


*Making a
difference for
a lifetime.*

MAIL

PO Box 345
Albion, NY 14411

WEB

www.AlbionAlumni.org

FACEBOOK

"Albion High School
Alumni Foundation"

Our Mission:

To provide the Albion
Central School
community with
opportunities that
promote success.

Board of Directors

President : Christopher Haines, 1977

Vice President:

Susan Starkweather Miller, 1981

Secretary: Marissa (Minier) Olles, 2000

Treasurer: Edward Fancher, 1983

Angela (Bevilacqua) Atwell, 2000

Shannon (Eisermann) Baron, 2000

Charles Nesbitt, 1965

Marsha (Bolton) Rivers, 1992

Jean (Forder) Shervin, 1952

Kim (Wright) Pritt, 1974

Kevin Allen, 2004

Albion High School

ALUMNI NEWS

SPRING 2015

Note from the President

by Chris Haines

Thank you for being a part of the Albion High School alumni family.

For the Class of 2015, we will be offering over \$37,000 in scholarships! This includes several recent additions:

- The Panek Family Farm Agriculture Scholarship – established by the Panek Family for those pursuing a career in agriculture

- The Wayne A. Burlison Memorial Scholarship – in memory of Mr. Burlison, a beloved music teacher at Albion. (watch for events to raise funds for this scholarship)

- The Rex & Marilyn Horton Scholarship – set up by Mr. Horton and Renovation Lodge #97 of Freemasons in memory of Mrs. Horton

- Edward B. Archbald Memorial Scholarship – we're in the process of taking over the administration of this scholarship from the Rotary Club of Albion

And we've raised over 70 percent of the \$50,000 we need to fully fund the Harry W. Salchak Science Scholarship!

We've also made great strides in our focus areas:

Improved visibility – headed by Marissa Olles and Sue Starkweather and with a large number of volunteers, we've been able to be present at more school functions and class reunions. Kim Pritt has done fantastic work with our new blog, which recently moved to our new website, www.AlbionAlumni.org. Mike LaLonde did an incredible job helping us create the site. Marissa takes charge of our newsletter, which gets better every year.

Scholarship administration – under the direction of Angela Atwell and Kevin Allen, our scholarship team has improved all aspects of our scholarship program. Most importantly, we've improved communication – with our recipients, donors, and the High School.

Leadership – through our investment committee, we've developed an investment policy and interviewed potential investment advisors for our portfolio. We consider this an important first step before considering a capital campaign to permanently fund and expand our scholarship offerings.

We welcome your comments and suggestions. Do you have other ideas about how we can best serve alumni, graduating seniors, and AHS in general?

Please consider making a tax-deductible contribution to the Foundation to help us to support more graduates. You can complete the enclosed membership form or visit us at our website for more information: www.albionalumni.org.

Thank you for contributing to the Foundation's success.

Sincerely,

Chris Haines, President

Do you have a new address?

Please email any address changes for you and your family to chris@albionalumni.org.

REUNIONS!

CLASS OF 1954

Meet for lunch on the second Tuesday of each month at the Village House Restaurant in Albion, 1 p.m.

CLASS OF 1965

Planning is in progress! Check the Alumni website "Reunions" page for more information. We'll update it as frequently as we receive specifics!

CLASS OF 1975

40-year reunion on July 25! Albion Elks Lodge, 428 W. State St., Albion. Contact Nancy (Bloom) Muoio at nmuoio57@gmail.com for more information. Information is also posted on our web site.

CLASS OF 1976

40-year reunion in 2016
Watch Facebook and OrleansHub.com for details!

Our New Website is Here!

We have been hard at work creating a beautiful new website that brings you all the news and information about the Foundation and your fellow alumni in one place, is easier for you to navigate around, and is easier for us to maintain so that we can keep the site updated with all the latest news and events!

Here's why you'll love it:

- Our blog is right on our website. No need to find a different web address.
- You can now access much of the content without logging in! You can see what's new, read our blog, look for reunion info, and check out old Chevrons.
- It's easy to send us updates about event, reunions, comments, etc.
- We've added a new service to send newsletters by email, saving lots of paper and letting us communicate more frequently with you.

There is a lot of info that was transferred from the old web site and the old blog and we're still working to add more info and make tweaks to the site. So, check out what is there now, but stop by often to see what is new!

Please join us in giving Mike LaLonde a HUGE "Thank you" for volunteering to take on the design of the new web site.he did a wonderful job and was a joy to work with!

We hope you enjoy the new site!

Planning a reunion?

We'd love to help you share the details!

Send info or questions to Marissa at marissa@albionalumni.org, or mail to PO Box 345, Albion, NY 14411.


2014 Alumni Foundation Scholarship Winners

L-R: Kourtni Mietlicki, Kali Benjovsky,
Lydia Erakare, and Bradlee Driesel

Congratulations to the following students who were selected as our scholarship recipients in 2014:

Albion High School Alumni Foundation Scholarships:

Kourtni Mietlicki, Kali Benjovsky, Lydia Erakare, and Bradlee Driesel

Paul R. Haines Memorial Scholarship: Martha Smith

Smith Challenge: Alison O'Hearn, Michael Patterson

Saint-Gobain Technical Fabrics Scholarship: Johnathan Warne

Elizabeth Balcom Smith Scholarship: Brett Zicari

Golden Performance Award: Lydia Erakare

Jim and Susie Fraser Health Careers Scholarship: Julissa Curcie

Dr. Lee N. Minier Science Scholarship: Jonathan Trembley

Albion Alumni Foundation Performing Arts Scholarship: Jordan Grimbale

Coach Richard Diminuco Scholarship for Athletic Excellence: Steven Stauss

Harry W. Salchak Science Scholarship: Chloe Christofaro

A.B. "Dick" Eddy Service Above Self Scholarship: Abigail Squicciarini

The Nancy Elaine LaGamba Scholarship: Taylor Mager

The Dr. Paul Mahany Family Scholarships: Carley Adamo, Shannan Wells, Jenna Reigle, Alise Pangrazio

Panek Family Farm Agriculture Scholarship: Riley Kelly

Eagle in the Spotlight

One-on-One Interview with C. Wilson Lattin, class of 1963

I sat down recently with C. Wilson (Bill) Lattin for a discussion about his life, family, and career. I've known Bill personally for many years now, and my family has had the pleasure and honor of being able to call him a friend. The Foundation is proud to name him as our Eagle in the Spotlight for this year's newsletter.

This interview has been shortened for space restrictions, but you can visit our website to read the entire, unedited "Take 5" article, including anecdotes and a photo of one of Bill's stage sets.

Marissa Olles

Bill's career and involvement with the Orleans County and Albion Central School District community is not one that can be summed up in few words. The 1963 ACS graduate and former Albion teacher who has been a caretaker of Orleans County's history for more than 36 years retired on Dec. 31, 2014. Bill's many duties as historian included lecturing to service organizations, historical societies and school children. He has led numerous tours about local history, visiting cemeteries, churches and historic sites.

Besides his time as historian, Bill was curator and director at the Cobblestone Society Museum until recently retiring from that position. He also was a long-time Gaines Town Board member. Friends of Hoag Library commended Bill for his many lectures at the library. He also was named a "Heritage Hero" in April 2014 by Genesee Community College and Orleans Hub for a lifetime of working to preserve and promote the county's history.

Bill is tirelessly dedicated to his school community as well. His projects include working with Albion High School students on the annual, and very popular, Albion Ghost Walk at Mount Albion Cemetery. He has also led preservation projects with Middle School students for the former Alms "Poor House", the precursor to the county nursing home in Albion.

What did you enjoy most about being a teacher at Albion?

Bill taught at Albion for 10 years, and he knew that when he contemplated a teaching career, it should center around art.

Bill related that his favorite thing about being a teacher was the great students. He taught both junior high and high school students in art and mechanical drawing, beginning in 1969. Bill, as a young teacher fresh out of Buffalo State College, was not far removed in age from his oldest students. He remembers that they were studious, and it made for a great introduction to teaching for him. He recalled that the junior high classes were split into small groups, so the classes were comfortable and he could help students individually. "I was able to accomplish more with the kids." As a faculty member when the high school was being planned, he was part of then concept for the art rooms at the new building. Bill taught mechanical drawing the same way it was taught in the 1800s, and even before he was done teaching, he saw the trend toward a more technological approach.

What do you remember most fondly as a student at Albion? Were there any particular teachers or experiences that helped motivate your career choice?

Bill's fondest memories are those of his junior and senior years when he was given carte blanche to design and create stage sets for choruses, plays, musicals, and other artistic performances. Doreen Sundell, art teacher, was the overseer for his independent study in this area. He recalls working on the sets and pieces both during and after school, and he spent many hours drawing and constructing, a task that allowed him to use his creative skills and practice the arts.

When asked if there were any particular teachers or experiences that made an impact on his career choice, he told us about a Mrs. Helena Hogan, his 8th-grade English teacher. He remembers her as "one of the most disagreeable people I'd ever met," and he noted that many former students of hers would

agree. Bill takes us back to a day he remembers from junior high with Mrs. Hogan. He was scheduled to have a minor surgery that would require him to miss a day of school. Trying to think ahead, knowing how this brusque tutor might react, he asked her in a pleasant manner, plenty of time in advance, if he might have the homework assignment so he would not be behind in his studies after his day at home recovering. "You can get that from anyone in the class," snorted Mrs. Hogan. The negativity he felt from that confrontation led him to promise that he would never turn away a student asking for help. He vowed to be an approachable teacher to all students, at all times.

What did you find most interesting or rewarding about your position as County Historian?

Bill noted that he particularly enjoyed seeing his information get out to the public through the media, and commanding a generally favorable reaction. Originally, the County Legislature (which at the time was called the Board of Supervisors), asked Bill to continue publishing a weekly history column, which kept him working and researching. He learned so much, even incidental "stuff" not worth publishing, but that Bill was glad to learn for himself. It kept him abreast of things happening in the history world.

Bill said, "It has been rewarding to use history, use the facts, use our heritage in a kind of creative way." This is where many of Bill's ideas for books turned into reality over the years. The themes were his brainchild. Many of the publications were related to architecture, a particular love of Bill's. He tried to "point up and utilize our assets in this community. Many of Bill's books were created and distributed partially in hopes of sparking interest in other communities. Bill is working on another book as we go to press.

If you had to choose one or two people who has the most influence on your life your diverse career paths, and the man you have become, whom would you choose, and why?

Bill sees his father as one of the people who helped shape the path his career would take. Bill's father was County Historian from 1958-1975. He had office hours afternoons in the basement of the courthouse, and Bill would often walk there after school and spend time perusing the interesting papers and artifacts in the office.

Although his father was a farmer he had a "certain amount of sensitivity for our history." He saw the intrigue with antiques and artifacts. Bill remembers that both of his parents were interested in antiques and local history. His mother and his great-aunts expressed an interest in art and restoration art, among other things.

What advice/words of wisdom do you have for our current students and recent graduates?

Bill, as he is known to do, took many moments of careful consideration when we posed this question, and not only did he have several items to share, but he continued to ponder the question over the next several days and provided even more insight for us. The entirety of these words of wisdom is included in our story online.

Bill left us with two quotes that have resonated with him over the years. The first is found in the version of Morning Prayer - commonly called The Sedona Rite - is in accordance with the rubrics of the 1928 Book of Common Prayer of the Episcopal Church: "We have done those things that we ought not to have done, and we have left undone those things which we ought to have done."

My personal favorite? Bill quoted Mark Twain's writing from the book "Pudd'nhead Wilson":

"Let us endeavor so to live that when we come to die even the undertaker will be sorry."

Pride in Albion

Foundation-Sponsored Concert Helps Albion Graduate Study Opera in Italy


Steven Olick IV

Steven is a 2010 graduate of Albion HS and is in his final year at SUNY Fredonia, studying Vocal Performance. He currently is performing the lead tenor role, "Don Ottavio" in the Western New York Chamber Orchestra's production of Mozart's Don Giovanni.

Steven holds a black belt in Kyokushin Karate, however since entering college, his interests tend to be mostly music related. He loves writing his own music on guitar and piano and will take any chance he gets to play drums with his musician friends at school. After graduating, Steven hopes to obtain both Masters and Doctoral degrees. According to Steven, "For the time being, I need to find a smaller niche to study in future schooling in the area of voice, which is something I will discover in time. My overall goal is to have my own voice studio, someday."

On Sun., June 22, 2014, at the historic First Presbyterian Church in Albion, Steven performed a concert entitled An Afternoon of Song, which included selections from art song and opera from composers such as Rachmaninoff, Tchaikovsky, Ives, Schumann and Smetana. Partnering with the Albion High School Alumni Foundation, all proceeds from the concert funded a study abroad to the Italian Scuola at Sant'Angelo, where Steven participated in an once-in-a-lifetime experience studying opera in Vado, Italy. During this intensive month-long program, Steven received 45 hours of language training by teachers from the Italian Scuola, two voice lessons a week, two private coaching sessions, two acting lessons a week and two master classes. The program culminated with Steven performing four concerts.

He studied with college professors from around the United States as well as a baritone from the Met, David Malis.


Said Steven upon his return: "My trip to Italy was just amazing. Aside from the musical aspect, it was very eye-opening to see a completely different culture. I feel that no one can claim to truly understand the world around them until they've travelled the world, and I'm over-joyed that my community was willing to help me begin that journey.

I was mostly stationed in a small town called Sant' Angelo in Vado, however, we travelled to some neighboring towns for performances. We visited Urbino, Urbania, and Pesaro. Pesaro was the home-town of famous opera composer Gioacchino Rossini. We performed 3 concerts and then we had our final scenes program in Sant' Angelo, which was awesome because they would announce the performance every few hours during the day of the performance all throughout the town on a loudspeaker. At the end of the scenes program on the final night, the quartet I was singing in was asked to be the finale scene. The most amazing feeling was not only receiving a standing ovation for this, but also being asked by the natives to perform an encore!

Altogether, my favorite part of the trip was definitely learning some of the language. At night, the entire town (young and old, literally everyone) was out on the streets as if there was always a party going on. The natives were all so friendly, and looked forward to trying to speak with us, because we could help them with their English, while they helped us with our Italian. It's just almost unreal to communicate with people in a different language in their own land.

I would like to thank Mr. Nesbitt and Mr. Simboli for organizing everything for me that made it monetarily possible for me to attend this program. I would also like to thank the Alumni Foundation for their unwavering support since the moment I graduated."

Purple Eagles Baseball Team Claims Section VI Class A Title


The Varsity Baseball Team defeated Starpoint 2-1 to claim the Class A Title of the Section VI Baseball Tournament. With that victory the team advanced to the State Baseball Tournament and played in the Far West Regional game against Section V champion Pittsford Sutherland. The game was played at Russell Diethrick Park in Jamestown where Pittsford Sutherland edged out the Eagles with a 3-2 victory.

Varsity Baseball Coach Bruce Blanchard said, "We had a great season that was totally a team effort! The team was very focused from the beginning to win league and sectionals and that was what we did! I am very proud of their hard work and results. This accomplishment is something the kids and I will never forget!" ■

Pride in Albion

FFA Delivers 27,000 Pounds of Food to Local Food Pantry


The Albion FFA made Christmas a little brighter for many Orleans and Genesee County families last year. Students contacted area farmers and businesses asking if they would be willing to contribute to local food pantries. The amount pledged was staggering; 27,000 pounds of hams, eggs, yogurt, bread, and a variety of fresh produce went to Community Action of Orleans and Genesee County (CAOGINC). The food was distributed to local food pantries and delivered to families that the agency serves.


"The true meaning of Christmas is being shown by the Albion FFA. They delivered over 27,000 pounds of food to be used in Holiday Baskets, Soup Kitchens, and Food Pantries. These young adults are truly angels in our community: Without their help, food baskets would be sparse. Each and every year that the FFA has delivered food, it puts me in tears. We cannot say enough about these students for their continued support and caring of our needy neighbors," said Annette Finch, Community Action's Emergency Services and Family Development Director.

It was the fifth year FFA students spearheaded this project. The first year they collected 3,000 pounds of fresh produce from a handful of local farmers. Each year the amount of food and number of contributors grows.

The Albion FFA is the oldest active FFA in New York State. Last year students grew their own squash on a five-acre land lab located directly behind the school. They donated the crop to the food pantry. The holiday project is a natural extension of what the students do and see as an important part of community service.

"This is a great opportunity for us to give back to our community. The fresh locally grown produce is always appreciated, especially during this time of year. We are happy to help so many families in our area, especially around the holiday season," said Sara Millsbaugh, Albion FFA President. ■

Albion Student "Goin' Bald for Bucks"


Albion High School student Jayne Bannister was sporting a new look last year! Jayne and her sister, Emily, participated in the "Goin' Bald for Bucks" fundraising program that benefits Roswell Park Cancer Institute in Buffalo. They chose to participate in this program because their dad recently battled cancer and they appreciated all the care and treatment that he received at Roswell Park. Together, the girls raised over \$7,500 that will directly help Roswell continue to seek new treatments to battle cancer, improve quality of life for patients and fund new research to someday eradicate cancer. Jayne said, "My new hairstyle definitely takes some getting used to, but it really makes getting ready for school in the morning a lot quicker!" ■

Join our E-Mail List

Would you like to view the Alumni Newsletter online? Your sign-up allows us to get information to you quicker, and of course it saves precious paper and stamp money!

Email chris@albionalumni.org or marissa@albionalumni.org to have us add you to our list.

What's New?

We'd love to hear about your reunions, career accomplishments, travels, and more!


Send it to us on our website, email Marissa at marissa@albionalumni.org, or mail to PO Box 345, Albion, NY 14411.

Homecoming 2014

Congratulations to Ron Albertson, class of 1977. He won the Albion Alumni shirt raffle at homecoming in October.

Homecoming was a great night with an exciting 40-8 victory for the Purple Eagles over Lewiston-Porter. GO EAGLES!!!

We took some great photos at the VIP tent. Alumni had the opportunity to congratulate the Class of 2015 by having their pictures taken in a custom-made frame (by alumnus and Foundation volunteer Laura Marek). The photos will be posted and used at various senior events throughout the coming year. In the photo below, Rex and Katie (Laine) Harvey represent the class of 2004 and 2003, respectively.


Help!

We want to get our records straight! Please send us current email or mailing addresses for your children who have moved away so we can update our class lists. Send them to chris@albionalumni.org.

Eastman at Albion Courthouse Square


For the sixth year in a row, the AHS Alumni Foundation is sponsoring a series of concerts featuring professional musicians from the Western New York region, including those from the Eastman School of Music and the Eastman Community Music School. These concerts not only feature performances by some of the finest musicians in the world, but they are held in some of the most beautiful churches in Albion's Courthouse Square.

All proceeds go toward the Foundation's general scholarship fund.

www.EastmanatAlbion.com

Friends Lost in 2014


Listed by name and graduation year.

Ralph G. Poelma, 1934
Michael A. Christopher, 1936
Marion (Depczynski) Smith, 1936
Gladys M. (Stymus) Drought, 1937
William Chester Lyman, 1938
Marjorie (Lee) Jeroy, 1939
Leonard J. Rice, 1939
Ann (Dollinger) Peets, 1941
Reid Daum, 1942
Leonard D. Radzinski, 1942
Rose (Zambito) Barnum, 1943
Joyce A. Fadale-Halstead, 1945
W. Jean (Neal) Larnder, 1945
Stanley G. Vanderlaan, 1946
Ellen (Forder) Eibl, 1948
Floreen M. (Paponetti) Hale, 1949
Mary Jo (Lo Galbo) Kwiatkowski, 1949
Marilyn (Ludwick) Colantonio, 1950
Walter Howard, 1950
Eleanor (Sidari) Irwin, 1950
Patsy Sedita, 1950
Glenn W. Sprague, 1950
Martha Scupion Vickner, 1950
Alice (Ewald) Wenham, 1950
Robert J. Collins, 1951
Delores (DeCarlo) Zambito, 1951
Ann (Georgin) Zicari, 1951
Esther (Staines) Kryker, 1952
Laverne A. Miller, 1952
Richard Michael O'Hearn, 1952
Lorraine (Steier) Freeman, 1955
Robert J. Hoot, 1955
Joette (McKenna) Haines, 1955
Francis S. Nayman, 1955
Richard L. Beardsley, 1956
Frances L. Hawkins, 1956
Philip Earl Knight, 1954
Edward Reed, 1957
Carol (Spinks) Beach, 1958
Fred Daniels, 1958
Delvin L. Ergott Jr., 1959
Judy (Wilson) Fancher, 1960
William Charles Parker, 1960
Dennis Slizewski, 1960
Priscilla Jones Bidwell, 1961
Donald A. Stirk, 1961
Roger A. Eddy, 1962
Terry L. Starkweather, 1962
Gary Thompson, 1963
Susan K. (Hobbs) Bennett, 1964
Homer E. Babcock Jr., 1966
Louis M. Monacelli Jr., 1966
Diana (Narburgh) Sanford, 1966
Daniel G. Miller, 1968
David G. Taylor, 1972
Richard Newton, 1974
Holly Annette (Robinson) Graziojolene, 1975
Chris A. Mathes, 1977
Patti Cormil (Mattice) Daniels, 1979
Scott R. Watkins, 1979
Jeffrey Larnder, 1981
Jason Post, 2001
Joseph Kent Blaine Allen, 2005
Brian Lonnen II, 2007
Justin Swanger, 2010

2014 Memorials & Contributions

In memory of Wayne A. Burlison:

Gary & Laura Simboli
Lutheran Women's Missionary League of
St. Paul Lutheran Church – Batavia

In memory of Joette Haines:

Chris & Pat Haines • Shirley Bielak

In memory of Mary Plummer:

Shirley Bielak

In memory of Marilyn Horton:

Renovation Lodge #97 • Rex Horton

In memory of Elizabeth Balcom Smith:

Barbara Balcom

In memory of Harry Salchak:

Kristene Delong • Robert Parke • James Pilon
Virginia Mortimer • Gary Breuilly • Ann Burr
Linda Corser • William Pilon • Eugene Christopher
Linda Fraser • Richard Pilon • Thomas & Shirley Craddock
Lawrence Goforth • Lawrence & Marlene Hughson
Sharon & Benedetto Midea • Francis & Marie Neidert
Marjory McWethy • Eugene & Marcia Graczyk
Robert Skinner • Frank & Vicky Sidari • Larry Holliday
Delores Lowman • Class of 1974 • Dr. John J. McKenna
Ann Burr • Charlie and Kim Nesbitt • Linda Haley
David Shifton • Richard Pilon • Linda Fraser
David Lascell • Susan Farnsworth

In memory of Edward Archbald:

Albion Rotary Club • Connie Archbald

New Scholarships!

The Panek Family Farm Scholarship

This scholarship has been established by the Panek Family Farm through the Albion High School Alumni Foundation. The scholarship assists students pursuing agriculture degrees or entering the agriculture industry. A scholarship will be given annually in the amount of \$1,000. The Panek family started farming in 1982 and have been active members of the agriculture community ever since. They have watched their children benefit from the Albion Agriculture Program over the years. The Panek family strongly believes in the Albion Agriculture Program and in supporting young people in their pursuit of agricultural careers.

The Wayne A. Burlison Memorial Scholarship

This \$500 scholarship, established in 2014 by Wayne's wife and son, is supported by Albion School employees, various musical groups that Wayne was involved in, the Albion Running Club, and family and friends. This is in honor of the memory and legacy of Wayne A. Burlison, a beloved music educator in the Albion School Community. The recipient of this award should be one who reflects the values and behaviors as modeled by Mr. Burlison. With a strong passion for music and the fine arts, he was also a person of integrity and perseverance, believing that all can achieve in ways they hope to grow. He sought to find ways to help others learn, especially amongst difficulty. Mr. Burlison loved both the school and his community, showed compassion toward others, and was dedicated and committed to his family. Mr. Burlison was often quoted as having said, "Everything we do is a choice, including how we react to the situations around us. What choice will you make?"; as well as " 'Can't' isn't a word. Try again." This scholarship is administered by the Albion High School Alumni Foundation.

The Rex & Marilyn Horton Scholarship

This scholarship has been established in memory of Marilyn Horton by Rex Horton and Renovation Lodge #97 of Freemasons. \$500 will be presented to a graduating senior who has demonstrated a personal commitment to community service. Preference will be given to a student pursuing a career in culinary arts or a vocational trade. This scholarship is administered by the Albion High School Alumni Foundation.

A Legacy Gift

Consider the foundation in your will or bequest.

Leaving a gift to the AHS Alumni Foundation in your will is unique; it is as though you are leaving a part of yourself to our care. That gift you leave will help us plan and fund projects for those students we support now and in the future.

We understand that deciding to leave a gift in your will is a very personal and private matter and, for that reason, we ensure you that we will act in the strictest of confidence.

Email chris@albionalumni.org for further information.

2015 Albion Football Boosters Golf Tournament

\$80 per golfer. 18-hole four-man scramble with continental breakfast. Dinner and prizes afterward. Proceeds benefit the Football Boosters.

Sat., June 6 at 9 a.m.
Hickory Ridge Golf Resort, Holley

Contact: Coach Gary Parisi at gparisi@albionk12.org
Marc Derisley at 585-589-2330 or derisley40@gmail.com


**ALBION HIGH SCHOOL
ALUMNI FOUNDATION INC.**
P.O. Box 345
Albion, New York 14411-0345

NON-PROFIT ORG.
U.S. POSTAGE

PAID

ALBION, NY
PERMIT #2

*Making a difference
for a lifetime.*

RETURN SERVICE REQUESTED


Become an alumni member today!

Name _____ Class of _____

Last name when you graduated (if different) _____

Address _____ E-Mail: _____

College attended _____ Major _____

Current occupation _____

☐ \$5 Basic Membership

☐ \$100 Heritage Level

☐ \$20 Tradition Level

☐ \$250 Leadership Level

☐ \$50 Pillar Level

☐ \$500 Life Membership


We gratefully accept contributions of any size.

Making a difference for a lifetime.

Purple Eagle Society: All members whose cumulative lifetime contributions reach \$1,000 or more will automatically become members of the Purple Eagle Society, which includes lifetime membership.

Harry W. Salchak Science Scholarship: A group of Alumni have raised over \$37,000 toward endowing a scholarship in memory of Mr. Salchak (with a goal of \$50,000). If you would like to help with this, additional contributions are appreciated.

Interested in establishing a scholarship? Just drop us a note and we'll contact you!

Make checks payable to: **AHS ALUMNI FOUNDATION**

Return this form to: **ALBION ALUMNI FOUNDATION
P.O. BOX 345
ALBION, NY 14411**

Credit Cards/Paypal: Pay your dues securely online at:
www.AlbionAlumni.org

