

The Quaker

A high school tradition for years.

Volume 98, Number 7

Salem Senior High School

SENIOR EDITION 2011

Salem High School Class of 2011 Top Ten

Andrew Skiba

Connor Bezeredi

Kyle Costal

Katie Fife

Taylor Fredrickson

Valedictorian

Parents: Joe and Sue Skiba
Plans after graduation: Attend Georgia Tech and major in Aerospace Engineering
Activities: National Honor Society, Academic Challenge, Starfish, Spanish Club, Interact, Varsity Golf, Track & Field, Pep Band, and Band

Parents: Brett and Victoria Bezeredi
Plans after graduation: Attend YSU to major in Musical Theatre, then move to New York City
Activities: National Honor Society, Choir president, Chamber Choir Member, The Poets' Society Vice President, Project Support, Salem Youth Chorus, Morini Vocal Student, and participant in numerous plays and musicals.

Parents: Richard and Leslie Costal
Plans after graduation: Attend the University of Akron and major in Biology.
Activities: National Honor Society, Student Council vice president, Fellowship of Christian Athletes, Key Club, Spanish Club, Varsity Baseball, Varsity Cross-country, Boy Scouts, and ROC of Salem

Parents: Frank and Kathy Fife
Plans after graduation: Attend Kent State University (Main Campus) and major in Integrated Language Arts
Activities: National Honor Society president, Academic Challenge, AFS, Interact, Pep Band, Project Support, Starfish, Band, Choir, Chamber Choir, and spring musicals

Parents: Lee and Dr. Lauren Fredrickson
Plans after graduation: Attend the Neoucom BS/MD Program through Kent State University
Activities: Spanish Club, Varsity Basketball, Varsity Tennis, and Varsity Golf

Larry Goontz

Mariah Halleck

Alex Hoopes

Danielle Perry

Mark Schreffler

Parents: Larry and Jackie Goontz
Plans after graduation: Attend West Virginia University (Honors Program) with a double major in Aerospace and Mechanical Engineering
Activities: National Honor Society, German National Honor Society, German Club, Physics Club, TACT, Pep Club, Varsity Soccer, and Varsity Tennis

Parents: Michael and Christine Halleck
Plans after graduation: Attend Ashland University as an Ashbrook Scholar and major in Political Science
Activities: National Honor Society, Student Council treasurer, TACT treasurer, Pep Club, Spanish Club, Volleyball co-captain, and Track and Field

Parents: Matt and Deb Hoopes
Plans after graduation: Attend Kent State University (Honors College) and major in Pre-Med (Biology)
Activities: National Honor Society, Student Council, Spanish Club, Interact Club, Academic Challenge, Pep Club, and Track and Field

Parents: Randy Perry and Lori Rusyn
Plans after graduation: Attend Wheeling Jesuit University to major in Pre-Med with a concentration in Biology
Activities: National Honor Society, Student Council, Interact Club, TACT, Spanish Club, Pep Club, Soccer, and Track

Parents: Michelle Schreffler
Plans after graduation: Attend The Ohio State University and major in Chemistry
Activities: National Honor Society, AFS, Academic Challenge, German Club, Phi Kappa Phi Club, TACT, and Varsity Tennis

What are your plans after graduation?

Patrick Anzevino: Attend John Carroll University

Chad Bash: I will be attending Hiram College to continue my education and football career.

Connor Bezeredi: Go to college for musical theatre, then move to New York City and become a Broadway actor.

Laura Brown: Attend Kent State University for nursing.

Kaylin Cadile: I plan on attending Kent State University and major in pre-medicine.

Kyle Costal: Attend The University of Akron and major in Biology.

Cody Crawford: Attend Kent State (main campus) for History.

Abby S. Cull: To attend college-Kent/Salem branch for now... to major in English. Hopefully I'll write a book and have it published along the way.

Brandon Michael Culp: I plan on publishing a poetry book and overcoming Crohn's disease.

Lilli Daley: I plan on attending Kent State for nursing and eventually getting a master's to become a nurse anesthetist.

Allison R. Dolphin: I plan on having a fabulous summer vacation ☺ Attending Baldwin-Wallace College in the fall to double major in English and theatre and minor in education. I'd like to be an English teacher in the Peace Corp some day.

Mike Dilling: I plan to get a job

James Donnalley: Nuclear Engineering in the US Navy (submarine duty)

Sarah Drake: John Carroll, study Business, study abroad.

Rebecca Enlow: Attend The University of Akron for music education.

Megan Evans: I have no idea!

Katie Fife: Attend Kent State University.

Casey Folds: Kent/Salem now, Kent/Main later (computer tech)

Kirsten Fortune: Attend YSU for nursing.

Tiffany Franklin: Attend college in Canton to be a vet tech.

Trent Frederick: Attend Kent State University.

Chelsea Fuson: Attend college and major in Physical Therapy.

Christina Gentile: Attend the University of Akron and major in Accounting

Larry Goontz: Attend West Virginia University and dual major in Aerospace and Mechanical Engineering.

Jackie Gorcheff: Attend Malone University to major in Nursing.

Mariah Halleck: Attend Ashland University as an Ashbrook scholar and major in Political Science.

Rodney Huges: In October I ship for Navy basic training.

Laurine Hellem: Attend Cleveland State University to major in Applied Sports professions and minor in Business.

Jennifer Hepfner: Escape to California. ☺

Alexandra Hoopes: Attend Kent State University's Honors College with a Biology major.

Abby Humphrey: Attending Kent State University to get a degree in IT Administration.

Jake Irej: Attend Cleveland State University and become an Art therapist.

Shelby Jewell: Attend The University of Akron to major in Psychology and minor in Criminal Justice.

Aimee Jones: Attend Walsh University and major in Nursing.

Tiffany Kekel: I am going to YSU and majoring in education and minoring in English, grades 7-12.

Zack Klass: United States Marine Corps.

Ryan Kuhns: Military, go to college for teaching.

Breana McIntosh: Attending Westminster College, majoring in Psychology.

Kaitlyn McKibben: Going to Brown Mackie College-Akron to major in Early Childhood Education.

Macy McKinney: National Guard, and attend Kent State to major in Radiology and Nuclear Chemistry.

Peyton Meals: Attend YSU, major in Dental Hygiene.

Nicole Meeks: Go to school to become a Pharmacy technician.

Monica Metts: To attend The University of Akron for Pharmacy.

Jackie Moore: I'm attending Sanford Brown for Cardiovascular Sonography.

Casey Murphy: I'm going to Kent/Salem.

Alyssa Myers: To attend The Ohio State University and study Art and Technology.

Dave Ou: Traveling. I don't know... sleep.

Abi Pasco: Attend The University of Akron, and major in Nursing.

Danielle Perry: Enjoy the summer of 2011 and attend Wheeling Jesuit University to major in Pre-Med with a concentration in Biology and play soccer.

Nick Reed: Attend North Central University and become a pastor.

Michael Risbeck: I am going to attend Eastern Michigan University for a pre-dental major. I will then try to attend The Ohio State University for my dental schooling.

Tori Rudibaugh: Attend Kent State University for Nursing

Josh Rouse: I plan to attend Youngstown Master's Commission and study to become a pastor.

Kenny Saltsman: Attending Cleveland State University to major in Chemical Engineering.

Marshal Sarginger: Go to college so I can uhhhhh learn stuff and stuff. And play some more football at that college place.

Mark Schreffler: Attend The Ohio State University (major in PARTYING!)

Sarah Seddon: My plans are to attend the Columbus Culinary Institute at Bradford in the fall.

Andrea Seguin: Attend Mercyhurst College and major in Music education.

Derek Shasteen: Pursue a career in music... either performance or production.

Lexi Shivers: Attending YSU-Honors program to major in Pre-optometry with a concentration in Chemistry.

Samie Shultz: Work and college to successfully become a pediatrician.

Andrew Skiba: To attend Georgia Tech, and major in Aerospace Engineering. (Warm weather + rocket science = oh-yah fun ☺)

Eric Spencer: Go to Mount Union for Mechanical Engineering.

Kaitlyn Stelts: Attend Cleveland State University.

Alex Stone: I am going to attend Miami University in the fall.

Lacey Thomas: Attend Kent State University and major in Biology.

Trent Toothman: Play football at Ball State University.

Dezaray Tyson: I will work fulltime at EDI workshop

Shauna Uptegraph: Airforce Academy (intel); college (Psychology and Commercial Design)

Sierra Willoughby: Going to Kent to get my English major and become a teacher.

Ryan Wolfgang: Go to Ohio University and major in Exercise Physiology.

Marissa Wright: Attend Mount Union University and major in Biology.

CONGRATULATIONS MASS MEDIA SENIORS

The Imbedded Song

By Aimee Jones

High school is merely a song
The lyrics of memories,
That we all sing along
Imbedded in our minds forever.

The music starts our freshman year
Continuing to play for three more
As seniors our song kicks into gear
The chorus, our finest and memorable moments.

Dance moves accompany the beats
Athletes moving with the ball,
Breaking sweat in the game-time heat.
When it seems as the song will never end,

College, late nights, and work lay ahead
We've made it this far.
A new playlist will be made, and this song shed
High school is merely a song...
Imbedded in our minds forever.

How do you imagine your life to be ten years from now?

Patrick Anzevino: Working in Africa for a non-profit on early childhood education.

Chad Bash: To be educated on a college level and to be holding a very well paying/interesting job, and to have a family of my own.

Connor Bezeredi: Incredible.

Laura Brown: Married to a Major League baseball player.

Kaylin Cadile: I'll be making money and having a mustang.

Cameron Clark: Hopefully traveling the world and enjoying every day!

Kyle Costal: Similar to the life of Indiana Jones.

Cody Crawford: Alive, not in prison, and without a drug addiction, hopefully.

Abby S. Cull: Umm... Who knows? Hopefully totally awesome!

Brandon Michael Culp: Better, maybe, or on my death bed.

Lilli Daley: I imagine myself out of college, possibly married, and traveling.

Mike Dilling: I think I'll be pretty much settled down, more money, good job, nice place to live, living the single life!

Sarah Drake: Busy, prosperous, and interesting.

Allison R. Dolphin: I'm not really sure, but whatever I am, I hope I'm happy.

James Donnalley: Traveling the world on my second tour of duty in the Navy.

Rebecca Enlow: I imagine myself as a choir teacher.

Katie Fife: Fun. I'm sure I'll still be making a fool of myself.

Casey Folds: Winning.

Kirsten Fortune: Living in North Carolina with my Master's and also being a nurse.

Tiffany Franklin: Married with a good job and children.

Trent Frederick: I'll be twenty-eight and living the life.

Chelsea Fuson: Married to a millionaire on his death bed.

Christina Gentile: I hope to have a family and a job I love.

Larry Goontz: Awesome.

Jackie Gorcheff: Working in a hospital and being happily married.

Mariah Halleck: Happily married to Patrick Anzevino

Laurine Hellem: Extremely happy!!

Jennifer Hepfner: Better than it is now.

Alexandra Hoopes: Still in college.

Rodney Hughes: Happy. No matter what happens, live life to the fullest.

Abby Humphrey: Spontaneous!

Jake Irely: Maybe in a grad program for a PhD in psych, owning a private practice.

Shelby Jewell: Out of college with a job in forensic psychology.

Aimee Jones: Not working at Pizza Hut, successful with a great nursing job, married, making babies, and bringing home that cash money.

Tiffany Kekel: If I knew that, then it would be ten years from now.

Ryan Khuns: Family and happy.

Zack Klass: Sgt. in the Marine Corps.

Breanna McIntosh: I will be twenty-eight years old and still making a complete fool of myself-- or I'll be a boring old lady.

Kaitlyn McKibben: I will hopefully be working in a daycare or in a preschool.

Macy McKinney: Married to Colt McCoy <3 hahaha.

Peyton Meals: Having a family and making lots of cash money!

Nicole Meeks: I'll be happily married with a great job!

Monica Metts: I imagine I'll be done with school and have a great job, as well as a great family.

Jackie Moore: I hope to have a good job and starting a family.

Casey Murphy: I hope to be a writer.

Alyssa Myers: I hope to have an animation job, be married, and have kids by when I'm twenty-eight.

Dave Baseball-Applepie Ou: Running my own business somewhere in South America or Antarctica.

Abi Pasco: Having a family and being successful.

Danielle Perry: Successful, happy, and with a good paying job.

Nick Reed: Probably a poor pastor at a small church trying to pay off college debts, maintain a family, and nurture a congregation. Sounds delightful, doesn't it?

Michael Risbeck: I will be a dentist in Florida.

Josh Rouse: I imagine I will have a family of my own. I will be pastoring a church that will make a difference in the world.

Kenny Saltsman: I plan on winning the lotto sometime soon, so I'll probably be at the pyramids in Egypt.

Marshal Sarginger: Being a very successful rapper signed to Spack Daddy Records, married to Paige O'Brien.

Mark Schreffler: Far away from Salem.

Sarah Seddon: Ten years from now, I can see myself owning a restaurant, married, and starting a family.

Andrea Seguin: Being the head di-

rector at a good high school, taking my band to marching competitions-like Mr. Jeckavitch.

Derek Shasteen: Straight up beach bum or coffee shop hipster.

Lexi Shivers: Independently successful!

Samie Shultz: Ten years from now I will almost be a pediatrician.

Andrew Skiba: Enjoying warm weather down south and working for the Feds.

Eric Spencer: Doing what I'm doing, none and some.

Kaitlyn Stelts: Out of college, possibly married, and extremely happy.

Alex Stone: I see myself being a stock broker.

Lacey Thomas: Filled with debt and student loans.

Dezaray Tyson: I will be still working at EDI and maybe living in a group home.

Shauna Uptegraph: You know that Asher Roth song? Yeah. Like that. But better.

Sierra Willoughby: Hopefully I'm going to be teaching English at the school in Cozumel and spending the rest of my time diving and on the beach.

Ryan Wolfgang: Prodigious, preternatural, and anomalous.

Marissa Wright: Married with kids, with a good job.

Share a piece of advice/something learned at SHS

Patrick Anzevino: Don't buy Air Monarch's.

Chad Bash: The only thing that can hold you back is yourself.

Connor Bezeredi: Don't be afraid to be yourself. Those who make fun of you just haven't figured out who they are yet.

Laura Brown: Never take life too seriously.

Kaylin Cadile: High school is filled with drama; try to stay away from it.

Cameron Clark: Effort is the only thing standing between your dreams and your reality.

Kyle Costal: Practice punctuality.

Cody Crawford: High school is what you make it. No, it isn't exactly exciting but quit complaining.

Abby Cull: BE YOURSELF. And no matter what happens, there will always be someone who appreciates that and loves you just for being you.

Brandon Culp: If you make Coach Brock angry give him flowers =>

Lilli Daley: Stop caring what everybody thinks. Your life is just beginning.

Mike Dilling: Work as hard as you can and never give up! Arguing doesn't get your work done.

Allison Dolphin: "Love all, trust few. Do wrong to none." - Shakespeare

Sarah Drake: "Better to remain silent and be thought a fool than to speak and remove all doubt." - Abe Lincoln

Rebecca Enlow: Pay attention in class.

Katie Fife: Simplify. If you don't enjoy something, don't do it. You'll be a much happier person if you eliminate the things you don't truly enjoy.

Casey Folds: Never pity the fool. And remember the important things in life - like Facebook.

Kristen Fortune: Don't give up in anything you do you can do anything you put your mind to.

Tiffany Franklin: Everything happens for a reason.

Trent Frederick: You're only as strong as the table you dance on.

Larry Goontz: Don't wait until

your senior year to become awesome.

Jackie Gorcheff: High school flies by, so go out and have fun. Cherish the time you have. Work hard and have no regrets.

Mariah Halleck: When in doubt, look about. It's better to cheat than repeat.

Laurine Hellem: People will always hurt you. Stay true to yourself.

Jennifer Hepfner: If you anger Coach Brock, give him a flower and smile your best smile. Of innocence. =>

Rodney Hughes: To all underclassmen, take a class taught by Mr. Kibler. If you pay attention you'll learn a lot. He is actually really smart.

Abby Humphrey: Procrastination is bad news... don't do it!

Jake Irely: No such thing as a secret.

Shelby Jewell: Don't drop out of school; it doesn't make you look "cool."

Aimee Jones: Stop taking everything so serious; it's only high school; remember there are so many great things to come.

Tiffany Kekel: Your high school years are limited, don't start or get in the middle of drama; it is a waste of time and not worth it.

Ryan Khuns: Don't worry about anything just take things as they come.

Breanna McIntosh: Mrs. Dye's sweaters aren't that bad.

Kaitlyn McKibben: Pay attention and do the best you can in ALL of your classes.

Peyton Meals: We are always on cameras. Thanks Mr. Parks!

Nicole Meeks: High school goes by really fast, so make it count and enjoy it!

Monica Metts: It really does go by quickly, so make the most of it.

Jackie Moore: You have time to get to your classes; you don't need to run through the halls.

Casey Murphy: Don't lose sight of what is important and always try your best.

Alyssa Myers: Don't be so anxious to graduate. It happens too fast.

Dave Ou: The 3rd derivative of a positional function is a jerk.

What do you will to any underclassman and/or faculty or staff?

Patrick Anzevino: To Michael Anzevino - my charm, personality, and dashing-good looks.

Chad Bash: To Coach Brock - a part of my finger, some hair, and my good looks. To Coach Kopachy - my sense of humor. To Storm Haueter - my love, haha. and the wrestling run protection unit. To Andy Giffen - my awesome gym aide ability and COD skills. To Coach Armeni - my love for the O-line, show the Hogs some love.

Connor Bezeredi: To Tyler Stouffer - my unending patience with stupidity. Well... maybe not. To Karli Utt (TWIN) - my vast Spanish knowledge and work ethic...haha. To the chamber choir guys - the ability to hit those high notes. To Jocelyne Samu (LITTLE SIS) - all the four-leaf clovers you can imagine. To Zach Devine (LITTLE BRO) - lots of inappropriate wristbands. To Niki Slaven (MOM) - the knowledge that we will visit a ton next year and the ability to not cry when your friends graduate.

Laura Brown: To Kayleigh Null - the sexy vet and also my setter position. To Madison Wisconsin Hoover - my ability to drive well and my amazing sense of direction.

Kaylin Cadile: To Shyanne Zitkovic - my great presidential skills. To Jessica Dinsio - my braceless teeth! To Emily Valiente - my awesome throwing ability and the metal discs. To My Seester, Aphdin Cadile - my good looks. To Eli Bricker - my dishwashing ability. To Mr. Ziegler - my love for Super H.

Cameron Clark: To Billy Erskine - my Japanese CD collection. To Tyler Stouffer - my deep announcer voice. To Cristie Carlisle - my fantastic book of Pre-Calc notes. To Karli Utt - my Japanese ability. To Morgan Crosser - my incredible sewing skills. To Nicole Santini - my clarinet reeds. To Niki Slaven - my super fly C.D.'s. To Brenna Price - my Chinese flute (if I ever get one!) **Kyle Costal:** To J.W. Linam - my dance skills. To Alex Chilton - my Jesus Freak zeal. To Billy Erskine - my studliness.

Cody Crawford: To the history department - a new obnoxious know-it-all.

Abby Cull: To Niki Slaven - my creativity, knowledge of grammar, and the inspiration to always be your amazingself! To Emily Cull - the ability to behave and be nice to everyone. To Nick Costa - the best of luck in your last year! To Blake and Billy - the ability to be best friends forever. To Karli Utt - all my alto paints!! To the chamber choir kids - all my love

and the confidence you'll need to be great next year!

Brandon Culp: Huh? There's undrclassman? Well, more power to ya.

Lilli Daley: To Austin Sudol - the ability to make money in \$6 increments. To Megan Daley - the ability to make better choices than I did and happiness! To J.W. Linam - my Home Ec cooking skills.

Mike Dilling: To Jamie Davis - my locker and my desk.

Allison Dolphin: To my Annabell - my poofy pom-poms. To Brother Bear - the keys to Carl. To Shawty Emma Wilson - the will to stick it out for three more years.

James Donalley: To Tommy Panek - my favorite double edged razor because every girl's crazy about a sharp dressed man.

Sarah Drake: To Lauren Rupp - my mad cooking skills.

Rebecca Enlow: To Kathryn Zeppernick - the polar bears. To Stephanie Baker - the ability to eat those hot fries. To Tommy Panek - the ability to own a razor. To Eva Jackman and Ian Chandler - explosive cream corn.

Megan Evans: To Matthew Evans - my masculinity. He doesn't possess that quality...at all! To Felicia Kessel - my artistic skills. To Maggie McDevitt - my awesome photography skills.

Katie Fife: To Mrs. Dye - an AP class which doesn't always want to party. To Jocelyne Samu - my Set game. To Karli Utt - butter, salt, and peanut butter for your waffles (since it was once passed to me.) To Annie Saltsman, Alaina Workman, Kelsie Vrable, and Karli Utt - the power to be amazingly awesome altos. To Rachel Shockey - a new waltzing partner. To Aimee DeRoads - someone who isn't confusing.

Tiffany Franklin: To Angela Woods - my amazing cooking skills. To Jordan Stewart - my ball pit. Mrs. Zacharias - my will to allow Max to eat McDonalds.

Trent Frederick: To Mrs. McCracken - as many cheese sticks as she can eat. To Reagan and Rylee Meals - my dashing good looks. To Anthony Shivers - my amazing track skills.

Casey Folds: To Austin Sudol - the technology to construct Bumbocrafts. To Shelby - a hat. To generations to come - good luck. To Mr. D'Angelo - the rights to all my history project movies.

Kirsten Fortune: To Courtney Fletcher - my slacking off skills in yearbook but getting things done.

Chelsea Fuson: To Mallorie Davidson - to carry on the festivities in the basketball locker room. To Brice Cushman - a better driving record and my common sense. To Lindsey Foster - my point guard position.

Christina Gentile: Rebekah Santarelli - my amazing ssecretary skills

Larry Goontz: To Katie McDevitt - a box of Hi-C. To Lance Leininger - a set of golf clubs. To Andrew

Pietrzak - a friend to keep him company on the third court (rawr rawr rawr!)

Jackie Gorcheff: To Tyler Schrader - my softball bus seat, my speed on the bases, and carrying the team to a winning season next year!

Kathryn Zeppernick: - ability to get up at the crack of dawn to sit all day and take stats for wrestling!

Mariah Halleck: To Madison Hoover - 2012 best dressed. To Trent Kenreigh - my dance moves and friends. To Mr. Goddard - unconditional love from our fifth period class of 2009-2010.

Jennifer Hepfner: To Brandie Poynter - the ability to not tempt Coach Brock's patience as I did.

Alexandra Hoopes: To Lindsey Foster - my ability to meet people. To Gabby Shivers - my track locker. To Jordan Umbs - my amazing math abilities.

Rodney Hughes: To Evan Boothe - I will you the ability to graduate, sorry you got left behind. To Mr. Kibler - I will you all of my ideas for future Active Physics projects.

Abby Humphrey: To Mrs. Frederick - to not be annoyed anymore.

Jake Irey: To Austin Sudol - ability to calm down. To Shelby Beer - ability to always be right. To Courtney Warneke - ability to love every art project. To Sonya Lesh - ability to be good. To Mrs. Frederick - my eternal thanks. To Ryan Yerkey - my swag. To Taylor Irey - my confidence. To Alex Potesta - my sense of humor. To Mr. Goddard - ability to deal with his seventh period. To Mr. Spack - his own record company. "Spackdaddy Records" To all freshmen - respect for seniors.

Shelby Jewell: To Angela Woods - the strength to keep the psstt alive.

Aimee Jones: To the soccer girls - continue bobbin' with balloons. To Annie Saltsman - deodorant. To Nicole Goontz - a rape whistle and 15 pounds.

Tiffany Kekel: To all my friends (and you know who you are) - I leave you the drama and all of the crap that goes with it.

Ryan Kuhns: To my little brother - advice I guess.

Breana McIntosh: To Matthew Evans' legs - a razor. To Kaitly Culp - my catchphrase "How's it goin'?!". To Brent Bosworth - my giant hair flower. To Tyler Turnbull - my awesome stock market skills. To Jocelyne Samu - my ability to

avoid getting hit by cars, MO-lasses, my bow staff skills, my nicknaming skills, and my attitude toward "certain leaders" of "certain extracurricular activities."

Kaitlyn McKibben: To my little brother Zach - my locker. To Zack Taylor, Zach Rothwell, and Clayton Wolf - my lunch table. To my brother - my singing abilities.

Macy McKinney: To Paul Robin - my track t-shirt and my American citizenship. To Hannah Rohrabough - jeep legacy. To Zach Economou - my love for Colt McCoy.

Peyton Meals: To my brother Jansen - my amazing parking spots. To Zach Penick - my good looks.

Monica Metts: Aimee DeRoads - a great senior year.

Alyssa Myers: To Lauren Rupp - my donut making skills. To Kayla Mills - Brayden. To Rebekah Santarelli - my bluey disk. To DeAnna Walker - my amazing cheer calls. To Aphdin Cadile - the purple van. To Blake Veglia - a cookie. To Heather Bailey - my hair. To Brayden Myers - nothing!

Abi Pasco: To any 16 year old getting their license - my driving skills.

Danielle Perry: To the soccer girls - the love of the sport and to cherish all the memories together. To Señora Hutson - the gas money to visit Chelsea and me at college. To Paige and Cassie - to be the best sneaky scooper and slammer. ;)

Dave Baseball - Apple Pie Ou: To Alex "small eyes" Potesta - the legacy of my Asian eyes.

Nick Reed: To all underclassmen musicians - the entire band and jazz band. Remember your legacy, live your legacy, pass on your legacy!

Michael Risbeck: To Troy Kuhns - my ability to play basketball. To Taylor Neely - my perfect posture.

Josh Rouse: To J.W. Linam - my jump shot, even though his is better than mine already. To Alex Chilton - my ability to sleep bell to bell in class.

Tori Rudibaugh: Tori Timmann - my full first name and Bryce Sommers - all my energy drinks.

Kenny Saltsman: To Brendan Webb - my left batting glove. To Mr. Kibler - a pud'n cup.

Marshal Sarginger: To Steve Manypenny - the ability to not care about anything. To Ryan/Lazer Eisel - #Hashtags #Lol. To Lindsey Foster - lolstastic sense of humor and comic relief skillz. To Cassie and Mallorie Davidson - all of my hate because I haychu. Just kidding, but seriously. To Mike and Marcus Crittenden - the right to herp and/or derp. To Jocelyne Samu - power flick, enough said. To Carson Kleinman - the epic owl shirt that's still in my car.

Mark Schreffler: To everyone - all the drama everyone has told me over the years. To Brenna Price - my C's in hand chimes.

Andrea Seguin: To Haley Carner - \$52, my basketball locker and shoes (supply your own Febreeze.) To Michael Popa and Hobie Butcher - leadership roles for pep band. (good

luck!) To the trumpet section - confidence and luck with the new director. To Shrimpy (Tyler Bricker) - some of my height (=) To Zach Maenz and Chase Howard - killswitch and maturity! (haha)

Derek Shasteen: To Lindsey Foster and sniper - my superb lisp. To JW Linam - the sex symbol status for Salem's tennis team. To Ryan Eisel-Lazer's Beam, the recipe to end all recipes.

Lexi Shivers: To Gabby - I will you an amazing senior year. To Rutherford - my track locker and anything else you want. To Anna - an exciting freshman year and a successful running career! To Anthony - the patience to drive Gabby around until she gets her license. To Maria - a memorable eighth grade year and volleyball season! To my XC girls - a successful and state bound 2011 season.

Samie Shultz: To Kaylynn Phillips - my amazing big locker.

Andrew Skiba: My construction and destruction skills in Physics to Domanic Rigetti. My razor to Tommy Panek. My mud ball making skills to Gretchen. The Trojan Rabbit legacy to upcoming Academic Challenge kids. To Nichole - my algebra skills, Kibler's dog chain to hide and tolerance for all teachers.

Eric Spencer: I will the golf team my sayings on the course.

Kaitlyn Stelts: I will Lindsey Foster the continued legacy of #23, Gabby Shivers my prank calling skills and awesome dance moves. Jessie Miller an awesome and fun high school career.

Lacey Thomas: To Sarah Bobby - my "pom-poms." To Jansen Paumier - Grandma's knitting needles.

Trent Toothman: To Zach Penick - the ability to be fat and remain athletic.

Dezaray Tyson: Yellow bags to J.R. **Shanuna Uptegraph:** To Blake Veglia - everything in my locker. To Billy Erskine - all of my Justin Bieber memorabilia. To Tori Timman - my charisma and boldness. To Brent Bosworth - my seat at lunch. To Mr. Goddard's room - a shower stall.

Sierra Willoughby: To Ian Chandler - my ability to make witty Tommy jokes on the fly. To Tommy Panek - the ability to know what to expect.

Ryan Wolfgang: To Brendan Webb the kindness to not injure people he comes in contact with.

Marissa Wright: To Deanna Walker - my truck. To Lizzie Barth - my best friend. To Blake Veglia - My lunch number and my awesomeness.

What is your favorite high school memory?

Patrick Anzevino: Mr. Goddard's fifth period AP History junior year.
Chad Bash: Both my years of football 2009-2010... two great years thanks to my team, family, and loved ones.

Connor Bezeredi: Sophomore English, AP English, Chamber Choir, and, of course, COMPETITION DAY!!!

Laura Brown: Winning the district championships junior year against Hubbard and all of the nights spent in Dustin's basement.

Kaylin Cadile: My favorite high school memory is my senior year in track. I have improved so much with the help of my awesome throwing coach, Senora Neapolitan.

Cameron Clark: Band trips and competition day!

Kyle Costal: Competing in the pep rally dance-off with Marvin Barber.

Cody Crawford: I can't remember.

Abby Cull: *Suessical the Musical* - all the amazing friendships I discovered, and all the great times we all had together. And all the time spent with my favorite guys in the world - you know who you are!! ☺

Brandon Culp: Mastering ways to escape school and not ever getting caught. ☺

Lilli Daley: Meeting Casey ☺ Mr. Parks' class, and Jake breaking all my stuff in HOG.

Mike Dilling: My memories are hanging out with my friends and being with my teachers.

Allison Dolphin: Sophomore and senior year, and all the Competition Days in AP English ☺

James Donnalley: Half time on Friday nights freshman and sophomore year.

Sarah Drake: Theo Keniston dressed up in the banana suit at pep rally.

Rebecca Enlow: Sophomore year lunch with Brandi, Sierra, and Sarah.

Megan Evans: Daily pop tarts in the darkroom with Breana our sophomore year and all my art classes... especially Art I freshman year.

Katie Fife: AP English and competition days. Espanol with Breana and Jocelyne. Sneaking to the senior courtyard sophomore year with my senior lunch table.

Casey Folds: The Battle of the Bands freshman year, good times.

Shawn Foor: Beating Granville in overtime last year in playoffs.

Tiffany Franklin: Johnson's class, every day.

Trent Frederick: Mr. Goddard's fifth period AP History class junior year.

Chelsea Fuson: Spanish 4.

Christina Gentile: Competition Day and New York choir trip my junior year.

Larry Goontz: Senior year and fifth period AP History class with Mr. Goddard.

Jackie Gorcheff: Junior year homecoming dance! Giving Mr. Kibler dating advice every day in fifth period AP Physics. Beating Canfield for the first time in school history in softball this season.

Mariah Halleck: Volleyball, dances, senior year, the weekends and fifth period junior year with GG. Oh and the CRAZIES!

Laurine Hellem: My favorite memory will be graduating.

Jennifer Hepfner: Mastering ways to skip school without getting caught in the process.

Alexandra Hoopes: Mr. Goddard.

Rodney Hughes: Graduation hasn't happened yet.

Abby Humphrey: Hanging out in Frederick's room.

Jake Irely: Dr. Shivers.

Shelby Jewell: My favorite memory will be graduating.

Aimee Jones: AP English, competition day, Crazie for the Cure, and soccer season every year.

Tiffany Kekel: All the plays that I have been in and all of the new friends I have made.

Zack Klass: New York with Brandon, Austin, and Isaiah.

Ryan Kuhns: Hunting for skipping students in Mr. D'Angelo's.

Breana McIntosh: Spring musicals, Espanol with Katie Fife and Jocelyne Samu, Academic Challenge with Dr. Shivers, AP English competition day, hallway buddy, accepting Jocelyne into our clan, junior lunch with Wade, Ginger Jesus, exiling the 'Princess,' dark room adventures with Medger Evers, Derek Hale and the Seniors of 2008, and Prom concession stands with Mr. D'Angelo.

Kaitlyn McKibben: Going to Disney World with the band sophomore year, going to New York City with the choir last year.

Peyton Meals: Junior year football game in Grandville, and winning our soccer game in overtime vs. Garfield our sophomore year.

Monica Metts: Mrs. Dye beatboxing to the sound of her stapler.

Jackie Moore: When a pair of underwear fell out of Breana McIntosh's pants when she went to turn in a paper.

Alyssa Myers: Freshman year when Tiffany went to shake her chocolate milk but the cap was loose, so it spilled all over her and Macy.

Dave Baseball-Applepie Ou: Sitting in Stats class and talking with Alex and Alaina about people with small eyes.

Abi Pasco: Everyday I had class with Spense.

Danielle Perry: Every moment in sports and with my friends.

Nick Reed: Band bus rides to shows and football games.

Michael Risbeck: My favorite high school memory is Eric Spencer almost killing the junior high cross country team.

Josh Rouser: My favorite high school memory is the FCA dodgeball tournament. It was a good time.

Tori Rudibaugh: Sir's speech class

Kenny Saltsman: Winning the White Tier of the All American Conference in soccer my senior year.

Marshal Sarginger: Softball games... just kidding. Friday night lights are by far my favorite memory followed by being on the 0-18 freshman basketball team.

Mark Schreffler: AP English with Mrs. Dye and competition day.

Sarah Seddon: My favorite high school memory has yet to happen.

Andrea Seguin: Florida and New York bandtrips, district championship game last year, RCAC! Jazz band (alpha year and this year), sneaking out of jazz band to eat ice cream and watch *Despicable Me*.

Derek Shasteen: Playing twenty questions with Theo Keniston on the tennis bus.

Lexi Shivers: Running at state my freshman year in cross country. Getting the chance to run with three of my sisters, and track bus rides.

Samie Shultz: New York City with the choir junior year.

Andrew Skiba: Spack Daddy rapping, hiding from Carden and listening to *Despicable Me* from on top the stage bathrooms, blowing a rocket up in Kibler's face.

Eric Spencer: Getting into an accident right in front of the school my junior year, losing my license for four months, taking a juvenile class and paying \$5,000 in damage.

Kaitlyn Stelts: All volleyball seasons and lunch with the junior high office crew this year.

Alex Stone: Mr. Goddard's AP History fifth period, 2009-2010.

Lacey Thomas: Sarah Bobby peeing her pants and 2:44 pm.

Dezaray Tyson: Starfish dances and Project Support activities

Shauna Uptegraph: Amazing parties and better friends, letting Drake drive, becoming Tori's best friend, lunchtime brawls with Kyle Jennings (for magic). I love you guys.

Sierra Willoughby: Mrs. Dye's class as a whole, no further explanation needed.

Ryan Wolfgang: Senior soccer season.

Marissa Wright: Miss Johnson's family living class and all the people I became close friends with.

Share a piece of advice/something learned at SHS (cont.)

Abi Pasco: Do what you want and don't care what others think.

Danielle Perry: Live every moment of your life to the fullest. Just to live doesn't mean you are alive. (Nicki Minaj)

Nick Reed: Going to a foreign country allowed me to see something; there is a whole world outside of Salem! Understand, never narrow your future based on only what you see here. There are so many opportunities for you once you get into the real world. Don't limit yourself!

Josh Rouse: If you sleep too long with your head resting on your hand, your wrist begins to tighten up. Therefore it hurts when you move it.

Tori Rudibaugh: Don't sweat the small stuff... everything is small stuff.

Kenny Saltsman: Never take anything for granted.

Marshal Sarginger: Don't take any of Mr. Kibler's classes and on a serious note, don't let stupid drama get the best of you.

Mark Schreffler: DON'T CREATE DRAMA!!

Sarah Seddon: What I learned in my time at SHS is that you are your own person. You decide everything about yourself... hair, clothes, friends. And whether you have multiple friends, or always feel alone, there will be someone that gets you through. You are the strongest you will ever be in high school. You have to be to just make it out alive.

Andrea Seguin: Be true to yourself, don't have regrets, make memories and laugh everyday. ☺

Derek Shasteen: Let your hair down and wear your moccasins. You will feel better.

Lexi Shivers: Work hard, have fun, and enjoy yourself because it goes by too fast.

Samie Shultz: Do your best in ALL of your classes; don't blow them off until the last semester.

Andrew Skiba: How to get into the practice rooms without keys and how to survive AP Tests.

Eric Spencer: Have fun and enjoy your high school life, especially your senior year.

Kaitlyn Stelts: Enjoy high school and make time to have fun because it goes by fast.

Alex Stone: After you graduate, nobody cares about how popular you were in high school.

Shauna Uptegraph: If at all possible, don't sit next to Kayla Mills. Go to every assembly, and be yourself. Don't freak out and don't be afraid to make your opinion heard. Don't argue with Ms. Yereb or Mrs. Dye... they will win.

Sierra Willoughby: Freshmen and sophomores get out of the middle of the hall. I need to walk where you're kissing.

Marissa Wright: Don't let people get to you and be yourself.

What is your favorite staff memory or quote?

Patrick Anzevino: "So you think you can dance?" -Mrs. Dye

Chad Bash: Gotta get your cheese and pep pizza." -Mr. Parks. Junior Year Coach Kopachy singing to 303 in the weight room. "Miss Gorcheff, they do make a thing called a lint roller. Please leave Chad's shirt alone." -Mr. Parks.

Connor Bezeredi: Smoker Santa with Mrs. Dye. The "raper" incident with Mrs. Wilson.

Kaylin Cadile: My favorite faculty memory would be the Super H and P-Thag war Mr. Ziegler and I had sophomore and junior year. And every other thing Spack's ever said.

Cameron Clark: "Too many people have fought and died in too many wars for me to tell you how to live your life." -Mr. Parks "Hey man! It's like a tent in here!" -Mrs. Dye

Kyle Costal: "I don't want to hear another thing about a pud'n cup!" -Mr. Kibler

Abby S. Cull: "Hey! It's like a tent in here!" -Mrs. Dye. And all the other funny moments in A.P. English.

Brandon Michael Culp: I DIDN'T DO IT.

Lilli Daley: Spackdaddy records and the day Mr. Kibler told us he forgot to wash his pants.

Mike Dilling: I remember when Coach Brock told us to push ourselves when we thought we couldn't do something.

James Donnalley: "Now guys tonight is prom. Don't make the same mistakes your parents did." -Mr. Krauss

Sarah Drake: Almost every class with Mr. Frank Parks.

Katie Fife: "I can get them washed up. (pause) I have a wife." -Mr. Gill. "Hey man, it's like a tent in here!" -Mrs. Dye. "...is that a whale with a party hat?" -Mrs. Dye

Casey Folds: "Son of a buck." -Mr. Kibler

Shawn Foor: Mr. Spack's definition of booty dancing.

Kirsten Fortune: When Mr. Motz was freaking out on Shane Grim for calling him Mr. Grumpy Gills.

Trent Frederick: "It looks like two fat people making love." -Mrs. Conti

Chelsea Fuson: "Chella is my favorite." -Senora

Christina Gentile: What Longfellow did for the English language, I do for swear words -Mr. Motz

Larry Goontz: "It reminds me of two fat people making love." -Mrs. Conti

Jackie Gorcheff: "You're like that little terrier that barks all night and poops in my yard." -Mr. Kibler

Jennifer Hepfner: "In America we flush toilet, in Soviet Russia toilet flush you."

Alexandra Hoopes: "So do you guys want to do calc this weekend or do you have lives?" -Mr. Gill, or "We can have a 9 weeks party and if it's not good we can have a re-take next week."

Rodney Hughes: "Fruit juices and colas only. Let a smile be the only drug you need. Think kind-thoughts. Whether you win or lose, don't forget to go out for ice cream." -Mr. Trough

Abby Humphrey: "Don't tip me! Don't tip me! I'm orange juice...if you spill all of me I'll die."

Jake Irely: Mr. Parks's class.

Shelby Jewell: Watching *Death Trap* in Sir's class and in the movie someone drops a bottle of Vodka, then Sir says: "Now shoot, a good bottle of liquor gone to waste. Lick up that floor."

Aimee Jones: Mrs. Dye doing the "stanky leg." "Leave room for Jesus!" -Mr. Motz. "Are you dead? ...we're going to have to bury you." -Frau

Tiffany Kekel: Sir singing and making my class dance with him.

Zack Klass: "Nobody looks at their crotch and smiles unless they're texting."

Breana McIntosh: "Someone once called me an overgrown man-child; I don't want to get into that." -Mr. Kibler. "I don't get my jollies from it." -Mr. Spack

Kaitlyn McKibben: "I've seen all the colors of the rainbow and all types of underwear." -Mr. Spack

"Are there any show stoppers?" -Mr. Parks

Macy McKinney: Mr. Motz's Improv Friday. Enough said.

Peyton Meals: Mr. Spack saying, "He took the hammer and nailed her...no pun intended."

Nicole Meeks: Mr. Dobosh saying that he can always tell when somebody is texting; no normal person stares at their crotch and smiles.

Monica Metts: "Hey man, it's like a tent in here." -Mrs. Dye

Jackie Moore: "And tomorrow I will give my definition of what booty dancing is." -Mr. Spack

Alyssa Myers: When Mr. D'Angelo asked Steve if he was going to make a move on his freshman formal date when I was sitting right there.

Dave Ou: "Dave Ou is secretly Vietnamese...and he's on his religious holiday...in Vietnam." -Mr. Dan Kibler

Abi Pasco: "I've seen more colors than people at Woodstock on LSD." -Mr. Spack

Danielle Perry: "Now, I don't drink but I would have to be completely wasted to be like THAT in public." -Mr. Spack

Nick Reed: Mr. Carden and a helium balloon after a football game-side-splitting results ensued.

Michael Risbeck: Mr. Kibler saying "I'm try to teach AP physics; I don't want to hear about pudding cups," -to Kenny Saltsman

Tori Rudibaugh: Is he gonna chase me? I hope he chases me! -Mr. Spack

Kenny Saltsman: "Saltsman, out in the hall!" -Mr. Kibler

Marshal Sarginger: My three lovely years with good ole Mr. Kibler and Mr. Goddard's love for my mullet.

Mark Schreffler: "Is that a whale-unicorn or a whale with a party hat on?" -Mrs. Dye

Sarah Seddon: My favorite faculty quote was Mr. Trough, "Fruit juices and colas only. Let a smile be the only drug you need. Think kind thoughts. Whether you win or lose, don't forget to go out for icecream."

Derek Shasteen: "I am all about cheesesticks" -Mrs. McCracken

Lexi Shivers: "Hustle, hustle, build some muscle!" -Mrs. Parks... and everything Mrs. Dye says.

Samie Shultz: "I walked down the aisle and saw every color of the rainbow plus some in different types of underwear!" -Mr. Spack

Andrew Skiba: "Breanna, I wouldn't expect that from you... now Cody..." -Mrs. Dye. "Fruit juices and colas only. Let a smile be the only drug you need. Think kind thoughts. Whether you win or lose, don't forget to go out for icecream," -Mr. Trough. Kibler: "How do you de-

stroy a black hole?" -D. Marik "With Kibs pink marker." Chase Howard, "This song sucks," Mr. Carden, "that's why we dedicate it to Tommy."

Kaitlyn Stelts: "If I wanted to see that I could go to a farm for free and see animals in heat," -Mr. Spack referring to our dancing.

Lacey Thomas: Goddard's AP History class and every other thing Spack's ever said.

Dezaray Tyson: "Laughing in health class,"

Shauna Uptegraph: "If I wanted to see that, I'd buy a video," -Mr. Spack

Marissa Wright: "You walk down the row and it's like the fourth of July, you got reds and blues and stars and stripes," -Mr. Spack

"The future belongs to those who believe in the beauty of their dreams."

-Eleanor Roosevelt

FACULTY MESSAGES TO THE CLASS OF 2011

Mrs. Dye: Best wishes to the Class of 2011. You are only a few days away from commencement, but remember that commencement means "a beginning, a start." As you begin this new chapter of your lives, I wish you all the very best that life has to offer. Work hard, but always take time to enjoy the world around you as well. Good luck always, may God bless you, and remember- "Carpe diem, seize the day...make your lives extraordinary."

Kaylin McCue: Good luck and enjoy every day! "Right priorities and good time management demand an awareness that today is the only time with which we ever have to work. The past is irretrievably gone, and the future is only a possibility." -Dorothy Kelley Patterson

Jamie Kemats: Don't sell yourself short, always do your best!

Mrs. McCracken: Tell the truth. Do not be lazy. May God bless you.

A.P. Competition Day

Retiree of the Class of 2011

Mrs.
Linda
Schneider

College attended: Kent State University
Degrees: Bachelor's of Science Degree in Education, Business/Computer
 Master's Degree in Education
Classes taught: Intensive Office Education, Cooperative Office Education, Freshman
 Transition at the high school, Transition to the high school at the junior high, Personal Keyboarding, Computer Applications I and II, Multimedia I and II, Web Design I and II, Computerized Accounting I and II
Extracurriculars: Key Club, Student Council, Prom Advisor, Salem Office Education Association
Future Plans: Spend time with family, traveling, volunteering, and taking time to learn new things

Top favorite school memories

- 1. Going shopping and then decorating my classroom every year with Senora Neapolitan
- 2. Writing a ton of "tardy/absent" slips each day
- 3. The great students at S.H.S.
- 4. Moving all the way downstairs when the junior high infiltrated the high school building a few years ago ☺
- 5. Escorting "Flat Stanley" to the principal's office for disciplinary reasons ☺
- 6. Attending S.H.S. tournaments/playoff games and the plays/musicals/concerts
- 7. The "Quaker Crazies"—what am I going to do with all those T-shirts
- 8. "Blood Borne Pathogens" in-service and testing
- 9. The awesome and caring staff of S.H.S.
- 10. Almost breaking my arm while roller skating at a Key Club activity
- 11. The excitement and pride of becoming an "Excellent" school
- 12. And many, many others that I will refrain from mentioning in the school newspaper!

A Message from Mrs. Schneider

Dear S.H.S. Students and Staff:
 You were there when I was happy; you were there when I was sad. You were there when things were good; you were there when things were bad. As the time has come for me to leave S.H.S., I leave with mixed emotions. Thanks for being my extended family and support system. Please forgive me for borrowing this Irish Blessing, but it speaks what I feel in my heart:

May the road rise up to meet you,
 May the wind be ever at your back.
 May the sun shine warm upon your face
 And the rain fall softly on your fields.
 And until we meet again,
 May God hold you in the hollow of his hand.

-Mrs. S ☺

HAPPY RETIREMENT

Messages to Mrs. Schneider

Mrs. Crum: I will miss your computer solutions when the library has a major computer snafu. Also, who will bake all those wonderful cookies for the Ohio Graduation Tests? Have I made you feel guilty enough to stay? Please have a great retirement and think of us often as we will be thinking of you and missing you.

Mrs. Kemats: Thank you for giving so much time and caring to students at Salem High School. You will be missed!

Mrs. Ricker: Linda, I will miss our morning discussions! Enjoy your retirement—great trips, grandchildren, etc. We will miss you.

Ronnie Shadle, Athletic Secretary: Hmm... what can I say about Linda Schneider? What CAN'T I say! She is an amazing, wonderful, caring person with a beautiful spirit. She was a very important person to me when I started working for Salem HS. She gave me a lot of guidance in being a class advisor and introduced me to The Lunch Bunch. I wish Linda many happy retirement days full of great rewards. Linda... YOU ARE GOING TO BE MISSED A LOT!

Mr. Viencek: We meet people in our journey through life. Salem High School is a large facility with a large and diverse faculty and staff. Add the many students who attend classes, and it is quite apparent that we can not know everyone, nor is it possible to know everyone well.

I can't remember when I first met Mrs. Schneider. It was many years ago, and at the time she was teaching various clerical classes on the second floor. She was helpful in doing the programs for the fall play and spring musicals. Salem High School, as with other schools, goes through shifts. This may include shifting teachers from one floor to another, or from one building to another.

When the junior high school was established on the second floor, many teachers came to the first. Mrs. Schneider was one of them. She and I have been next door to each other for quite some time. In addition to being an outstanding educator, Mrs. Schneider is an outstanding colleague. She and Mrs. Neopolitan have taken classes and have conducted workshops for the faculty. Many of these workshops have been about new grading programs or complex computer projects that the faculty needs to learn and master.

Mrs. Schneider is one of those dedicated teachers who always has the time, the expertise and patience to help not only students but other teachers as well. She is informed, knowledgeable, kind, funny, friendly, approachable.

In addition to being a great teacher, she is also a great friend. I hold her in esteem. The future, I know, will be a bright and happy one for her. I will miss her terribly, but I am grateful for having known this exceptional person.

Mrs. McCracken: Mrs. Schneider—Thanks for being a great teacher and a great friend. I will miss our inspirational story swapping. I pray you enjoy your retirement! God Bless.

Mrs. Dye: Thanks for all of the help you have given me (and others). I will miss your expertise; you were always there to help me with my computer frustrations. Thanks for listening to me vent on those occasions when the stress level reached maximum. However, we have had some really great laughs, too. I am certainly going to miss you. "Mrs. Schnooder." Enjoy your time now with family, traveling, and whatever your heart desires.

HAPPY RETIREMENT!!! ☺

Ode to Schneider

I can't believe you are ready to go,
 I'd love to go with you, but I need the dough.

Who will I dine with when it's time for lunch?
 Boy, I'm sure going to miss you a bunch!

Remember the mischief we used to create?
 Making sock -snowmen? Now that was a date!

We'd decorate our rooms with a little bit of art,
 When my posters weren't straight, it was all your fart!!

All the fun and the silliness that we have had,
 Makes the fact that you are leaving a little more sad.

You've been a great friend; you know it's true,
 Best of luck in the future, but I'm gonna miss you!!
 Senora Neapolitan

Quaker Clips

