

1-1-1963

1963 Torch Yearbook for Glen Cove Christian Academy

Glen Cove Christian Academy

Follow this and additional works at: http://digitalmaine.com/glen_cove_books

Recommended Citation

Glen Cove Christian Academy, "1963 Torch Yearbook for Glen Cove Christian Academy" (1963). *Glen Cove Books*. 6.
http://digitalmaine.com/glen_cove_books/6

This Text is brought to you for free and open access by the Rockport, Maine at Maine State Documents. It has been accepted for inclusion in Glen Cove Books by an authorized administrator of Maine State Documents. For more information, please contact statedocs@maine.gov.

TORCH

1963

The Torch of 1963

sponsored by

THE SENIOR CLASS OF
GLEN COVE CHRISTIAN ACADEMY

We are grateful to the Mexico Baptist Church, Mexico, Maine, for the gift of this organ.

Organist: MARGARET STANLEY

Standing: MR. BEAUREGARD AND MR. TROESTER

Dedication

We, the class of 1963, do hereby dedicate this edition of THE TORCH to

MR. AND MRS. GLENN CHAFFEE

who, in the short time that they have been with us, have added much to the enjoyment of our Senior year. To them we owe special thanks for chaperoning our class trip and for giving us a wonderful time in the Lord.

“Recalling unceasingly before our God and Father your work energized by faith and motivated by love, and unwavering hope in (the return of) our Lord Jesus Christ, the Messiah.”

I Thess. 1:3
Amplified New Testament

Seated: John Lewis, Margaret Peard, Sandra Bragg, Sheila Fraser, Lorraine Black, Kenneth Parker.

Standing: Linda Harris, Sharon Turner, Sharon Ivey, Dorothy Fowler, Sheila Closson, Brenda Howes, Marie Baker, Wilma Leonard, Douglas Milanese, Michael Spencer, Charles Ring, Margaret Stanley, Bradley Jackson, Elsie Hatfield, Calvin Bubar, Constance Rines, Norma Beard, Susan Ward, Linda Ranquist, Priscilla Williams, Mrs. Herrick, Pamela Clark.

Absent: Sandra Putnam.

Editor	Sheila Fraser
Assistant Editors	Lorraine Black, Kenneth Parker
Literary Editors	Brenda Howes, Sheila Closson
Assistant Literary Editor	Sharon Turner
Activities	Priscilla Williams, Elsie Hatfield
Sports	Michael Spencer, Wilma Leonard
Artists	Pamela Clark, Sandra Putnam, Bradley Jackson
Photographers	Marie Baker, Douglas Milanese
Alumni-Student Editors	Margaret Stanley, Constance Rines
Senior Class Editor	Susan Ward
Junior Class Editor	Charles Ring
Sophomore Class Editor	Linda Ranquist
Freshman Class Editors	Norma Beard, Calvin Bubar
Business Manager	Sandra Bragg
Assistants	Margaret Peard, John Lewis
Advertising	Susan Ward, Dorothy Fowler, Sheila Fraser, Linda Harris, Margaret Peard, Kenneth Parker, John Lewis, James Flye
Typists	Sharon Ivey, Margaret Peard, Sandra Bragg, Margaret Stanley, Dorothy Fowler, Pamela Clark, Wilma Leonard

The Kings Business

The typical pattern of young America today is that of obtaining an education, securing a good job and continually seeking to gain social status and acceptance by the people. This prominent idea of getting, getting, getting is grasping a large majority of our Christian youth.

The time has come to stop and consider the claims of our Creator on our lives. What does He have for us to do in the short time that remains prior to His second coming?

Christ exhorts us in Mark's gospel to go into all the world and preach the gospel to every creature. This command still ho'ds for the youth of this day and age. There is a mission to be carried out and we, God's children, are the ones to accomplish it. Foreign fields are constantly crying out for Christian workers to come and help them in their need.

Can we stay at home when there is such a job to be done? No. The love of God compels us to go and spread the glorious tidings of Christ's redemptive work, which was finished on Calvary's rugged hill.

Let us pray that the Lord of the Harvest will lead us forth to work in His vineyard. Always may our words be as His, "Not as I will, but as Thou wilt."

SHEILA FRASER '63

Editorial

As students of Glen Cove Christian Academy, we have the great privilege of receiving our secondary training in a Christ-centered atmosphere. Much is provided for our well-being and development; however, we have two distinct and pressing needs.

First, our classroom space is inadequate. Classes are meeting in the cramped quarters of four classrooms, a dining room, and the library. Results of this situation are crowded classrooms, too small laboratory space, and confusion during interclass periods, to mention a few.

The second need is that of a gymnasium. The erection of our present temporary one will alleviate conditions to some extent. We are grateful to Rockport for allowing us to use their gym when the need has arisen, but we need our own finished and usable gymnasium. When we have this, the physical education program under Mr. Chaffee will be strengthened, the basketball team will have a place for practice, and general health will improve.

We should appreciate the prayers of God's people concerning these needs.

KENNETH PARKER '64

Our sincere thanks go to Juniors, Kenneth Parker, James Flye and John Lewis, who gave of their time and effort in the Advertising Department of our yearbook.

THE SENIORS

Study! Study! Study! Latin, French, English, Math, Science, History.

For WHAT?

"To show thyself approved."

Approved by whom?

Men set standards of accomplishment in education. These must be met to "pass the course." The knowledge thus gained is the basis for multitudes of further advancement, but the approval of God in these studies and in that of the Word He has provided as a textbook of the knowledge of Himself is the most important course.

But WHY?

That you need not be ashamed on examination in the cause of Christ. All that can be built on the foundation of education without Christ is like the foolish man building on sand. The knowledge of Christ in relation to all things is building on that Rock, Christ Jesus, and will stand all tests of all time. "On Christ, the Solid Rock, you stand; all other ground is sinking sand."

MEMBERS OF THE BOARD OF DIRECTORS

DR. R. A. FISH, *President*

29 West Broadway

Bangor, Maine

Rev. Werner Berge
Box 1
Clinton, Maine

Mr. Clive McGowan
Burnham
Maine

Rev. John Boone
Pembroke
Maine

Rev. Charles Nute
Carmel
Maine

Mr. Harold Duff
Oyster River Road
Thomaston, Maine

Mr. Thomas Powell
North Vassalboro
Maine

Mr. Vaughn Hurd
Thorndike
Maine

Mr. Luther Smith
281 Wilson Street
Brewer, Maine

Rev. Andries Maré
RFD No. 2
Bangor, Maine

Mr. Weldon Smith
Box 262
Houlton, Maine

Rev. Charles Mason
19 Park Street
Pittsfield, Maine

Mr. Bertram Snow
56 Willow Street
Rockland, Maine

Mr. Wesley Matthews
121 Silk Street
Brewer, Maine

Rev. John Thomas
273 Stillwater Avenue
Old Town, Maine

THE CHRISTIAN'S MISSION

Two things stand out in the Bible: man's need and God's ability to meet man's need. The Christian has the glorious privilege of ministering to people the world over. The Christian is sent into the world to be a channel of blessing and to communicate between God and men. His marching orders are given in the Bible. His authority is the Lord Jesus Christ. His mission is the greatest mission on the earth.

Today the need of man is very great. There are still places where the gospel has not been preached. Workers are needed by almost every mission. Population is exploding in every part of the

world. Men and women need the truth of the Bible, the way of salvation. On the other hand God is still abundantly able to meet this pressing need. We read in Timothy that God "will have all men to be saved, and to come unto the knowledge of the truth" (I Tim. 2:4). God has not changed His plans for man. His desire is that man should have fellowship with Him.

The answer to this double problem of man's need and God's desire to meet this need is Christian workers. We are to pray the Lord of the harvest to thrust forth laborers. We are to live in submission to Christ ourselves and expect others to do likewise. Christ has promised to supply all our needs and to go with us wherever we go. He is able to make us a blessing to others. The Christian's problem is one of submission. In James 4:7 we read, "Submit yourselves therefore to God." Let Him have His way in your life.

Mr. Duff and Silas Fox

PRINCIPAL
and
GUIDANCE DIRECTOR
Mr. Harold Duff

LANGUAGES
and
SOCIAL STUDIES
Mr. Orel Ward
Mr. Glenn Chaffee
Mrs. Avis Herrick

MATHEMATICS and SCIENCE
Mr. John Sprague
and
Mr. Hubert Tracy

COMMERCIAL

Miss Mildred Copeland

PIANO and VOICE

Miss Betty Howe

BIBLE TEACHERS

Mr. Glenn Chaffee
Miss Doris Anderson
and
Mr. Orel Ward

KITCHEN and DORM STAFF

First Row: Mrs. Irene Haynes, Miss Betty Wagner, Miss Doris Anderson, Miss Marilyn Chadwick.

Second Row: Mrs. Irene Casper, Mrs. Clara Mattson, Mr. Clemens Sjoberg, Mrs. Ruth Sjoberg.

OFFICE STAFF

Miss Elizabeth Keay, Mr. Urban Lord, Mrs. Alice Baker.

MAINTENANCE MEN

Mr. Robert Herrick, Mr. Clemens Sjoberg, Mr. Clarence Rines.
Absent: Mr. Walter Roberts.

Standing: Cheryl Perkins, Lorraine Black, Bradley Jackson, Wilma Leonard, James Flye, Ellen Walker, David Webster, George Phelps, Sharon Mattson, Daniel Pettingill, Brenda Howes, Kenneth Parker, Gloria Huntley, Ruth Duff.
Seated: Franklin Ouellette, Cynthia Dorr, Dorothy Fowler, Michael Spencer, Paul Anderson, Arthur Thomas.

Student Council

The student council, a new organization started this year under the direction of Mr. Duff, is made up of the class officers plus one representative elected from each class. It has sponsored a student exchange with Cambridge Christian High School in Cambridge, Massachusetts. It has tried to help with various student problems which have arisen and to deal with them from the Christian point of view.

SCHOLASTIC RECORD

HONORS

Seniors: Brenda Howes, Margaret Stanley, Susan Ward; Junior: Kenneth Parker; Sophomores: Betty Bray, Ellen Walker, Martha-Jean Wotton, Lois Smith; Freshmen: Ruth Duff, Gloria Huntley, Sharon McDougal, Storme Shaw.

HONORABLE MENTION

Seniors: Lorraine Black, Sheila Closson, Dorothy Fowler, Wilma Leonard; Junior: Cynthia Dorr; Freshmen: Sharon Mattson, Deborah Smith, David Webster.

but Christ

not I...

Seniors

CLASS OF '63

MARIE BAKER

"Baker"

General Course

Luke 1:37

Jay High School 1, 3; Christian Academy
2, 4; Musical Play 1; Glee Club 1; Musical
3; Archery Club 3; FHA 3; Yearbook
Staff 4.

PAMELA CLARK

"Pame"

Commercial Course

Gal. 2:20

Keene High 1, 2; Christian Academy 3, 4;
Basketball 1, 4; Volleyball 3, 4; Softball
1, 2; Art Club 1, 2; Band 1, 2; Freshman
Student Council 1; Yearbook Staff 4.

SANDRA BRAGG

"Sandy"

Commercial Course

Romans 8:28

Rockport High 1; Girls' Glee Club 1;
Christian Academy 2, 3, 4; Band 1; Mixed
Chorus 1; Choir 3, 4; Yearbook Staff 3,
4.

SHEILA CLOSSON

"Sheila"

College Course

Proverbs 3:5, 6

Winslow High 1, 2; Christian Academy
3, 4; Glee Club 1, 2; Razzle Dazzle 2;
Fashion Show 1, 2; K-V Chorus 2; Choir
4; Speaking Contest 3, 4; Volleyball 3;
Yearbook Staff 4.

SHEILA FRASER

"Sheila"

College Course

Psalms 16:11

Atlantic Bible Institute High School 1;
Christian Academy 2, 3, 4; Class Treasurer
2; Vice-President 3; Choir 2, 3, 4; Trio
2, 3; Yearbook Staff 3, 4.

ELSIE HATFIELD

"Elsie"

College Course

Psalms 16:11

Christian Academy 1, 2, 3, 4; Secretary 2;
Choir 2, 3, 4; Trio 3; Cambridge Ex-
change 4; Yearbook Staff 4.

LINDA HARRIS

"Harris"

College Course

Romans 5:8

Old Town High School 1; Christian Acad-
emy 2, 3, 4; Basketball 1; Volleyball 4;
Cheerleading 4; Yearbook Staff 4.

SHARON IVEY

"Sharon"

Commercial Course

John 14:27

Christian Academy 1, 2, 3, 4; Class Treas-
urer 3; Choir 3, 4; Yearbook

DOUGLAS MILANESE

"Duggles"

College Course

I Peter 3:15

Lawrence High 1; South Kingstown 2, 3;
Christian Academy 4; YFC Bible Club 2,
3; Choir 4; Track 4; Yearbook Staff 4.

SANDRA PUTNAM

"Putt"

College Course

Isaiah 50:7

Hartland 1, 2; Christian Academy 3, 4;
President 1; Student Council 1; Glee Club
1; High School Choir 1, 2; Assistant Treas-
urer 2; Trio 3; Choir 3, 4; Basketball 3;
Volleyball 3; Cheerleading 4; Yearbook
Staff 4.

MARGARET PEARD

"Peggy"

College Course

Phil. 1:20

Conant High 1, 2, 3; Christian Academy
4; Glee Club 1, 2, 3; A Cappella Choir 2,
3; French Club 1, 2; Treasurer 3; Dramat-
ics Club 2; Prize Speaking 2, 4; Cheerlead-
ing 4; School Play 4.

CONSTANCE RINES

"Connie"

General Course

Isaiah 40:31

Christian 1, 2, 3, 4; Vice-President 1;
Choir 4; Yearbook Staff 4.

MICHAEL SPENCER

"Mike"

General Course

Psalms 107:1

Old Town 1, $\frac{1}{2}$ 2; Lee Academy $\frac{1}{2}$ 2, 3;
Christian Academy 4; Football 1, 2; Base-
ball 3, 4; Cross Country 3, 4; Track 1, 2;
Basketball 2, 4; Debating 3; One-Act Play
3; Student Council 4.

SUSAN WARD

"Susie"

College Course

Romans 8:38, 39

Christian Academy 1, 2, 3, 4; Choir 1, 2,
3, 4; Trio 4; Basketball 3; Volleyball 3;
Yearbook Staff 1, 2, 3, 4; School Play 2;
D.A.R. Good Citizenship Award 4.

PRISCILLA WILLIAMS

"Silly-Willy"

College Course

Romans 8:31

East Corinth Academy 1, 2; Christian
Academy 3, 4; FTA 1, 2; Art Club 2;
Student Council 2; Prize Speaking 2, 3;
School Newspaper Staff 2; Cambridge Ex-
change 4; Yearbook Staff 4.

MARGARET STANLEY

"Peggy"

College Course

Phil. 4:13

Christian Academy 1, 2, 4; Christmas Play
1; Trio 1; Class Editor 2; Quartet Pianist
4; Yearbook Staff 4; Speaking Contest 1,
2, 4; Honor Roll 1, 2, 4.

Class Officers

BRENDA HOWES

"Bren"

College Course

Psalm 84:11

Christian Academy 1, 2, 3, 4; Trio 1, 2, 3, 4; Choir 1, 2, 3, 4; Secretary 1, 3; President $\frac{1}{2}$ 2, 4; Volleyball 3; Student Council 4; Yearbook Staff 4.

LORRAINE BLACK

"Raini"

College Course

Romans 12:1, 2

Wilton Academy 1, 2, 3; Christian Academy 4; Public Speaking 1, 2, 3; Basketball 4; School Play 4; Student Council 4; Vice-President 4; Yearbook Staff 4.

DOROTHY FOWLER

"Fowler"

Commercial Course

Isaiah 40:31

Christian Academy 1, 2, 3, 4; Vice-President 1; Choir 2; Junior Prize Speaking 3; Class Treasurer 4; Student Council 4; Yearbook Staff 4.

WILMA LEONARD

"Willie"

College Course

II Cor. 5:15

Camden High 1, 2; Christian Academy 3, 4; Chorus 1, 2; Volleyball 1, 2, 3, 4; Softball 1, 2; Dramatic Club 1; Secretary 4; Student Council 4; Choir 4; Yearbook Staff 4; Basketball 1, 2, 4; Band 1, 2.

Senior News

Well, we finally have arrived! Our big year is almost over. It truly has been a good year. We, all twenty of us, find ourselves very busy with all our studies, class business, and activities.

Our class officers this year are Brenda Howes, President; Lorraine Black, Vice-President; Dorothy Fowler, Treasurer; and Wilma Leonard, Secretary. These four class officers and Mike Spencer are our representatives to the Student Council.

We are very thankful for our class advisor, Mrs. Herrick, who has given of her time and efforts to make our senior year successful.

There are eleven seniors who are in the choir this year. They are Sheila Closson, Brenda Howes, Elsie Hatfield, Susan Ward, Sheila Fraser, Sandra Bragg, Sandra Putnam, Douglas Milanese, Connie Rines, Wilma Leonard, and Sharon Ivey. Brenda Howes and Susan Ward are also in one of the high school trios.

Seniors who participated in the one-act play, "Midnight Oil," were Margaret Peard and Lorraine Black.

The Seniors were represented on the basketball squad by Mike Spencer, Wilma Leonard, Lorraine Black, and Pamela Clark, while Margaret Peard, Linda Harris, and Sandra Putnam are on the cheering squad.

This year the seniors took their class trip to Rumney, New Hampshire, in March, for three and a half exciting, fun-packed days with Mr. and Mrs. Glenn Chaffee as chaperons.

SUSAN WARD '63

Senior Statistics

	<i>Nicknames</i>	<i>Pet Peeve</i>	<i>Trademark</i>	<i>Ambition</i>
Wilma Leonard	Willie	Mr. Sprague	Boys	To own a snake farm
Pamela Clark	Pame	Beans	Exercises	To be small
Sandra Putnam	Putt	Cold Feet	Crying	To speak correct English
Sheila Closson	Sheba	Latin	Old struggle buggy	To be a speedboat driver
Marie Baker	Baker	School	Camera	None
Brenda Howes	Bren	Demerits	Accordion	To work in an orphanage
Dorothy Fowler	Dottie	Staff members	"Arbitrary"	To have red hair
Margaret Peard	Pegs	Getting up in the morning	Making up or breaking up	To press 150 lbs.
Elsie Hatfield	Else	Termites	Huntley's chocolate bars	To go back to Washington County
Sharon Ivey	Sharon	Brotherhood	Combing hair	To be a housewife
Lorraine Black	Kami	Equations	Her walk	To start a conversation
Linda Harris	Harris	Dirty hair	Pete's ring	To learn to cook
Margaret Stanley	Peggy	Hoc's feet	Books	To complete college in two years
Sandra Bragg	Sandy	Parallel parking	Diamonds	To change her name
Constance Rines	Connie	Fainting boys	Potato chips	To change rings
Susan Ward	Susie	Gen. Business	Voice	To be a teacher
Priscilla Williams	Silly-Willy	Mice	Harvard beanie	To go to Harvard
Sheila Fraser	Fraxe	Hair rinse	Scales	To find a gentleman
Michael Spencer	Spence	English	Dottie-gazing	To make 50 points a game
Douglas Milanese	Duggles	Trash	Broken alarm clock	To be on time for his funeral

Prophecy

In the year 1973, we see Susan Ward arriving at Gorham State Teachers College to see about taking postgraduate courses. Upon entering the auditorium, she hears the names of the Seniors being announced over the microphone. Much to her surprise she hears the name Michael Spencer, who is finally graduating after ten long, hard years of study. Dorothy Fowler is still patiently waiting.

As the march begins, Susan notices that Peggy Stanley is at the piano. Later, she learns that Peggy is also the organist at a nearby church.

Hurriedly she takes a seat beside a housewife, who automatically nudges her with a forceful blow. Turning, she sees none other than Sheila Closson. Immediately they start discussing what the graduates of '63 are doing.

As the Seniors gather on stage, Marie Baker rushes past to put their picture on film. We notice that she has not yet gone on her diet.

Susan tells Sheila of the recent Missionary Conference that she attended and of her talk with Sheila Fraser, who is home on furlough. From her, we learn that Brenda Howes is doing a wonderful work in the orphanage that she helped to start, and that Sandra Putnam is a missionary to a tribe of women in South Africa. Men must be getting scarce nowadays. Peggy Peard is working on translating the Bible for this tribe.

Sheila mentions that Linda Harris has been given the position of head nurse at Lynn General Hospital, and she no longer thinks the long years of studying Latin were so bad after all. We also learn that Lorraine Black is a faithful visitor of those suffering with high temperatures.

Sharon Ivey has married John Hatfield; and Elsie Hatfield, who is working with A. S. S. U., has come to Washington County to help the Hatfields control their little mob. We always knew that there would eventually be enough in Washington County for her to teach.

Sandra Bragg has become the new business manager of G. C. C. A., where Pamela Clark is now working in the kitchen. Miss Wilma Leonard has finally achieved her goal—lifesaving on the new beach there.

Although Douglas Milanese was very slow during his school days, he has gained speed with his Volkswagon and now is a traveling evangelist.

The girls decided that, though their graduating class was small, the impact of its members has been felt all over the world.

Gratitude

Dear Friends in Christ:

As we are completing our Senior year, our hearts are filled with gratitude to the Staff for their whole-hearted service in training us at this Academy.

We are so grateful to all the teachers for the time and effort that they have expended in order to make this training most helpful.

We give our thanks to the members of the Board of Directors, who have successfully provided this means of training. We wish to reward their efforts by going forth and sharing with others the blessed truths which we have learned here.

We would not neglect to thank our parents and friends for standing behind us and backing us with prayer.

We are most grateful for these years, and we will never cease to praise our Saviour for each one of you.

BRENDA HOWES,
Class President.

WHAT IF—

Wilma Leonard couldn't play basketball?
Pamela Clark didn't gripe?
Sandra Putnam couldn't have fellowship?
Sheila Closson didn't have elbows?
Marie Barker went to Phys. Ed.?
Brenda Howes had a bigger ring?
Dorothy Fowler couldn't whistle?
Margaret Peard could make up her mind?
Elsie Hatfield couldn't connect dots?
Sharon Ivey liked the Brotherhood?
Lorraine Black could make Don talk?
Linda Harris acted sensible?
Margaret Stanley couldn't study?
Sandra Bragg lost her transportation to school?
Constance Rines lived in the dorm?
Susan Ward had long hair?
Priscilla Williams couldn't play in the recital?
Sheila Fraser purchased clothes in the 5 & 10?
Michael Spencer lost some sleep?
Douglas Milanese didn't have a tape worm family?

Class Trip

Our class enjoyed three days at the Rumney Conference grounds in Rumney Depot, New Hampshire. We truly enjoyed the snow, the sightseeing, the food, and the Christain fellowship.

Each evening we had a time of devotions together, which was of great spiritual help. We also attended a prayer meeting in the little church in Hill, New Hampshire, one of Mr. Chaffee's former churches.

We are thankful to Mr. and Mrs. Chaffee for chaperoning us and for the many things they have done for us.

All in all, we had a wonderful time together in the Lord.

UNDERCLASSMEN

Seated: Kenneth Parker, Treasurer James Flye, Secretary Cynthia Dorr, Mr. Sprague, President Bradley Jackson, Vic-President Frank Ouellette, Wanda Jones.
 Second Row: Patricia Cunningham, Doris Struck, Capitola Goss, Leona Roy, Judith McDaniel, Linda Philbrick, Mary Corson, Sharon Turner.
 Back Row: Donald Kumpunen, Victor Perry, Alden Vincent, Charles Ring, Leigh Leonard.

Junior Class

John Lewis, Wayne Berger.

The class of '64 would take this opportunity to thank all those who have made this school possible.

Our class has 21 members, many of whom have participated in the various school activities. The Juniors in choir are Cynthia Dorr, Judy McDaniel, Kenneth Parker, John Lewis, Wayne Berger, Alden Vincent, and Victor Perry.

Juniors playing basketball were Kenneth Parker, James Flye, Brad Jackson, John Lewis, Don Kumpunen, Wayne Berger, Judy McDaniel, Wanda Jones, and Mary Corson.

Juniors on the Yearbook Staff are Kenneth Parker, John Lewis, Sharon Turner, and Charles Ring.

In March our class had a pizza party at the home of our advisor, Mr. Sprague.

CHARLES RING '64

First Row: Jolene McKenney, Daniel Pettingill, Treasurer Cheryl Perkins, Vice-President Arthur Thomas, Mr. Ward, President George Phelps, Secretary Ellen Walker, Ernest Fraser, Beverly Hixon. Second Row: Mary Bouchard, Joan Corson, Lois Smith, Katherine DeWitt, Rebecca Blood, Betty Bray, Martha-Jean Wotton, Brenda Willard, Victoria Kalloch, Linda Ludwig, Linda Powers, Susan Bolster, Linda Ranquist. Third Row: Sandra Bearce, Gary Adams, Wayne Jarvis, Richard Abshire, Charles Wheeler, Jeffrey Courville, Robert Thorn, David Cummings, Pearl McLean.

Sophomore Class

The thirty members of the Sophomore class are thankful for this year in which to grow in the grace of God.

The Sophomores taking part in the high school choir this year are Ellen Walker, Martha-Jean Wotton, Linda Ranquist, and Lois Smith. Lois Smith is also a member of the high school trio.

The girls participating in basketball this year were Kathy DeWitt, Sandra Bearce, Ellen Walker, Brenda Willard and Joan Corson. The boys were Jeffrey Courville, Charles Wheeler, Arthur Thomas, and Ernest Fraser, with Daniel Pettingill as the manager.

We wish to thank Mr. Ward, our class advisor, for the guidance he has given us this year.

LINDA RANQUIST '65

Front Row: Larry Stanley, Norma Beard, Treasurer Paul Anderson, Secretary Ruth Duff, Mr. Tracy, Vice-President Gloria Huntley, President David Webster, Joyce Brown, Ray Benoit. Absent: Donna Ranquist.

Second Row: Janice Mitton, Judith Cogle, Sharon McDougal, Dorothy Ludwig, Alice Flye, Deborah Smith, Nelda Abbott, Sharon Mattson, Donna Loring, Linda Grover, Merlene Noyes, Linda Glidden, Priscilla Basford, Katherine Stonier.

Back Row: Walter Friend, Henry Kelly, Robert Starbird, Timothy Ricker, Allen Huntley, Robert Wentworth, Benjamin Pendleton, Storme Shaw, Raymond Crabbe, Carl Small, Jr., Calvin Bubar.

Freshman Class

The Lord has very graciously blessed the Freshman class.

The members of our class have taken part in many of the school activities. Ruth Duff is the pianist for the choir, in which eleven members of our class sing.

Various members also participated in boys' basketball, girls' basketball, cheerleading, and volleyball.

The Freshman class wish to thank the teachers and staff members for their leadership and guidance. We especially wish to express our gratitude to Mr. Tracy, who has been our class advisor this year.

Calvin Bubar '66
Norma Beard '66

Activities

Activities

A spelling contest, in which all the schools in the league were represented, was held on November 7th at Warren. Those from Christian Academy who participated were as follows: senior, Sheila Fraser; junior, Patricia Cunningham; sophomore, Lois Smith; and freshman, Allen Huntley. Brenda Howes went as an alternate. We were especially proud of Lois Smith, who was the runner-up in the contest.

On November 14, 1962, five of our students, selected by the Student Council, went as Exchange Students to Cambridge Christian High School, Cambridge, Massachusetts. The group included seniors: Elsie Hatfield and Priscilla Williams; juniors: Cindy Door, Frank Ouellette, and Kenneth Parker. They were chaperoned by Mrs. Alice Baker.

For two days we engaged in their activities, including classes, a basketball game, a tour of Boston, and an overnight stay in some of their homes.

The highlight of our visit was the debate on "Federal Aid to Private Schools," a subject chosen by the Cambridge Student Council. In this debate we defended the negative position.

During our visit we enjoyed fellowship with other believers.

I Timothy 4:2

All honor students having an average of 90 or above for the first semester were honored at a banquet on March 4. Mr. Duff was Master of Ceremonies. Dr. Fish introduced the members of the Board and brought a brief message from the Scriptures. The students introduced themselves and gave testimonies. The girls' trio sang two selections. Attending the banquet were seniors: Brenda Howes, Margaret Stanley, Susan Ward; juniors: Kenneth Parker; sophomores: Betty Bray, Ellen Walker, Martha-Jean Wotton, Lois Smith; freshmen: Ruth Duff, Gloria Huntley, Sharon McDougal, Storme Shaw, and David Webster.

Waitresses, who had received near-honor rank, were seniors: Lorraine Black, Sheila Closson, Dorothy Fowler, Wilma Leonard; and freshman: Deborah Smith.

A one-act play, "Midnight Oil," written and produced by Mrs. Chaffee, was performed by our school in competition with other schools in the area, at Rockport on March 8. The cast included David Webster, Storme Shaw, Lorraine Black, Margaret Peard, Ruth Duff, and Sharon McDougal.

On April 11, a piano recital will be presented under the direction of Miss Betty Howe.

The piano selections will be given by Sandra Bearce, Sybil Pearl, Brenda Howes, Sharon McDougal, Kathy Stonier, Mrs. Donald McDougal, and Sharon Turner; while the vocalists will be Sharon McDougal, Judy Gerstung, Brenda Reed, Tedd Fish, Naomi Cousins, Leslie Stiles, Sharon Mattson, and Donald McDougal.

The program will also include a challenge to missions in the form of a musical presentation entitled, "The Love of Christ Constrains Us."

Each Thursday evening we hold a prayer meeting, where we pray for special requests of students and have testimonies.

Each Saturday night we have youth rallies to which the public is invited. Our program includes a special speaker and a volunteer choir which sings each evening. Lives have been changed as a result of these times of fellowship in the Lord.

Each day we take time out from our class schedule for chapel. We have had many inspiring speakers, including members of our staff and visiting missionaries and pastors. We praise Him for the blessings that we have received from His Word.

Psalm 119:105

Many blessings have been received by those attending Missionary Prayer Bands each evening, under the leadership of the following students:

	First Shift	Second Shift
Mon.	James Flye, Africa	Alden Vincent, N. America
Tues.	Brenda Howes, Europe	Ken Parker, S. America
Wed.	Sharon Turner, Asia	George Phelps, Europe
Thurs.	Elsie Hatfield, S. America	Charles Ring, Asia
Fri.	Frank Ouellette, N. America	Doug Milanese, Africa

We trust that our prayers have been a comfort and a blessing to those serving our Saviour in all parts of the world.

"The effectual, fervent prayer of a righteous man availeth much."

James 5:16b

Our school has enjoyed different parties for the student body including a Halloween party, Christmas party, and a Valentine party. These consisted of games, skits, and refreshments, with a short devotional period to end each evening.

The public speaking contest with a wide variety of selections will take place in our chapel on April 25th. Those participating are Judy McDaniel, Sheila Closson, Larry Stanley, Nelda Abbott, Kathy Stonier, Leona Roy, Margaret Peard, and Margaret Stanley.

TRIO

Lois Smith, Brenda Howes, and Susan Ward.

The first trio has enjoyed trips to Campobello Island with Mr. Troester and to the Thomaston youth group with Mr. Sprague. They also travel with the choir and have one selection in the choir arrangement. Brenda accompanies this trio with her accordion.

QUARTET

John Lewis, Victor Perry, Peggy Stanley, Storme Shaw, Paul Anderson.

The quartet, with Margaret Stanley accompanying, has had opportunities to sing for the glory of the Lord in the many churches where the choir has served.

They have also sung in Thomaston and at one Saturday night Youth Rally here at school.

TRIO

Ellen Walker, Sharon Mattson, Sharon McDougal, and pianist Ruth Duff.

A second trio, including Ellen Walker, Sharon Mattson, and Sharon McDougal has sung in one of our chapel services and at a special service in East Dixfield. This trio has a special number in the choir.

First Row: Kenny Parker, John Lewis, Mike Spencer, Charlie Wheeler, Wayne Berger.
 Standing: Coach Glenn Chaffee, Jim Flye, Brad Jackson, Skip Small, Jeff Courville, Paul
 Anderson, Skip Thomas, Don Kumpunen, Ernie Fraser, Manager Danny Pettingill.

Boys B. B.

The Warriors made a promising start during the Round Robin, by being the only team to win both of its games. We won over Warren 11-8 and Appleton 8-5.

We were winning most of our games until George Phelps broke his ankle while home for Christmas vacation. Deprived of a starting guard, the team lost morale. However, because of the effort of Coach Chaffee, we continued to play hard and improve. As the last of the season drew near, the team seemed to recapture some of its spirit. A week before the sectional tourney the Warriors played Rockport, a Class-M school and lost 66-61. The game was a definite improvement of the team's play.

While the credit for the games that were won must go to a team that played good ball, a great deal of the credit must go to center Charlie Wheeler, who led the team in points nearly every game, and to Coach Chaffee, who worked hard with us despite the limited practice facilities.

As the Warriors drew a bye in the first night of the tourney, our only game was against Vinalhaven with Vinalhaven winning.

Many games were lost for lack of practice, as our gymnasium was not finished in time for the basketball season.

We wish to thank the town of Rockport, who allowed us to use their gymnasium for the home games and for practice. To them goes our heart-felt gratitude.

M. MICHAEL SPENCER '63

Wheeler, c.	327
Spencer, g	113
Lewis, f	60
Parker, f	53
Phelps, g	33
Berger, g	31
Thomas, f	48
Small, g	22
Jackson, f.	14
Kumpunen, g.	15
Courville, f.	15
Flye, f.	4
Anderson, c.	8
Fraser, g.	7

Boys

Girls

Christian	Other		Christian	Other
53	41	Islesboro	21	43
47	12	Northhaven	27	36
63	22	Liberty	40	37
35	65	Vinalhaven	14	15
62	63	Islesboro	32	45
34	44	Appleton	29	20
33	30	Warren	22	24
26	54	Bristol	19	26
25	65	Rockport	25	31
52	46	Warren	28	32
25	36	Appleton	19	30
32	52	Bristol	19	20
75	46	Liberty	20	35
36	64	Vinalhaven	30	25
61	66	Rockport	26	28
31	54	Vinalhaven	—	—

Cheer Leaders

Left to right: Sharon McDougal, Linda Grover, Sharon Mattson, Linda Harris, Margaret Peard, Alice Flye, and Ruth Duff.
Absent: Sandra Putnum.

Cross-Country

Last fall, for the first time, Glen Cove Christian Academy had a cross-country team. Although this year was mainly for the building of a team, the boys tried hard in the various meets. They participated in meets against the Thomaston Clippers, Rockport Beavers, Warren Tigers, and the Appleton Huskies. Members of the team were Carl Small, Jr., Arthur Thomas, Doug Milanese, Mike Spencer, Charles Ring, Dave Webster, Dave Cummings, and John Bixby. Mr. Chaffee was the coach, and Wayne Berger was the manager.

MICHAEL SPENCER '63

Front Row: Pamela Clark, Lorraine Black, Ellen Walker, Wilma Leonard, Brenda Willard, Donna Loring.
 Second Row: Mr. Chaffee, Wanda Jones, Kathleen DeWitt, Judith McDaniel, Sandra Bearce, Norma Beard, Mary Corson, Joan Corson, Elizabeth Keay—Assistant Coach.

Girls B. B.

Girls' sports were enjoyed by members of all classes. The girls' volleyball team participated in the Medomak Valley League competition this year. Under the fine coaching of Miss Doris Anderson, we won several of our games.

The basketball team showed great improvement over last year under the competent coaching of Mrs. George Duff, and Mr. Glenn Chaffee, assisted by Miss Elizabeth Keay. They won some games and lost others by only a few points; the season proved to be exciting for all concerned.

By far the most exciting game played was with Vinalhaven at Rockport. Because of a previous defeat by the island team, our girls set their minds to winning and in doing so, handed the Lobsters a 30-25 upset.

Seniors, who will be missed next year, are Pame Clark, Lorraine Black, and Wilma Leonard.

First Row: Sharon Ivey, Martha-Jean Wotton, Cynthia Dorr, Sheila Fraser, Sheila Closson, Lois Smith, Mrs. Harold Duff, Susan Ward, Merlene Noyes, Judith McDaniel, Sandra Bragg, Ruth Duff.

Second Row: Allen Huntley, Constance Rines, Gloria Huntley, Linda Ranquist, Sharon McDougal, Sharon Mattson, Ellen Walker, Wilma Leonard, Brenda Howes, Elsie Hatfield, David Webster, Wayne Berger.

Third Row: Kenneth Parker, Franklin Ouellette, Victor Perry, John Lewis, Storme Shaw, Paul Anderson, Douglas Milanese, George Phelps, Alden Vincent, Robert Wentworth, Benjamin Pendleton, Raymond Benoit.

Choir

The thirty-six members of our choir, under the direction of Mrs. Harold Duff, have had many opportunities to serve our Lord this year.

Our theme has followed the "Footsteps of Jesus." This arrangement by our director has been a blessing to many.

Our choir has had the privilege of ministering in the following towns: Knox Ridge, Dixmont Center, Steep Falls, Cambridge, Mechanic Falls, Caribou, Farmington, West Hampden, Coopers Mills, Lee, Old Town, Houlton, Mars Hill, East Wilton, Camp Fair Haven, Morrill, Sherman Station, and Presque Isle.

The testimony of our choir is expressed in Psalm 108:3. "I will praise thee, O Lord, among the people, I will sing praises unto thee among the nations."

MY FAVORITE WINTER SPORT

When the last autumn leaf has fluttered to the earth and light snowflakes begin to fall, the time has come for me to prepare for fun-packed winter, with skiing first and foremost in my mind. The thought of it makes my whole body tingle with excitement.

The first step to getting ready is putting the skis back into A-1 condition. Having dependable, sturdy skis is a must for the top-notch skier. After adjusting the clamps, checking for any warps, and waxing the bottoms of the skis, I am all ready to start enjoying my favorite winter sport, skiing.

What a thrill to whirl past snow-laden, giant evergreens, while millions of tiny snowflakes whirl around you! It's an experience you can never forget. The minute you take off into that whole new winter wonderland of your own, you'll feel care-free and lighthearted. Each time will be more enjoyable and exciting than the last. You'll wish you could ski forever and ever.

But, alas! All too soon come the gentle rainstorms that announce spring and the beautiful snow diminishes little by little, until finally the last patch dissolves and slides into a pool of water at the end of the slope. The green grass starts growing here and there in small patches. Now's the time to anticipate the gay summer months with swimming, fishing, and just plain goofing off. All these are fun, but the heart of the skier, although enjoying summer pleasures, longs for the time he can again glide down the side of a mountain and leave all the cares of the world far behind. That is living!

ELLEN WALKER '65

AUTUMN

by

REBECCA BLOOD

Autumn is the most colorful time of the year. It is the time when the earth is readying itself for winter slumber. The first frost comes and kills the last of the summer's festive flowers. The blazing leaves gaily twirl to the ground covering the earth with a decorative patchwork quilt.

The morning air is crisp, clean, good to breathe. Fill your lungs and you feel as though you could live forever. It readies you for a vigorous day of raking the blazoned leaves that fell from what is now the naked branches of the wan trees. Toward dusk the odor of the smoldering leaves is carried on the playful breezes.

Autumn is not only the end but the beginning. It is a time when the hordes of people are back in the cities, returning to jobs and school after a leisurely vacation. I think of it as the start of a new year, for all seems to begin again at this time.

It is contrary to nature for autumn to be the beginning. Mother Nature planned it to be the end, for it is the time of ripening and of harvest, the time when all the fattened animals go into hibernation. Autumn also marks the start of hardship for the birds and the gray squirrel.

The colors, shadows, quiet freshness, all inspire the poetically-minded person to write lines such as these by John Thomas:

"The pale descending year, yet pleasing still,
A gentle mood inspires; for now the leaf
Incessant rustles from the mournful grove;
Oft startling such as studious walk below
And slowly circles through the waving air."

from "AUTUMN"

GRADUATION SIXTY-THREE

G. C. C. A., an open door,
Stands for Christ, you can be sure.
R—eaching souls for Jesus's claim,
This school has helped us in our aim.
A—lways trusting God to use
All our lives as He would choose.
D—oubting Him just would not pay,
We need to trust from day to day.
"U—se us Lord." Make this our plea,
As we face life's stormy sea.
A—lways remember this one phase,
Our Christian training in these days.
T—ears of sorrow we may shed
As we face the road ahead.
I—nto life's fast moving tide
Will we be swept both far and wide?
O—pen doors before us be,
Shall we buy each opportunity?
N—ever will we forget the past,
Memories of these days will last.
S—eated under Christian men.
We've found victory over sin.
I—n His hands our lives we place
As trials and testings we must face.
X—amples of our Saviour dear
We trust we've been while we were here.
T—his I've said is good and well,
But what's ahead we cannot tell.
Y—our prayers we most humbly ask,
That we might do His will, our task!
T—o place our future in His care,
Our burdens and problems with Him share.
H—earts we want Him to hold,
While we seek others for the fold.
R—eassured that as we leave,
We many blessings shall receive.
E—ach of us must forward go
Yielding all to His control.
E—nding with some sound advice,
Make sure you all belong to Christ.

SANDRA PUTNAM '63

THE CRY OF THE DOOMED

Oh, what a horror it would be
To see a soul in Eternity!
Lost! Forever in Eternal Hell;
No more chance—in Heaven to dwell.

Lost! Forever to writhe in pain;
No more chance for hope again:
Tears and anguish—sorrow within:
All because—because of sin.

Forever crying, "Please, set me free!
Why didn't you tell me of Calvary?
Why did you let me go on my way
When you knew I was doomed for this dreadful day?

"Gnashing of teeth, heartache and pain—
That's what I've found was mine to gain.
Why, tell me, why didn't you warn me of this
And let me enjoy your Eternal bliss?

"There I lay, night after night
Sick at heart and chilled with fright.
No one to care: no one to win;
I lay there burdened and sick with sin.

"If you had cared, you would have come
And told me of Christ and the heavenly home.
If you had loved me as you once said,
You'd have kept me from this Eternal bed.

"Now, it's Too Late—Too Late for me!
Go! Tell someone else of Calvary.
Keep some dear soul from this horrible place
And lead him to Jesus—face to face."

BRENDA HOWES '63

AN EXASPERATING JOURNEY!

Ten, nine, eight, seven, six, five, four, three, two, one! Boom! A jerk and a lurch and my space ship and I were off, off through the silent and endless space. I waved frantically through my peephole to my jubilant friends who were standing on the ground watching in utter amazement. They looked like the miniature paper dolls I used to play with, and how I wished way down deep I could be home playing with them now. But, I was zooming through the dark, shadowy, and gloomy depths of space now, and it was absolutely thrilling! Every minute, I was traveling thousands of miles. It wasn't long before I began to feel a little bit queasy and nauseated. But that didn't matter now.

I turned to my peephole and glanced out. I could just make out the first signs of the Milky Way. A second later, I was right in the middle of this vast system of stars. At this time, I reached out to snatch a Milky Way chocolate bar. I didn't think this was stealing, because a chocolate bar wasn't needed out here in the middle of nowhere. I bit into the tough substance and almost felt my teeth loosen in my jaws, it was so hard. I was quite convinced by the time I wormed out of that one that the companies at home surely know how to mix up a Milky Way better than the Space Agency of Deluxe Cooking here did.

Then out of the far corner of my eye I caught a glimpse of the full moon. It looked so vast and beautiful, I wondered who on earth might be canoeing on a rippling lake at that time. I almost wished it was I, but then, I was millions of miles from that speck and was having a fantastic time! I waved a hurried "Hello" and "Good-by" to the looming figure and whispered to it softly that on the return trip I would stop and visit it and all its splendor.

The next thing I knew I was approaching Mars. By this time I was famished, but I had little hope that a Mars bar would digest any better than a Milky Way, so I dismissed from my mind any idea of eating. Suddenly I was taken off guard by a small object that was more or less sauntering by my window. I wildly retrieved it and discovered it was a Mars bar just like those we had at Glen Cove. I contemplated getting all sticky again but instantly pushed aside the thought of leaving the chocolate bar. After a brief word of thanks to God for the small but sufficient portion, I gobbled it up. Hum! It melted right in my mouth.

I had to go out of my course to miss hitting Jupiter and getting held up there for a couple of years until I found a gas station to do a repair job on my ship. Secretly, I didn't think there would be any such thing, but, of course, one never knows what he will find in space!

Snap! Crackle! Pop! Something went! I turned to my panel of buttons and was astonished to find that the dials had changed, and they showed I was going in a circular course.

I put on my specs and peered through my peephole once again. What I saw made me tremble with horror! I had unconsciously let my space ship get swerved into the magnetic rings of Saturn. Somehow, they had attracted me. How, I'll never know! Around and around I twirled. It was worse than being on a roller coaster. Although the rings were magnificent, I'd rather have been home watching the sunset at that moment. Then without any hesitation, I made up my mind to "get" whether the "getting" was good or bad. It didn't matter. I pushed some levers and waited to see what would become of me. It surely was a tense moment.

It was then I heard Dad's call, "Ruthie, it's six o'clock. Time to get up and get dressed!"

MY GUIDE

He picked me out of the miry clay
Where I, a hell-bound sinner, lay.
He girded me up and helped me through,
The storms of life and the trials, too!
I now stand on the Solid Rock
Tho' the devil with his temptations knocks.
To Jesus I whisper, "You'll see me through—
My Saviour, my Shepherd, my Pilot, too."

LINDA RANQUIST

THE OCEAN'S JOURNEY

The ocean waves so gay and free—
What more could they ever ask to be?
Traveling along in rain or snow,
Moving to where they want to go,
Speeding along, enjoying the ride,
Racing away to meet the tide.

BOB THORN

FAMILIAR SIGHTS

CANDID CAMERA

STUDENT POLL

BEST PERSONALITY

W. BERGER

B. HOWES

BEST SINGER

J. LEWIS

S. WARD

BEST-LOOKING

F. OUELLETTE

M. PERRD

BEST ATHLETE

W. LEONARD

C. WHEELER

CONTRIBUTES
MOST GOOD TO SCHOOL

K. PARKER

B. HOWES

BEST-MANNERED

S. FRASER

F. OUELLETTE

BIGGEST JOKER

L. PHILBRICK

W. BERGER

BEST SPORTSMANSHIP

W. LEONARD

K. PARKER

S. IVEY D. KUMPUWEN (absent)

M. NOYES

W. BERGER

BEST - NATURED

B. HIXON D. MILANESE

MOST POPULAR

FOUETTE W. LEONARD

MOST AMBITIOUS

K. PARKER

B. HOWES

BEST-DRESSED

S. FRASER

G. PHELPS

MOST TALKATIVE

L. HILBRICK

V. PERRY

MOST INTELLIGENT

M. STRATLEY

K. PRAGER

MOST FLIRTATIOUS

QUIETEST

Alumni Directory

CLASS OF 1959

Betty Wagner

Glen Cove Bible School, Glen Cove, Maine

CLASS OF 1960

Joan Braley
Evangeline Dunham
Dale Flynn
Patricia Howes
Loretta Hudson
Joanne (Hunt) Philbrick
Leon Philbrick, Jr.

64 Bayview Street, Ellsworth, Maine
Bible Christian Union, New York, New York
Glen Cove Bible School, Glen Cove, Maine
N. B. B. I., Victoria, New Brunswick, Canada
Glen Cove Bible School, Glen Cove, Maine
Railroad Street, Clinton, Maine
Route No. 2, Clinton, Maine

CLASS OF 1961

Timothy Clements
Naomi Cousins
Maxwell Day
Edward Dunham
Rose Gammon
Freda Hatfield
Yvonne (Heath) Patterson
Florence Hixon
Dorcen (Hudson) Winchester
Sandra Lord
Gail McKenney
Sybil Pearl
Dorothy (Pettingill) Clements
Brenda Reed
Alice Tibbetts

Box 111, Castile, New York
Glen Cove Bible School, Glen Cove, Maine
Trinity College, Clearwater, Florida
Bible Christian Union, New York, New York
Bible Christian Union, New York, New York
Glen Cove Bible School, Glen Cove, Maine
Sherman Mills, Maine
New England Bible Institute, Hartford, Vermont
10 Organ Street, Brattleboro, Vermont
Glen Cove Bible School, Glen Cove, Maine
Ninth District Road, Somers, Connecticut
Glen Cove Bible School, Glen Cove, Maine
Box 111, Castile, New York
Glen Cove Bible School, Glen Cove, Maine
16 Canal Street, Brattleboro, Vermont

CLASS OF 1962

Frances Barton
Juanita Carle
Thomas Clements
Sandra Corson
Edward Fish
Clarence Hardy
John Hatfield
Larry Hunt
Manley Lane
James Mitchell
Cynthia Murray
Elizabeth Pettingill
Robert Philbrick
Carole Rackliffe
Linda Turner
Linda Walker
Lawrence Wotton
Richard Yates

112 Lake Road, Andover, Connecticut
R.F.D. No. 2, Union, Maine
R.F.D. No. 2, Monroe, Maine
Glen Cove Bible School, Glen Cove, Maine
Glen Cove Bible School, Glen Cove, Maine
Wilton, Maine
Baring P. O., Alexander, Maine
Glen Cove Bible School, Glen Cove, Maine
Glen Cove Bible School, Glen Cove, Maine
Barrington College, Providence, Rhode Island
27 Washington Street, Pittsfield, Maine
Glen Cove Bible School, Glen Cove, Maine
Railroad Street, Clinton, Maine
Glen Cove Bible School, Glen Cove, Maine
Glen Cove Bible School, Glen Cove, Maine
Glen Cove Bible School, Glen Cove, Maine
Cushing, Maine
East Boothbay, Maine

Student Directory

CLASS OF 1963

Marie Baker	Box 95, Dryden, Maine
Lorraine Black	East Wilton, Maine
Sandra Bragg	West Rockport, Maine
Pamela Clark	Branch Road, Keene, New Hampshire
Sheila Closson	Vassalboro, Maine
Dorothy Fowler	Thorndike, Maine
Sheila Fraser	Nashwaak Bridge, New Brunswick, Canada
Linda Harris	Greenfield, Maine
Elsie Hatfield	Baring P. O., Alexander
Brenda Howes	Thorndike, Maine
Sharon Ivey	Sherman Station, Maine
Wilma Leonard	79 Washington Street, Camden, Maine
Douglas Milanese	11 Broad Rock Road, Peace Dale, Rhode Island
Margaret Peard	187 Old Peterborough Road, Jaffrey, New Hampshire
Sandra Putnam	New Brunswick Bible Institute, New Brunswick, Canada
Constance Rines	Clinton, Maine
Michael Spencer	R.F.D., Passadumkeag, Maine
Margaret Stanley	R.F.D., Box 388, Rockland, Maine
Susan Ward	Rockville, Maine
Priscilla Williams	East Corinth, Maine

CLASS OF 1964

Wayne Berger	Box 258, Old Town, Maine
Mary Corson	Box 196, Norridgewock, Maine
Patricia Cunningham	Winter Street, Rockport, Maine
Cynthia Dorr	Glen Cove Christian Academy, Glen Cove, Maine
James Flye	19 Preble Street, North Vassalboro, Maine
Capitola Goss	Mechanic Falls, Maine
Bradley Jackson	Hartford, Connecticut
Wanda Jones	Orford, New Hampshire
Donald Kumpunen	190 Bloomingdale Road, Quaker Hill, Connecticut
John Lewis	Vershire, Vermont
Leigh Leonard	74 St. John Street, Old Orchard Beach, Maine
Judith McDaniel	9 Elmwood Avenue, Caribou, Maine
Franklin Ouellette	R.F.D. No. 4, Box 218, St. Francis, Maine
Kenneth Parker	Jefferson, Maine
Victor Perry	Route 1, Box 119, Hampden Highlands, Maine
Linda Philbrick	335 Central Road, Rye, New Hampshire
Charles Ring	Orrington, Maine
Leona Roy	Box 284, West Swanzey, New Hampshire
Doris Struck	R.F.D. No. 1, Readfield, Maine
Sharon Turner	Burlington, Maine
Alden Vincent	62 Church Street, Gardiner, Maine

CLASS OF 1965

Richard Abshire	Clark Island, Maine
Gary Adams	129 Webb Street, Weymouth, Massachusetts
Sandra Bearce	Burlington, Maine
Rebecca Blood	South China, Maine
Susan Bolster	71 Union Street, Brewer, Maine
Mary Bouchard	Sherman Mills, Maine
Betty Bray	Star Route 22-282, Owls Head, Maine
Joan Corson	Box 196, Norridgewock, Maine
Jeffrey Courville	95 Spring Street, Shrewsbury, Massachusetts
David Cummings	Bryants Pond, Maine
Katherine DeWitt	Hampden, Maine
Ernest Fraser	Nashwaak Bridge, New Brunswick, Canada
Beverly Hixon	Jefferson, Maine
Wayne Jarvis	Box 91, Gray, Maine
Victoria Kalloch	Thomaston, Maine
Linda Ludwig	Hope, Maine
Jolene McKenney	Newport, Maine
Cheryl Perkins	Bucksport, Maine
Daniel Pettingill	R.F.D. No. 1, Readfield, Maine
George Phelps	Newport, Maine
Linda Powers	Bucksport, Maine
Linda Ranquist	Minturn, Maine
Lois Smith	Dixmont, Maine
Arthur Thomas	16 Wells Drive, Loring A. F. B., Maine
Robert Thorne	150 Cleveland Street, Greenfield, Massachusetts
Ellen Walker	Burlington, Maine
Charles Wheeler	Hardwick, Massachusetts
Brenda Willard	Dexter, Maine
Martha-Jean Wotton	Cushing, Maine

CLASS OF 1966

Nelda Abbott	East Sumner, Maine
Paul Anderson	Glen Cove, Maine
Priscilla Basford	R.F.D. No. 2, Lincolnville, Maine
Norma Beard	R.F.D. No. 1, Littleton, New Hampshire
Raymond Benoit	17 Clifton Road, Falmouth, Maine
Joyce Brown	R.F.D. No. 1, Morrill, Maine
Leslie Bryant	R.F.D. No. 4, Belfast, Maine
Calvin Bubar	China, Maine
Judith Cogle	275 Camden Street, Rockland, Maine
Raymond Crabbe	Bristol, New Brunswick, Canada
Ruth Duff	R.F.D. No. 1, Thomaston, Maine
Alice Flye	19 Preble Street, North Vassalboro, Maine
Walter Friend, Jr.	R.F.D. No. 2, Gardiner, Maine
Linda Glidden	R.R. No. 2, Box 241, Brewer, Maine
Linda Grover	Lowelltown Road, Wiscasset, Maine
Allen Huntley	North Dexter, Maine
Gloria Huntley	Box 2, Brooks, Maine
Donna Loring	73 West Street, Indian Island, Old Town, Maine
Dorothy Ludwig	Indian Island, Old Town, Maine
Sharon Mattson	Box 573, Rockland, Maine
Sharon McDougal	82 New County Road, Rockland, Maine
Janice Mitton	Route 1, Oakland, Maine

Merlene Noyes
Benjamin Pendleton
Donna Ranquist
Timothy Ricker
Storme Shaw
Carl Small, Jr.
Deborah Smith
Lawrence Stanley
Robert Starbird
Katherine Stonier
David Webster
Robert Wentworth

126 North 4th Street, Old Town, Maine
Box 0, Waldoboro, Maine
Minturn, Maine
Readfield, Maine
Box 160, Easton, Maine
Rockport, Maine
Dixmont, Maine
R.F.D., Box 388, Rockland, Maine
40 Pleasant Street, Rockport, Maine
12 Grant Street, Farmingdale, Maine
56 Old Mountain Road, Peace Dale, Rhode Island
Dover, New Hampshire

ADOES

McCARTY'S DRUG STORE

D. R. McCARTY, *Reg. Druggist*

605 Main Street

Rockland

Maine

Compliments of

THE TWEED SHOP

31 Main Street

Camden, Maine

TEL. 236-3070

LIBBY'S PHARMACY

M. C. Perkins, Prop.

THE PRESCRIPTION STORE

20 Main Street - Dial 6-3731

Camden

Maine

Compliments of

ALLIED MOTOR PARTS

631 Main Street, Rockland, Maine

AUTO REPLACEMENT
PARTS

Tel. 594-4540

DAIRY QUEEN

Sundaes, Malts and Shakes, Soda

Delicious Banana Splits

Royal Treats, Floats

Corner of Park and Union Streets

Rockland, Maine

BOYNTON-McKAY DRUG CO.

THE PRESCRIPTION
DRUG STORE

Camden

Maine

Compliments of

THE VILLAGE SHOP

25-27 Main Street

Camden, Maine

Phone: CEdar 236-2419

CAMDEN DRUG CO.

THE REXALL STORE

22 Elm Street - Dial 6-2250

Camden, Maine

C. Moody, Your Pharmacist

Compliments of

R. M. FLAGG CO.

33-37 Franklin Street

Bangor

Maine

Compliments of

Stonington Furniture Co.

352 Main Street

Rockland

Maine

TEL. 594-8118

"Everything In Music"

MAINE MUSIC CO.

Pianos - Records - Supplies

Instruction In Instruments

405 Main Street, Rockland, Maine

TEL. 594-4941

BRACKETT'S DRUG STORE

PRESCRIPTIONS

Telephone 354-6533

Main Street

Thomaston, Maine

Compliments of

THE COFFEE SHOP

Rockland, Maine

Compliments of

LAMB'S

PROF. DRY CLEANING

311 Main Street

Rockland

Maine

ROCKLAND FORD SALES

FORD - FALCON

THUNDERBIRD

TRUCKS

515 Main Street, Rockland, Maine

TEL. 594-4466

CLARENCE F. JOY AGENCY

375 Main Street

TEL. 594-4426

Rockland

Maine

KINNEY
DUPLICATOR CO.

*Office Machines
and Equipment*

159 State Street

Bangor

Maine

Phone 942-8441

FARRAR -
BROWN

ROCKLAND

MAINE

GREGORY'S

*Men's and Boys'
Clothing*

ROCKLAND

MAINE

When In Rockland

Shop At

Economy Clothes
Shop

FOR LARGEST SELECTION

Men's and Boys' Sportswear

Leisure Clothes

and Work Clothes

AT LOWEST PRICES

Top Quality

ECONOMY CLOTHES SHOP

Rockland, Maine

HODGMAN & CO.

Men's Wear

CAMDEN, MAINE

Tel. 236-2303

Rockland Loan and Building Association

*A Savings and Loan
Association*

ORGANIZED 1888

18 School Street

Rockland

Maine

2 Miles North of Rockland

OPEN YEAR 'ROUND

SEA VIEW MOTEL

Heated Pool and Beach Area

TV and Phones In All Motels

Laura Fortin, Prop.

TEL. 594-5451

GLEN COVE, MAINE

PERRY'S MARKET

"Everything To Eat"

ROCKLAND, MAINE

COMPLIMENTS OF

**FIRST BAPTIST
BOOK STORE**

488 MAIN STREET

ROCKLAND

MAINE

SERVING

COASTAL

MAINE

WITH

EVANGELICAL

CHRISTIAN

LITERATURE

The
Courier - Gazette

*Hometown Newspaper
of the Coast*

COMMERCIAL
PRINTERS

Rockland Maine

Compliments of

Coastal Cleaners, Inc.

ROCKLAND — 594-4716

CAMDEN — 236-3248

Pick-Up and Delivery

H. H. CRIE & CO.

Plumbing - Heating

Electrical Supplies

Sporting Goods - Paints - Oils
Marine Supplies

Local Agents for
Gould Pumps - Lennox Furnaces
Eljer-Humphreys
Plumbing Fixtures
National Radiator Products

328 MAIN STREET
ROCKLAND MAINE
TEL. 594-5505

Compliments of

Rockland - Rockport

Lime Co., Inc.

Ready-Crete Cement Mixes
Handy Pack Agricultural
Limestone
Crushed Stone — All Sizes

Complete Line of Sheet Music
Also Accordion and Guitar
Instruction
In Our Studio Or At Your Home

TEL. 596-6549

ROCKLAND MUSIC STORE

476 Main Street, Rockland

**CARR'S WALLPAPER AND
PAINT CENTER**

Dutch Boy and Benjamin Moore
Paints and Varnishes

TEL. 594-4323

Marion A. Carr, Owner

586 Main St. Rockland, Maine

Compliments of

CROSS PHARMACY

**PRESCRIPTION
PHARMACIST**

Rockland

Maine

**LLOYD'S
PHARMACY**

Rockland

Maine

Compliments of

HOUSE-SHERMAN, INC.

EVERYTHING ELECTRICAL

TELEVISION - RADIO

Rockland

Maine

CLARK'S

FLOWER SHOP

Rockland

Maine

Compliments of

MICKEY'S BARBER SHOP

151 Hammond Street

Bangor

Maine

**Don't Lose Your Head
We Need It For Our Business**

Compliments of

EASTMAN'S BARBER SHOP

C. W. SMALL

Real Estate

- *Farm Properties*
- *Shore Properties*
- *Houses*
- *Land*
- *Business Opportunities*

SEA COAST

REAL ESTATE AGENCY

C. W. Small, Broker

Rockport

Maine

TEL. 236-2778

Compliments of

Sears, Roebuck & Co.

ROCKLAND, MAINE

Tel. 594-4451

Best Wishes

Rockland

Motel and Restaurant

ROUTE 1

GLEN COVE, MAINE

Compliments of

A FRIEND

HUSTON-TUTTLE INC.

408 MAIN STREET

ROCKLAND

MAINE

GREETING CARDS

GIFTS

PHOTO SUPPLIES

OFFICE SUPPLIES

TYPEWRITERS

BOOKS

COMPLIMENTS OF

MORRISON STUDIO

QUALITY PORTRAITURE

RESTORATIONS

WEDDING PHOTOGRAPHY

BRIDAL FORMALS

COMPLETE FRAME SERVICE

59 4-5010

473 MAIN STREET

ROCKLAND

MAINE

Compliments of

SAVITT'S, INC.

WOMEN'S READY TO WEAR

W R K D

Rockland

VOICE OF COASTAL MAINE

1450 On Your Dial

Compliments of

W. C. LADD & SONS

Since 1854

INSURANCE

14 School Street

Rockland

Maine

For Dependable Sales and Service

Call 594-4481

ELLERY T. NELSON, INC.

DODGE CARS AND TRUCKS

GULF PRODUCTS

New County Road On Route No. 1

Rockland, Maine

Compliments of

GIFFORD'S

**"24-HOUR PHOTO
FINISHING"**

Rockland

Maine

ACHORN'S

FASHION FABRIC CENTERS

Camden and Rockland, Maine

Compliments of

PARK STREET ESSO

Corner of Park and Broad Streets

TEL. 594-9758

Rockland, Maine

Compliments of

CAMDEN AND ROCKLAND

WATER COMPANY

Rockland

Maine

CONGRATULATIONS, CLASS OF '63

NOT I, BUT CHRIST..."

Gal. 2:20

DR. R. A. FISH

Fellowship Book Store

CHURCH SUPPLIES, GRAFFEX PROJECTION EQUIPMENT

CHRISTIAN LITERATURE SALE

HAMMOND ORGAN

Sales and Service

60 COLUMBIA STREET, BANGOR, MAINE

Tel. 945-5315

COMPLETE HOME
FURNISHINGS
UNITED HOME SUPPLY Co.
579 Main Street
Rockland Maine

Compliments of
THE
Sherwin-Williams Co.
Paint - Painting and Art Supplies
Wallpaper
Rockland Plaza Rockland, Maine

Compliments of
ALLEN INSURANCE
REAL ESTATE
Camden Maine

Compliments of
E. E. JOYCE COMPANY
ELECTRICAL AND HEATING
EQUIPMENT
8 Bayview Street
Camden Maine

WHEN IN CAMDEN SHOP AT
HASKELL CORTHELL
AND
THE WOMAN'S SHOP
*Men's and Women's Clothing,
Furnishings and Footwear*

CONGRATULATIONS
CLASS OF '63
I Thessalonians 3:12
THE STAFF

SUTTON
SUPPLY
INC.

ROCKLAND, MAINE

