

ECHOES Of Lincoln

The Lion Roars Again

2005

"Keeping the Spirit of Lincoln Alive!"

www.cantonlincolnhighschool.org

CLHSAA AWARDS 500th SCHOLARSHIP

Roger Hegnauer '71

A dessert reception was held at Westminster Presbyterian Church on July 20, 2004 to honor the recipients of the Canton Lincoln High School Alumni Association Scholarships. A total of forty-nine \$500 scholarships was awarded. Since the scholarship program began in 1990, a total of \$249,300 has been given to 500 graduates or descendants of Lincoln students. What a fantastic accomplishment for the alumni association of a school that was closed in 1976. How proud all Lincoln Lions should be!

Of the 49 recipients, six received special scholarships. For the sixth consecutive year, the **Ed Mang, Class of 1951, Memorial Scholarship** was awarded. Also presented was the **Donald Schario, Friend of Lincoln, Memorial Scholarship**. **Dennis Wiseman '73** donated a scholarship **In Honor of the LHS Class of 1973**, and **Karen Mottice Christoff '72** provided a scholarship **In Honor of Harry D. Mason (LHS Teacher)**. **The Honorable Janet Weir Creighton '68** **Mayoral Scholarship** was awarded, as was one **In Honor of All CLHSAA Distinguished Alumnus Award Recipients**.

Thirty of the 2004 scholarship recipients were recent high school graduates, and 19 were current college students. We congratulate all of our recipients and wish them well in their future academic pursuits.

Applicants who did not receive a scholarship in 2004 are reminded that they may reapply. Graduates and attendees of Lincoln High School and Lincoln Junior High School, as well as their lineal descendants, are eligible for scholarships. (Please see the guidelines on Page 6.)

The members of the 2004 Scholarship Committee were **Roger Hegnauer '71**, chairman; **Karen Mottice Christoff '72**; **Don Dorkoff '59**; **Paula Lightbody '71**; and **Sherry Schario Cini-Putnam '60**. Sherry was also board liaison, and Paula was treasurer. **Karen Gerzina Samuelson '60** was committee secretary. **Shirley Bender Dobry '74** was in charge of refreshments for the reception.

Thanks to all who helped, to everyone who donated to the scholarship fund, and to those who supported the fund raisers. Scholarship fund donors contribute greatly to "Keeping the Spirit of Lincoln High School Alive." []

CURRENT COLLEGE RECIPIENTS

Front L to R: Melissa Totten, Ashley Perez

Back L to R: Michael Beadle, James Hinton, Kristina D'Orazio, Christa Stoll, Stefan Mroczkowski

Not Pictured: Melanie Sell Leary, Stephen Lewis, Kristin Lindsey, Kimberly Lockhart, Maria Lysiak, Jenny Neuhart, Emily Nichols, Halle Pelger, Robert Perez, Shiela Rao, Rebecca Reed, Ryan Souers

HIGH SCHOOL RECIPIENTS

Front L to R: Marissa Murrer, Natalie DiMarzio, Jennifer Steer, Chelsey Guerin, Julia Hahn

Back L to R: Bryan Kelly, Allyson Oberlin, Megan Ungashick, Alyssa Toole, Christina Moritz, Amanda Clark, Geoff Gatts, Brian Clark, Stuart Cameron

Not Pictured: Matthew Biller, Tiffany Brugger, Shannon Casey, Andrew Farber, Connie Gibbons, Taylor Harland, Candace Hilbert, Paul Izak, Matthew Lewis, Kimberly Putra, Haley Rice, Mark Rose, Jamie Shivers, Mai Lani Tran, Andrew Wert, Bryan Wilson

Events Calendar

2005

- June 6 Board Meeting* 7:00 PM
- July 11 Board Meeting* 7:00 PM
- July 19 Scholarship Awards Recep.
Westminster Presbyterian
Church Hall 7:00 PM
- July 23 Golf Scramble 8:00AM
Pleasant View Golf Course
- July 31 HOF Community Parade
- Aug. 1 Board Meeting* 7:00 PM
- Aug. 30 - Stark County Fair Booth
Sep. 5 Grandstand
- Sep. 12 Board Meeting* 7:00 PM
- Sep. 22 Annual Gen. Meeting + ASA
Rolando's Restaurant
Refreshments 7:00 PM
- Oct. 3 Board Meeting* 7:00 PM
- Nov. 7 Board Meeting* 7:00 PM
- Dec. 3 Holiday Gift Shopping**
- Dec. 5 Board Meeting* 7:00 PM
- Dec. 10 Holiday Gift Shopping**
** 10 AM - 2 PM
** 715 Wertz Ave. NW

2006

- Jan. 2 Board Meeting* 7:00 PM
- Feb. 6 Board Meeting* 7:00 PM
- Feb. 16 Scholarship Raffle 6:30 PM
Four Winds Restaurant
- Mar. 6 Board Meeting* 7:00 PM
- Mar. 15 Deadline Scholarship Apps.
- Apr. 3 Board Meeting* 7:00 PM
- May 1 Board Meeting* 7:00 PM
- June 5 Board Meeting* 7:00 PM
- June ? "May" Fiesta (details TBA)

*Board Meetings at 715 Wertz Avenue N.W.

**THANKS FOR YOUR
SCHOLARSHIP DONATIONS**

**THE ASSOCIATION'S SCHOLARSHIP
PROGRAM CONTINUES TO
AMAZE EVERYONE**

500 DOWN & ?? TO GO!

"LINCOLN LIONS" STILL ROAR!

2004 SCHOLARSHIP COMMITTEE

Front: Karen Mottice Christoff '72, Karen Gerzina Samuelson '60
Back: Sherry Schario Cini-Putnam '60, Don Dorkoff '59,
Paula Lightbody '71, Roger Hegnauer '71

**DONALD SCHARIO MEMORIAL SCHOLARSHIP
WAS WELL REPRESENTED**

Chip Conde (good friend), Venetia Schario (wife), Dean Putnam (son-in-law),
Jonathan Lavar (son of memorial scholarship recipient Rebecca Reed), and
Sherry Schario Cini-Putnam (daughter)

Our Teacher . . .

DR. EVA MEDVED

Avalon Taylor Schneider '46

Despite a distinguished career teaching the Kent State Masters program in nutrition, receiving prestigious honors, and writing a high school textbook, **Dr. Eva Medved** maintains that "Canton Lincoln High School will always be near and dear to my heart."

Dr. Medved taught Foods and Nutrition on the lower floor of Lincoln for 12 years and is sad that Heritage Christian School no longer teaches that subject. She fondly recalls being across the hall from **Mr. Scherff's** and **Mr. Hofstetter's** shop classes and next to her dear friend **Mrs. Francis's** clothing classroom. Former Lincoln students still greet her on the street though she left Lincoln in 1963 to pursue higher degrees. One Lincoln student she particularly remembers is **Shirley Augustine**, whom she still hopes to take out to lunch. She was very proud of the "Cherry Pie Contests" held every year, which her students usually won.

Although she taught at different places in different decades, Miss Medved declared that her Lincoln principal, **Mr. William Wolfarth**, was number one of all the people she has worked with. She stated she was very sad when Lincoln closed and never understood why it did since it was and is still a good building.

Asked about changes she sees in high school education today, Dr. Medved answered, "The home today has not prepared students for the school situation. Parents don't take the interest they used to and discipline is lacking. Government doesn't understand what educators face. Teachers have no support; they are expected to take over multiple roles, and the school is blamed for everything. There is too much emphasis on preparing for careers and not enough on 'living skills.'"

The years after she left Lincoln were ones of high achievement for Dr. Medved. After a year teaching at Ohio University while she finished her Ph.D., Dr. Medved taught at Kent State University for 25 years, leaving there in 1987. Then, on an evaluation tour of health care and nutrition in Scandinavia, she met an Arizona State University group who invited her to become part of their university project. So she spent the next 12 years at Arizona State in Tempe. This was her second winter back in Canton.

On Alumni Day 2004, Kent State School of Family and Consumers Studies honored Dr. Medved as "Friend of Family and Consumer Studies." In 1987, Dr. Medved was "Outstanding Home Economist of the Year," conferred at the annual meeting of the Ohio Home Economics Association.

Today you can find Miss Medved in her charming condominium busily revising the textbook, "The World of Food," which she wrote for high school food and nutrition classes. It is a beautiful, colorful book published by Prentice-Hall. The new copy will be out in mid-2005, so Dr. Medved is in the final stages of editing it. Her food philosophy emphasizes eating natural, not processed, food and eating everything, but in moderation. She chides restaurants for serving portions that are too large and too salty. She criticizes the media for promoting unhealthy food for profit. However, she is encouraged that more consumers are reading labels.

"It wasn't easy to leave Lincoln. I have wonderful memories of it," emphasized Dr. Medved. That is quite an endorsement from someone with such outstanding accomplishments.

Lions Involved

In Community

Susie Swihart Vitale '66

Along with the scholarships that the Lincoln Alumni Association awards every year, alumni of Lincoln High School continue to be a valuable part of the local community. Most apparent is City of Canton Mayor **Janet Weir Creighton '68**, who brings all her imagination, creativity, pep, and energy to City Hall. Go, Janet!!

This past year, CLHSAA Board awarded grants to the libraries of each of the "feeder" schools which once sent graduates on to Lincoln High School. CLHSAA also donated to the Canton Bicentennial Commission to celebrate Canton's 200th Anniversary in 2005. **Chip Conde '68** is doing an excellent job as Project Director of this milestone celebration.

Additionally, in honor of all Lincoln alumni veterans, Board members sent three packages to the "Take A Wounded Soldier To The Movies" program, based at Landstuhl Regional Medical Center in Germany, for recovering soldiers who have been wounded in the war. Each package contained two DVD's, an AT&T phone card, popcorn, candy, and a note wishing them a complete recovery and thanking them for their service and sacrifice.

More than a dozen Lincoln alumni also pitched in to help with Community Christmas this year. CLHSAA Past President, **Peggy Robart '66**, was in charge of recruiting volunteers who helped with registration and distribution of food, toys, and coats in November and December. This program helps families in the local area who are in need during the Christmas season.

As you can see, Lincoln High School's influence continues to be a valuable asset to the community. Our dedicated Lincoln Lions are still roaring!!!

Election Central

Paula Weaver Rossetti '71

2005

The only board positions up for election for 2005 were the four officers' positions, since the trustees serve multi-year terms. However, only two candidates had agreed to run at the time of the Annual September Meeting. At that meeting, the Nominating Chairperson announced the two unopposed candidates and asked for nominations from the floor for the offices of secretary and treasurer. Since no candidates volunteered, a unanimous vote was cast for the offices of president and vice president. **Paul Blohm '46** was elected president, and **Jim McVay '51** was elected vice president. At a later date, **Avalon "Beebe" Taylor Schneider '46** was appointed secretary, and **Cindy King Fickes '75** was appointed treasurer. **Jeanne Lee Jordan '75** agreed to act as co-treasurer. Continuing their terms as two-year trustees are **Debbie Fowler '66**, **Sherry Schario Cini-Putnam '60**, and **Bill Weaver '73**. Continuing three-year trustees are **Judy Workman Kackley '60** and **Jerry Snyder '58**. Former president, **Peggy Robart '66**, will serve as past president, and **Gary Love '55** continues as historian.

The sincere thanks of the entire association go out to former secretary **Paula Weaver Rossetti '71** and former treasurer **Paula Lightbody '71**. Their hard work and support were greatly appreciated.

2006

In 2006, the offices of President, Vice President, Treasurer, Secretary, and three Two-Year Trustees will be voted on. In order for the association to continue to grow and meet its goals, good leadership is required. **Please consider holding an office in your alumni association.** The current officers are willing to help and advise the next group. If you are willing to run for office, please contact **Nominating Chairperson Paula Weaver Rossetti** by phone at 330-477-0987 or by mail at P.O. Box 20192, Canton, OH 44701. []

2005 CLHSAA BOARD MEMBERS

Front: Trustee **Fred Peters**, Trustee **Judy Kackley**, Past President **Peggy Robart**, Treasurer **Cindy Fickes**, Secretary **Avalon Schneider** Back: Trustee **Bill Weaver**, President **Paul Blohm**, Trustee **Jerry Snyder**, Trustee **Sherry Cini-Putnam**, Historian **Gary Love** Absent: Vice President **Jim McVay**

President's Message

Paul Blohm '46

Have you noticed how the years roll around? Here it is 2005, and I am happy to be here. As president of CLHSAA, I am excited to report that our alumni association is moving forward on what promises to be another great year.

Before going forward, it is good to look at the past. **Peggy Robart** was an effective president in 2003 and 2004. As your 2004 vice president, I sat in on many meetings, but I had to miss some due to time spent in Florida working on hurricane claims. As secretary, **Paula Rossetti** very diligently reported the minutes of each meeting. **Paula Lightbody** skillfully handled the finances. **Dave Schemansky**, along with his computer, efficiently kept track of members and changing addresses. (There were 1,592 paid members in 2004.) This *Echoes* and others were edited and published by **Karen Samuelson** who attends all the meetings reminding us of the past and outlining the future. Trustees **Judy Kackley**, **Jerry Snyder**, **Debbie Fowler**, **Sherry Cini-Putnam**, and **Bill Weaver** dutifully carried out their assignments. **Gary Love** once again served gladly as historian. I am sure you will join me in saying a big thank you to all these individuals.

Your officers for 2005 are **Paul Blohm** president, **Peggy Robart** past president, **Jim McVay** vice president, **Avalon "Beebe" Schneider** secretary, **Cindy Fickes** treasurer, and **Jeanne Jordan** co-treasurer. Trustees were not up for re-election for the current year, but we welcome **Fred Peters '62** who stepped up to fill a trustee vacancy.

The year 2005 is well under way. The Scholarship Reverse Raffle in February was very successful again, thanks to **Chip Conde '68** and his committee. The Golf Scramble is set for July 23rd and is being chaired by **Bill Weaver** and **Gary Love**. The Scholarship Committee under the chairmanship of **Roger Hegnauer '71** recommended 48 individuals for 2005 scholarships and will present them at the award ceremony on July 19th. (By the way, last year 49 scholarships were given, which brought our total presented scholarships to 500. What a fantastic record!) The Fair Booth will be expertly organized once again by **Sherry Cini-Putnam**, and Alumni Service Awards will be given in September through the efforts of **Judy Kackley** and her Awards Committee.

I encourage you to participate in all of the association's activities and feel sure you will see some "old" friends and really enjoy yourself. Hope to see you along the way. []

What a Guy!

Susie Swihart Vitale '66

All Lincoln alumni owe a great debt of thanks to **Dave Schemansky '66** for his tireless work on the alumni association's database, including keeping the ever-changing files current and searching for missing alumni. Additionally, he works diligently on the association's website, www.cantonlincolnhighschool.org.

Along with staying busy with the database, Dave also served as CLHSAA Vice President from 1998 to 2003 and continues to attend meetings and fulfill duties as Membership Chairman. He also provides invaluable assistance to the *Echoes* editor every time an issue is being prepared.

Dave has also helped with the Elizabeth Harter Elementary School and the St. Joseph Elementary School reunion events. He runs address labels for all general alumni mailings, provides labels for reunion committee mailings, knows sibling relationships of alumni, and can offer other helpful information about classmates. Needless to say, Dave has a very well-organized database system which is so valuable to the success of reunions and the association as a whole.

Dave spends a great deal of time searching for missing alumni and has found one Lincolnite who was listed as deceased, but who is living in Michigan. He even found one alumna living in Athens, Greece. Recently, he helped locate an alumna from the **Class of 1947, Betty DeCamp Smith**, so she could be contacted and given a scrap book about her, which had been purchased at an antique show at the Stark County Fairgrounds. It had been kept by her boyfriend from their senior year at Lincoln. It included mementoes, photographs, and inscriptions he had written about her. Betty never knew the scrap book existed, but she was very happy to receive it.

So, thank you, Dave, for all you do for the Canton Lincoln High School Alumni Association and all Lincoln alumni. Your dedication and service are priceless!

Basketball News

The Alumni Association is currently in the process of transferring 90 of Mr. Newlon's basketball films to videotape and DVD with a professional machine loaned to us. The films span from the late 50's through the 60's and 70's. Mr. Newlon kept only a few games from each season. Eventually, a list of all the games transferred will be made available. Each game is in black and white and is approximately 22 minutes long, as there are no time outs nor half time, and sometimes the film ends before the game is over.

In the future, the Alumni Association is planning to sell copies of the games and hopes to make a continuing television program using them. Watch for more details on this exciting project!

A Tribute to Lifelong Lincoln Friends

Jeannine Bell Moss '76

Sixty plus years ago, a group of young first graders met at Genoa School, located in what is now the Perry School System. This close-knit group of young people, including **Joy Price, Elizabeth Schrock, Ruth Ann Miller, Audrey McCartney, and David Reed**, played together on the playgrounds and the backyards of their homes, and rode bikes covering many miles of dusty roads. Since there was no such thing as a middle school or a junior high school then, they stayed at Genoa throughout their first eight years of school. At that time, these students had the choice of going to the Massillon high school, or they could choose to attend Lincoln High School. A few friends chose to go to the Massillon school. The others chose to attend Lincoln.

While Audrey was learning how to be a Massillon tiger, the other four friends soon found life exciting in the halls of Lincoln. There they met new friends in the **Class of 1950**. **Gene and Jack Moss** came from Garfield, **Mareth Kennedy and Carolyn Blackledge** came from Reedurban, **Dorothy Stanforth** came from Harter, and **Paul Longwell** came from Genoa. While at Lincoln, love blossomed between most members of this group, and marriage occurred between David and Joy, Mareth and Paul, Ruth Ann and Jack, Gene and Dorothy, and Carolyn and **Stan Husted '48**. Audrey married **Stan Fish** (Minerva '52) in 1954, and Elizabeth "Phoebe" Schrock married **Don Bell** in 1956.

For the past 50 years, this group (known affectionately as the "card club") has reserved the last Saturday of every month, save the summer months, to get together to eat, play cards, and laugh. They haven't missed a New Year's Eve party together since 1948.

The families of this group include 23 children, 48 grandchildren, and several great-grandchildren. Dorothy Moss and Elizabeth Bell also have the added pleasure of sharing grandchildren as their children, **David Moss and Jeannine Bell '76**, married in 1989; the only marriage between children of the "card club" members.

This group continues to support each other through illness, death, and life's trials and tribulations. However, they manage to see the funny side of every situation and always look forward to their next Lincoln reunion.

{Editor's Note: Thank you, Jeannine, for sharing this wonderful story of friendship in honor of your mother and her friends. Our readers enjoy seeing articles such as this in the newsletter. Any more such stories out there? Please submit your story any time. Don't wait to be asked!}

"I will study and get ready and perhaps some day my chance will come."

-- Abraham Lincoln

CLHSAA SCHOLARSHIP PROGRAM

The purpose of the Scholarship Committee is to award non-repayable grants to deserving students who are either graduates or attendees of Canton Lincoln Junior or Senior High School or their descendants. Descendants include child(ren), grandchild(ren), great-grandchild(ren), step-child(ren), adopted child(ren), or spouse of attendees or graduates who are **paid members** of CLHSAA for the **current** calendar year. If the applicant's **only** lineal Lincoln ancestor is deceased, then the paid membership requirement is waived.

The Scholarship Committee will consider all applicants for grants regardless of race, color, creed, religion, sex, or national origin. All information supplied by applicants is strictly confidential with exception of names, addresses, telephone numbers, and names of ancestors who attended Canton Lincoln Junior or Senior High School.

CLHSAA reserves the right to determine the amount and number of grants to be presented in any year. Scholarships are awarded to students who are pursuing **ANY** type of post high school education at any type of accredited school; i.e., college, junior college, technical, or trade schools. Checks are made payable to each student's **school**. An Awards Reception where presentations are announced and recipients are honored is planned for July.

Applicants may apply every year; however, **scholarship recipients** are **eligible only every third year, with a lifetime maximum of two** CLHSAA scholarships. Students interested in applying for a 2006 CLHSAA grant should watch for a scholarship application form, which will be included with 2006 membership renewal forms to be mailed in January 2006.

The 2005 scholarship application forms were mailed in January along with membership renewal forms. The deadline for 2005 applications was March 15, 2005.

Tax deductible donations to the Scholarship Fund
and/or **inquiries** should be mailed to:

CLHSAA
PO Box 20192
Canton, OH 44701

**This Edition
of
"Echoes of Lincoln"
is
Dedicated to the
Memory of All
Deceased
Alumni and Friends
of
Canton Lincoln
High School**

**including former
Lincoln Teachers**

**Arthur W. Pardee (76)
3/25/04**

**Virgil N. Thompson (93)
4/15/05**

SCHOLARSHIP FUND DONATION and/or MEMORIAL CONTRIBUTION

***Tax deductible* donations can be made to the CLHSAA Scholarship Fund
by simply filling out this form and returning it with your check to:
CLHSAA, P.O. Box 20192, Canton, OH 44701**

YOUR NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

AMOUNT _____ CLASS YEAR _____

IN HONOR [] OR MEMORY [] OF _____

_____ CLASS YEAR _____

SEND NOTICE OF DONATION TO FAMILY? YES [] NO []

IF YES, PLEASE PROVIDE FAMILY'S ADDRESS _____

DONATIONS BEQUESTS

As you undoubtedly know, CLHSAA has one of the best scholarship programs around. (Not bad considering our school has been closed for twenty-nine years!) The success of the program depends on money raised through memberships, fund raisers, and contributions.

The CLHSAA Scholarship Fund has received some charitable donations, but the one area that has not yet yielded funds is the last will and testament of a Lincoln alumnus. If you are thinking of making a revision of your will, you may wish to remember the CLHSAA Scholarship Fund. Of course, a donation made during your lifetime is always welcome--and preferred!

Contributions of any amount are appreciated and are vital to the continued success of the program.
See the form on the left.

CLHSAA's YEAR IN REVIEW

Putting for Scholarship Dollars at the 2004 Golf Scramble

Bill Weaver '73

Once again, good weather prevailed at the 13th Annual CLHSAA Scholarship Golf Scramble. Lincoln alumni and their golf buddies, 108 in all, met at Pleasant View Golf Club on July 24th for some competitive golf, good food, and a lot of fun.

After the dust settled and the final scores were tallied, the foursome of **John Barth, Bruce Martin, Sam Psaris, and Craig Prysock** walked away with first-place honors. Coming in second was the team of **David Young, Doug Young, Tony Guerrieri, and Shawn Harris**. Third place honors went to the foursome of **Al Lemons, Joe Scholtz, Brad Larkin, and Marylou Larkin**. **Dave Bratton** was the big winner of the 50/50 drawing. Prizes were awarded on all four of the par three holes, and the winners were **Linda Wasnak, Jack Benson, Brad Larkin, and Shawn Harris**. **Bill Braken** took honors for the longest drive, and **Randy Ristow** won a prize for the longest putt. To top off a beautiful day of golf, a delicious buffet dinner was served by Mr. Mike's Catering (owned by **Mike Santangelo '46**).

The Alumni Association would like to thank all of the 2004 sponsors for helping the scholarship fund. Hole sponsors were **Cain Toyota BMW, Terrigan Construction;**

Gary and Laura Love, Class of 1968, Bill Weaver, and Fred Olivieri Construction Company. Cart sponsors were **Terrigan Construction and William Miller, DDS.** Contributors included **Johnnie's Bakery of Canton, Dave Fowler, and Mr. Mike's Catering.**

The success of the golf outing would not have been possible without the support of all of our volunteers, including **Gary Love, Paula Rossetti, Paula Lightbody, Debbie Fowler, Dave Schemansky, and Stephenie Conde.** Special thanks to **Shawn Grimes** of Pleasant View Golf Club who was a major help in making sure everything ran smoothly throughout the day. [Editor's Note: A special thank you to **Bill Weaver** for chairing the event.]

The CLHSAA and the Golf Scramble Committee would like to thank all involved for their generous contributions to making the 2004 Golf Scramble a huge success. We hope to see you all again on **July 23, 2005** for the **14th Annual CLHSAA Scholarship Golf Scramble at Pleasant View Golf Club.** (Sign up early. Only the first 100 paid golfers will be accepted. **Deadline to sign up is July 4th.**) Call **Bill Weaver** at **330-494-1452** or **Gary Love** at **330-477-1488** early for reservations.

2004 First Place

John Barth, Bruce Martin, Sam Psaris, Craig Prysock

"Beer Babes"

Paula Rossetti and Paula Lightbody

Golfers Bob Rosso, Bob Barr, Don Nehlen, Fred Schmidt, Ron DeChellis

Be a Part of Lincoln's Pride -- Help the Lion Keep Roaring Volunteers Needed

Fiesta Echoes and Memories . . . sometime in 2006?

Nanette DeMuesy

Ronnie Sima Parkinson '59 hopes so. She has put out the call to any and all Fiesta (or Spring Sing) participants for a reunion . . . on the Lincoln stage . . . with nice people buying tickets. Benefit? Canton Lincoln Alumni Association Scholarship Fund, of course.

Will they sing "Madame Jeannette," "Lutkin's Benediction," "Tonight Is Show Night," or "Bye Neighbor?" There will be lots of traditional bleacher numbers with John Hayward '64 directing. (Miss Cogan has her eye on us!)

Everyone interested should reply NOW to
CLHSAA, Attn: Fiesta, P.O. Box 20192, Canton, OH 44701

Choir Trivia:

Year of first Lincoln choral event?

Year of last "Fiesta" #28?

What was the first musical under new director?

Who had the lead in 1965?

(Answers: 1936, 1964, Oklahoma, Dr. Bill Miller)

Join the Lincoln Lions at the Community Parade Call today . . .

CLHSAA would like to again be a part of the HOF Community Parade which will be on Sunday, July 31, 2005. Wouldn't YOU love to be a part of making sure that the Lincoln Lions' roar is heard once more in downtown Canton?

Volunteers need to wear a maroon Lincoln golf shirt (which you may or may not already have, but which you could borrow or purchase from the chairman if not), khaki pants or

shorts, and tennis shoes. The parade distance is approximately 1.3 miles straight down Market Avenue. Every Lincoln alumnus is encouraged to participate.

If you want to be a part of this Lincoln Community Parade effort, contact Ardean "Nicci" DiMarzio at 330-456-8300 as soon as possible with your name and phone number. Hurry! It will be here before we know it! So, pick up the phone and call NOW!

Lincoln Lions Strut In Community Parade

Debbie Fowler '66

Once upon a time, it all began when I sat on the parade route with my mom and dad at my side. I watched the units go by, but not until I saw the maroon and gold did that true excitement fill the air. It was people from my "old" high school proudly marching by. There they were. Lincoln majorettes and cheerleaders led by the banner carriers with a banner as wide as the street, followed by the greatest band in the land playing the Lincoln fight song. I was so excited! I jumped up and stood there proudly and said to myself, "Self, let's do that next year." So, coincidentally, there was a flier in the annual membership mailing asking for volunteers to be banner carriers. Finally, my dream came true. I was a banner carrier the next year.

The pride and excitement was there with every step we took. You would hear, "Yeah, Lincoln" or "Way to go Lions." It truly brought back many fond memories of the games at Fawcett and the field house. How truly blessed was I that I could still be part of that crazy Lincoln spirit.

The sad news came down the next year that we would no longer be in the Grand Parade; the Lincoln Band had dispersed, so participation numbers were lower, and we could only appear in the Kick-Off Parade (which Lincoln Alumni had been doing for several years as well). So, there we were the next year in the newly named Community Parade with smaller numbers but lots of spirit.

Then, thanks to the urging of **Sherry Cini-Putnam**, I became a board member. As Trustee, I was given the assignment of chairing CLHSAA's participation in the 2004 Community Parade. Until I got involved, I had no idea that there is so much work that goes into getting things organized. Thanks to the guidance of **Nicci DiMarzio**, I tried to make this a parade to remember. I began to call the people who were in it the previous year, and, because of the date, everyone was busy or working. My excitement started to wane. I still vigorously campaigned to everyone I knew to come and take part.

Then a miracle happened. I got a phone call one night from a Lincoln alumnus who lives in Gibsonburg, Ohio. He stated he had ponies and a cart and would love to be in the parade. I was so excited I jumped out of bed and did dances with my dogs. Everything would be all right, people could ride in the wagon, we could have banner carriers, and WE could win the \$100 prize for the best unit. (That did not happen, by the way!)

That Sunday morning, I was so pumped up running around getting lion visors and air-filled lion clappers that I even forgot to go to church. I went to the parade route early to get our spot and to help **Ralph Griffin '55** who had to get up and be on the road by 4:00 AM because Gibsonburg is near Toledo. I really wanted to have a great showing this year, so I anxiously waited and walked around the staging area until our time to strut came around. It seemed like days until I saw the people of maroon and gold come straggling in. There were five people! I thought to myself, "What can happen now?" We don't have enough to carry the banners, let alone sit in the cart. I really was feeling down, and then a few more showed up. In all, we had a wonderful group of 13. But not to worry--we had the boom box which we put on the cart, it played our fight song, and we had enough banner carriers. So, let the parade begin!

It may not have been the Grand Parade, but for me it was a grand day. For you see, I still had that warm glow of pride and love for my old school; and, even if we were old, it felt like I was young again. I was so very proud of the 13 that gave their time to be there. I was so thankful to Ralph and his ponies. We may not have been many, but we had the heart and the roar of the lion we all were proud of. Many thanks to all of you who made it possible. May we all keep the spirit alive, and let the LION roar again!

To those of you who would like to be part of this year's **Community Parade**, it is **July 31st**. Call **Nicci DiMarzio** at **330-456-8300** and volunteer to be a proud participant. []

Banner carriers wanted it just right

Ralph's ponies and wagon were awesome!

"Our Loyal Advertisers"

We thank them for their support and dedication.
Please patronize these fine businesses and let them know
you saw their ad in this issue of *Echoes of Lincoln*.

APEX TOOL & DIE

330-492-0255

Blanchard J. Gerzina '56

BLUM-SEKERES SUPPLY

2516 Tuscarawas St. West 330-455-9471

Frank & Debbie Sekeres '71

CHEERS TAVERN & GRILLE

5382 Fulton Drive NW 330-492-4444

John Moorehouse '46

CUTLER GMAC REAL ESTATE

3930 Fulton Drive NW 330-491-4967

Beth Perry Miller '74 - Realtor, ABR

HARMON'S PUB

2329 West Tuscarawas 330-453-2144

Tom Harmon '73

HUB VICTOR

710 - 30th St. NE 330-452-4179

Don Stambaugh '50

JOHNNIE'S BAKERY OF CANTON, INC.

109 Wertz Ave., N.W. 330-455-6464

Bill Berkshire '69

LOGAN TRUCKING

3224 Navarre Rd. SW 330-478-1404

Will '45 - Bill '73 - Bob Logan '74

MID'S PASTA SAUCES

Navarre, OH 330-879-5486

R. Scott Ricketts '67

MR. MIKE'S CATERING

2800 Fulton Dr. NW 330-452-6825

Michael Santangelo '46

FRED OLIVIERI CONSTRUCTION CO.

6315 Promway, N.W. 330-494-1007

Alfred (Fred) Olivieri '48

PET CARE CREMATORY

P.O. Box 80233 330-477-7387

Carl "Chic" Weaver '71

PREFERRED TEMPORARY SERVICES, INC.

4797 Munson St., N.W. 330-494-5502

Charles F. Hill '53

PRINTER CLEANING SPECIALISTS

4712 Carlton Ave. NW 330-305-1875

Sherry Schario Cini-Putnam '60

REED FUNERAL HOME

705 Raff Road, S.W. 330-477-6721

Dennis G. Reed '60

BRUCE E. TREIBER, D.D.S.

2221 Whipple Ave., N.W. 330-478-4949

Bruce Treiber '76

Fabulous Fair Days

Ardean "Nicci" DiMarzio '46

No wonder everyone wants to volunteer for the alumni booth at the Stark County Fair. What fun!! What a natural high, swapping stories, info, names, and memories with so many of our "faithful."

Our fair booth person of renown, **Sherry Cini-Putnam**, had a family event that prevented her from chairing the booth this year, and **Nicci DiMarzio** was asked to help. (Sherry's "event" was a beautiful new granddaughter.)

Staffing the booth for a week is no problem because so many alumni want to help, and Sherry and Nicci extend heartfelt thanks to all who volunteered at the booth. Extra thanks to **Jim "Ozzie" Osborn**, **Jerry Snyder**, **Gary Love**, and **Laura Love** for their special help.

Special drawing winners were **Barb Pickett Bell '68** and **Shirley Mason Clear '64**. Thanks to all for purchasing our wonderful souvenirs and providing information on "lost Lions." We receive so many wonderful comments about Lincoln High School.

Your continued help and support of the Alumni Association, the fair booth, golf scramble, raffle, and especially our scholarship program is requested of all proud Lincoln High School Alumni. Please donate, volunteer, and "pitch in" whenever possible!!!

See you, under the grandstand, at the fabulous 2005 Stark County Fair, August 30 - September 5.

Celebrities sometimes visit the Lincoln booth – Janet Weir Creighton visited with Ron Richards and Nicci DiMarzio

Lincoln Fair Booth volunteers are special – Peggy Robart and Jim Osborn sure are!

ATTENTION

WRITERS & STORY TELLERS

Echoes of Lincoln welcomes **articles about and/or by any graduates, attendees, or former staff members.** Articles about our teachers, staff, and the "good old days" are some of the most interesting and most often requested by our readers. **Please submit an article any time during the year.** Do NOT wait to be contacted. JUST DO IT! We will publish it in the next issue. (By the way, the Editor is not afraid to edit. So, don't worry about grammar or punctuation. She will take care of all that!) Send your articles to the *Echoes* Editor, CLHSAA, PO Box 20192, Canton, OH 44701.

Christmas Shoppe 2005

Purchase the "maroon and gold" spirit as a gift or for yourself.

Mark your calendars now for **Saturday, December 3 and/or Saturday, December 10** when the alumni office, located at 715 Wertz Avenue, N.W., will be open from **10:00 AM till 2:00 PM** for your holiday shopping. You will have the opportunity then to purchase any/all of the items listed on Page 23.

Thank you to the volunteers who sell souvenirs during the holiday season, and thanks to those who stop in to purchase CLHSAA items.

Yearbooks for Sale!

The following list is provided for those who wish to purchase a yearbook. While we appreciate all donations of memorabilia, it is impossible to keep and store every item; therefore, these extra annuals are available. The **price is \$15 plus \$6 shipping.** If interested in purchasing one or more, please write to CLHSAA, PO Box 20192, Canton, OH 44701 stating the year(s) desired and enclosing a check payable to CLHSAA. *Please allow six weeks for delivery.*

1943 - 1	1949 - 2	1956 - 2	1963 - 6
1944 - 1	1950 - 1	1958 - 1	1966 - 1
1945 - 1	1951 - 1	1959 - 2	1970 - 1
1946 - 1	1953 - 3	1960 - 1	1973 - 5
1947 - 5	1954 - 3	1961 - 6	1974 - 7
1948 - 3	1955 - 3	1962 - 4	1977-78 - 10 soft cover

Looking for years no extra annuals are available

'52, '57, '64, '65, '67, '68, '69, '71, '72, '75, '76

If you would like to donate a yearbook, please contact the association historian by writing to our post office box.

2004 Distinguished Alumnus Awards

Five Graduates Honored

Karen Gerzina Samuelson '60

ARNOLD B. CHEYNEY, 1944

Home: Wooster, OH Category: Education

Arnold retired after 27 years as Professor of Education at the University of Miami, Coral Gables, Florida, where he specialized in the teaching of language arts and children's

literature. He is living back in Ohio and continuing to write articles on education. Arnold earned his B.S. and M.Ed. from Kent State University and his Ph.D. from The Ohio State University. His career took him from elementary teacher to elementary administrator to college professor. Arnold later became interested in the problems of inner-city and migrant education, and these interests led him to write texts in

these areas and to travel as guest lecturer and professor. Arnold and his wife, Jeanne, have collaborated on 36 educational and inspirational books; and he has had over 700 articles, short stories, columns, and various teacher education materials published in a variety of publications. He is a columnist for *Newspaper in Education Information Service* and completed 20 years of monthly columns in 2004. Arnold and his wife have two sons and four grandchildren.

Ken Coates '44, who presented Arnold, said he has known Arnold for 72 years. They entered Clarendon Grade School and then Lincoln High School together. They would celebrate their 60th Lincoln reunion anniversary in August. "I have always looked up to him now and then," commented Ken. (Note: As you may know, Arnold is quite tall, and Ken is not!) While at Lincoln, Ken said Arnold was in many activities, including singing in the choir and playing football for four years. However, Arnold missed their graduation ceremony because he was called into service in February 1944. As a Marine, Arnold saw action in Okinawa, where he received the Purple Heart. Ken said that Arnold's initials (ABC) foretold his career in education.

Arnold observed that things have changed since protests in 1943-44 amounted to the boys showing up in skirts one day to protest that the girls were wearing slacks. "Imagine," he said. He credited his teachers at Lincoln, particularly Ruth Cogan, Olga Lenz, and Junie Ferrell, who he said were special people. After citing a favorite Psalm, Arnold thanked the alumni association and summed up his life with the comment, "God does what he wants with us."

JAMES H. McVAY, 1951

Home: Canton, OH Category: Community

Although Jim is retired from his career as a Senior Applications Analyst at The Timken Co., he remains very active as a volunteer in his community. Jim's community

activities include being a current and/or past volunteer with many organizations, including First Christian Church of Canton, Belden Village Kiwanis, Plain Township government, Goodwill Industries of North Central Ohio, and The Wilderness Center. He also holds membership in the Stark County Historical Society, Canton Classic Car Museum, U.S. and Ohio AMPHIBS, and Matamoras Area Historical Society,

among others. (Jim became CLHSAA Vice President in 2005.) In 2001, he and his wife established the James H. and Patricia G. McVay Charitable Fund with the Stark Community Foundation to perpetuate financial support of certain community organizations. Jim has a degree in Industrial Management from Kent State University and served in the U.S. Navy, Pacific Fleet, from 1956-57. Jim and **Pat Hahn McVay '55** have two children and three grandchildren.

In presenting her father, Pam McVay Wilzoch told how much her father loves his family, his church, and his community, as well as antique cars. Pam said she has always idolized her father and is proud of him every day for what he is and what he does. Jim's best friend of many years, **Dave Bowman '51**, was not able to attend but sent a note which Pam read. In it, Dave stated how much he admires Jim for his loyalty, steadfastness, and for being so unflappable during difficult times. Although Pam knows her dad is proud of her, too, she said she was happy to be turning the tables on him on this occasion by telling everyone how proud she is of him.

Jim said he got involved with community service because of a man at church who taught life lessons about tithing and helping others. "This community has provided all that was necessary for a good life, including places where you can make a difference." Calling his generation, "the most fortunate generation," because homes, families and discipline were in tact, Jim feels his generation had all these things to thank for the good life they have enjoyed. In closing, Jim said he will remember this honor for the rest of his days.

DOUG MILLER, 1970

Home: Canton, OH Category: Athletics

Doug was an avid participant in sports (football, baseball, and basketball) at Lincoln High School, and his love for sports

continued when he became a teacher and coach at Canton Central Catholic High School in 1979. Doug is currently the Assistant Athletic Director and head Baseball Coach there. Previously, he coached girls and boys basketball. During his tenure as coach, his teams earned many sectional, district, and state honors. Doug also earned many fine honors while coaching, including recognition from Ohio High School Basketball Coaches Assn.

for Milestones on 100, 200, and 300 victories in basketball and from Ohio High School Baseball Coaches Assn. for Milestones of 100, 200, 300, and 400 coaching victories in baseball. He played in the Canton Class A Baseball League for 13 years and was enshrined in Stark County Amateur Baseball Assn. Hall of Fame in 1986. Doug earned his B.A. from Malone College and his Masters in Education in Sports Science from Ashland University. Church and community are important to him.

Michael DeComo, Jr., who was Doug's teacher 40 years ago, was his presenter. Michael stated that Doug's interests, attitudes, and values, which were shown not only as a student but also as an adult, are what qualifies him for this award. The definition of coach and teacher is a "person making better citizens of our children," and that is what Michael says Doug has done during his 25 years at Central Catholic. "Doug's qualities make him a great role model for today's students."

Doug said he was honored and humbled to be chosen, especially with the other outstanding 2004 honorees. He felt LHS was a great academic and athletic institution and misses the days of the four city high schools and the rivalry that was present then, especially during the All-City Nights. Crediting the influence of his father as the reason he went into education and coaching, Doug also credited Lou Venditti, Hank Miller, and Bill Erlitz for helping to shape his life. He followed their credos: work hard and give it your best, always be prepared, care about everyone and treat everyone the same, and always be there for everyone. He was proud to say that these men, along with Mr. DeComo, remained great friends of his through the years even after LHS. Doug said Lincoln had great pride, great kids, and great traditions; and he feels the alumni association is unbelievable. "This is an evening I will remember for the rest of my life."

RICHARD MILLER, 1944

Home: Oberlin, OH Category: Arts

Richard's vocal talent was evident very early and has been his area of expertise all his life. Richard was a devoted student of Ruth Cogan's and counted her a life-long mentor and friend. Currently Director of Voice Performance at Oberlin College Conservatory of Music, he has also had a rich professional

performance career--distinguished by great diversity in recital, oratorio, and opera--having performed over 50 roles in more than 450 appearances as leading tenor in Europe and America. Internationally known for his master classes in voice technique and interpretation, he is proud that many of his former students are engaged in major opera houses and are faculty members at major schools of music. Richard has published over 125

articles on pedagogy, research, and performance and has written several texts on pedagogy and performance. He graduated from the University of Michigan with a B. Mus. and an M. Mus., was a Fulbright Scholar, received his Diploma di

Continued on Page 14

GEORGE WIANT, 1950

Home: Prescott, AZ Category: Business

George started his professional career as a business education teacher on the charter faculty of Perry High School in 1956. After moving to Arizona, he taught in the Prescott School District until his retirement in 1990. In 1981, George founded Frontier Business Systems & Supplies, which became the second largest of five businesses of its type in the area and merged with the largest in 1993. He remained a

Continued on Page 14

The Fifth Biennial CLHSAA Distinguished Alumnus Award Dinner was held May 15, 2004 at the Four Points Sheraton. Committee members were Judy Kackley, Chr., Elizabeth Bell, Sherry Cini-Putnam, Chip Conde, Mike Drumm, Connie Jedel, Jim McVay, Karen Samuelson, Sherry Shafer, and Jerry Snyder.

Richard Miller - continued from Page 13

Canto in Rome, Italy, and an L.H.D. (Doctor of Humane Letters) from Gustavus Adolphus College. He is married to Mary and has five children, one granddaughter, and one great-granddaughter.

Nanette DeMuesy said that it was a distinct honor to be surrounded by Lincolmites who are keeping the spirit of Lincoln High School not only alive, but also soaring. As Richard's presenter, Nan said that Richard Miller had appeared in the second May Fiesta at LHS and was deeply involved in music performance there from '41-'44. She said his early training was from his mother but was then nurtured by Ruth Cogan, who remained his lifelong mentor and friend. Both women were proud that Richard has appeared in opera houses all over the world and has such an outstanding international reputation as performer and teacher. Nan said she had spoken to him, and he wanted her to remind us that he is grateful for his Lincoln classmates. He remembers **Mr. Bigler** and **Miss Lenz** from whom he learned how to nurture and teach. Although he was fully occupied in the world of education that day, he wanted to tell us that, "I am there in spirit, and I will ever remain a true son of Lincoln High School."

George Wiant - continued from Page 13

partner for two years. Then The International Executive Service Corps sent George to New Delhi, India, in 1995 and Karkiv, Ukraine, in 1997 to use his business experience to help office supply companies there develop their business techniques. He earned a B.S. from Kent State, an M.B.A. from Arizona State, and an M.B.E. from Northern Arizona State University. Always active in the Lions Club, George was a charter member of two clubs and was honored with the highest award in Lionism, the Melvin Jones Fellowship, in 2002. He is the chairman of the Prescott Planning & Zoning Commission. Widowed, but remarried to Helen, they have five children.

Clara Jean Helm, sister-in-law, was nervous when asked to accept for George; but she said she likes him so much that she could not refuse. Clara said she and her sister met George when he was six years old. In 1954, he married her sister, **Marie Hull**; and after living in this area for a few years, they moved to Arizona for health reasons. She said George had many unusual and interesting off-season jobs during his summer breaks from teaching and eventually started his office supply business. After 43 years of marriage, her sister passed away. After a few years she said George realized he did not care for the single life; and, in 1998, he married Helen. They enjoy traveling and being with their families, and George substitute teaches occasionally. Clara said it was her honor to accept the Distinguished Alumnus Award for him and to say, "He is a nice guy."

CLHSAA AWARDS

ALUMNI SERVICE AWARD

The Alumni Service Award is given every other year to *paid members of CLHSAA who have demonstrated outstanding service to the association*. The next Alumni Service Award recipients will be recognized at CLHSAA's Annual General Meeting on September 22, 2005.

DISTINGUISHED ALUMNUS AWARD

The Distinguished Alumnus Award is presented biennially to *honor graduates of Lincoln High School who have distinguished themselves through their achievements*. The next DAA recipients will be chosen in 2006. Please consider nominating a Lincoln graduate whom you feel deserves consideration as a distinguished alumnus. Use the form provided below. The next DAA's will be chosen in 2006.

Nominating Form

DISTINGUISHED ALUMNUS AWARD

(Nominees must be Lincoln graduates.)

Please fill in the name, address, phone number, and graduation year, if known, of any individual you feel deserves to be nominated as a distinguished alumnus. Indicate the category you feel this individual represents (Civic, Community, Education, Athletics, Military, Arts, Religion, Medical, Business, Other) and include a brief summary of why you feel your nominee should be considered. Use a separate piece of paper as necessary. You may nominate more than one person and/or yourself.

NOMINEE'S NAME, ADDRESS, PHONE NUMBER,
CLASS YEAR, CATEGORY:

YOUR NAME & PHONE NUMBER:

Please return to: Awards Chairman
CLHSAA, PO Box 20192, Canton, OH 44701

2005 ECHOES OF LINCOLN

Editor	Karen Gerzina Samuelson '60
Printing	Gary Love '55
Proofreader	Shirley Bender Dobry '74
Photographer	Nicci Huston DiMarzio '46
Database	Dave Schemansky '66

SPECIAL THANKS to everyone who provided articles, photos, information, and effort to make this issue possible.

The *Echoes of Lincoln* newsletter is published **ONCE A YEAR**. Remember to keep your address current, or you will miss the next issue.

Fifteenth ANNIVERSARY CELEBRATION

September Annual Meeting

Sherry Schario Cini-Putnam '60

On September 9, 2004 more than 75 Lincoln faithful gathered together in the old Lincoln High School Auditorium at the Annual September Meeting to celebrate *Canton Lincoln High School Alumni Association's 15th Anniversary*. What a great night! President **Peggy Robart** welcomed everyone and invited us to join in the Pledge of Allegiance.

A wonderful surprise was a performance by former members of the Lincoln Choir. Their performance was so well received, even though there weren't many able to attend; it was wonderful to have them perform for us again. (By the way, choir members have begun to make serious plans to present a "Fiesta" in 2006. Look for more info on Page 8.)

During the short business meeting, the annual treasurer's report was reviewed by Treasurer **Paula Lightbody**, and Nominating Chairman **Paula Rossetti** announced nominations for the 2005 officers. A vote on the nominations was taken. Awards Chairman **Judy Kackley** recognized the Distinguished Alumnus Award recipients and the Alumni Service Award recipients. She encouraged those in attendance to nominate classmates for these awards. (Alumni Service Awards will be presented in 2005.) Refreshments were served at the conclusion of the meeting. Memorabilia was displayed by **Nicci DiMarzio** and **Susie Vitale**, and **Debbie Fowler** had souvenirs available for purchase.

The speaker for the Anniversary Celebration was Mayor **Janet Weir Creighton, Class of 1968**, who gave some background on the start of the association from a first-hand position since Her Honor was not only instrumental in founding this wonderful association, but also in keeping it alive and well and full of spirit. Janet was the first president of CLHSAA but credits **Ed Mang** as the originator of the dances held at the old Nazir Grotto for understanding that Lincolmites would enjoy getting together. The first association board meetings were held at the J. Babe Stern Center. Names and addresses were acquired from many sources, including class reunion committees, and notices were mailed out to as many people as could be located. Monthly meetings for all were held in the band room of the old school. Eventually, a building for our office and memorabilia was found, the scholarship committee started awarding scholarships, membership was expanded, and various events were sponsored for fun and funding. Janet feels that one of the best indications of a healthy alumni association is that board members and officers continue to turn over adding new faces and ideas. (*Note: The Nominating Committee tries to do this, so get involved. Run for office!*)

In closing, Janet commented, "Who could have imagined that we would still be here 15 years later! The best alumni association around." []

News of Alumni

Danny Todd '67, a member of the 1967 Lincoln High boys basketball state final four tournament qualifying team, passed away in November 2004. He was 55. While at Lincoln he earned All-City and All-County honors. Dan also played baseball for Lincoln. After LHS, he played basketball at Bowling Green State University on a full basketball scholarship. Danny was the first Lincoln player to be named All-Ohio and All-American in basketball.

James Griffin '61 was recently elected Ward 3 City Council representative, having previously been appointed to fill a vacancy in the ward. Jim is the chief deputy of the personal property division for the Stark County Treasurer's office. He is also secretary and former president of the Canton Ex-Newsboys' Association and active in many community endeavors. (Jim's opponents in the May 2005 election were **Bill Murphy '67** and **Larry Williams '65**.)

Bruce Treiber '76, DDS, was installed as president of the Stark County Dental Society in January 2005. He has been president-elect, vice president, and a trustee of the Stark group and a member of the Ohio Dental Association House of Delegates. Bruce is a graduate of The Ohio State University School of Dentistry and has been practicing general dentistry in Canton since 1986.

Patrick Harper '74 opened his own shoe repair business, A Cobbler At The Canton Square, last fall. Pat learned the craft from his father, Lauren Harper, who ran a shoe repair shop on Hazlett N.W. from 1956-78. He takes pride in carrying on the legacy of his late father. The shop is located in the basement at 213 Market Ave. N. in a restored building.

Fred Olivieri '48 and his wife Virginia served as honorary chairmen of the 9th annual Derby Day fundraiser at Brookside Country Club. The event, which set a new attendance record, is sponsored by the Women's Committee of Walsh University and raises money for the school's renovation of the Barrette Business and Community Center.

Don Nehlen '54 was just chosen as a member of the College Football Hall of Fame's Class of 2005. The induction ceremony will be December 6 in South Bend, Indiana. Don coached college ball at Bowling Green (1968-76) and West Virginia (1980-2000). He is known as an excellent motivator and disciplinarian. When asked about the honor by a sports writer, Donnie said, "I'm overwhelmed. It's a dream come true."

Michael Santangelo '46 placed a replica of the Statue of Liberty in front of his business, Mr. Mike's Catering, last fall as a tribute to his Italian immigrant parents and American patriotism. The cast aluminum statue stands about 8 feet tall and is illuminated by lights. In a country where people take so much for granted, Mike said he learned early from his parents that being an American is something to be treasured.

ATHLETES

If you have a **complete** basketball, baseball, or track uniform (jersey and pants) you would be willing to donate, the Fieldhouse would like to include it in their permanent display. It would be in a class display case, so it would be safe. Please consider donating your beloved sports uniform so that today's youth and others can enjoy seeing how it was "in the good old days" of Lincoln High. Contact Jim "Ozzie" Osborn at 330-477-9831 for details.

Byron Bertram '48 was inducted at the 27th annual Greater Canton Old Timers Fast Pitch Softball Association Hall of Fame Induction Ceremonies last October. Byron had an 11-year fast-pitch softball career as an outfielder from 1949-59 and was known for his speed and defensive skills. He previously was inducted into the Amateur Basketball and Fumbleball Hall of Fames.

Thomas Shoup '65 retired as superintendent of the North Canton City Schools at the end of the 2004 school year. Tom was involved with education for 35 years, five years in teaching and 30 in administration, including ten years in Portage County and nine years in North Canton.

Chip Conde '68 is not only the project director of the Canton Bicentennial Commission but also will head the Canton Regional Chamber of Commerce 2005 Pro Football HOF Festival Concert and Fireworks Committee. Chip has served as a festival volunteer for years on many different committees, including the 2005 HOF queen pageant.

Chet Niewierski '66 served as chairman of the 2004 Pro Football Hall of Fame Festival Souvenir Committee for the second year. He has been involved with various committees for the HOF Festival since 1990. Chet is a training consultant for Accelerate Customized Training, Adult Community Education for Canton City Schools.

Ron Dougherty '50 was named by The Wilderness Center as the 2004 Earthly Delights Tribute Dinner and Auction honoree. At the November event, Ron was honored for his commitment to the community. The money raised at the Dinner and Auction goes toward the Center's mission of nature education, wildlife conservation, natural history research, and community service. Ron is a senior partner for Krugliak, Wilkins, Griffiths & Dougherty Co. L.P.A.

Janet Weir Creighton '68, Mayor of Canton, opened the NASDAQ stock market on September 1, 2004 during a live telecast. Janet was attending the Republican National Convention in New York City. While there, she and a few other Ohio delegates were invited to take a dinner cruise aboard Steve Forbes' yacht dining with other Republican party politicians and backers.

2005 CLHSAA Reverse Raffle An Unabashed Success

Chip Conde '68

How do I adequately describe the Canton Lincoln Alumni Association Scholarship Raffle? To me it is, by far, the most enjoyable, relaxing, and fun event that the Alumni Association sponsors. The best part is that we raise money to support CLHSAA's scholarship fund. This year the Four Winds Restaurant outdid itself in the preparation of the evening's dinner. From all accounts, the steaks and scrod were the best ever. Thanks to the Four Winds Restaurant and the Brendles for being such great hosts again this year.

Another "tip of the hat" must go to all the people who again stepped up and helped make the evening run so smoothly. **Kathy Alvarez Conde '68, Mike Drumm '72, Cindy King Fickes '75, Jeanne Lee Jordan '75, Judy Workman Kackley '60, Gary Love '55, Sherry Schario Cini-Putnam '60 and her husband Dean, Peggy Robart '66, Dave Schemansky '66, Jerry Snyder '58, and Susie Swihart Vitale '66** all helped make this event a success. [Note: As always, thanks to Chip for another great year as Raffle Chairman.]

However, my biggest and most heartfelt thank you must go to the people who bought the 225 raffle tickets and all the 50/50 tickets and tip boards. Because of you, we are able to make sure that deserving "Lions" and their heirs will be awarded scholarships again this year. This year's deserving scholarship recipients will be grateful to you, also.

So, next year in January when you receive your mailing from the Alumni Association, open it up, look for the reverse raffle form, fill it out, send it back, and plan on joining us at the Four Winds on February 16, 2006 to celebrate Abe's Birthday one more time. []

The big winners were thrilled

The "boys" had a great time, too

Kathy Toth, Linda Neff, Phil Skeeles, Sue Self, and Connie Jedel also enjoyed their night at the raffle

TIDBITS

Did you hear the one about the deer who jumped into the school's window well? A year ago in May, that is exactly what happened at our old Lincoln building. Apparently, the yearling buck got into the window well by falling over the nearly four-foot high brick and iron railing and down at least 10 feet to a concrete floor. The window well faces the school's basement cafeteria, which had to be closed to some classes until the mess was cleaned up. Unfortunately, after it was removed by wildlife officers, the injured deer had to be destroyed.

Did you know that two Lincoln students were among the first five recipients of the Timken Co. Educational Fund Scholarship when they began in 1958? Among the very first recipients were 1958 classmates **Samuel Richmond** and **Elizabeth Elsasser**. Elizabeth Elsasser Brahler became a teacher after graduation from Wittenberg University and is now retired. (Not sure about Sam.)

More TIDBITS

Did you know that Lincoln High School was formally dedicated on October 25, 1927 and was a junior high at first, taking care of the seventh, eighth, and ninth grades? Pupils from all over the southwest section of the city were able to attend Lincoln, since Lehman served the northwest and Central served the central part of the city at that time. Enrollment in all of the schools was to be equally divided. Lincoln was planned to accommodate approximately 1,400 pupils, but the actual enrollment that first year was 1,019. The school was designed with three floors and a basement. When opened, the building contained 45 classrooms, 30 of which were home rooms. All of the rooms were equipped with the most modern equipment at the time, taking into consideration the comfort and convenience of the pupils and the staff. The building had a cafeteria, a gymnasium, and an auditorium. There was also a medical room, dental clinic, and locker rooms for both men and women. Every floor had modern fire equipment, which designers felt added safety to the beauty of the building.

2005 BUSINESS ASSOCIATE MEMBERS

Apex Tool & Die

*

Hub Victor

*

**Johnnie's Bakery
of Canton, Inc.**

*

Logan Trucking

*

Merrill Lynch

*

Mid's Pasta Sauces

*

Mr. Mike's Catering

*

**Fred Olivieri
Construction Co.**

*

Pet Care Crematory

*

Printer Cleaner Specialists

*

Reed Funeral Home

*

Reliable Ready Mix Co.

*

Stauffer Dental Lab

*

Terrigan Construction

*

Bruce E. Treiber, DDS

ELECTRONIC ERA

Dave Schemansky '66
Database Administrator

Web Page

CLHSAA has its own domain name for our web page.

The association's address is

<http://www.cantonlincolnhighschool.org>

Remember to check out the new listings on the web page periodically!

E-mail

Classmates are encouraged to register their e-mail addresses in the Alumni Connections section of the alumni web page. It is a great way to connect with former friends and classmates. Please contact the web master whenever you change your address, or if you find a link that is no longer valid. The board will attempt to re-establish contact with the missing grad.

Missing Grads

The alumni board is asking anyone with access to the web page to please take the time to check out the lists of missing grads. These lists name grads/attendees whom we are trying to locate, and we could use your help. Someone out there knows where these people are or knows someone that the board could contact regarding that missing grad's whereabouts. Please take a look at these lists periodically as we try to update the web page on a weekly basis. We can use your help in our endeavor to find all of Lincoln's grads.

Did You Know?

Did you know that there have been some classes that have donated scholarships in their class's honor? Did you know that a **scholarship can be awarded in your class's honor** if your class donates **\$500**? Did you know that the **CHALLENGE** has been made to **each class** to donate towards the CLHSAA annual scholarships, especially after your reunion?

Did you know that YOUR **annual \$10 membership fee** makes it possible to publish this newsletter and keep CLHSAA going? Did you know your membership is **renewable each year**, and the **membership card** you may have received when you first joined does **NOT** mean that you have a lifetime membership? If you have not sent in your 2005 membership renewal, please do so as soon as possible. If you have never been a member, please consider joining us. Our annual membership drive is the cornerstone of our ability to "**Keep the Spirit Alive.**"

Did you know **we need you to keep us informed** so that we can continue reporting interesting news about the activities and/or special achievements of our alumni? Please send your news to the Echoes Editor at the association's address.

2005 REUNIONS

CLASS OF 1943 - Annual Reunion

Saturday, September 24 Holiday Inn, Belden Village
12:00 Noon - Luncheon

CONTACT: Bob Fasnacht 330-479-2705

CLASS OF 1945 - 60th REUNION

Friday, August 19 Tam O'Shanter Club House/Patio
Cocktails & Picnic
Saturday, August 20 Brookside C.C. - Lunch

CONTACT: Joe Sommer 330-244-9282

CLASS OF 1950 - 55th REUNION

Friday, August 12 Informal Cookout at home of
Ron & Carol Dougherty
Saturday, August 13 Shady Hollow C.C. - Dinner

CONTACT: Richard Bowers 330-832-1783

CLASS OF 1955 - 50th REUNION

Friday, September 16 Skyland Pines 6:30 PM
Saturday, September 17 Tour of LHS 1 - 2:30 PM
Skyland Pines 6:00 PM

CONTACT: Sally Moore Klass 330-837-0401

CLASS OF 1960 - 45th REUNION

Friday, September 9 Tour of LHS & Social at LaPizzaria
Saturday, September 10 Four Points Sheraton Dinner/Dance
Sunday, September 11 Jackson Bog Park Shelter - Picnic

CONTACT: Judy Workman Kackley 330-477-8652
Sherry Schario Cini-Putnam 330-966-0784

CLASS OF 1970 - 35th REUNION

No information

CLASS OF 1975- 30th REUNION

Saturday, August 20 Executive Catering Event Center
Dinner/Dance

CONTACT: Gary & Donna (Finnigan) Thorley
330-477-0995

CONGRATULATIONS! Canton Lincoln High School "Class of 1955"

*Celebrating Your
50th Anniversary Reunion*

Why Don't You Call?

Class Reunion Committees

DOES YOUR REUNION COMMITTEE NEED A PLACE TO HOLD YOUR PLANNING MEETINGS? If so, the Alumni Association Office is available. Just contact a board member with the date and an alternate date, and the board member will check on the availability of the office and make arrangements to have the room open for your committee. (Please remember that the board meetings are held the first Monday of each month, so avoid those dates.)

PLEASE let the Alumni Association know about your reunion **AS SOON AS YOUR PLANS ARE KNOWN**. We will **publicize your event, provide updated address lists, and give you mailing labels FREE OF CHARGE**. Just contact us early!

ALSO, please let us know if you would like CLHSAA souvenirs at your event. The souvenir committee will be more than happy to bring a variety of things for your classmates to purchase.

ALL REUNION CHAIRMEN -- please send **updates** of your class rosters to the association after your reunion.

WHEN YOUR REUNION IS OVER, send us a note about the reunion and a photo of a small group, including the names of those pictured. (Sorry, space does not permit the publication of large photos of the entire group.) If you send it, we will publish it in next year's *Echoes*.

2006 REUNIONS

CLASS OF 1956 - 50th REUNION

Reserve these dates --
September 22, 23, and 24, 2006
Chairman Dave Fowler

CLASSES OF 1965 & 1966 40th REUNION

Save the dates! August 11 & 12, 2006
Meyers Lake theme at Meyers Lake Ballroom
Everyone is welcome to work on the committee. Please write or call
Kathy Gamble Shaffer, 8079 Brook Hollow NW, Massillon, OH 44646
or Dave Schemansky at 330-484-4826
Check out the class reunion website at:
www.lincoln6566.com

2004 REUNION FUN

Class of 1959 Reunion

Marilyn Bamberger Lyke '59

High school reunions, for the most part, are a welcome chance to connect with classmates, swap stories, snap pictures, and share memories. Our high school still has a mystical hold on many of us.

The Class of 1959 kicked off its 45th reunion on Friday evening September 10, 2004 at Benjamin's Grill. While we enjoyed a light fare of fresh fruit, vegetables, and meatballs, we renewed the relationships which linked us to each other many years ago.

Seventy-eight alumni, friends, and spouses gathered the following night at the Executive Event Center for an evening of piano music provided by Steve Dallas, well-stocked food stations for dining, and updates from classmates led by master emcee, **Bill Blair**. People lingered for hours visiting with those who came from near and far.

From afar: **Bill Yoder** - Thailand; **Nick and Carol Osburn Tabellion** - California; **Mardee Ferrell** - Nevada; **Marlee Sabo Colburn** - Wisconsin; **John Parrish** - Georgia; and **Will Billings** and **Miriam Lalinsky Long** - Michigan.

Much of who we are and who we became is due in part to our high school and its people. Our 45th reunion gave us an opportunity for reflection. The experience warmed our souls. We look forward to #50!

Bill Yoder, Marlee Sabo Colburn, Bill Blair, Marilyn Bamberger Lyke, Will Billings

Jerry Lyke, Don Crewse, Jim Osborn, John Parrish

Marilyn Schaser Lee, Joan Lappin Schladorn, Nancy Hoffman Schwitzgale, Nancy Loomis Williams

Judy Mullaly Leasure, Suzanne Wilson Hornbeck, Ruth Larson Wolfe, Betty Jo Queen Sopp

Class of 1954 Reunion

Shirley Cass Wigginton '54

The Class of 1954 held our 50th Reunion at the Four Points Sheraton in Canton, Ohio. We had a Friday Evening Social on July 23rd, a dinner/dance on Saturday evening the 24th, and a Brunch on Sunday July 25, 2004. (A few classmates golfed at the alumni golf scramble on Saturday morning.) The committee considered it a very successful reunion and feel everyone had a great time. The following was submitted by our honored guest **Nanette DeMuesy**:

I don't know how much of the 1954 Class Reunion you shared, but I can tell you it was another great show of Lincoln spirit. Imagine, all those students returning after 50 years! As the only teacher there, and having had about half of them in sophomore English, I was drained of love. I could write a book about this class and the Class of '55. How precious they all are to me! I never hugged so many tall, handsome men . . . but, oh dear, they were older than I sort of envisioned them to be! But once you look in those eyes . . . teachers who care not only remember the person, but, yep, the grade earned!

I have some good pix that have been sent to me, especially one with Glenn Himebaugh, who earned the "Broken Typewriter Award" from me that evening. It certainly was an evening to remember.

Some Mail . . .

Hello Alumni '65,

How I would love to be a part of the "May Fiesta" 2006. Due to circumstances beyond my control, "It won't happen." Living in Florida presents a problem, and our home was destroyed in the hurricanes of 2004. It will be a miracle to have a home by this time in 2006. We are being patient, "Hurry up and wait." My home now is a 30 ft. trailer in my driveway. We thank the Lord for that and our safety through it all. Our best wishes to you all.

Cheryl Stephens Kincaid '65, Ft. Pierce, FL

One of our classmates, **Ann Fenton Furlong** (Johnstown, PA) was unable to attend our 50th reunion because of her husband's recent surgery and asked that her reservation monies be donated to the Scholarship Fund. Enclosed is a check. I am also enclosing her address should you want to send a note. Thank you,

Sandra Harris Flickinger '54, North Canton OH

{Editor's Note: Thank you, Ann and Sandra!}

Just a note to say thank you to the chairperson of the Awards Committee and the selection committee for choosing me for the LHS 2004 Distinguished Alumnus Award. I was truly honored. I am very humble, thankful, and proud to receive such an honor. The whole evening was such a beautiful event. Thanks again for making this award such a great thing.

Doug Miller '70, CLHSAA 2004 DAA, Canton, OH

I am overwhelmed by the beautiful clock! For a week I have been in Canada doing one of my teaching stints, and I reached home last night after midnight. So, it wasn't until this morning that I found the package you sent. The clock is absolutely lovely, and I am very grateful to have been the recipient of it and the honor bestowed by the Canton Lincoln High School Alumni Association.

Thank you for including the program from the event. I do wish I could have been there. I returned from another trip late that afternoon. Once upon a time, I would have had the energy to make the trip to Canton still that evening, even though I had duties on campus the next morning. But the years begin to make themselves felt. I no longer drive, and my wife no longer drives long distances.

It was a pleasure for me to know that Nan DeMuesy would be my presenter. She has been a good friend for many years.

Once again, my thanks for your many kindnesses.

Richard Miller '44, CLHSAA 2004 DAA, Oberlin, OH

WOW! WOW! WOW! I was impressed by the fact that I was one of the people chosen for recognition this year, but the clock is really overboard. Thank you.

By the way, our month touring Europe on our own (the reason why I could not attend) was both adventurous and bountiful.

Those of us who left the Canton area owe all of you a real debt of gratitude for the work you do. Many of us would help, if only there was a way.

Thank you again. My mother would have been proud.
George Wiant '50, CLHSAA 2004 DAA, Prescott, AZ

On behalf of the students and staff of McGregor Elementary, I would like to thank the Lincoln Alumni Association for your generous gift. The donation will be put to good use, and we will do our best (being good old SW end boys and girls) to keep the Lincoln spirit alive, too.

Vic Johnson, Principal McGregor Elementary

Thank you so much for your generous gift of money. It will certainly help us during this financial crunch here in Stark County. Your support is greatly appreciated.

Linda Puce, Principal St. Joseph School

Thank you for your generous contribution to Heritage Christian School. Your support will enable us to continue the Ministry of Christian education and is an investment in the lives of our students.

Greg McAbee, Dir. of Dev. & Howard Pizor, Principal

On behalf of the children and staff of Dueber Elementary, we thank you so very much for your generous donation. Your commitment to constantly improve the level of education is encouraging and commendable. This gift is truly appreciated and will absolutely be helpful in acquiring materials to enhance the learning environment for our children. Again, thank you for such a wonderful act of kindness for students at Dueber School.

Christen Sedmock, Principal Dueber School

Thank you so much for your support of the J. Babe Stearn Community Center. On behalf of J. Babe Stearn, our Board, our Director, and most importantly the kids, we sincerely thank you for your generosity.

Feel free to come down to the Center anytime and take pride in what you have helped to create and maintain in our Canton Community.

**Rich Venuto & Darlyn McDermott, Trustees
J. Babe Stearn Community Center**

Thank you for supporting America's sons and daughters who are making hard sacrifices for our precious freedom. Your donation through the "Take A Wounded Soldier To The Movies" program provides both comfort and encouragement for them and their family members who come to Landstuhl Regional Medical Center and Ramstein Air Force Base. Such generosity makes it possible for us to assist these wounded warriors and their families.

**Eric C. Holmstrom, Chaplain, Chief of Pastoral Services
Landstuhl Regional Medical Center**

Paid Memberships by Class

as of May 2, 2005

Where do YOU and YOUR CLASS rank? Join today, and ask your classmates to join, too.

1934	0	1961	44
1935	1	1962	45
1943	35	1963	37
1944	36	1964	40
1945	40	1965	61
1946	59	1966	64
1947	51	1967	41
1948	49	1968	53
1949	41	1969	44
1950	55	1970	36
1951	44	1971	47
1952	52	1972	37
1953	42	1973	40
1954	45	1974	36
1955	54	1975	21
1956	39	1976	25
1957	61	1977	4
1958	46	1978	2
1959	36	Staff	3
1960	54	Friends	17
		Total =	1537

2005 CLHSAA MEMBERSHIP FORM

(INDIVIDUAL MEMBERSHIPS = \$10 ANNUALLY)

PLEASE! Only one person per application form.

Photocopy this form or contact the association for additional copies.

MAIL this form along with your \$10 check payable to CLHSAA to:
CLHSAA, P.O. Box 20192, Canton, OH 44701.

Questions to P.O. Box or Web Site <http://www.cantonlincolnhighschool.org>

First Name _____ Maiden Name _____

Last Name _____ Class _____

Address _____

City _____ State _____ Zip _____

Home Phone _____ Work Phone _____

E-Mail _____

_____ I am not a Lincoln graduate, but I attended these years: _____ OR

_____ I am a friend of Lincoln

_____ I am enclosing a tax deductible donation of \$ _____ for the Scholarship Fund

HELP!!!!

The CLHSAA is seeking assistance from anyone who might know the whereabouts of the following graduates or class members. If you can help us locate these individuals, please contact Dave Schemansky ('66), 5323 Ridge Ave. SE, Canton, OH 44707, 330-484-4826 or e-mail <oubobcat@neo.rr.com>.

1976

Melody Bagley Niver; Dave Baker; Carol Barclay Pfeiffer; Lisa Barton; Carl Bender; Mark Bowman; Melvin Britton; David Carani; David Carpenter; Marsha Clark; Ken Croston; Richard Darst; Dennis J DeStefano; Diana Duncil; Linda Fronsman; Susan Gaff Johnson; Tim Griffin; Francis Hamilton; Craig High; Carol Lynn Hill Decker; Jeff Hollwager; Christine Jones; Lori Jones; Rhonda Kieffer; Rose Kisha Tran; Lynnette Lab; Jennifer Lama; Theresa M Lombardi Breedlove; Mary Marks; Robert Miller; Martin Mirise; Terri Moore; Rick Newman; Lori Nichols; Juanita Ortiz; Becky Pittman Fink; Dianna Rauschenbach-Scarff; Kris Russell; Vicky Salmen; Rick Shannon; Linda Simpson; Donna Skelton; Tim Smith; Janice Thompson Parsons; Jim Thompson; David Warrick; Erma Webster; James West; Chris Williams Giovannelli; Cheri Wilson; Dolores Wilt; Larry A Young; Eric Ziler

1971

Russell Ailing; Lynn Carlin; Nancy Churchill Townsend; Danny Crissey; Linda Duncan; Gloria Estock Waltz; Rodney Frantz; Bob Frasher; Jo Anne Frasher; Ron Gates; Jim Gilmore; Mercedes Greitzer Jack; Debbie Headley Shirkey; Eugene Kenard; James Kieffer; Richard Kitts; Cindy Kolick McPhail; Beverly Louk Newton; Florence Maggiore; Joan A Martin Rhodes; Anna McNutt; Robert Muller; Sam Myers; Sam Perkins; Mark Redmond; Sandra Saunders; Debbie Scott Cunningham; John Singer; Paul Smith; Tanya Storsin Kemp; Patty Ueltschy Lepine; Earl Ward; Jeff Wershing; Jamie Wuertz Wuertz

1966

Vickie L Bosley Frye; Myra Brooker; Cheryl Eck Gotschall; Terry Evans Valentine; Robert Golden; Linda Gray; Ellen Hewitt Balzer; J.C. Holdway; Frank James; David Johnson; Terry Law; William Leon; Rosemary J Luther Booth; Brenda Messinger; Gary Miller; Richard J Morrison; Jayne Peoples Ashbaugh; Kathleen V Phillips; Larry Regula; Stephen Ross; Suzanne Shipley Ritz; Connie Smith; Jennifer Smith Zayas; Gloria Wright

1961

Michael Batsch; Dan Budrow; Ruth Campbell McCrea; Martha Chaney Datha; Michael Christian; Lance Clarke; Carol Cornelius Olson; Paul Daniels; Gerald Davidson; Nicholas Dragomire; Thomas Gamble; Judy Kirkman Householder; Timothy Larkin; Mary Rowan Lewis Skidmore; David Mallett; Howard McClellan; William Paulson; Betty Jo Riddle Purnell; Linda Schladorf Mansfield; Janice Shirey Keller; Penny Sweitzer Kadus; Carole West Westrich; Mark Wortman

1956

Charles L Bennett; Janice Carrick Saunier; Shirley Clark Meyers; Sandra Conrad; John Gocek; Jack Humphrey; Diana Jacykewycz; David Krueger; Judith Markel Harris; Robert McCabe; James Palmer; Mary Pennix Marlott; Marla Richards Simms; Gerald Shively; Charles Slabaugh; Richard Walsh

1951

Shirley Brunker Grisez; Mary Sue Curtis Ducro; David Evans; Beverly A Huffer Lacs; Lucille Lyons Brode; Ronald Nicholas; Carmela Randazzo; Cynthia Spring

1946

Doris Ammon; Eugene Cox; Marie T Cugliari DiSimone; Barbara Danko; Elizabeth Evans Grabosky; Edna Fisher; Aurelia Fluera Lupsor; Lucille Garcia Stoffer; Frances Ivsich Laylle; Mary Jane Lombardi Cantrell; Barbara McCune Eichman; William Mulheim; Milton Parks; Norma Jean Raymond Tuesday; Alvin Ross; Nancy J Schneider; Arthur Shane; Howard Spear; Peggy Whitley

If anyone knows of a Lincoln grad not receiving an Echo, please contact Dave Schemansky so that our mailing database can be updated with the appropriate address change.

Canton Lincoln High School Souvenirs

Item	Size	Color	Price	Qty.	Size	Color	Price
Ball Cap - mesh back	adjustable	maroon or white	6.00	_____	_____	_____	_____
Ball Cap - wool	adjustable	maroon	10.00	_____	_____	_____	_____
Long sleeve T-Shirt Alumni logo	M, L, XL	maroon or white	10.00	_____	_____	_____	_____
	XXL, XXXL		11.00	12.00	_____	_____	_____
T-Shirt - Lion transfer	M, L, XL	maroon	9.00	_____	_____	_____	_____
	XXL, XXXL		10.00	11.00	_____	_____	_____
T-Shirt - Property of Lincoln	L, XL	gray	9.00	_____	_____	_____	_____
	XXL, XXXL		10.00	11.00	_____	_____	_____
Sweatshirt - Lion transfer	L, XL	maroon	16.00	_____	_____	_____	_____
	XXL, XXXL		17.00	18.00	_____	_____	_____
Sweatshirt - Alumni logo	L, XL	maroon or white	19.00	_____	_____	_____	_____
	XXL, XXXL		20.00	21.00	_____	_____	_____
Sweatshirt - Lion logo	L, XL only	gray w/mar acnts	25.00	_____	_____	_____	_____
Golf Shirt	L, XL	maroon or white	19.00	_____	_____	_____	_____
	XXL, XXXL		20.00	21.00	_____	_____	_____
Golf Shirt	S, M, L, XL	white w/maroon	30.00	_____	_____	_____	_____
	XXL	& gold trim	31.00	_____	_____	_____	_____
Wooden Replica of LHS		in color	12.00	_____	_____	_____	_____
Wooden Replica of Harter (new)		in color	15.00	_____	_____	_____	_____
Matted Picture of LHS	8 x 10 overall	in color	6.00	_____	_____	_____	_____
Coffee Mug (Not shippable)		maroon	5.00	_____	_____	_____	_____
Christmas Ornament**	Lion design	gold metal	9.00	_____	_____	_____	_____
Key Chain **		gold	1.00	_____	_____	_____	_____
Lincoln Pen **		maroon	1.00	_____	_____	_____	_____
Lion Bookmark **		in color	2.00	_____	_____	_____	_____
License Plate Holder**		white w/maroon	3.00	_____	_____	_____	_____
Note Cards**	Lion logo	10 pack	4.00	_____	_____	_____	_____
Lion Pin** (new)	Lion head	metal	3.00	_____	_____	_____	_____
Stuffed Lion w/Cub (new)		stuffed toy	10.00	_____	_____	_____	_____

** NO Shipping Charge Required

Sub-Total _____
Ohio Residents Only = Add 6.5% Sales Tax
Add Shipping Charge to all orders 5.00
****except where not required**

Please allow 6 weeks for delivery.

Total Enclosed _____

Mail completed order form and check made payable to CLHSAA to:

CLHSAA, P.O. Box 20192, Canton, OH 44701

Please print:

Name _____

Address _____

City/State/Zip _____

Phone _____

E-Mail _____

If you have a suggestion for something not listed here, please inquire about the possibility of it being made available.

YOU Can Help "Keep the Spirit Alive"

Are YOU among the paid members who support YOUR Lincoln alumni association? The alumni association needs YOUR financial, as well as YOUR moral support.

If YOU enjoy receiving this newsletter and remembering "the good old days," YOU should be submitting YOUR dues EVERY year! (Dues are still just \$10 per year.) This annual newsletter is a very costly undertaking, and scholarship funds CANNOT be used for this purpose.

So, JOIN TODAY using the form on Page 22, and help to support YOUR alumni association.

(There are over 8,000 Lincoln High School graduates. The current alumni association membership is 1,537, and there are approximately 830 "missing" alumni who we are trying to locate. Where are the other 5,600 possible members? Where are YOU?)

Canton Lincoln High School
Alumni Association
P.O. Box 20192
Canton, OH 44701

CHANGE SERVICE REQUESTED

Presort Standard
U.S. Postage
PAID
Canton, OH 44701
Permit No. 207

"Keeping the Spirit Alive!"

**CLHSAA
Scholarship
Awards Ceremony
&
Dessert Reception**

**Tuesday
July 19, 2005
7:00 PM**

**Westminster
Presbyterian Church
171 Aultman Avenue NW
Canton**

*Come and see the results
of our fund-raising efforts
and congratulate the
scholarship recipients*

**CLHSAA
2005 Annual
Scholarship
Golf Scramble**

**Saturday, July 23
Pleasant View Golf
Course**

**Shotgun Start 8:00 AM
Coffee & Donuts
Lunch, Pop, Beer
Buffet Dinner**

**\$60 per person
Limited to First 100 Pre-paid Golfers
(Deadline July 4th)**

**Contact:
Bill Weaver 330-494-1452
Gary Love 330-477-1488**

**CLHSAA Annual
GENERAL
MEETING
&
Alumni Service
Awards**

September 22, 2005

**Rolando's Restaurant
7:00 PM**

**Speaker, Awards,
2006 Nominations**

*Come and Enjoy
Refreshments and Fellowship*