

The Quaker

A High School Tradition for 85 Years

Volume 85, Number 9

Salem Senior High School

May 26, 1998

The Top Thirteen Students of the Class of 1998

**John Paul
Berlin***

Parents - John and Christine Berlin
In-school activities - National Honors Society, Key Club, Interact, Spanish Club (Treasurer), Symphonic Band, Jazz Band
Out-of-school activities - Buckeye Boys' State, Youth Ministry, Altar Server
Plans after graduation - attend the University of Notre Dame

**Brett
Blankenship***

Parents - Bruce and Deborah Blankenship
In-school activities - Interact, Key Club, Boys' State Delegate, Basketball, Spanish Club
Employment - Carriage Hill Groundcover
Plans after graduation - Attend Case Western Reserve University to major in chemical engineering

*** denotes class
valedictorian**

Annie Crowgey
Parents - Phil and Tina Crowgey
In-school activities - Yearbook (Editor), Band, TACT, Quaker Lady, Key Club (Lt. Gov. Div. #19), Pep Club, National Honor Society, Math club, Teacher's Aide
Out-of-school activities - Youth Ministry- St. Paul's, Celebrate Weekend Youth Director- St. Paul's, Jubilee Bed Race, Salem Playground Project
Employment - Butech, Inc.
Plans after graduation - Pursue a career in engineering at Purdue or Cincinnati

Stacey Gardner*

Parents - Dr. and Mrs. Greg Gardner
In-school activities - Choir (Vice President), Chamber Choir, SADD (Secretary), Interact (P.R. Officer), Key Club, TACT, Varsity Cheerleader (Captain), National Honor Society, Math Club, High School Musicals, Who's Who Among American H.S. Students, Rotary, Youth Leadership
Out-of-school activities - Girls' State Delegate, 13 yrs. Dance, 6 yrs Voice, 6 yrs. Piano, 6 yrs. Gymnastics, Presbyterian Youth
Employment - Taught Dance for Conti Studio
Plans after graduation - Attend Muskingum College to major in Neuroscience and minor in Vocal Music

In this issue, *The Quaker* looks at the Class of 1998, including the class's top students, senior plans, and the results of *The Quaker* Senior Survey.

Commence-to begin; start; originate
--Webster's New World Dictionary

Class of 1998

Amanda Jackson

Parents - Robert and Patricia Jackson
In-school activities - Cheerleading, Tennis, Editor-in-Chief of school newspaper, Copy Writing Editor of Yearbook, Pep Club (Secretary), National Honors Society, Chamber Choir, French Club, Interact Club, SADD, Math Club
Out-of-school activities - Voice lesson (3 years), delegate to Buckeye Girls' State, member of First Presbyterian Church
Employment - Attorney Barbara Plummer
Plans after graduation - attend Otterbein College to major in Political Science

Christina Miller

Parents - Regis and Debbie Miller
In-school activities - Interact Club, Academic Challenge, Math Club, Yearbook Staff, Day Camp for disabled students at Camp Fredrick, TACT, Key Club
Employment - DeRienzo's Italian Restaurant
Plans after graduation - Attend Mount Union College and transfer to Duquesne Univ. to major in Physical Therapy

Laura Kornbau

Parents - Terry and Sue Kornbau
In-school activities - National Honors Society, SADD (President), Band (Vice President), Choir, TACT, Jazz Band, Pep Band
Employment - piano teacher at Wilhelm Music Studio
Plans after graduation - attend Kent State University Salem Campus to major in Early Childhood Education

Jennifer Lippiatt

Parents - Mel and Cathy Lippiatt
In-school activities - TACT, SADD, National Honors Society, Math Club, Interact, German Club, Spanish Club, Guidance Aide, Band, Tennis
Out-of-school activities - volunteer work at Ellsworth Elementary School
Employment - McDonald's (Salem)
Plans after graduation - attend Miami University to major in Marketing

Angela Marroulis*

Parents - Robert and Rita Marroulis
In-school activities - TACT, National Honors Society, Treasurer of Salem Office Education Association
Out-of-school activities - Member of Salem First United Methodist Church, Member of Red Cross
Employment - Matthew R. Yerkey, DDS, Inc.
Plans after graduation - attend Youngstown State University

"The future is not in the hands of Fate, but in ours"
 --Jules Jusserand (1932)

Class of 1998

Courtney Pilch

Parents - Louis and Robin Pilch
In-school activities - National Honors Society (Treasurer), Student Council, Girls' State Alternate, Band, German Club, Academic Challenge, Varsity Basketball Captain, Key Club Board Member, Interact, Who's Who Among American High School Students, SADD, TACT, Football Homecoming Court
Out-of-school activities - Youth Ministry at St. Paul's
Employment - Carriage Hill Groundcover
Plans after graduation - attend Mount Union College to major in Environmental Biology

Kevin Smith

Parents - Bruce and Kathy Smith
In-school activities - Track, Cross-Country, German Club, Key Club, Academic Challenge, Marching Band, Jazz Band, Wind Ensemble, Salem H.S. Saxophone Quartet, National Honor Society, Math Club
Out-of-school activities - Salem Track Club, National Merit Scholar, Who's Who Among American H.S. Students
Plans after graduation - Attend Ohio State University to major in Pre-Med

Dan Sabatino*

Parents - Joseph and Kathie Sabatino
In-school activities - Football, Ski Club, Interact, Speech Club, National Honor Society, Boys State Delegate, Key Club
Out-of-school activities - Boy Scouts
Employment - Sabatino Carpentry
Plans after graduation - attend Ohio State University - College of Engineering to major in Computer Information Science

Mike Sabatino

Parents - Joseph and Kathie Sabatino
In-school activities - TACT, Interact
Employment - Sabatino Cabinet
Plans after graduation - attend Ohio State University to major in Computer Information Science

To the Class of '98

by Trisha May

After years and years of hassles,
 It's time to receive our tassels.
 Now is our time to live,
 And also our time to give.
 Should we rejoice or cry?
 We have to say good-bye.
 We have to say good-bye.
 Trying to comprehend.
 This is truly the end.
 We need to be strong
 And find where we belong.
 We're the class of '98.
 That's something to contemplate.
 Good luck to you. Good luck to me.
 Tomorrow who knows where we'll be.

1997-1998 Quaker Staff

Principal Charles McShane	Advertising/Business Manager Trisha May
Advisor Melanie Dye	News Reporter Erica Raymond
Editor-in-chief Mandi Jackson	Opinion Reporters Trisha May
News Editor Deanna Thomas	Melissa Sandoe
Opinion Editor Rachael Protzman	Feature Reporters Stephanie Woods
Feature Editor Sarah Lederle	Shannon Sutherin
Focus Editor Connie Morris	Focus Reporters Renee Loutzenhiser
Entertainment Editor Mike Stuckey	Brandi Gibson
Sports Editor Lisa Butch	Entertainment Reporter Tanna Handwork
	Sports Reporter Chris Williams

Future Plans

Sam Abdrasul - attend Youngstown State University
Maria de la Paz Arbo - return to Argentina and begin college
Nate Aldrich - attend college and get a degree in Computer Information Systems
Diana Andre - get a cosmetology license
Brad Baillie - be an exchange student to Brazil for one year and then join the Air Force
Lake Baum - study computer graphics
Scott Beaver - attend Mount Union College
Philip Jason Bedell - attend Devry Technical College
Jennifer Bell - attend Kent State University
Jessica Bender - work for one year and then attend college in Pittsburgh
Matthew M. Bender - attend the University of Toledo to major in Pharmacy
Virginia Bierlair - get married
John Blankenship - attend Bethany College
Amanda Burt - continue working at Giant Eagle and attend Youngstown State University
Allison Burnett - attend Kent State University (main campus)
Geoff Callahan - attend the University of Toledo
Rob Chamberlain - attend Kent State University (Salem campus)
Amy Chappel - attend Youngstown State University to major in Medical Assisting
Sabrina Christofaris - go to college and work
Jennifer Ciotti - attend Kent State University to major in Family Studies
Jaclyn Marie Ciminelli - find a job in writing or help special needs children
Steve M. Colian - attend Youngstown State University to major in Greens Management
Tom Cosma - attend Columbiana College Chicago to major in Film Directing
Justin Criswell - work and get married to Brandi Gibson
Lori Cyrus - attend Kent State University
Brad Davis - attend Hiram College to play soccer
Eric Davis - attend Mount Union College
April Demar - attend Kent State University (Salem campus) for two years, then the main branch to major in Elementary Education
Aarika Denton - attend Hiram College to major in International Studies
Shawn Devan - attend Baldwin Wallace College
Brad Devine - attend Kent State University to major in Exercise Physiology
Aaron Donnally - work and attend Central Bible College
Mandy Douglass - work
Shannon Duko - take a year off school and then attend Ohio State University
Michael Dumovic - attend college and work
Heather Earl - attend Youngstown State University to major in Accounting
Jen Easter - be an exchange student to Brazil

Lisa Jean Eckhart - attend the University of Toledo Honor's College to major in Chemical Engineering
Justin Engle - work in a machine shop
David Everly - join the Army
Jennifer Fawcett - attend Grove City College to major in Psychology
Nick Ferreri - work at Butech and Digital Venues while attending Youngstown State University to major in Computer Science
Hilary Forkel - attend Kent State University (main campus)
Andrea France - attend Kent State University (Salem campus) to major in Early Elementary Education
Ryan Fritz - attend John Carroll University to play football
Amber L. Fuson - get a cosmetology license and attend college
Chrissy Geist - attend Bradford School to become a Paralegal
Brandi Gibson - work and get married to Justin Criswell
Trevor Goerig - attend John Carroll University
Doug Graybeal - attend Mount Union College
Jason Green - work and attend Youngstown State University to major in Computer Science
Larissa Green - become a nurses aid
Alisha Hall - attend Ashland University
Justin Hardy - attend college and work part time
Donald Haueter - attend college, work, and get married
Michele Hawkins - be an exchange student to Brazil
Scott Heim - join the Marines
Lisa Hill - attend Pennsylvania Culinary Institute
Josh Himes - attend college and work
William L. Hinchliffe - continue working at Finch's Auto Service as a mechanic
Emilia Ann Irizarry - join the Air Force
Aubree Jackson - attend Youngstown State University to major in Psychology
Jewelene Jackson - attend Kent State University to major in Business Management and Accounting
Jesse R. Jackson II - attend the Ohio ATI
Wes Johnson - attend A.T.I. to major in Agriculture
Erin Julian - attend college
Lisa Kegl - attend college to study Child Care
Danielle Kenst - attend Beauty School
Kim Kilgore - attend Wright State University
Joe Lecocq - attend George Washington University
Bill Lee - work for a year and then attend college
Shannon Leining - attend Mount Union College to major in Elementary Education
Mike Liggitt - attend the University of Akron
Jared Linder - attend the Pittsburgh Institute of Technology
Jennifer Lipp - attend Geneva College
Renee Loutzenhiser - attend I.T.T. Technical Institute to major in Computer-Aided Drafting

Class of 1998

Kimberly Lucas - attend Youngstown State University to major in Computer Science

Jay Lutz - work

Gary Main - enlist in the U.S. Navy to study Nuclear Power

Ed Manning - attend Youngstown State University

Shannon Martin - get married to Gerald Coleman and take care of our daughter Teaira

Desiree Maxon - attend college

Trisha Ann May - attend Walsh University to major in Physical Therapy

Michael Dennis Mayhew - join the Army or Ohio National Guard

Nellie K. McCleery - attend college

Mack McConaha - attend Methodist College to major in Professional Golf Management

Ryan McKenzie - attend Heidelberg College to major in Computer Informations Systems

Brian Mehaffey - attend Coastal Carolina to major in Cooperation Golf Management

Keith Menough - work

Mike Middleton - work for one year and then attend Youngstown State University

Connie E. Morris - continue working at Salem Community Hospital and attend Youngstown State University

Jason Moser - attend Wright State University

Gretchen Mueller - attend Malone College to major in Veterinary Medicine

Virginia Naylor - join the Air Force

John O'dell - join the Marines

Mark Ostarovich - attend Kent State University

Rosemarie Ousley - attend Mount Union College

Chris Parker - be an exchange student to Spain for a year then attend the University of Cincinnati

Katrina Paulin - attend college

Christi Paxson - attend Youngstown State University to major in Criminal Justice

Robert Perkins - join the army

Jan Peters - attend the University of Tampa to major in Communications with an emphasis in Film

Nick Peters - be an exchange student to Brazil for one year then attend the Ohio State University

Greg Petrachkoff - be a rock & roll star

Douangphone Phanhpheng - attend the University of Toledo to major in International Business

Jennifer Lynn Phillips - work, go to school, and get married in July 1999

Robin Lynn Plegge - work part-time and attend college

Stacey Poynter - work and raise my kid

Linda Quinn - work

Jessica Rea - work and take transition class

Casey Rhodes - attend Allegheny College to major in Pre-Med and play basketball

Christopher T. Rice - attend technical school

Jason Rice - attend Pittsburgh Culinary School

Nicholas Rothbrust - attend Bradford School to study Computers

Jeff Ruple - be an exchange student to Costa Rica

Elizabeth Russell - attend Youngstown State University

Sal Salvino - attend Youngstown State University to major in Hospitality Management

Joseph Sauerbrey - join the Army to work as a mechanic

Stephanie Lynn Schmid - be an exchange student to Brazil for one year then attend Ohio State University to major in International Business and minor in Spanish

Trevor Sheridan - attend the Pittsburgh Institute of Technology

Chad Shultz - attend Bowling Green State University to major in Pre-Medicine

Stacy Shuman - work and attend college

Bobby Silvers - attend Kent State University (Salem campus)

Eric Simon - attend Capital University to major in Pre-Med

Rob Sinsley - become a police officer

Mike Smith - attend college

Michael Staudt - attend Ohio State University

Abby Stevenson - attend Miami University to major in Microbiology

Matt Stockman - attend Kent State University

D.J. Stover - work

Shannon Sutherin - attend Ashland University

Eric Suttor - go back to Belgium and attend college

Eric Swiger - attend I.T.T Technical Institute

Ben Thayer - attend Otterbein College

Drew Theiss - attend Ohio State University to major in Mechanical Engineering

Deanna Thomas - attend college and work

Tinee Tiamswate - go back to Thailand and attend college

Tim Treleven - attend college

Craig Veon - attend Ohio State University to major in Elementary Education

Lisa Vickers - work for one year and attend college

Jim Wack - join the Army AIT Training, work, and attend college

Megan Walsh - attend John Carroll University to major in Early Childhood Education

Casey Ward - attend Baldwin Wallace College to play softball

Aaron Weir - attend John Carroll University to major in Marketing

Rob Welch - attend Ohio University

Lisa White - work for one year then attend college

Chad Wilson - go to school

Kelli Winkler - go to college to major in Pre-Med

Mike Wise - work

Brad Witherstine - work

Betsy Wrask - attend Mount Union to major in English

Scott Yanek - attend college

Bridgita Yates - take transition class

Jacob Yoder - attend Otterbein College to play soccer

Bob Yuhanick - work and attend college

Sarah Zamarelli - attend Raphels to be a Nail Technician

Robert Zeck - attend Akron University for one year to major in Communications then attend UCLA

Greg Zielger - be a foreign exchange student to Italy for one year then attend Ohio State University

Michael Zornick - work or attend school

Senior Wills

Brad Baillie - I leave the four horsemen and the little rider my superior wrestling skills and a trash can.

Jennifer Bell - I leave Jason Morris a picture of me and my friends so he'll have someone to stare at at lunch next year since we won't be here.

Matt Bender - I leave my black and white stripes and a "get out of jail free" card.

John Paul Berlin - I leave my computer, scanner, and printer to Pete to create quality images.

Allison Burnett - I leave Josh Furlong a vulptuous vixen and Chris Ayers a Mr. Pibb.

Rob Chamberlain - I leave Mark Bezeredi my locker #526 and my experiences in wood shop. Also, I leave to him my luck with women! (Ha, ha - this is clearly a parody and is not to be taken seriously)

Annie Crowgey - I leave Lelia Morgan and Aileen Vogel stress management skills - you'll need it with yearbook next year.

Lori Cyrus - I leave the Denny's booth to Leah Hite.

Eric Davis - I will leave Ryan Goerig all the chicks because he's jealous.

April DeMar - I leave my banana peels to Beth Powell to hurl across the lunch room whenever she feels the urge.

Shawn Devan - I leave Matt Rice the pleasure to play golf like me (I know he wants to!).

Brad Devine - I will leave a lasting memory of Guido to the whole school.

Shannon Duko - I will leave Sam Shasteen all of my buds that I leave behind to show her a good time.

Lisa Eckhart - I leave Greg Davis my chocolate chip rice crispy treats and my cheese. No, you can't have my sandwich!

Jennifer Fawcett - I leave Kristen Kenst my ugly red dress with the purple flowers from "Little Girls."

Andrea France - I leave all the junior girls my lunches.

Brandi Gibson - I leave my wonderful attitude about school and my great study habits to my little sister, Emily and Chrissy Beckman.

Trevor Goerig - I leave them with a wave and a smirk because I don't have to come back.

Jason Green - I leave Sara Eynon my car so that she can drive it around the parking lot.

Larissa Green - I leave all my friends and fun and parties to my little brother, David Pastore.

Justin Hardy - I leave E.J. Boron my attitude because he is way too mellow and needs to keep Randee Fortney in line, also so he can watch out for my girlfriend.

Michelle Hawkins - I leave to my sister, Jessica Hoperich the will to bug Mrs. Schnieder next year. To my cousin, Lelia Morgan the will to pick on my sister since I won't be here

Aubree Jackson - I leave Jason Bricker my outstanding cheerleading abilities

Laura Kornbau - I leave all my cereal box prizes and my chrome polish to Katie Cleland and Tom Jenkins. I leave Susan Tkatch with memories of the maroon lagoon and Dairy King

Joe Lecocq - I will leave any underclassmen my calculus folder with EVERY ASSIGNMENT IN IT! (Bidding starts at \$50)

Shannon Leininger - I leave the softball team my "skills"
Kim Lucas and Lori Cyrus - We will Brooke Coy our greeter table - You deserve it!

Gary Main - I leave Matt Wolf my lucky red socks and a whole lot of memories. To the rest of them, enjoy the rest of your time here.

Angie Marroulis - I leave Mark Ostarchvic's sense of humor (it would liven up this school.

Desiree Maxon - I will a trusty writing utensil for test corrections to all of the students who decide to torture themselves by taking chemistry.

Trisha May - I will my brother, Brent, the ability not to get caught

Mike Middleton - I will the underclassmen a pillow.

Connie Morris - I will "Jimmy" a pair of rubber gloves for when he takes up all of my lunch tables dirty trays at lunch.

Jason Moser - I will my knowledge of chemistry and argumentative nature to my sister.

Gretchen Mueller - I leave Dan Fennema my car because I know how much he loves it.

Virginia Naylor - I leave Brian Yorlano my ability to make it to all of his classes on time next year.

Ryan Nyardy - I leave Bo Rottenborn my high level of intelligence.

John O'Dell - I leave my volleyball skills to James Chaffee because he needs them.

Rosie Ousley - I leave Leah Hite "Billy Snuds" and my room. To Tasha Prelisler and Leigh Peterson I leave our song.

Katrina Paulin - I leave Michelle Milliron the right to remain silent.

Christi Paxson - I leave my sister motivation so that she can achieve all of her dreams.

Jan Peters - I leave my ice scraper to Aileen Vogel because I won't need it where I'm going.

Greg Petrachkoff - I leave all the underclassmen my humility because if their heads get any bigger I fear they may blow up and it would be messy.

Courtney Pilch - I leave Kelly Straub good luck and many memories in her senior year.

Linda Quinn - I leave my friendly personality to my sister, Tracy.

Jessica Rea - I leave my ability to work hard to Ron Leupe.

Jason Rice - I leave my little sister my partying ability and ability to avoid the cops in any situation.

Nick Rothbrust - I leave my sister the common sense to leave the party before the police arrive.

continued on next page

Class of 1998

What I'll miss most about SHS . . .

Scott Beaver - Mrs. Schwartz's class every single day 6th period, 5 days a week, 42 minutes long, 2520 seconds

John Paul Berlin - vita pups and the football season

Allison Burtnett - I will miss hanging out with "The Inseparables" in Mr. Mehno's room every day, talking about the Malt Shop, and Mr. Janofa saying "Come Here Ali Cat" during fourth period

Tom Cosma - the complete lack of sleep all throughout my senior year which was caused by Portfolio class

Eric Davis - I will miss Allison Burtnett's laugh and all of the parties. I will also miss Katie Yoder who thinks she's cool.

Jen Easter - the diverse personalities of everyone and the infinite wisdom and knowledge of the teachers at SHS

Gary Main - all my friends, the teachers, and the time I won't have to roam the halls, most importantly though, all high school sports

Angie Marroulis - C.B.E. and Mrs. Schneider

Shannon Martin - Mrs. Schwartz

Desiree Maxon - I will miss Cross Country the most. Mr. and Mrs. Parks are excellent coaches, as well as people.

Mack McConaha - I will miss my friends and, most of all, Jenn Palmer.

Ryan McKenzie - the drug raids, Mrs. Cozza, and the freedoms we had as Seniors (not!)

Christina Miller - being around people I've known my whole life and my big Senior locker

Connie Morris - I will miss my friends, acquaintances, teachers, and all of my enemies.

Jason Moser - the good times with my friends

Gretchen Mueller - my baby egg in Family Living

Ryan Nyardy - all of the wonderful people that made my experience at SHS a most memorable, joyous, and festive occasion, one that I will carry with me and cherish forever

John O'Dell - guy's volleyball

Chris Parker - Tasha and Luke

Katrina Paulin - all of my friends and Mrs. Cozza too!

Jan Peters - the "Heeeyey" in the cafeteria

Douan Phanhpheng - seeing my friends everyday

Jennifer Phillips - I'll miss some of the teachers and good times here with all of my friends.

Courtney Pilch - my friends, easy classes, and the "Malt Shop Inseparables"

Casey Rhodes - the Quaker Crazies

Daniel Sabatino - meals in the cafeteria, my underclass friends, Mr. Turner, stink bombs in the hall, and vita pups

Trevor Sheridan - all the good times with my good friends Mickey, Daniels, and the man they call Beast

Eric Simon - people who make us serve detention for drinking milk

Rob Sinsley - the machine shop

Mike Staudt - most of the people, the teachers I like, roaming the halls, and playing the drums

Eric Sutor - all of the friends I have in this country

Ben Thayer - cafeteria food, dude, buddy love, and the rest of the gang

Deanna Thomas - I will miss all the students, teachers, and other staff members. I will also miss working on the school newspaper.

Tinee Tiamswate - my new American friends

Tim Treleven - Casey Crawford, he's da bomb

Craig Veon - I will miss Mr. Mucci, Bo Rotter, and Maggie May.

Casey Ward - weekend activities with my friends

Aaron Weir - spending endless hours in Coach Mehno's room listening while he shared his vast knowledge

Jacob Yoder - playing soccer and going to the football and basketball games my senior year

Bob Yuhanick - falling asleep in Mrs. Schwartz's P.O.D. class

Mike Zornick - school food that walks around

Senior Wills, continued

Jeff Ruple - I leave Rae Roseland some common sense when it comes to dealing with guys (Stop setting your standards so high).

Liz Rhodes - I leave Celeste Elliot my boyfriend so she'd finally get a nice guy.

Stacy Shuman - I will miss my sister the fun of picking on Mr. Shivers.

Eric Simon - I leave Mike Beck my razor for obvious reasons.

Abby Stevenson - I leave my brother, Zack, an alarm clock so he will be able to wake up on time next year.

Deanna Thomas - I leave Jimmy rubber gloves and an apron to protect himself from all the trays that he carries for people next year.

Tim Treleven - I leave Chris Ayers, Mike Debarr, and Greg Huzyak the Kiss Book. You know what it's all about.

Craig Veon - I leave all of my waistcoats and argyle socks to my good friend, Bo Rotter.

Casey Ward - I will Sam Shasteen a ride to school and Perry Bailey a battery for his jeep so he won't be stuck in my driveway.

Betsy Wrask - I will Cari Sanchez greenhouse memories and Rick Theiss.

Bridgita Yates - I leave my part in the school musical to Walter Cline because he likes music.

Sarah Zamarelli - I will Emily Wukotich my English Literature book because she always uses it.

Greg Ziegler - I leave Kyle Hagan the Salem cross country banner and the 4x800 relay baton.

Mandi Jackson - I will my brother, Rob Jackson, my vast knowledge and intelligence.

Most memorable athletic event

Allison Burtnett - our softball team beat Boardman in the District Finals and advanced to the regionals in Akron my junior year

Rob Chamberlain - the second time Salem beat Canfield in basketball in the same season (1997-1998)

Lori Cyrus - the West Branch football game because we all dressed up and brought signs, it was our last game with camos!

Eric Davis - the football game against Pittsburgh Academy because we scored 6 touchdowns in that game

Brad Devine - the 1997 Ursuline and Salem basketball game when Matt O'Brian hit a buzzer beater to send the game into overtime

Andrea France - the Salem and West Branch basketball game because the players came out to Metallica music and actually won

Doug Graybeal - the time that the varsity football team went into over time with West Branch in 1994

Alisha Hall - watching a home softball game. Who wouldn't want to watch our school's on star pitcher; Shannon Leininger?? (Compared to Ozzie!)

Emilia Irizarry - the 1997 Powder Puff football game

Aubree Jackson - this years football game against Poland and when the Cheerleading squad went to Nationals

Laura Kornbau - the 1998 Salem vs. Canfield basketball game - we finally won!

Shannon Leininger - when the softball team won the 1st District title in school history

Kimberly Lucas - watching the Salem/West Branch Golf match because Shawn Devan and Brian Mehafeff can really RIP it!

Gary Main - last year's baseball game against Cardinal Mooney and this year's opening day win against West Branch

Ed Manning - the 1997 West Branch basketball game

Desiree Maxon - when both the boys and the girls track team won the county meet

Keith Menough - going 6-4 in football and wrestling and winning the WOL

Mike Middleton - the 1994 football game vs. West Branch and my 1st game against Girard

Gretchen Mueller - the West Branch vs. Salem basketball game our junior year

Ryan Nyardy - this year's game 2 against Canfield (basketball)

Christi Paxson - the West Branch games because during those games everyone had school spirit and it was a lot of fun

Jan Peters - all Canfield and West Branch games

Nick Peters - the 1998 Columbiana County Track Meet when Mr. Trough put my name on the scoreboard at the track

Douan Phanpheng - the away basketball game at Canfield

(senior year) - everyone showed tremendous school spirit
Jennifer Phillips - the West Branch/Salem football games because of how everyone acted (like people dressing in farmers clothes and things like that!)

Courtney Pilch - when I made a shot after the buzzer, and they counted it and we won the game my junior year

Jessica Rea - my roller skating competitions

Casey Rhodes - the outstanding six touchdown performance by Eric "Dr. Z" Davis

Jason Rice - when we played West Branch at home the last game of the season and ran out to Metallica my junior year

Jeff Ruple - beating Canfield at Canfield in soccer my freshman year because it was the first time we beat them at Canfield

Daniel Sabatino - the home basketball game vs. West Branch my junior year because we won and stormed the court

Sal Salvino - the Salem vs. West Branch game my freshman year and my last soccer game against Marlinton

Chad Shultz - the 1998 Salem Poland football game

Kevin Smith - the 1997 MAC Track Meet - nobody could touch us

Michael Staudt - beating East Palestine in tennis my junior year because we continuously trash talked each other and we got the last laugh

Abby Stevenson - my freshman year on the first girl's soccer team when we went into a shoot-out and won against Lakeview

DJ Stover - the home volleyball game against Canton Hoover when John O'Dell bounced a ball off of one of their players heads

Eric Swiger - the EOWL Wrestling Tournament when Salem took 1st in the league

Drew Theiss - sweeping Canfield in basketball and storming their court

Tim Treleven - watching "Si" O'Brian hit that very lucky shot because he's the American Dream

Megan Walsh - the senior boys basketball game against Canfield at Canfield when we stormed their court after a win

Casey Ward - the Salem vs. West Branch game (basketball) on our court and running out to Metallica and winning, then storming the court afterwards

Aaron Weir - sweeping Canfield in basketball and storming their court, beating Poland in football our senior year with a goal-line stand, and beating West Branch in basketball my junior year at home

Betsy Wrask - when we beat Canfield this year

Bob Yuhanick - the old pep rallies when they did the machine

Greg Ziegler - 1997 West Branch basketball game at home

Michael Zornick - Powder Puff 1997

Class of 1998

My favorite memories . . .

Allison Burnett - hiding Ed Manning's goggles everyday in chemistry
Mrs. Schwartz's 8th period P.O.D. class - when Jesse Jackson fell asleep during class and then fell off his chair
Kim Kilgore - Jan getting stuck in her chair after it fell over our freshmen year in English
Mandy Douglass - Joe Lecocq getting stuck on the roof in Senor Hutson's Spanish class
Jennifer Lipp - when Josh Furlong did "The Fuzzy" for \$3.00 and a Warhead in Parenting class
Trevor Goerig - Mr. Trough's magic trick
Kimberly Lucas - Ryan Nyardy dropping his egg in Family Living (and being married to Brian Mehaffey)
Desiree Maxon - when Chris Plunkett and I used to fight over a desk named "Dexter" in science class
Gary Main - the book drops in Mrs. Helen Hayes' Algebra II
Don Haueter - when Mr. Ogilvie did a head stand on his desk my freshman year to show reciprocals
Mack McConaha - Chris Williams and Mr. Trough always arguing in 4th period F.S.T class
Brian Mehaffey - every moment spent in Mrs. Schwartz's seventh period P.O.D. class
Mike Middleton - Mr. Parks making fun of Ed McMillen's bald spot
Jason Moser - calculus with Mr. Trough and Nick Peters
Connie Morris - when Mr. Viencek ate a sour Warhead during class and had to spit it out
Rosie Ousley - Mark Ostravich's quarters in Mr. Parks' biology class
Katrina Paulin - the "hot dog" discussion in Mr. Viencek's class
Nick Peters - all the wacked out jokes with Kalculus King Trough
Greg Petrachkoff - Mr. Janofa plopping down on a chair in the cafeteria and completely squashing it
Jan Peters - the day of "Search and Seizure"
Liz Russell - jumping out the window in Mr. Ladner's room last year and almost getting stuck out in the yard
Stephanie Schmid - when Mike Zornick sat on a tack in Mr. Sabo's fifth period freshman science class
Mike Staudt - locking the physics class and substitute out of the room when Mrs. Conti wasn't there
D.J. Stover - the knowledge bowl in O.W.E.
Eric Swiger - being in study hall with Nate and taking apart desks
Drew Theiss - chemistry class and Nards
Craig Veon - Mr. Parks projecting his voice
Aaron Weir - Drew Theiss shadowboxing Mr. Turner in chemistry
Betsy Wrask - getting picked on by Mr. Trough
Greg Ziegler - sixth period Spanish III with Daniel Sabatino, Geoff Callahan, and Mack McConaha
Mike Zornick - P.O.D. notes

My worst memories . . .

Lake Baum - always caught skipping classes
Phil Bedell - losing to West Branch every year
Jennifer Bell - riding the school bus with squeaky wind shield wipers for two whole hours for the senior after-prom
Brett Blankenship - sharp benches at Menough's
Sabrina Christofaris - I fell off my chair twice this year in the cafeteria
Jaclyn Ciminelli - everyone voting me most gullible
Tom Cosma - wearing a skirt to school my junior year
Brad Davis - falling backwards off my chair in front of the homecoming court my sophomore year
April Demar - writing test corrections in Chemistry
Brad Devine - getting cut from the basketball team my senior year although I am proud of Coach Longanecker and the whole team
Jen Easter - Mr. Viencek's research paper
Justin Engle - my cousin Brock shooting me with a paintball gun in the parking lot
Justin Hardy - losing to Canfield and West Branch our senior year in football
Donald Haueter - getting my zipper caught and having to get Mr. Lantz to bring me something to unstick it
Josh Himes - writing sentences for Mr. Powers day after day
Mandi Jackson - tripping over Aubree's totebag in the cafeteria
Erin Julian - getting hit in the head by a football that Nick Bourne threw and Dan Janosik missed
Laura Kornbau - Prom 1997 - "My beef is still mooing..."
Joe Lecocq - being thrown and locked out on the roof during Spanish 3 my sophomore year
Jared Linder - Officer Less walking into Ben Michaels' house
Renee Loutzenhiser - the day I had to dissect a starfish in Biology and I accidentally flung an arm at myself
Kim Lucas - Mr. Viencek telling me to go around our English class and make everyone smell my lotion (bad day)
Desiree Maxon - Mr. Zimmerman's U.S. History class, watching Bobby Silvers puke on the floor and all over my backpack
Trisha May - my blood bank experience
Mark Ostarchvic - being quizzed by Mrs. Wilms every time I was absent
Jan Peters - my freshman year when I dropped my pencil, tipped my desk to reach for it and fell desk and all
Jen Phillips - when I tripped up the steps my freshman year and all of my books went everywhere
Jason Rice - when the Perry Township Police came and arrested me at the high school
Liz Russell - when they played the theme from Titanic on the Gateway Clipper at after-prom (I thought that was the end for all of us)
Stacy Shuman - the STD video in health class
Betsy Wrask - going out with "Psycho"
Jacob Yoder - tying six games in soccer my senior year

Looking...forwards The final edition of Looking Backwards

June 5th is rapidly approaching and the 97-98 edition of *The Quaker* is coming to a close. Although some of our editors, who design the graphics and pages, and writers who will not be returning next year, myself included, that is no need to cry. This final edition of the 97-98 *Quaker* is reserved for the seniors. A very important part of their lives is over. If high school was tough for some of you, you're in for a jarring wake up call. Others of you have already applied to college, chosen your major, and filled your admission papers. Even though this article is generally about teachers who once walked the halls as students, I've decided to put a little twist on the final Looking Backwards. The students mentioned are majoring in some form of education. There are no pictures to guess at, just best wishes from *The Quaker*:Entertainment staff.

The May issue of Looking Backwards featured one of the teachers in the SHS art department. He teaches Art 1 and Photography, Mr. Tony Martinelli was the featured teacher from May's issue.

-Students majoring in education, their chosen college, and the area of education are as follows-

Laura Kornbau	Kent Salem	Early Elementary Education
Hilary Forkel	Kent State	Education
Jennifer Lipp	Geneva College	Elementary Education
Lindsay Kosch	Kent Salem	Early Elementary Education
Angela Mansour	Kent Salem	Education
Craig Veon	Ohio State U.	Elementary Education
Andrea France	Kent Salem	Early Elementary Education
April DeMar	Kent Salem	Elementary Education

Perhaps one day a few of these students will return to this quaint town to teach. Perhaps a future Journalism student will continue my work which, from the input I have received, was enjoyed by students and teachers alike. Someday the graduating seniors will one day have their face show up in an edition of *The Quaker*. Perhaps only the sands of time know for sure.

*Few students attempted to guess May's candidate. The five candidates that submitted correct entries were: Jen Whaley, Lia Irrizarry, Liz Rhodes, Tim Jones, and Jess Egolf.

Starting over

by Melissa Sandoe

For the seniors here at SHS the end of the year is probably like someone lifting a ton of bricks off their shoulders. The end of the year means something else for seniors, the big decision.

I'm talking about the decision about what to do after the year is actually over. Some will go on to college and get a further education. Some will

stay home and get a job rather than going to school for another 4 years. Some will go into the armed forces to serve for their country. This decision will be one of the most important ones you'll ever make.

For those who are going to college, they will either live in a dorm, an apartment, or if the school is close

enough, they will live with their parents a bit longer. Those who live on their own in an apartment or even a dorm will have to learn how to do some things for themselves. For those who will get a job, they will have to learn skills so they can do their job well. Some might live with their parents for a while and then when

they get enough money to provide for themselves they'll move out. For those who will go into the armed forces, they are brave that's all I can say.

No matter where they go, no matter what they do it'll be like starting life over again.

Class of 1998

Our future

by Sarah Lederle, Rachael Protzman, and Lisa Butch

With the assistance of a marvelous time machine we are able to forsee the future careers of our fellow journalism class members. The year is 2018, and the scene opens in a high school cafeteria. **Erica Raymond**, clad in a flowered smock and hair net, is dishing out mystery meat. **Tanna Handwork**, a chemistry teacher, orders an extra-large helping. She grabs a handful of sporks and heads back to her classroom where she feeds a group of genetically mutated students. Outside in the parking lot, **Lisa Butch**, a driver's ed instructor, teaches a student the fine art of maneuverability.

Next we move on to a circus. **Renee Loutzenheiser** amazes the crowd as she bends her body into breathtaking pretzel-like contortions. At a nearby booth **Rachael Protzman**, a gypsy fortune teller, is looking into the future of **Sarah Lederle**. She is a nomadic potato farmer for the time being but **Madame Rachael** sees a change. **Melissa Sandoe**, the elephant trainer, leads the elephants through a hoop of blazing fire. **Mandi Jackson**, the tattooed lady, impresses young children.

At a television studio the popular talk show "Trash Talk with Trisha" is filming. **Trisha May** announces today's topic, "My sister's husband is an alien and I am pregnant with his baby." The guests today include **Stephanie "the squirrel slayer" Woods**, a WWF professional wrestler; **Sister Brandi Gibson** of St. Paul's convent; and **Shannon Sutherin**, a hermit from the caverns of New Mexico. As we enter the studio the nun is severely beating her sister and the squirrel slayer is viciously attacking **Shannon**.

Off we go now to Las Vegas, Nevada. **Chris Williams** is making his living as an Elvis impersonator, complete with the sequined suit. His backup singers, **Deanna Thomas** and **Connie Morris**, sing and dance to the beat of the music.

We now see a mental hospital. **Mike Stuckey**, a proud rent-a-cop, restrains an escaping mental patient. Inside the hospital we hear the sounds of someone beating their head against the wall. It is **Mrs. Dye**, burned out from all years of teaching. Her cries of "Deadline. Must meet deadline," "Get those ads!" and "Sit down people and get to work!" echo hauntingly throughout the building.

As we re-enter the present we finally understand why these years are called the best years of our life.

Student Council results

By Stephanie Woods

The ballots for Student Council Class Officers, and representatives have been tallied. Senior class officers for the 1998-1999 school year include: President, **Bo Rottenborn**; vice President, **Stephanie Helms**; secretary, **Stephanie Godfrey**; and treasurer, **Hannah Fritzman**. Next year's Senior representatives are **Angela Rank**, **Brian Bush**, **Chad Copacia**, **Cari Sanchez**, **Matt Wolf**, and **Susan Tkatch**.

1998-1999 Junior class officers are President **Aileen Vogel** and vice president **Katie Yoder**. **Sarah Dillon** has been named secretary, and **Erin McIlvaine** has been elected treasurer. Junior class representatives for the 1998-1999 school year are as follows: **Mary Bauman**, **Katie Ventresco**, **John Keener**, **Greg Davis**, and **Abi Willeman**.

Elected Sophomore class officers include: **Brian Cushman**, president of the Sophomore class; **Jessica Ravelli**, vice president; **Stacey Yanek**, secretary; and **Zack Stevenson** has been chosen as treasurer. Sophomore representatives include: **Laura Jeckavitch**, **Kevin Davis**, **Paul McKee**, **Matt Bush** and **Joe Dombroski**.

Congratulations to all elected officers and representatives! Enjoy your year in office!

Curfews To be or not to be on time

by Tanna Handwork

Every town has curfews. Curfews are established to ensure safety for children and let adults rest peacefully at night. Many kids, teens, and young adults do not see it this way. There also seems to be a bit of confusion about the times at which we should be in. If you live in Salem and are 16 or 17 the curfew for your age group is as follows: during the week 12:00am and on the weekend 1:00am; for the younger crowd 15 and below during the week 10:00pm and on the weekend 11:00pm. As for everyone that lives in Perry Township and are 16 or 17 the curfew for your age group is as follows: during the weekdays 11:00pm and on the weekends 12:00am; 15 and below is 10:00pm during the week, and 11:00pm on the weekends. You are officially supposed to be on your property at the designated times. Yes, you can get busted for being in your car after your curfew. Salem, however, is nice enough to ring a bell to "herd" everyone in on time. Curfews are a hard rule to enforce and are not a big problem. It is not wise, however, to walk up and down State St. after your curfew. More than likely you will be busted. You might find curfews pointless, but when you look at the big picture it keeps Salem the "City of Peace".

A famous farewell

by Mike Stuckey

As the seniors take their final tests of their high school career, they dream dreams of the future. Success, money, and perhaps marriage are some daydreams of the soon to be graduates. Their applications to college and their hard studies are soon to pay off. Hard work and dedication has given them an opportunity to leave their mark upon the world. Some students may think that coming out of high school, becoming famous or wealthy is impossible, this is in no instance the case. There are famous musicians and actors who aren't even legal adults.

The heart-throb Leonardo DiCaprio is one of the youngest and most popular actors on the silver screen. He has appeared in films like *Marvin's Room*, *Romeo and Juliet*, and more recently *Titanic*. His popularity has skyrocketed since *Romeo and Juliet*, which exposed DiCaprio to a broader audience.

LeAnn Rimes, the grammy award winning country singer, is a mere 17 years old. She has produced such songs as *How do I live* and *Blue*. She has become a major name in the recent world of country music. If you turn on K105 (105.1 FM) for more that 1 hour you will most likely hear a song by LeAnn Rimes.

Jonathan Lipnickey appeared in the film *Jerry MacGuire* and was a character in the sitcom *The Jeff Foxworthy Show*. He has become one of the most well loved children in television.

The Olson Twins (awwwwww!) are best known for their role as Michelle on the television show *Full House*. Since they were still in diapers they have been in television. Due to their success in television they have progressed into their own series of childrens videos.

You knew I had to mention them sooner or later, Hanson, the trio of brothers who has taken the music industry by storm, are still minors. Their hit songs include *Mmm...Bop* and *Where's the Love*. After first appearing last year these boys are one of the most well known bands around today.

As you can see from all the examples above, you don't even have to be finished with high school to become rich and famous. With a lot of hard work, persistence and dedication, the class of 1998 will have their accomplishments recognized. One day you may be reading USA Today and see one of your former classmates on the front page. Your future is what you make of it. I enjoyed writing articles for this year's *Quaker* and I hope you enjoyed reading them. Good luck to the class of 1998 in all that you do.

The end of the road

by Stephanie Woods

The end of the '97-'98 school year is rapidly coming to a close. It's time for underclassmen to say farewell to yet another class of seniors. During high school it seems like we watch each class leave, and patiently wait for it to finally be our turn. Class of 1998 your turn has finally come. You have much to celebrate! First and foremost in your minds is probably the fact that you're finally out of here. That in itself is something to be proud of. You wait your whole life to leave this school and possibly the town itself, but when you do you realize you will miss it. After all, this is where our friends are, this is where we grew up, and this is where our families are. This is our town and for some the only place we've ever known. I think that soon we, underclassmen as well as seniors, will realize S.H.S has prepared us for the real world. Everyone here is dedicated to giving us the initiative to help us succeed once we have gone.

This year has been a year of firsts and lasts for us all. It's amazing to think that next year my class will be in the very same place you are. As seniors you are on the verge of graduation, yet not really knowing what to expect from life. Seniors, you have many choices in the long road ahead, some are easy to make and some are a challenge. As seniors you precede us underclassmen, and pave the road for us. We all hope you take these choices and make them dreams that will inevitably come true. I hope that next year's seniors are able to fill the shoes of the many terrific seniors that are leaving us, not only this year but every year.

It's finally time for the class of '98-'99 to step up and accept the honor that seniority brings. We have to start thinking about our futures, and what we can do now to help them along. As hard as it is it's time to say goodbye to the seniors, and time to welcome a new class. Believe me though, every graduating student will be missed, and will never be forgotten. Good luck to the 1998-1999 Senior Class! May all your dreams come true.

Frostops

1001 W.
State St.
Salem, Ohio
44460
332-4458

Homemade Rootbeer
Fresh Cut Fries
Flavor-of-the-Month Ice Cream

Open 7 Days - year round

Class of 1998

The Quaker staff wishes everyone a great summer!

Thank You

by Mrs. Dye

The senior issue of *The Quaker* marks the last official issue of the school year. It is hard to believe that the year has passed so quickly and that nine issues are actually behind us. I did not want the year to end without a special note of thanks to everyone who has been of assistance. First of all I would like to thank a special group of three returning staff members who helped me immeasurably in lending their expertise concerning production and computer skills. . . thank you Mandi Jackson, Deanna Thomas, and Connie Morris. Mandi served as our editor - in - chief and did an excellent job. Her high standards, dedication, and leadership served as fine examples to the rest of the staff. The remaining staff members who served as writers and editors proved through hard work that deadlines can actually be met. Thank you. . . Trisha, Shannon "Frug", Renee, Brandi, Rachael, Sarah, Mike, Lisa, Erica, Melissa, Stephanie, Tanna, and Chris. Special thanks goes to all the first period teachers who aided in our distribution. I know that "paper boy" is not a part of your job description, but your help in our efforts to find a way to effectively reach everyone with a minimal amount of interruptions was greatly appreciated. Finally, a special thanks to Mrs. Dohar for all of her patience and assistance in the computer lab. We could not have made it without her.

It takes a great deal of teamwork to make it through the production of a school paper. Again, a final note of thanks to all the members of this special "team."

Left to right: Lisa Butch, Sarah Lederle, Melissa Sandoe, Rachael Protzman, Brandi Gibson, Stephanie Woods, Renee Loutzenheiser, Chris Williams, Mandi Jackson, Shannon Sutherin, Erica Raymond, Deanna Thomas, Tanna Handwork, Trisha May, Mike Stuckey, and Connie Morris.

Aultman Hospital School of Nursing

- * Early, hands-on clinical experience
 - * Small student/instructor ratios
 - * 104 year history
 - * Successful State Board results that exceed State and National averages
 - * Financial Aid available
 - * Accredited by the National League for Nursing and the State of Ohio
- Supporting Your Pursuit of Excellence*

For more details about our professional nursing program, contact Aultman Hospital School of Nursing, 2600 Sixth Street S.W., Canton, Ohio, or call (330) 438-6347

Baseball team starts tournaments

by Chris Williams

As of May 14th, the Salem baseball team has an overall record of 12-11 and a MAC record of 5-5. This has been a complete turn around this season, as the Quakers started with a record of 3-9.

Coach Sean Kirkland said that the MAC title is "still up in the air for everyone. There are many games left [in the season]."

Salem has beaten many "good teams" during their successful streak. Poland and Struthers lost to them twice, while Salem has also beaten Fitch and Campbell. Salem also beat Mooney, who they lost to by a score of 21-2 early in the season.

Coming up to the varsity level this season were sophomores Ken Donnelly and Mike Douglas. Coach Kirkland said that the team has been hitting better because, "they have sparked us since coming up to the varsity level." Making their presence known by pitching well have been senior Jeff Ruple, juniors Lantz Bricker and Matt Wolf, and sophomore Jeff Elder.

The 1998 baseball season will conclude as Salem participates in the Ohio Reserve Tournament. The tournament will be held at Canfield. It will last from May 16th to May 18th. Salem's first opponent will be Warren JFK.

Track teams finish with winning records

by Lisa Butch

The boys' and girls' track teams were once again victorious in dual meet action, this time against Niles.

The track teams next competed in the Fitch Optimist. The competition was tough and Mary Bauman came out the Quakers sole winner in the 800 meter run. f Bauman also scored the rest of the girls 13 points. The guys scored 6 points, and they were from Mike Zornick's third place in the shot put.

In their next dual meet, the Quakers were the ones who were tough, beating arch-rival West Branch.

The final dual meet for the Quakers was against Canfield. The boys' team smashed Canfield 88-35, but the girls' team unfortunately lost their first and only dual meet by the score of 50-78.

The boys ended their dual meet competitions undefeated at 5-0, while the girls ended 4-1.

On May 15, the Quakers participated in the Metro Athletic Conference meet at Poland. The boys team won with 121 points in front of second place finisher, Poland.

The Quakers will participate in the District meet May 21-23.

The coaches would like to thank all members of the track team for a great season, and wish the seniors the best of luck in the future.

Correction

In the article titled "Grand Slam" that was in last month's issue of "The Quaker", it said that baseball coach Sean Kirkland quoted that the teams starts four to six seniors every game. What was meant to be said was that the team starts four to six sophomores each game. "The Quaker" apologizes for this.

page 14

Tennis team qualifies for County Cup

by Chris Williams

The boys tennis team has a record of 8-9 as of May 14th. They are 2-6 in meets within the MAC and 4-2 in meets within Northeastern Tennis (NET).

The biggest moment that has happened as this year climaxes was when the Quakers beat East Liverpool on May 12th. Salem won five matches to none, making it the first time they ever swept the East Liverpool Potters. Junior Nick Swetye played well in the first singles match while senior Mike Stoudt and junior Robbie Wolken contributed by exceptional play in the first doubles match.

Seven juniors and one senior will receive a varsity letter this season. The only senior will be Mike Stoudt. Receiving a letter for the first time will be Dustin Bates and Robbie Wolken. Others receiving varsity letters will be Nick Swetye, Kevin Bush, Bo Rottenborn, Bob Woolman, and Ben Field. With seven varsity lettermen returning, next year's team will be very experienced.

Salem will conclude the 1998 season by competing in the County Cup Tournament on May 20th. The tournament will be held in Columbiana. After the County Cup, they will be playing in the state sectionals, which will be held at Massilon Jackson High School.

At left: Stephanie Helms brings in a run for the Quaker softball team.

The Quaker

Tuesday, May 26, 1998

Class of 1998

Year-end sports summary

Football

record- 6-4

coach- David Janofa

captains- Eric Davis, Ryan Fritz, Trevor Goerig, Jay Lutz, Keith Menough, Mike Middleton, Chad Shultz, Aaron Weir

Boys Soccer

record- 4-6-6

coach- Tom Wright

captains- Brad Davis, Jacob Yoder, Rob Welch

Girls Soccer

record- 5-13

coach- Sandy Nitch

captains- Jan Peters, Kim Kilgore, Alicia Stittle

Girls Cross Country

record- 18-1

coach- Yuvonne Parks

captain- Desiree Maxon

Boys Cross Country

record- 20-1

coach- Frank Parks

captains- Ryan Hagan, Phil Knipp, Jason Moser, Nick Peters, Joe Sauerbrey, Kevin Smith, Josh Sowers, Greg Zeigler, Mike Zornick

Girls Volleyball

record- 13-9

coach- Don Conser

captains- Casey Ward, Allison Burnett

Girls Tennis

record- 3-18

coach- Joe Judge

captains- Alisha Hall, Jennifer Lippiatt, Kelli Winkler, Mandi Jackson, Hillary Forkel, Gretchen Mueller

Wrestling

record- 6-4

coach- Lenny Carrion

captains- Doug Graybeal, Keith Menough, Nate Aldrich, Eric Swiger

Golf

record- 9-5

coach- Jeff Oyster

captains- Brian Mehaffey, Shawn Devan

Girls Basketball

record- 13-9

coach- Roger Zeigler

captains- Courtney Pilch

Boys Basketball

record- 12-9

coach- Kevin Longanecker

captains- Casey Rhodes, Jason Rice

Senior Spotlight

Track and Field

Name

Josh Sowers
Jason Moser
Greg Zeigler
Nick Peters
Ryan Fritz
Trevor Goerig
Jam Abdulrasul
Kevin Smith

Event

Distance
Mid-Distance
Mid-Distance
Distance
Sprints
Sprints
High Jump
Discus

Name

Mike Zornick
Jim Wauk
Geoff Callahan
Joe Sauerbrey
Eric Davis
Desiree Maxon
Gretchen Mueller
Kim Kilgore

Event

Shot put and Discus
Discus
Hurdles and Sprints
Distance
Sprints
Distance
Distance
Sprints and High Jump

Name

Tacy Gardner

Cheerleading

Comment

Third year varsity boys' basketball, senior captain

Salute to Schwartz

An Educator's End

By Trisha May

From Room 146 a voice echoes out with words of POD wisdom. This voice belongs to the one and only, Mrs. Arlene Schwartz. She has been shaping young, impressionable minds for thirty years at Salem Senior High School. Yet, all good things must come to an end. After this year, Mrs. Schwartz will be retiring.

Mrs. Schwartz became a teacher after receiving her bachelor's degree from Bowling Green University. She later obtained her master's degree from Youngstown State University. In her thirty years of teaching, she has taught Civics, Problems of Democracy, World Geography, and US History. She has proved herself to be an excellent teacher and to her colleagues, a dear friend.

With delicate sarcasm and a serious, yet cheerful disposition, she has left an impression on both her students and colleagues that will never be forgotten. She will surely be missed by all. May she have the best of luck in all future endeavors, and may the road ahead be just as memorable as the road behind.

In her own words...

What she'll miss most: The daily contact with the kids. The Freshman are lively, impetuous, outspoken, and sometimes unruly, but they are also spontaneous, stimulating, and a real joy to work with. The older students are much more reserved, but just as much fun without the need for constant restraint. It has always been a challenge, but that has kept it interesting.

Final thoughts and feelings: There have been many changes in teaching over the years. We have had so many improvements in the technology of teaching, but the process has remained the same. My job is to instill knowledge in my students, but more importantly, to imbue them with some senses that learning is fun—that it is enjoyable to build up a store house of knowledge that can be used if and when needed, but that even if it is never used, it is still good to know. School was fun for me as a student, and it has been fun for me as a teacher. I hope that enjoyment has been passed on to some of my students.

A special thanks: I would like to thank the faculty, all of the staff and administration, and the thirty years of students for making my years here ones that were productive and rewarding. Best of luck to my successor, and remember that there can be no achievement without setting high standards.

Top 10 Favorite Memories

1. Junior Senior Prom-1971
2. All of the years of teaching with Miss Mercure, Mrs. Miller, and Miss Rafferty.
3. The early years of Salem's wrestling.
4. Zane Roelen's *Quaker* article from the early 70's.
5. The day Mrs. May announced her phone call.
6. The very first jazz band program—held in the cafeteria.
7. My Valentine anniversary serenade in the office.
8. The field trips with Future Scientists Club, camping out, and canoeing weekends at Cedar Point.
9. That first Spring Break in Florida.
10. The old blue mimeograph sheets.

page 10

A Special Good-bye

from colleagues and friends

—Mrs. Schwartz is so dedicated to teaching. She didn't even take off the day she was married! Her students came first always. Excellent teacher. **Mrs. Dohar**

—I remember when we said hello thirty years ago. Now it's time to say...Thank God! **Anonymous**

—Best wishes to you as you enjoy a new phase of life.

Mrs. Scott

—You are a wonderful teacher who has "made a difference" at Salem High School. Best wishes as you move on to new experiences. **Mrs. Wenderoth**

—So long neighbor. If you ever miss our corner, you are welcome to stop in and teach a couple of my classes—anytime. **Mr. Mucci**

—"Song of the week": "School's Out Forever!"—Alice Cooper. **D. Johnson & M. Carmello**

—"A": Who is going to proofread my memo's?? Don't know what I'll do without you... "Mo".

—Best of luck old girl! May you enjoy your golden years. **Mr. Trough**

—The song of the hour: "Girl I'm gonna miss you," by the infamous Milli Vanilli duo. **Mrs. Rottenborn**

—You are an inspiration! Because of you we know that it is possible to survive thirty years in this profession and still have our sanity. PS: What will you do with all those geographical T-shirts? **Mrs. R. Marheska**

—It seems like only yesterday that we began to explore the halls of Salem High School. Now that exploration is over. Enjoy many happy years of discovering the rest of the world!!! PS: Could you please remember us in your travels with a postcard? **Mrs. L. Schneider**

The Quaker

Tuesday, May 26, 1998