notre Dame Endowment for Irish Studies

Peter presently lives in Naples, Florida with his wife and three sons. He is proud of growing up in Ticonderoga and someday would like to come back home to his beloved Adirondacks. The Alumni Association commends his accomplishments and his ability to balance family life, career and community service.

2007 Alumni Award Winners, from left: Rick Belden, Sylvia Boyce, Daniel Crossman and Peter M. Lawson.

In Memorium

John E. "Jack" McCarthy 1927-2007

Born in Ticonderoga, this 1945 THS graduate will be remembered by many for his 27 years as a 9th grade history teacher. He was a football coach as well, including the undefeated 1960 team.

Thomas W. Malaney 1919 - 2008

Born in Ticonderoga, this 1937 THS graduate was well-known for serving the community of Ticonderoga and as Business Manager for the Ticonderoga School District. Tom was an inaugural recipient of the TAA Distinguished Alumni Award in 2005.

Special Service Awards Bestowed

The Alumni Board of Directors also presented two Special Service Awards at the July 28 awards ceremony. Sylvia Boyce and Daniel Crossman received these awards for their work in support of the Alumni Association and/or the community of Ticonderoga.

Sylvia Boyce

Sylvia Boyce's services to the community are many. She has been a member of the Eastern Star for more than 30 years and is presently treasurer. A 10-year member of Board of Directors for the Heritage Museum, she has been active on its Activities Committee and prepares its annual newsletter. In 2007 she served as co-chair of the museum's very successful Taste of Ti fund-raiser.

She is an active member of Kiwanis and served as co-advisor of the Kiwanis sponsored high school Key Club with her husband Steve for 30 years. She has joined the Ticonderoga Main Street Partnership and has served as the chair of the Promotions Committee. The 2007 TMSP sponsored Adirondack Waterfest benefited from her service as Chair of Volunteers.

But Sylvia Boyce's service is not limited to community activities. She has become the angel of the Ticonderoga Alumni Association. Although we have not been able to get her to agree to serve on our board, she has stepped forward time and time again to help us. She has taken over management and upgrading of our data base to help us reach more alumni. She has helped with the assembly of our annual mailings, processing of donations, and the writing and assembly of our newsletter. She is presently serving as Chair of the Distinguished Alumni Selection Committee. Sylvia has certainly contributed to the success of the Alumni Association!

Daniel Crossman

Dan Crossman joined the 4th of July Committee in the 1980s and worked on the committee until a work transfer took him out of town. Upon relocation to Ti in 1990, he rejoined the group. He has been Chairman of the Best 4th in the North Committee for eight years.

In the 1990s the budget for the celebration was \$10,000. In 2007 it was \$25,000. Remarkably, Dan and his committee of 10 have been able to raise the funds through raffles, donation requests, and the Ti Idol competition. The end result is three days of activities, a wonderful hometown parade, thousands of people in attendance, and the best fireworks ever in 2007!

The Ti Idol Contest was the result of a conversation between Dan and a coworker one day. Four years ago the first competition was held and became an instant success, adding not only to the bank account for the 4th, but also adding a very well-attended event to the celebration. Dan is to be commended for his leadership, perseverance, and vision that

have truly made Ticonderoga's celebration "The Best Fourth in the North"!

Dan's community service has not been limited to the 4th of July celebration, however. He served as a Town Councilman for four years. During his term, he served as Chairman of the Building and Grounds Committee and the Emergency Services Committee and Co-Chair of the Highway Committee. He also sat in on any other committee meeting if time allowed. A special accomplishment was the restoration of LaChute Hall in the Community Building to its former glory. Due to his efforts, it is now a beautiful setting available for public meetings and functions. Dan Crossman's community spirit and dedication to the community of Ticonderoga is admirable.

How to nominate Distinguished Alumni

Any graduate of Ticonderoga High School prior to 1998 is eligible.

Nominations will be accepted until April 30, 2008 for this year's candidates.

To receive nomination forms:

1. Call: Joyce Cooper at (518) 585-2640
2. Write: Alumni Association, PO Box 644, Ticonderoga, NY 12883
3. Download the form at www.ticonderogaalumni.com

Class Reunions

Three classes, the Class of 1957, 1977, and 1987, held their reunions in 2007. We understand all who attended enjoyed the evening spent with their high school classmates and friends.

If you are planning a class reunion, please register your date and reunion information with us. We will also appreciate getting a copy of your mailing list to update our files. Contact us by email,

by mail at P.O. Box 644, Ticonderoga, or by phone at 518-585-2640. When you contact us, we can enter your information on the website. If you are trying to locate a missing classmate, perhaps we can help.

Already held your class reunion? To share reunion information and photographs on our website, please send us an email at www.ticonderogaalumni.com.

Thank You

A special thank you goes to the Classes of 1957, 1977, and 1987 for their reunion donations.

We would also like to thank the Project to Revitalize Downtown Ticonderoga Youth Summer Theater group for the donation of its remaining treasury to our Scholarship Fund. This group previously made a donation to the Ticonderoga

Black Point Beach restoration effort. The members are to be admired for giving back to other youth in our community.

We also appreciate Times of Ti Editor Fred Herbst's willingness to share his writing skills with the Association. As you may have noticed, two articles in this newsletter came directly from his newspaper articles.

A Banner Year for Ticonderoga

Ti High Receives National Recognition

In December Ticonderoga School Superintendent John McDonald Jr. was informed that Ticonderoga High School is among the best in the nation. That's according to U.S. News and World Report. The national magazine ranked the top high schools in America in its Dec. 6 (2007) issue. Ticonderoga is among the top 500 high schools in the country according to the magazine.

"We're very pleased," McDonald said. "When you look at the numbers, we're in the top 2 percent of all schools (that were analyzed)."

U.S. News, in collaboration with School Evaluation Services, a K-12 education and data research and analysis business that provides parents with education data on schoolmatters.com, analyzed academic and enrollment data from 18,700 public high schools to find the best across the country. The top schools were placed into gold, silver, and bronze medal categories. Ticonderoga earned a silver medal. Only one other school in Essex County (Schroon Lake) earned a medal (bronze). No schools from Clinton, Warren, or Washington counties made the list.

Schools that exceeded state expectations on standardized

tests were given bronze status. Those schools could then get silver status based on the number of Advanced Placement exams taken by students. Ticonderoga currently offers AP and college-level courses in math, English, social studies, biology, French, and Spanish. Gold status was awarded the top 100 schools in the country on the silver list. There are 1,800 schools

on the bronze list, 400 on the silver and 100 on the gold.

The list of top schools is based on data from the 2005-06 academic year. The rankings examined almost 19,000 high schools in 42 states using factors such as

college preparation, student achievement, and performance of disadvantaged students. As stated by Robert Morse of the magazine, the designation of America's Best High Schools "is based on the key principles that a great high school must serve all its students well, not just those who are bound for college, and that it must be able to produce measurable academic outcomes that show the school is successfully educating its student body across a range of performance indicators."

(Thanks to the Times of Ti for allowing us to reprint portions of this Dec. 15, 2007 article by Fred Herbst)

Winning Quiz Bowl Teams

The high school's Quiz Bowl team, under the leadership of Advisor Deb Breitenbach, has had two highly successful years. Last year's team won the Glens Falls Post Star Academic Bowl defeating teams from Schylerville, Christian Brothers Academy, and

Lake George in the playoffs. This team went to the National Championships in Washington, DC last June.

This year's team is presently 5-1 in regular competition. As we go to press, the team is in first place in this 24-team competition of schools from Albany

to Westport and going to the playoffs once again. Stated Advisor Breitenbach, "These kids are also ALL athletes, dramatists, art students, etc. Our kids do it all — our athletic success is also our academic success." We congratulate the team members:

The 2006-07 Ticonderoga High School Quiz Bowl Team

2006-07

Jamian Shapiro, Captain
Amanda Powers
Dave Mallon
Alex Walters

Corey Phinney
John Breitenbach
Miranda Ross
Bryce Beuerlein
Annabelle North

2007-08

Amanda Powers,
Captain
Dave Mallon
Alex Walters

Miranda Ross
Annabelle North
Katherine Major
Ben Chapman
Christy Faucher

Sentinel Athletes Excel

The 2006-07 and 2007-08 school years have been very successful for THS sports teams. Spring 2007 found the Sentinel Boys' Baseball Team earning the title of Section Class C Champions. The team went on to New York State Public High School Athletic Association regional competition.

The success of the 2007 Sentinel football team had the area buzzing. This team won the Section 7 Class D Championship, went on to win the regionals, beat Haldene in Kingston at the state semifinals, advancing to the N. Y. State Class D Finals at the Carrier Dome in Syracuse. Although the team did not win this game against Walton, we are all proud of their record and special distinction: the first Sentinel Football Team to ever play in the State Championship game!!!

Award for 2007 with combined scholastic averages over 90 percent. Seven boys had combined

The Sentinel Girls' Softball Team did equally as well, earning the Section 7 Class C Champions title and going on the NYSPHSAA regionals.

Members of both the boys and girls cross country teams also qualified for the New York State Public High School Scholar-Athlete

averages of 94.975, and the entire seven-member girls team a combined average of 94.118. The Sentinel Boys' Cross Country team earned the Section 7 Class D Champions title. Team member Lee Berube, left, — went to the NYSPHSAA finals, winning the title of NYSPHSAA Class D Cross Country Champion.

Building a Better Tomorrow

In September 2007 voters in Ticonderoga and Hague approved a \$23,872,735 school construction bond. Although renovations and/or new construction will be done at the Bus Garage and Elementary/Middle School, over \$11,660,000 of this money is slated for Ticonderoga High School. For the first time since the late 1950s, the face of the high school will be changing!

A new wing is planned for the southeast side of the present building. This will change the appearance of the south (front) side of the building for the first time since it was built in the 1920s. This wing will house Technology (including a new Marine and Recreation Technology Program), as well as the Music and Art Programs which have been housed in inadequate spaces.

A sign of today's uncertain times, the Principal's Office will be moved to the first floor of the present building and a secure vestibule installed at the main entrance to improve security and ensure the safety of students. Guidance offices will be moved to the present Principal's Office and the library expanded into the former Guidance windows will be replaced with safe, energy-efficient

models. The lobby and locker rooms of the gym wing, which was constructed in the late 1950s, will be renovated, the floor resurfaced, and new bleachers added.

Also planned is the demolition of the present District Office which does not meet state code. This demolition will follow the relocation of this office to the former Industrial Arts area.

Although preliminary work has begun, the project is not expected to go out for bid until 2009. The Alumni Association congratulates the Community Facilities Committee which has been working to determine the status of District facilities and future needs since August 2006. The construction project was not submitted to the voters for approval until they had carefully considered eight different options. The face of Ticonderoga High School may be changing, but it is a necessary change to "build a better tomorrow."

Visit www.ticonderogak12.org for more information on the project.

Ticonderoga Central circa 1890

Ticonderoga Alumni Association Board of Directors

Betty (Pond) Arthur '59

Tracey Cross-Baker '86

Margo (Foley) Bartolomeo '58

Steve Boyce '64

Anne (Van Hoesen) Charboneau '83

Joyce Gallant Cooper (President) '59

Jim Davis '58

Dale Dolbeck (Treasurer) '65

Sally (Wickes) Hayes (Vice President) '58

Sharon (Vilardo) Maneri (Secretary) '60

John McDonald Jr. '84

Richard Nadeau '56

Matching Grants

Does your company offer matching grants for employee donations to nonprofit organizations?

In 2007 the Alumni Association Scholarship Fund received donations from two alumni who submitted the appropriate paperwork to their company's foundation for this grant. With a little paperwork on our part, the matching grants were approved, and the alumni's donation was matched by the foundation. The end result: double the amount of their original donation went into our scholarship fund!

Please remember the Ticonderoga Alumni Association has been designated a 501(c)(3) public charity by the Internal Revenue Service.

Did you know?

In 2006 & 2007, 68 graduates were awarded \$22,000 in Alumni Association Scholarships?

Thank You 2007 Donors!

Sentinel Honor Circle (Cumulative Donations)

\$10,000 to 19,999

Deborah (Clarke) Mars

\$5,000-9,999

Bridget (McDonald) Fawcett

Jeffers Scholarship Fund

Sanford W. Morhouse

Sentinel Circle

\$1,000 to 1,999

Bridget (McDonald) Fawcett

Sanford Morhouse

Ethan Allen Circle

\$500-\$999

Francis Nadeau

Dieter and Miriam Schmidt

Black Watch Circle

\$250-\$499

Mark and Janice Baker

Thomas Burleigh

Class of 1957

Rosemary Dimakis Dahl

Pat and Judy DeVaney

Kristen Fay

Joan Harland

Peter McIntyre

PRDT Youth Summer Theater

Peter and Lynn Reale

Bill and Carolee Smith

Rogers Rangers

\$100-\$249

Dick and Betty Arthur

Keith Barber

John and Joanne Bartlett

Tony and Margo Bartolomeo

Jim and Barbara Benjamin

James Bessett

Joan Best

Bill and Sandra Bolton

Steve and Sylvia Boyce

Bud and Pam Bresett

Sean Bresett

Tom Burleigh

Paul and Mary Lloyd Burroughs

Patrick Carney

Colonel and Mrs. Bruce Carswell

Katherine Charboneau

Leonard and Anne Charboneau

Class of 1987

Kenneth and Mary Lou Cooper

Gerald and Joyce Cooper

Edward and Jean Daniels

Patrick and Judy DeVaney

Alan Densmore

Darlene Dickinson

Jason and Britt Dolbeck

Keith and Mary Dolbeck

Phyllis Dorset

Gerald Donovan

Charles and Jackie Gijanto

John Gijanto

Michael Gunning

Jean Hopkins

Phil and Tina Huestis

Virginia LaPointe

Betty Jean LaRock

Patrick and Anita Lancor

Thomas Lawson

Charles and Sharon Maneri

John May

John and Andrea McDonald

Jocelyn Clarke McRae, Judy

Clarke Bennett and Walter

(Terry) Clarke

Rick Merrill

Richard Nadeau and Margaret

Lamb

Douglas and Sandra Nadeau

Mary O'Connor

Kimberly Osborne-Allen

Chris Osier

Florence H. Osier

John and Moira Park

Kenneth Peters

Howard and Susan Rathbun

Anthony Reale

Ted Reale

Ron and Kathy Schubin

Rick Schumaker

Betty F. Thompson

Donna Shaw Van Wirt

Michael Wakefield

Jay and Kristina Wells

Lord Howe Circle

\$50-\$99

Anonymous Donor

Joyce Martin Baker

Carl and Naomi Bevilacqua

Carl and Susan Bevilacqua

Jane Burleigh

Class of 1977

Kitty and John Connery

Dona and John Croto

Wendy Davis

Donald Dedrick

Robert C. Dedrick

Gaitanina Donovan

Kevin Donovan

Norma Dreimiller

Linda Busby Forest

John Gonyea

Phil and Timi-Joy Huestis

Carol Johnson

Cecil and Ann Lamb

Angela and Douglas MacAlpine

Carolyn Malaney

Jessica Mars

Mary McDonald

Marilyn Moses Meserve

Ron and Claire Moore

Thomas and Susan Morhouse

Russell L. Mott

Mr. and Mrs. Frederick Murphy

Mike and Nancy Newhall

Mary C. O'Connor

Mr. and Mrs. Vincent Perry Sr.

Seanna and Shaine Porter

Margaret O'Bryan Rishel

Maureen Stacy

William and Ada Temple

Scott and Margie Tierney

Avis Wilcox VanVleet

Karla and Michael Vigliotti

Ed Vosburg

Wachovia Foundation

Wagon Wheel Restaurant

Mary Williams

Champlain Circle

\$1-\$49

Claire Contois Alfano

Rick and Jeanne Bennett

Russell and Henrietta Bradley

Pam Brown

Durna Swinton Caldwell

Rolland Clark

Molly Conner

Bob and Vivian Cossey

Pamela D'Attilio

Judith Cruickshank Dean

Adolph Diskin

Charlene Dreimiller

Patricia Dziuba

Barbara and Paul Folkemer

Alan and Judy Forgette

Janette Pozzouli Free

Rita Forgette Gordon

Joan Hier

Carol Cummings Hirst

Jane and Kevin Kuhl

Joan LaPierre

Patricia Lemza

Richard and Kathy Liddell

John and Sharon Lockwood

Jack and Colleen McCarthy

Gilda Namer

Dewey and Sandy O'Dell

Dominic and Jane Paniccia

Randy and Barbara Perkins

Susan Gravelle Peters

Heather N. Pontikes & Family

Frank and Patty Price

Jamian Rockhill

Gerald and Nancy Russell

Louise (Minnie) Ryan

Michelle Shaw

Kenneth and Patricia Smith

Mary Stanley

Steve and Chris Stoddard

Dan and Claire Sullivan

Ada Porter Swinton

Steve and Dixie Thorpe

Grace Trombley

Verizon Foundation

John and Cynthia Walls

Elizabeth (Sears) Wyckoff

Rolland and Agnes Yaw

Every attempt has been made to correctly list our donors. Please contact Joyce Cooper should there be an error.

Memorial/Honorary Gifts

Memorial Gifts

Dick & Betty Ann Arthur
in memory of Kimberly & Michelle Arthur

Keith Barber
in memory of Aletta & Glennis Barber

Mary Williams
in memory of JoAnn Barron

Jane Burleigh
in memory of H. G. Burleigh

Paul & Mary Lloyd Burroughs
in memory of George Burroughs

Lynn McRae, Judy Bennett, and
Walter (Terry) Clarke
in memory of Mrs. Walter Clarke

Scott & Margie C. Tierney
in memory of Dr. G. Peter Cook

Virginia La Pointe
in memory of Duane Crammond

Ron & Claire Moore
in memory of Duane Crammond

Michael J. Gunning
in memory of TC Cronin
in memory of J.P. "Butch" Gunning

Judith Cruickshank Dean
*in memory of James and Alan
Cruickshank*

Phyllis Dorset
in memory of Donald E. Dorset

Col. & Mrs. Bruce Carswell
in memory of Donald E. Dorset

Mr. & Mrs. Frederick Murphy
in memory of Donald E. Dorset

Norma Dreimiller
in memory of John C. Dreimiller Sr.

Alan & Judy Forgette
in memory of Alcid and Anita Forgette

Pat & Judy DeVaney
in memory of Karl J. La Pointe

Mr. & Mrs. Vincent J. Perry Sr.
*in memory of Lawrence R.
Lonergan*

Charles & Sharon Maneri
in memory of Virginia Lonergan

Edward & Jean Daniels
*in memory of L. McKeown Jr.,
Mike McKeown, Sandra Pease,
Howard Daniels, Bernice LaDuke,
Jane Lynch, Pat Mulligan,
Sue Revard*

Russell L. Mott
in memory of George T. Mott

Heather Nadeau Pontikes & Family
in memory of Jane Kosior Nadeau

John & Sharon Lockwood
in memory of Alice & Les Orr

Florence Osier
in memory of Bernard N. "Ozzie" Osier

Pamela D'Attilio
in memory of Bruce Quesnel

Mark & Janice Baker
in memory of Lewie Sanders
in memory of Jeff Shaw

Rick Merrill
in memory of Lou Sanders Jr.

Pat & Judy DeVaney
in memory of Jeffrey Shaw

Wendy Davis
in memory of Jeffrey Shaw

Kenneth & Patricia A. Smith
in memory of Mason & Etta Smith

Claire Alfano
in memory of Jeanette Poulos Spinelli

Mary McDonald
in memory of Jeanette Poulos Spinelli

James Bessett
in memory of Mary Bessett Tennien

Janette Pozzouli Free
in memory of Josephine Pozzouli Tobin

Betty F. Thompson
in memory of Thomas B. Thompson

Michael & Karla Vigliotti
in memory of Michael A. Vigliotti

Frank & Patty Price
in memory of Karen Gallo Vosburg

John & Sharon Lockwood
in memory of Felicia & Walton Wright

Honorary Gifts

Lynn McRae, Judy Bennett,
and Walter (Terry) Clarke
in honor of Walter Clarke

Rosemary Dimakis Dahl
in honor of Jean Hopkins

Richard & Kathy Liddell
*in honor of Mr. & Mrs. Robert
McCaughin's 53rd Anniversary*

Our Business Angels

We could not have survived without their support.

Mike Hayes and the Hayes Group

Patrick and Chris Ida

Rathbun Jewelers

Business & Individual Supporters

Their donations help make our golf tournament a success

Adirondack Hair Creations

Aubuchon Hardware

Christine Barnao

Bear-ly Used

Belfred Liquor and Motel

Brannock Properties

Brookwood RV Resort

Laurie Bruce

Burleigh Luncheonette

Carillon Restaurant

Christopher Chevrolet

Circle Court Motel

Cobbler's Bench

Country Florist and Gifts

Curves

Dunkin Donuts

Drake's Restaurant

Emerald's Restaurant

Five Nations

Glens Falls national Bank

Hot Biscuit Diner

House of Pizza

JP Sports

Jay's Sunoco

Lake George SteamboatCo.

Marty Laughlin

Victor LaVallee

Morningstar Bistro

Nadeau's Nursery

Natural Stone Bridge & Caves

Olde Mill Café

Pitkins Restaurant

Sagamore Golf Course

Dieter and Miriam Schmidt

Schroon Falls Farm

Silver Bay: YMCA of the Adirondacks

Strand Theater

Sunshine Laundry and Carwash

SWB Construction

Ti Pi

Ticonderoga Chamber of Commerce

Ticonderoga Country Club

Ticonderoga Federal Credit Union

Ticonderoga Paint and Decorating Center

Ticonderoga Teachers' Association

Tony's Sports

Town of Schroon Lake Golf Course

Town Store

Two Brothers' Meat Market

Walmart

Wagon Wheel Restaurant

Wicker Ford

Wind Chill