

Salem High School Alumni Association

Winter-Spring 2010

Vol. 26, No.1

Freeflying Walton '97 competes at World Games

Darrell Walton '97 was one-third of the Team USA freefly team that finished fourth at the 2009 World Games in Kaohsiung, Taiwan, in July.

More than 5,000 athletes from 103 countries competed in 31 sports during the 10-day event that the International Olympic Committee uses to evaluate sports for possible inclusion in future Olympics.

Based on its 5th place finish at the 2008 World Skydiving Championships in France, the three-man team qualified to represent the United States in the most challenging of air sports. The team took second place at the U.S. Nationals in 2009.

Executing synchronized acrobatics while falling from an altitude of 13,000 feet to 3,000 feet is Walton's recreation. Piloting fighter jets is his job.

A captain in the U.S. Air Force, Walton's current assignment is flying A-10 fighter jets out of Osan Air Base in South Korea. A-10s provide close-air support for ground troops. A-10 pilots fly solo and have the capacity to shoot a large gun, drop bombs, and fire rockets. Since graduating from the Air Force Academy in 2001, Walton's assignments have included two six-month tours of duty in Afghanistan.

When stateside, Walton helps coach skydivers at the academy in Colorado Springs, CO. His teammate, Matt Burge, is now the full-time, freefly director at the academy. When Walton and Brian Heft formed the skydiving team as "Solstice" in 2005, it was strictly an off-duty activity.

"There's nothing more relaxing than falling out of an airplane and feeling the wind," Walton replied when asked what he likes best about skydiving. "It's really the purest form of flight."

Freeflyers use their arms and legs like

Travis Fienhage

Chad Smith

In the top photo, Darrell Walton '97 (bottom) and Brian Heft are about to cut an arc toward their feet while maintaining the totem position while being filmed by Matt Burge, the camera flyer (on the right). The bottom photo was taken near Tuscon, AZ, when Walton (left), Heft, and Burge practiced using a helicopter as they did at the World Games. During most of their competitions, the team jumps from airplanes.

wings as they plummet toward the ground at 90 to 250 mph; the speed varies depending on whether their movements are vertical or horizontal to the earth. "It's a full body thing," Walton said. As the World Games Web site notes, "For an athlete to control his or her body in a truly three-dimensional environment, and for

maneuvering the square parachutes at high speeds and close to the ground, supreme concentration and agility are prerequisite."

In competitions, every skydiving team aims for a distinct beginning, middle, and end to its routines. However, Walton, Heft, and Burge endeavor not only to maximize

Continued on page 4

Online donations possible through enhanced SHSAA Web site

In response to requests from alumni and friends, the alumni association board has added to its Web site a mechanism for online donations.

Now in a few minutes contributors can complete online donations by navigating from the Make a Donation button in the left column of the opening page at www.sale-mohioalumni.org through the PayPal form linked there. PayPal insures the security of the transactions, which can be made using a credit card, debit card, or bank account.

Shortly after finishing the electronic transaction, donors receive an email receipt from PayPal Inc. and a separate email acknowledgement from the Salem High School Alumni Association. Donors receive a formal thank you note from the association via regular mail within weeks of the online transaction.

Daniel T. Moore '95, SHSAA treasurer, said he has been happily surprised by how frequently the association receives online contributions. Since November, when the service was added, the association has received several online contributions each week. He has noticed that these donors are usually either alumni who do not reside in Salem or faraway friends of deceased alumni.

Paypal does charge the association a transaction fee of 4% for each donation. Moore said this is similar to the fee that merchants must pay when processing credit card purchases.

The ability to make online contributions is one of several enhancements to the SHSAA Web site that a board committee, led by Dan Ferrier '57, worked on in 2009 with Kristina Danklef '92, a painter and

Donna Ward Chappell '47, owner of Chappell House of Pictures and Frames, donated the matting and framing for the cover and inside page of the City of Salem's annual report that featured the Salem High School Alumni Association. The city government's financial report was released in the spring of 2009. The cover had photos of the association's exterior and interior; a full page of the report includes a brief history of the association and four photos of display cases at the association's recently-renovated office.

Web designer whose DH Gallery is at 515 East State Street in downtown Salem.

In January, SHSAA Secretary Addie Clutter Bender '96 and Moore also created a Salem High School Alumni Association page on Facebook, a social media Web site. The public page lists information about the association and links to the association's Web site. In its first week, the association's Facebook page had 1,000 alumni visitors.

The enhancements to the association's Web site include:

- A button on the home page that opens to a form where alumni can update their contact information online. Alumni who wish to keep their email addresses private must uncheck the box next to the email address cell on the form.
- A brief schedule of upcoming events on the home page.
- Detailed information about reunion activities on the Events & Reunion page.

• Class lists, class reunion coordinators' contact information, and links to class Web sites are on the Class Forum page. Many reunion committees find that creating and maintaining their own Web sites help keep class members informed as reunion plans develop.

• One digital photo from each class reunion may be posted on the Photo Gallery page.

• Scholarship applications in editable, PDF format are available on the Scholarship page. Applicants may now fill out applications using their computers, save the information, and print out completed SHSAA scholarship forms. Online submission, however, is not possible. **Applicants must print out completed scholarship forms and mail, or hand deliver, them to the alumni office.**

Photo Correction

An incorrect photo appeared on page 3 of the print edition of the Summer-Fall 2009 newsletter. The correct photo of Barbara Butler Greene '44, composer of the Salem High School "Alma Mater," is to the right. Edith Coccia '44 was the person in the photo that appeared in the print edition. Her photo was just below Greene's in the 1944 yearbook.

Barbara Butler Greene

Bylaw revision makes all Salem teachers honorary members of SHSAA

The Bylaws Committee of the Salem High School Alumni Association proposes amending the association's bylaws to make all active and retired Salem School District teachers honorary association members.

Honorary membership in the association has previously included only present and former Salem High School teachers, high school administrators, and district administrators.

Honorary members have all the courtesies of association membership, but have no vote and may not hold an association office.

The proposal will be voted on at the 2010 SHSAA reunion banquet.

Alumni in the news

James Pasco '57 was honored in April 2009 as Sportsman of the Year by the Johnstown (Pennsylvania) Sportsmen's Association. Pasco, the ranger at Powell Stackhouse Park, is credited with leading the restoration of the park, which was neglected for several decades. One of the first things he did after being hired in 1987 by a group of concerned citizens was remind people that the park existed. Most

James Pasco

Johnstown residents knew the area as an overgrown woods and illegal dumping ground. Pasco's education programs and the clearing of 8.5 miles of walking trails and 2.5 miles of roads have transformed Powell Stackhouse Park into a popular recreation area. The park's recovery has been funded almost entirely by donations and grants.

Vicki J. Schaeffer '74 performed a recital on the pipe organ at the Emmanuel Lutheran Church in January while visiting Salem. Schaeffer, who has a Doctor of Music degree from Indiana University, is an assistant professor at the University of Oklahoma. She teaches in the university's School of Music and College of Liberal Studies and directs recruitment for the Honors College. Her dissertation and current research are in the field of Shaker hymnody. She earned a master's degree from Kent State University and bachelor's degree from Mount Union College.

Schaeffer has been a church musician since she was 15 years old and currently serves as the organist at the First Christian Church in Oklahoma City, OK. She has taught in private and public secondary schools and at the post-secondary level in Ohio, Indiana, Hawaii, and Oklahoma. She has performed recitals in those states, as well as in New York, New Zealand, and Australia.

Tammy Lewis Bates '57 has written *Cooking for Christ: Recipes That Promise to Fill the Heart with Wholesome Food for the Soul and More*. Bates uses the pen name

Tabitha Lewis. She and her husband, Ted Bates, have three children and reside in Salem.

Peter Proctor '83 and his wife, Sheri E. Ragland-Proctor, organized the first gala fundraiser for Columbia Comprehensive Epilepsy Center and the Epilepsy Coalition of NYS, Inc. Chanda Gunn, Olympic hockey team goalie, Alan Faneca, New York Jets guard, and the late Florence Griffith Joyner, an Olympic gold medal runner, were honored during the November 2009 event at the National Track and Field Armory in New York City. Proctor, a vocal performance major when he attended the Dana School of Music at Youngstown State University, was one of a dozen performers at the event. A licensed practical nurse, Proctor has worked as an administrative nurse for two neurologists at the New York City epilepsy center.

With his recent promotion to lieutenant colonel in the Florida Army National Guard, **Eric Ehrhart '81** assumed the duties of executive officer for the Florida Medical Detachment. Ehrhart began his military career in ROTC at Florida Southern College. Ehrhart rose through the leadership ranks of the Florida National Guard's medical

Eric Ehrhart

service corps. When his unit was mobilized for active duty in 2004, Ehrhart served as the first company commander for the Community Based Health Care Organization that helped wounded National Guard soldiers receive treatment near their homes. When his active duty concluded in 2005, he was serving as a battalion liaison officer with responsibilities for coordination of numerous Army medical treatment facilities in the southeastern United States.

As a civilian, Ehrhart is a guidance counselor for Polk County Public Schools. He has a bachelor's degree in psychology from Southeastern University and a master's degree in counselor education from the

University of South Florida. Ehrhart and his wife Susan reside in Bartow, FL, with their two daughters.

Don McCoy '81, a lead software engineer at Lexmark International Inc., in Lexington, KY, received a master's degree in business administration from Xavier University in 2009. He earned a master's degree in computer engineering from Case Western Reserve University in 1998 and a bachelor's degree in computer science from Youngstown State University in 1989. McCoy's recent graduate research included interviews with senior managers of major American companies in Beijing, Shanghai, Guangzhou, and Hong Kong about how they sell products in China.

Don McCoy

In 2008 McCoy was recognized by other Lexmark research and development engineers as the "Best of the Best" for a project he submitted to the Lexmark Technology Symposium. McCoy has 10 patents, including eight for client server system software designs that customize advertisements in response to customers' behaviors. McCoy resides in Georgetown, KY, with his wife Brenda and two children.

The Full Gospel Fellowship of Churches and Ministers International has named a Christ for the Nations Institute scholarship in memory of **Robert Shone '59**. Shone was an instructor and human resources director at the institute in Dallas, TX, for many years. Carol Burfield Shone '60 presented the first scholarship in 2009.

Thelma E. Thomas, retired long time Salem elementary school educator and administrator, sent a note of thanks to the alumni who organized her 100th birthday party in October at Copeland Oaks. Her note also thanks "all those who were able to attend as well as those that sent gifts, cards, and all well wishers. It made for a very enjoyable experience."

'97 Valedictorian on air sport's cutting edge

Continued from Page 1

the free fall time with quick maneuvers, but to invent unique formations. They are on the cutting edge of a most extreme sport.

During one of their 45-second freestyle rounds at the World Games, the team wowed competitors and earned critical points from the judges with a stunning maneuver. In it, Heft did an extremely difficult blind back flip onto Walton's shoulders. The two then maintained the totem-pole-like stance while they arced upside down around Burge, the camera flyer. As he switched vertical positions with them, Burge managed to keep his teammates framed within the concentric circles of the sight connected to a camera on his helmet.

"The camera flyer has the hardest job on the team," Walton explained. The quality of the video, not just the athleticism and artistry of the skydivers, is especially important in freestyle because the judges score performances based on the technical difficulty and overall quality of what they see in the videos. At competitions, the camera flyer must hand over the tape of each jump to the judges immediately upon landing. There is no editing or previewing of the film by team members.

At the World Games, Walton and his teammates managed to complete 13 to 17 formations in their 35-second compulsory rounds. In compulsory rounds, the teams must repeat specific movements in the correct order before pulling their parachutes.

Walton appreciates the irony of his competing with the world's best skydivers: he twice flunked out of military jump school at the academy.

"I don't really take failure well," the 1997 SHS valedictorian said. When the academy refused to grant him a third attempt in the program, Walton enrolled in private skydiving lessons. After completing more than 3,000 jumps, Walton is philosophical about the experience saying, it forced him to push himself harder than he otherwise would have and freed him to experiment with non-standard military maneuvers.

Freeflying is "as much mental as it is physical," Walton said, likening 14-jump training days to running a marathon. Walton ran cross country and track in high school, and was a member of the Salem High School cross country team that won the state meet in 1993. During its 24-day training camp in Arizona right before the World Games, the team completed 220 jumps. The team also practiced in a vertical wind tunnel in Colorado.

Greg Gasson

In this ending sequence, Darrell Walton '97 (center) exits from the top and Brian Heft spins forward. Matt Burge films the action.

Walton hopes to resume competitive freeflying when his overseas assignment ends later this year.

His mother and step-father, Kay and John Oster, reside in Lutz, FL.

Uncovering the mystery of *File 13*

After a recent cleaning of cupboards in the library at Salem High School, Librarian Anna Wrask thoughtfully sent several old periodicals to the Salem High School Alumni Association for its archives.

Among the items were three copies of *File 13*, a student literary magazine that no one at the association knew existed.

Carol McQuilken Dougherty '55 helped solve the mystery. She was one of about a dozen students whose writing was published in the little literary magazine in 1953 and 1954. She remembers it well and also checked old copies of *The Quaker* to confirm a few details.

The Creative Writing Club was formed "to compose a book of creative writing for the school library," according to the February 6, 1953 *Quaker*. Club members met biweekly and developed criteria for judging the entries that students submitted in a special box in the library.

Dougherty said the club decided to title the magazine *File 13* because that was the number generally given to files of miscellaneous items in those days.

Prior to its May 1953 release, subscriptions for *File 13* were sold in homerooms for 10 cents. Miss Sarah Doxsee's typing

classes typed the poems and stories that were mass produced on the school's mimeograph machine. A drawing of a flaming torch, which represents the light of learning, is on the yellow cover of the 26 pages of poems and short stories.

The Creative Writing Club regrouped in the fall of 1953 with the goal of creating a publication that would be typeset by a professional printer. The printing cost 50 cents per copy, which required the club members to hold fundraisers to make up the 15-cent difference between their cost and the 35 cents per copy they decided students would be willing to pay for the small booklets. Club members also held a subscription contest between homerooms to heighten interest and sales.

The second and final edition of *File 13* was distributed on June 4, 1954. This printed edition contains 21 works. These poems and stories, like the ones printed in 1953, provide glimpses of life in the middle of the 20th century. Dougherty's "Winter Now and Then" on page 8 gives an anecdotal account of the winter weather trend now considered climate change and known as global warming, and provides a poignant view of generation gaps then and now.

Max Fisher Athletic Scholarship recipient explains impact

In 2009, the board of the Max M. and Marjorie S. Fisher Foundation asked for information about the impact of the athletic scholarships Max M. Fisher funded during his lifetime. The foundation has continued to support the scholarships since his passing in 2005. In response, the SHSAA board submitted letters from Kim Oriole '79 and Amie Erath Cochran '90. Kim's letter ran in the last newsletter while she was bravely battling cancer.

The board encourages all SHSAA scholarship recipients to provide SHSAA with information about how their scholarships have affected their lives.

Dear Members of the Max M. and Marjorie S. Fisher Foundation Board,

Max M. Fisher Athletic Scholarships improve the lives of each recipient.

I know this as a recipient of the Max Fisher Athletic Scholarship in 1990 and as an educator who has taught and coached several of the students who have received the scholarship in recent years. Since my husband joined the Salem High School Alumni Association Board, I have attended the scholarship banquets. Each year I am moved by both the scholarship recipients' responses to their awards and the generosity of scholarship

donors.

With the assistance of the Max Fisher Athletic Scholarship, I received the validation and assistance I needed to pursue my goals of becoming an educator and making a difference in the lives of others through service. The scholarship helped me believe in myself as a student and athlete who wanted to pursue a college education and successful career. This fall I began my fifteenth year as a teacher in the Salem City School District. Teaching has enabled me to serve my community and touch the lives of many young people.

My family, too, has benefited by the scholarship. My parents, who did not attend college, are proud to have a college graduate in the family. My young daughters already talk about what college they would like to attend.

I will be forever grateful for Mr. Fisher's generosity. His scholarship facilitated the boundless opportunity of a college education for me.

Best Regards,

Amie Erath Cochran '90

Salem Junior High School Science Teacher

Amie Erath Cochran

Scholarship recipients send thanks

The association received numerous thank you notes from scholarship recipients since June. Here are a few excerpts.

"I just wanted to thank you for giving me the opportunity to attend music camp this year at the College of Wooster. I really enjoyed it and I learned a lot in the five days I was there."

Chase Howard, Salem School Student

Pardee Music Camp Scholarship recipient

"Thank you so much for selecting me as a Charles Fox Scholarship recipient. This generous award came at a very opportune time and will be put to good use. I feel very fortunate that Salem is not a high school that only cares about its students for four years, but throughout their entire educational careers."

Laura Rohleder '03, Charles Fox Memorial Scholarship recipient

"The alumni association has been generous beyond measure to its youngest and upcoming members each spring. To see the collaboration of alumni working together and giving back to their alma mater is inspiring. Thank you for giving me my own opportunity to succeed; I hope that one day I will be able to give back to help others as much as I have been helped. Thank you again."

Jessica Schmidt '09

"I can't thank you enough for your generosity. In these troubling economic times it's comforting to know that there are still people out there willing to help others. Thank you and God bless!"

Megan Court '09

"I want to say thank you so much for the money you have awarded me. This money will greatly help me finance my school ... I give a big thanks to every member of the alumni association. You all are awesome."

Jason Keniston '09

"Thank you for all that you do for SHS graduates."

Brian Shivers '09

"Thank you very much for choosing me as a recipient for the Hickey Metal Scholarship. It will really help me on my way into technical school."

Tim Fatherly '09

"Receiving this scholarship has really lifted weight off my shoulders for my first year of college and I am very grateful."

Kaitlin Phillips '09

"I can't even begin to explain how happy I am to have been a recipient of one of the academic awards ... It is so nice to live in a community that is so giving and cares about the youth who will soon be furthering their education. I hope one day I will be able to give back to the association just like other people have done."

Abby Leininger '09

"These scholarships mean so much, not only to me, but to my entire family. You have given us hope. Thank you for helping me begin my future. I will truly never forget where I came from."

Stasia Baker '09

To provide future Salem High School graduates with scholarships, Salem High School alumni and friends donated \$ 143,658.83 from July 1, 2009 through December 31, 2009, through memorial gifts, bequests, designated and undesignated contributions, and class gifts. Individual donations are listed below.

In Memory Of

Audrey Dohar

Bill & Jean Kiliman '71 Esposito Salem

Bettie Lee Kenneweg Lewis '33

Dana Rice Snyder '52 Bay Village, OH

Betty Jean Auld Giesy '36

Flynt Lawn Bowling Club Burton, MI

Betty Lutsch Hinz '44

SHS Class of 1944 Salem

Betty Monteleone

Bill & Jean Kiliman '71 Esposito Salem

Billy H. Crookston '53

Patricia Parana Scott '53 Salem

Bonnie Burson '74

Bradley Metz '74 Nederland, TX

C. Elliot Dunlap '70

Mary Durand Phoenix, AZ

Captain Donald F. Milligan '42

Steve '76 & Julie Milligan Green River, WY

Donald & Ruth Milligan Sanford
Caldwell, OH

Jerry Sanford Caldwell, OH

Larry '73 & Janis Milligan '74 Galchick
Louisville, KY

James & Dorothy Milligan '39 Mattie
Atlanta, GA

Richard & Jane Mattie Norcross, GA

Jack '49 & Nancy Stephenson '51 Milligan
Summerfield, FL

Carl & Margaret Hollinger '47 Sheets
Salem

Carlo Ferreri '45

James W. Gibbs '45 Salem

Charles '42 &

Viola McGaffick '39 Wiggers

James A. Wiggers '74 Columbus, OH

Charlotte Kellner Brannon Hill '59

Ray '59 & Helen Brown '65 Esterly Salem

Janet Davis Iden '59 Salem

Raymond '59 & Becky Bricker Salem

Class of 1960 50th Reunion Gift

Ron Close '60 Alvin, TX

Daryl & Judith Schuller Everett '60
Irmo, SC

Timothy A. Burchfield '60 Delaware, OH

Roland McKenzie '60 Canfield, OH

Rev. Don Wukotich '60 Woodville, OH

Brent & Barb Jeffries Thomas '60 Salem

Patricia Roof Ellenwood '60 Wellesley, MA

Daniel Krichbaum '60 Salem

Trevor Lewis '60 Idaho Falls, ID

Marilyn R. Fenton '60 Salem

Dennis B. Keller '60 Salem

Gerald & Karen Groves Hookey '60
Livermore, CA

Barbara Tasker Wuchter '60
Mill Creek, WA

Joyce Halverstadt Schaefer '60
Mayfield Village, OH

James Lehwald, DDS '60 Salem

Albert M. Catlos '60 Burlington, NC

Carole Meissner Flick '60 Salem

Class of 1962 50th Reunion Gift

Mary Lou Earley Gamble '62 Salem

Ted & Margaret Fleming Thorne '62 Salem

Cheryl Mlinarcik Shoff '62 Salem

Connie Bowman Rowe '62 Salem

John & Peg Schuster Panzott '62 Salem

Gail C. Herron Jr. '62 Salem

Thomas C. Hone '62 Arlington, VA

Dalbert Zimmerman '62 Salem

Charlene Smith Hunchuck '62 Sanford, NC

David & Pat Sweitzer Edling '62 Salem

Roger DeCrow '62 Salem

Class of 1963 50th Reunion Gift

Susan Fleischer King '63 Prescott, AZ

Class of 1966 Scholarship Fund

Susan Galchick Bush '66 Salem

Class of 1968 50th Reunion Gift

Carol Morrison Smith '68 Sebring, OH

Richard K. Klepper '66 Surfside Beach, CA

Class of 1968 Benefit Theater Production
Salem

Pamela Cabas Sigurani '68 Salem

Shelley Cody Rhodes '68
North Canton, OH

Gary '64 & B.J. Cooper '68 Abrams
Salem

Dianna Steele Orsburn '68 Atwater, OH

J. Robert Berg '70 Lisbon, OH

Randy & Debbie Whitcomb Erath '69
Salem

Daniel A. Forkel '68 Salem

Leanna Mathes '68 Salem

Steve & Kay Oswald Davis '68 Salem

Penny Thiel Judge '68 Knoxville, TN

Janet Fusco Leslie '68 Beaver Creek, OH

Sharon Lutz Scott '68 Mt. Pleasant, MI

Phillip Scott Koenreich '68 Sarasota, FL

Donna Stevenson Runzo '68 Salem

J. David '66 &

Kathleen Scahill '68 Roberts Naples, FL

Class of 1984 Gift

Penny Robertson Borton '84 Clinton, OH

D. Nelson and Marion Bailey

Ben Bailey '50 Altus, OK

Dale Shaffer '47

Gary '64 & B.J. Cooper '68 Abrams
Salem

Richard A. Coppock '56
Colorado Springs, CO

Dave Butcher '61

Ken '61 & Cheri Holwick Salem

David Fleischer '66

Walter F. '45 &

Barbara Sanders '46 Andres
Green Valley, AZ

Dick Loutzenhiser '43

Dick Loutzenhiser Memorial Golf Outing
Salem

Dolores Marie Ferko Cronenwelt '46

Dan '46 & Jeanne Smith Salem

Jacque Orr Nedelka '46 Salem

Donald Vincent '39

Mary Jane Lora Miller '39 Salem

Donna Weber '60

Carole Meissner Flick '60 Salem

Duane Yeagley '46

Robert Musser '46 Christiansted, VI

Earl W. '38 & Evelyn Heim '47 Cody

Shelley Cody Rhodes '68
North Canton, OH

Edward Zilavy '38

Gene Zilavy '52 Naples, FL

Elaine Migliarini Zaina '59

Raymond '59 & Rebecca Bricker Salem

Eleanor Schrom

Dorothy Whinnery Russell, KY

Bill '51 & Fran Dickey Salem

Alma Apicella Salem

Jere '54 & Sandra Hochadel Salem

Agnes Santoro Johnston, PA

James & Chris Leyman Dickey '81 Salem

Jerry '49 & Mary Hollinger '51 Lepping
Salem

Geoff & Kim Goll Salem

Larry & Janelle Busdeker Findlay, OH

Thomas & Joan Barrett Salem

John '81 & Cindy Dickey Salem

Billie & Elizabeth Thompson Salem

Lois Whinnery Bellan '64 Russell, KY

Ella Fultz Vaughn '46		Sheri Ann Young	Evanston, IL	Leitica "Letty" Fisher Russell '35	
Joann Juergens Dahlquist '46		James Goettsch	Wilmette, IL		Milan, OH
	Merident, CT	Nada Andric	Wilmette, IL	John Volio '42	
Walter F. '45 &		Ernest Martinez	Chicago, IL	The Radiology Department at	
Barbara Sanders '46 Andres		Eugene & Lois Kessler	Aventura, FL	Akron Childrens Hospital	Akron, OH
	Green Valley, AZ	JoAnn Juergens Dahlquist '46	Meridan, CT	Jere '54 & Sandra Hochadel	Salem
Ellen Collins Evans '44		Mrs. Nancy Horner	Winnetka, IL	John & Jane Reid	Salem
Betty J. Gray Daniels '44	Ft. Myers, FL	Velma O'Neil Waechter '46		Paul R. Heim '42	Salem
Ernest Ware '45			St. Petersburg, FL	Akron Children's Hospital	Akron, OH
Ben Ware '42	Salem	Bob & Rona Rosenthal	Oakland, ME	Joseph Dolansky '36	
Ford '50 and Janice Joseph		Mary Catherine Scullion Luli '46		Gene Zilavy '52	Naples, FL
Amelia (Amy) Hobbs Cribbs '67			Broadview Heights, OH	Ken Krause '63	
	Gahanna, OH	Kate S. Shapiro	Highland Park, IL	Karol Krause Bickel	San Diego, CA
Frank Mangus '46		Heather Lozier Oriole '55		Don '63 & Donna Kendrick	Salem
Robert Musser '46	Christiansted, VI	Marilyn Litty Hart '55	Salem	Jeanette Hutchison Krause Whyte '43	
Frederick McKee Campbell '17		Kim Oriole '79	Ohiopyle, PA		La Jolla, CA
Sally Campbell Reinartz '45	Tucson, AZ	Helen Elizabeth "Betty" Day '55		Edna Krause Safreed '38	Salem
Gary Collins, M.D. '84		Lyle Day '57	Salem	Donna Safreed '61	Melrose, MA
Carl Apicella '84	Richfield, OH	Adna Day '57	Bowie, MD	Judy Safreed McKee '59	Salem
Glenda Lyons Berg '57		Hickey Metal Fabrication		Joe '63 & Maureen Thomas '65	Null
Dale '54 & Jacqueline Lyons '58	Iler	Vocational Scholarship			Salem
	Salem	Leo Hickey '74	Salem	Kim Oriole '79	
Gloria Carol Klein Juliano '49		Howard "Doc" Pardee		Laura Hart Kubas '79	Canfield, OH
Brent & Barb Jeffries Thomas '60	Salem	Band Scholarship Fund		Bill '52 & Pat Brelieh	Camarillo, CA
Guy H. Kirk, Jr.		Ben Bailey '50	Altus, OK	Marilyn Litty Hart '55	Salem
Joan Robush Kirk '52	Alliance, OH	Ida Konnerth Meissner '37		Bill & Jean Kiliman '71	Esposito Salem
Harry & Bertha Waddell		Carole Meissner Flick '60	Salem	Craig & Susan Strada	Lake Ariel, PA
Joyce Waddell Bailey '57	Estero, FL	In Honor Of June Hoskinson Botu '45		Joe '65 & Georgia Lozier '67	Louzenhiser
Harry Kelly		The Botu Family	Salem		Medina, OH
Ned & Sally Snowball Chappell '60	Salem	In Honor of Rick Berg '68		Doris M. Goerlitz	Hamlin, PA
Harvey M. Walken '46		J. Robert Berg '70	Lisbon, OH	Joe '66 & Madeline Patton '77	Shivers
Butch & Lorna Pfaelzer	Lake Bluff, IL	In Honor of the 50th Wedding Anniversary			Salem
Michael & Joan Weinberg		of Gary '54 & Wilma Moffett		Larry Faini '39	
	Highland Park, IL	Tim & Melissa Moffett Costa '78		Vito A. Faini '40	Lexington Park, MD
Susan F. Kahn	Highland Park, IL	and Nick Costa	Salem	Lori Ann Wilt '88	
Henry & Joan Arenberg	Highland Park, IL	In Remembrance and Honor of		Janet Fusco Leslie '68	Beaver Creek, OH
Anne Sinsheimer	San Luis Obispo, CA	Allison Fithian's 50th Birthday		M. Jeffrey Koenreich '72	
George Ansley Mitchell '46	Poland, OH	Melinda Boccia	Portage, MI	Beth Koenreich Fisher '72	Salem
Mr. & Mrs. Peter Katseff	Nashville, TN	James R. Sekely '78		Paula Koenreich '67	Salem
The Lazar Family	Highland Park, IL	The Hart Family		Phil '68 & Cindy Brown '69	Koenreich
Phil Levin	Chicago, IL	SHS Classes of '55, '79, '80, '81	Salem		Sarasota, FL
Binnie Kanne Levin	Chicago, IL	Jeanne Hansell		M. Winifred Tolson Scott '43	
Peter & Jodie Berkman	Highland Park, IL	Herbert Gross '43	Portage, MI	Sharon Lutz Scott '68	Mt. Pleasant, MI
Robert Musser '46	Christianstedf, VI	Jeanne Hilliard Handwork '68		Margaret Zilavy Massa '36	
Dr. & Mrs. Robert Taub	Chicago, IL	Leanna Mathes '68	Salem	Gene Zilavy '52	Naples, FL
Jimmy, Bonnie, Jeremy & Matthew Frisch		Jim Gow '54		Mark Hippely '60	
	Highland Park, IL	Don Abe '54	Diamond, OH	Mary Durand	Phoenix, AZ
Steve & Jami DeGraff	Chicago, IL	Joan Lesch Spack '54		Mary Cosma Thomas '43	
Marty & Brenda Becker	Highland Park, IL	Carole Meissner Flick '60	Salem	Robert '67 & Wendy Wagner	Salem
Bob & Diane Witt	Highland Park, IL	John "Jack" Kenneth Lutz '41		Mary Jane Marino Kimes '48	
Irv & Sally Pielet	Highland Park, IL	Sharon Lutz Scott '68	Mt. Pleasant, MI	Gary & Vivian Knight Saunders '72	Salem
Frank & Barbara Lieber	Highland Park, IL	John R. Fisher '32			
Mr. & Mrs. Ralph Ross	Itasca, IL				

Continued on Page 8

In Memory Of

Continued from Page 7

Nancy Anderson Zocolo '68

Steve & Kay Oswald Davis '68 Salem
Norman '37 & Betty Steele
Dianna Steele Orsburn '68 Atwater, OH

Paul David Campanelli '72

Ron Kipling Lake Forest, CA
Donna Ward Chappell '47 Salem
Phil '68 & Cindy Brown '69 Koenreich
Sarasota, FL

Alma Apicella Salem
Donna Cocca Callahan '54 & Family
West Lafayette, IN

Steve & Phyllis Zamarelli '59 Tucker
North Benton, OH

Helen Pike Gustafson '47 Columbiana, OH
Joan Hannay Lora '47 Salem

Larry & Bernadette C. Winters
Ashland, VA

Jim & Joyce Lowry Laughlin '47 Salem
Mary Lou Haessly Loudon '47 Salem

Jack & Shirley Doyle '47 Schwarz
Charleston, WV

Sue Taugher Gregg '70
University Heights, OH

Carolyn Butcher Cleveland '47 Salem
Alma Apicella Salem

Frank '82 & Glory Zamarelli & Family
Salem

Craig & Kris Hendricks Arroyo Grande, CA
Lucille Zamarelli Karnofel '65 Salem

Barbara Lane Bozich '47 Salem
Gary L. Cosgrove '66 Salem

Mary McKinney Kipling Lake Forest, CA
Andrew J. Zamarelli Family Grove City, OH

Susan Lora '76 West Chester, OH
Ron '65 & Pam Parlontieri Lake Worth, FL

John A. Bastulli, MD Shaker Heights, OH
Anthony & Sara Mastrangelo Salem

Pearl Campanelli Koenreich

Gary & Vivian Knight Saunders '72
Salem

Peter Faini '37

Vito A. Faini '40 Lexington Park, MD

Phyllis Gross Mainzer '45

James W. Gibbs '45 Salem
Carol Gage Poland, OH

Charles '43 & Margaret Gibbs Salem
Betty J. Gray Daniels '44 Ft. Myers, FL

Herbert Gross '43 Portage, MI

Richard Ashead '62

Betsy Moore Foltz '55 Ft. Myers Beach, FL

Richard L. Saltsman '55

Ray '55 & Linda Hertel Leetonia, OH

Robert Mucci

Bill & Jean Kiliman '71 Esposito Salem

Robert Paul Knepper '43

Jim '67 & Nancy Lieder '65 Eichler Salem
Charles '43 & Margaret Gibbs Salem

Alma Alton Knepper Salem

Robert Whitman '66

Randy & Debbie Whitcomb Erath '69
Salem

Gary '64 & B.J. Cooper '68 Abrams
Salem

Sharon Lutz Scott '68 Mt. Pleasant, MI
Richard K. Klepper '66 Surfside Beach, CA

Roger Wilson '61

Mary Durand Phoenix, AZ

Rudy '36 and Helen Girscht '37 Schuster

Carole Meissner Flick '60 Salem

Ruth Engel Walton '39

Mary Jane Lora Miller '39 Salem
SHS Class of 1939 Salem

Sally Konnerth Piriak '50

Carole Meissner Flick '60 Salem

Theresa Capobianco

Steve Kataro '79 Weeki Wachee, FL

Tom and Edith Mercer

Patricia Ross French '56 Chevy Chase, MD

Tom Close '84

Ron Close '60 Alvin, TX

William Lee Parks '47

David P. Miller '48 Glendale, AZ

William Lewton '39

SHS Class of 1939 Salem

Mary Jane Lora Miller '39 Salem

Contributions

Anonymous

Bequest of John F. Cone '44
Highlands, NJ

Matthew Butts Canfield, OH
SHS Class of 1939 Salem

SHS Class of 1969 Salem
SHS Class of 1974 Salem

SHS Class of 1979 Salem
Shirley Burrier Bush '54 Salem

Robin J. Oberle '92 Findlay, OH
Fred &

Dorothy Drotleff '71 Conser Salem
Pauline Fernangle '27 French Fund

of the Lutheran Community Fund
Minneapolis, MN

Sandra Hofmeister Vesey '59
Spring Hill, FL

John D. Piontkowski '86 Singapore
Robert Lantz '47 Roswell, GA

Rosalie Lisi Schlueter '56 Salem
Virginia Lisi Toot '57 Salem

Judy DeCrow Roberts '59 Powell, OH
Cherry M. Cope '67 Salem

Chris & Charlotte Johnson Kenreigh '85
Westerville, OH

Marjorie Davidson Bishop '50 Tampa, FL

Winter Now and Then

By Carol McQuilken Dougherty '55

My grandma says, in the days gone by,
The winters were long and the snows blew high
It started to fall in the month of November,
And lay on the ground through all of December.
And on into the New Year, the snow was just right,
For coasting and skiing and sleigh rides at night.
You dressed warm in those days with red flannel and hood,
And you waded the drifts to get where you would.
You walked miles to school and miles again home,
To get education and round out your dome.
By a hot roaring fire you would thaw out your bones,
And wait for the bluebird with its spring tone.

My grandma says, in the present day,
The winters are long, but the snow doesn't lay.
The horse and the sleigh are a thing of the past,
There's some ice for skating, but it doesn't last.
The kids of today, don't worry 'bout cold,
They are ready for all with courage untold.
With band, clubs and dances they're never at rest,
And with all their frival, they come out with the best.
Their socks and ear-muffs keep them warm everyday,
And with dad's car in the garage, why walk anyway?

SHS Football team makes first playoff appearance

The Salem High School football team made it to the playoffs this fall; it was the first time in school history that the football team qualified for post-season play. The 9-3 finish was the most wins any Quaker football squad had since 1960.

The team set the single season scoring record during its first playoff game against Granville on November 6. That game went into overtime when Ben Eisel kicked a 34-yard field goal with 1.2 seconds left. Eisel, a senior captain, was the Quaker's utility man, playing both sides of the ball all season. In addition to kicking, Eisel was a wide receiver on offense, a defensive back, and the man who most frequently caught the ball on the punt and kick-off return teams. After tying in Granville, the Quakers scored first in the overtime and the defense again held an opponent on a critical fourth down. The Quakers won their first playoff game 38-31.

Salem was beating Steubenville 10-6 at half-time on November 13 but got chewed up by the Big Red in the second half losing 34-10. Nevertheless, the Quakers emerged

Nick J. Cool, The Image Works

Coach Mike Kopachy and Captain Ben Eisel won statewide honors for their outstanding efforts in 2009.

from the season with a number of notable accomplishments.

Head Coach Mike Kopachy was named All-Ohio Division III Coach of the Year for turning the Quakers around in one year. The Associated Press also named Travis Cooper of Bryan as top Division III coach.

The Quakers gained confidence and momentum as the 2009 season progressed. During week 8 against a tough Lakeview team, the Quakers started strong

but were behind and 76 yards from the end zone with just 1:32 left. Quarterback Trent Toothman led the offense up the field with a series of successful passes despite a torrential rainstorm. With 29.6 seconds left Toothman threw a high pass to Zach Penick, a sophomore, in the end zone for the 24-20 victory that ensured post-season play.

In addition to Kopachy's statewide honor, Eisel was named to the first team Division III All-Ohio high school team by the Associated Press. He had 2,176 yards for the season and scored a school-record 168 points. Eisel, who missed 2008 with an injury, learned in late November that the pain he had kept to himself since the fourth week of the season was due to a fracture in one of his wrist bones.

Toothman, a junior, received special mention in the post-season AP honors, too. He is the first area player to pass for 2,000 yards and rush for 1,000 yards in a single season. He completed 152 passes for a school-record 2,026 yards and 17 touchdowns. He also ran 1,091 yards while carrying the ball into the end zone for 15 touchdowns.

Scullion scores 1,000 points; Going to OSU

Amy Scullion, a Salem High School senior, is the sixth Lady Quaker to score 1,000 points. She achieved the milestone with a 23-point game against Canfield on January 13. That same week she was featured on the cover of the regional edition of *ESPN RISE*.

Scullion has signed a letter-of-intent to attend and play basketball at Ohio State University. She will be the first Lady Quaker to play basketball at a Big 10 college.

Scullion's many athletic talents attracted the attention of coaches at the best college basketball and volleyball programs. In volleyball, she uses her strength and six foot height for a rocket serve. In basketball, her fierce defense makes her the leading rebounder as well as the top scorer in nearly every game. She has earned All-Ohio honors in both basketball and volleyball.

Scouts Inc. listed Scullion as the #9 small forward in the 2010 recruiting class, and the 44th best overall player in the nation.

Scullion is the daughter of Tom '81 and Lynn Scullion.

B.J. Lisko, Salem News

Senior Amy Scullion shoots over two Canfield defenders on January 13. Scullion's 23 points that night put her over 1,000 points for her Salem High School career.

Fall 2009 Scoreboard

Volleyball	23-4
Football	9-3
Girls Golf	4-11
Boys Golf	7-10
Girls Soccer	12-7
Boys Soccer	0-15
Girls Tennis	5-12
Boys Cross Country	2nd AAC League
Girls Cross Country	1st in County, AAC League & District

Class of 1939

Nineteen 1939 class members and their guests attended the 70th reunion luncheon on July 24 at Salem Hills Golf Club. President Elmer Stamp gave the invocation and read letters from members who were unable to attend. There was a moment of silence for the departed members of the class.

Secretary Mary Jane Lora Miller reported on the class's monthly activities and shared members' health-related news. All present received the address list for the 62 living classmates. There were 208 graduates.

Mary Jane announced that a class member, who wished to remain anonymous, bought everyone's lunch and covered all reunion expenses. Alice Dever and Stanley Kubas won the door prizes. Everyone was invited to Mary Jane's home following the luncheon to reminisce and view scrapbooks.

Class of 1959

The 50th class reunion weekend began on July 10 with a picnic at the home of Gary and Mary Lou Menichelli Hartzell. More than 120 people attended. The highlight of the evening was the reunion of the 6th grade cheerleaders from Prospect School; it was the first time in 60 years that all six girls were present at a reunion. They traded in their cheerleading uniforms for commemorative aprons. 50's music was played during the evening and the guests feasted on burgers, hot dogs, and wonderful side dishes and desserts provided by many of the guests.

Many classmates golfed July 11 at Salem Hills Golf Club with Ray Esterly in charge. Classmates also toured the remodeled alumni association offices on Saturday afternoon. The evening's dinner dance was at the Dutch Village Inn in Columbiana. Seventy-eight graduates and their guests attended. The invocation along with a memorial prayer for all deceased classmates was given by the Rev. Robert England. Dody Slanker Jackson and Robbie Lodge Sebo were mistresses of ceremonies for the event that included a hilarious account of the past 50 years by Richard Sandrock, and singing of the "Alma Mater" led by Robert Gusman. Judy Safreed McKee hosted the Sunday morning breakfast get-together. Co-chairmen of the reunion were Carol Schramm Kelly and Raymond Esterly. Henry Lieder and Gordon Dunn will chair 55-year reunion in 2014.

The conference room at the Salem High School Alumni Association is available for class reunion committee meetings. In January, Linda Juliano, B.J. Cooper Abrams, Barb Citino Hans, Alice Goetz Whitman, Rich Eichler, Rick Berg, and Karen Hrvatin Penner of the Class of 1968 met to plan a 60th birthday party for classmates.

Class reunion donations

1939

\$370

Since the Summer-Fall 2009 Newsletter, Maurice Sechler of Columbus, OH, sent a donation to the SHSAA Scholarship Fund in honor of the 70-year reunion of the class.

1959

\$1,009

The Class of 1959 recorded \$3,534 in gifts from class members in the Summer-Fall 2009 newsletter. Additional gifts have been made since, bringing the total donations from the 50-year reunion to \$4,543. The recent donations were made by Gail Strojek Greenisen, Casa Grande, AZ; Dr. William and Marjorie Vaughan Hone, Irvington, NY; George Daily, Harlington, TX; and Robert Snyder, Newberry, FL.

1974

\$2,887

Mrs. Irene Gbur, retired SHS librarian, was the special guest for the July 18 reunion at the Salem Golf Club.

The gift to the SHSAA was given by the following members of the Class of 1974: Kay Ramsay Hofmeister, Paris, KY; Mark Hurray, Saline, MI; Mike Flood, Granville, OH; Dena Paparodis Rozeski, New Waterford, OH; Janis Milligan Galchick, Louisville, KY; Melissa Kerr Morrison, Newark, OH; Diane Curtis, Winnetka, IL; Mindy Milligan Saunders, Bloomfield Hills, MI; Jim Wiggers, Columbus, OH; Barry Hollinger, Perrysburg, OH; Diane M. Young, Poland, OH; Chris Persello Morris, Asheboro, NC; Mike Barrett, Zionsville, IN; Dave Pond, Bardstown, KY; Peggy Hiegel Franklin, Aiken, SC; Gary Zocolo, Peninsula, OH; Susan Chilson Johnson, Lexington, SC; Kim Pukalski, Wooster, OH; Bradley Metz, Nederland, TX. And from Salem: Barb Coy Wagner, Nancy Scullion, Dawn Ulrich Jackson, Jeff Zeck, Tom Jesko, Brent Tice, Robin Brown Gray, Dave Warren, Leo Hickey, and Sharon Spack.

1979

\$580

The gift to the SHSAA was given by the following class members during their 30-year reunion on July 17: Kim Oriole, Ohiopyle, PA, (deceased 11/26/09); JoLynn Slocum Kenney, Pickerington, OH; Sue Stone, Colleyville, TX; Steve Kataro, Weeki Wachee, FL; Kathy Blubaugh Burnett, Galena, OH; Judy Stephenson Jones, Sarasota, FL. And from Salem: J. Edward Stone and Marilyn Wilson Ward.

Reunion events

This is a special time for those classes that will have their reunions in 2010. If you have moved, please help your class find you by updating your address online: info@salemhioalumni.org or by phone 330-332-1427.

Please put aside these dates if you are a member of these classes:

1940 – 70-Year Reunion: 6 p.m., May 28 at The Center on Second Street. 6 p.m., May 29 at 129th Annual Reunion Banquet; May 30 brunch at place to be determined. Contact Ann Schmid at 330-332-0227.

1945 – 65-Year Reunion: 2 p.m. luncheon at Salem Golf Club. Contact Betts Thatcher at 330-337-7212.

1950 – 60-Year Reunion: May 28 at Salem Golf Club; 6 p.m., May 29 at 129th SHSAA Reunion Banquet, SHS Cafeteria.

1955 – 55-Year Reunion: July 9, 10, and 11. July 10 dinner at Salem Saxon Club. Contact B.J. Lippiatt at 330-332-5416.

1957 – Biannual Luncheon: Noon, April 17 at Salem Hills Golf Club.

1958 – Turning 70 and Younger Reunion: July 2 pizza at Lippiatt's Barn; July 3 dinner at Sevakeen Country Club; July 4 brunch at Salem Golf Club. Contact Penny Parker Lippiatt at 330-533-6934.

1960 – 50-Year Reunion: August 20 a get-reacquainted party at Chappell's; August 21 dinner at The Italian Club; August 22 brunch at place to be determined. Contact Mickey Cope Weaver at 330-831-0370.

1965 – 45-Year Reunion: July 23, Elks Club; July 24, All-Class Reunion.

1966 – Warm-Up to the All-Class Reunion: 7:30 p.m. to 11 p.m., July 23, Elks Club, cash bar & munchies. Open to '66 classmates and friends from other classes. Contact Jim Durand JDDURAND@asu.edu or Ron Whitehill cloud14@zoominternet.net, 419-651-2133.

1968 – 60th Birthday Party Reunion: 3 to 7 p.m., July 23, Centennial Park, Salem.

1970 – 40-Year Reunion: 6 p.m., July 31, Dutch Village Inn, Columbiana. Other events planned. Contact Jeff Stewart at JCStewman@aol.com.

1975 – 35-Year Reunion: July 17, Salem Hills Golf Club. Contact Sherry Miller Sox at 330-332-9287.

1980 – 30-Year Reunion: July 23 mixer at place to be determined; July 24 morning golf outing at place to be determined, and afternoon picnic at

Salem Country Club, evening All-Class Reunion. Contact Patty Ward Baker 330-402-6185.

1981 – 30 Year Reunion: July 1, 2011, Elks Club; July 2, 2011, Saxon Club. Contact Marylou Perry Foster pgirl@global-pak.com, or 330-332-2308.

1985 – 25-Year Reunion: Labor Day Weekend, September 3, 4, 5. Contact Gerry & Amy Zimmerman at fourzim@msn.com.

1990 – 20-Year Reunion: July 31 at Salem Saxon Club. Information will be mailed to classmates. Contact Jodi Jones Groom at jgroom@neo.rr.com.

1995 – 15-Year Reunion: Classmates save May 29! Detailed information will soon arrive in your mail.

2000 – 10-Year Reunion: Cookout June 18 at a place yet to be determined; 8 p.m. to midnight, June 19, wine and hors d'oeuvres at DH Gallery, 515 E. State St. Contact salemclassof2000@gmail.com.

Millenium II Reunion – All-Class Reunion: 6 p.m., July 24 at Salem Saxon Club with entertainment. Contact Donald Wolfgang at 330-332-5357 or DONALDWOLFGANG@aol.com.

129th Salem High School Alumni Reunion Banquet

6 p.m., Saturday, May 29

at Salem High School Cafeteria

All alumni and friends welcome !

Please contact the alumni office by May 15 for dinner tickets, which **must be purchased in advance.**

Please include your class year on ticket order.

Banquet Patrons

Anyone who would like to become a banquet patron, please send your \$25 contribution to the SHSAA office **BEFORE May 1**. Please indicate how your name should appear in the banquet program.

Patron contributions help defray the costs of the annual banquet. The alumni association pays for the dinners of all scholarship recipients.

Salem High School Alumni Association

330 East State St., Salem, OH 44460

Contributions to the association, a 501(c)(3) organization, are tax deductible.

I enclose a check for \$ _____, payable to the Salem High School Alumni Association for:

(If you would like your donation divided among more than one memorial or reunion fund drive please note, and place exact amounts next to appropriate lines.)

Contribution: _____ \$ _____

Or:

In Memory of: _____ \$ _____ Name: _____ Class Year _____

Nearest relative of the deceased: Name: _____

Address: _____

Or:

Other: _____ \$ _____ (Please specify) _____

Your name: (women, please include your maiden name)

_____ Your Class Year _____

Address: _____ State: _____ Zip Code: _____

Remarks: _____

Nineteen members of the Class of 1939 met on July 24 to celebrate the 70th anniversary of their high school graduation. They are (front, left to right) Alice Zatko Dever, Louise McNicol Sayre, Bill Lewton, Vicki Borelli Oyer, Hilda Fronk Rhodes, Isabelle Fink Carroll, (standing) Albert Linder, Galen Duncan, Helen Lowry Skowran, Bill Hiltbrand, Elinor Gray Humphrey, Dan Buchmann, Martha Layden Capel, Jim Dickey, Mary Jane Lora Miller, Elmer Stamp, Pete Taflan, Stanley Kubas, and Robert Hively.

Salem High School Alumni Association

NEWSLETTER

328 East State Street
Salem, OH 44460

Phone: 330-332-1427

Toll Free: 1-877-332-1427

www.salemohioalumni.org

email: info@salemohioalumni.org

Non-profit org.
U.S. Postage
PAID
Salem, OH
Permit No. 12

Change Service Requested

SHS ALUMNI ASSOCIATION BOARD

Janie Cleveland Mowery '72, *President*

Connie Christofaris Cranmer, *Vice-President*

Chairman of Scholarship Committee

Frank Zamarelli '82, *Vice-President*

Chairman Alumni Relations Committee

Addie Clutter Bender '96, *Secretary*

Daniel T. Moore '95, *Treasurer*

Chairman of Finance Committee

Rich Cochran '89

Barbara Erath Plummer '56

Grace Del Favero Finch '57

Daniel Ferrier '57

Kenneth Kenst '68,

Thomas Jesko '74

Rita Joseph O'Leary '56

Jean Kiliman Esposito '71

Madeline Patton Shivers '77, *Newsletter Editor*

Dr. Matt Yerkey '82

Helen Potter Hayes '57, *Office Coordinator*

Joyce Cosgrove Ehrhart '53

Assistant Office Coordinator

