

Lake Worth High School Alumni News

Nonprofit Organization
US Postage
PAID
West Palm Beach, FL
Permit # 1772

Vol. 10 No. 1

www.LWHSalumni.org

Spring 2008

Alumni Foundation Board

Lonnie Mills
President
Phil Adams Calcagno
First VP
Karen Mostler
Second VP
Randy Hall
Treasurer
Ed Whitaker
Secretary
Roberta Stephens
Immed. Past President
Virginia Thomas
Past President
Dennis Dorsey
Past President
Dave Cantley
*Dollars for Scholars
President*
Board Members
John Adair
Caryl Anderson
Jim Bickel
Kay Cantley
Jenni Chastain
Scott Curry
Doris Dorsey
Bill Graham
Jackie Lowe
Char Macon
Jane Whitaker
Margaret Witherow

In This Issue

Maggie Witherow	2
Scott Curry	2
Trojan Athletics	3
Reunions.....	4&5
Fond Memories.....	6
In Memory of	6
Deborah A Nelson	7
Dollars for Scholars.....	8

In this issue, articles and photos
submitted by:

Margaret Witherow
Scott Curry
Dave Cantley
Seth Groveman
Silvia Pariseleti
Char Macon
Virginia Thomas
Dena McCracken
Linda Cothes
Judy King
Gail Paglialungo
Phil Calcagno

Contact us....

Lake Worth High School
Alumni Foundation
1701 Lake Worth Road
Lake Worth, FL 33462

(561) 533-6340

www.LWHSalumni.org

President's Message

LWHS ALUMNI.ORG

To All Our Friends And Alumni
Members:

Well, after quite a bit of back and forth, we finally have the Alumni web site under the complete control of the Alumni Foundation. It will no longer be necessary to type in the longer address: (lakeworthhighschoolalumnifoundation.org) You may now type only: (lwhsalumni.org) either one will work but the shorter one is easier. We have a new Web Master and are in the process of redesigning the site. Take a moment to check it out, and watch the improvements as we go through the rebuilding process. One of the changes will be a completely new section devoted to each class. Many have asked that we be able to post such things as pictures of each school era and what the changes look like today. (That means pictures of you and your families as well as the school.) We will have up to date contact information (as it is provided) so you will be able to get in touch with friends in your class. The front, or "home", page will be devoted to things of current interest to alumni and navigation links to other pages within the site. Things like our annual "Hog Roast", "Spaghetti Dinner", "Golf Tournament", and Fish Fry as well as the semiannual "Breakfast at Atlantis Country Club", and the monthly meetings of the Alumni and Dollars For Scholars Foundations. You will also be able to purchase items through PayPal. Things like tickets to the Hog roast on April 27th (\$15.00) and the new History Book of Lake Worth High School. (\$25.00). If you haven't yet purchased your copy of the History Book, you don't know what you're missing. It's a must read for all Alumni of Lake Worth High School and it's available on the web site. If you have any suggestions or info we could consider for the web site, e-mail ideas to me at my high school e-mail address: lonniemills@lwhsalumni.org. One of the most helpful points of interest will be the Reunions Section where there will be listed not only all the current reunions but a lot of helpful information devoted to those classes where they might want help setting up theirs. Over the past 87 years of alumni classes there is an almost endless stream of ideas and experience on reunions which we will be able to share. With technology advancing as rapidly as it has, we anticipate many additional features. Of course, if we have alumni that are in the business of working on web sites and would like to volunteer a little help, we could sure use it. (And we could promote you to all our alumni)

Once you attend one of our board meeting and see how much fun we have working on the various activities that benefit the Dollars For Scholars Foundation, you might want to join our group. (There's more than enough fun to go around). By the way, you don't have to be a graduate of, or even to have attended Lake Worth High School to be a LWHS Alumni Foundation member or to be on our Board. We currently have Board Members from the 40's, 50's and 60's classes and would like to encourage new members from the 70's, 80's and 90's. If you would like more information or would like to attend a meeting as our guest, give me a call at the school Alumni Foundation Office (561.533.6340), the YMCA (561.968.9622) or at my home (561.641.2586). And, of course, we would appreciate any volunteer help. Call us if you know of any class reunions that are scheduled we may not know about. We would be happy to attend and offer help if asked.

The cost of membership? Only \$25.00 yearly if you are a single or \$40.00 for a couple. And the best tax deductible membership is a one-time donation of \$200.00 for a **LIFETIME MEMBERSHIP**. You can find membership applications on one of the following pages. Or Call (561) 533-6340.

Don't forget the Alumni Breakfast at the Atlantis Country Club at 7:30 a.m. May 13. and the Dollars For Scholars Awards Presentations later that same evening at 7:00 p.m. at the school on May 13.

Come with us and join your **LAKE WORTH HIGH SCHOOL ALUMNI FOUNDATION**,
GO TROJANS!!!!

Lonnie Mills, President
LWHS Alumni Foundation
Lonniemills@lwhsalumni.org

COPTER DROP

Winner Receives 50/50 Purse
\$5,000 Prize
(Maximum)

October 11, 2008
Atlantis Country Club

ENTRY IS EASY!
Buy 1 ball for \$20.00 (3 for \$50.00)
(tax deductible donation)
• All balls are dropped from a helicopter
on the Atlantis Country Club Golf Course
(Courtesy of Palm Beach Helicopters Of Lantana)
• The closest to the hole wins

**DOLLARS FOR SCHOLARS
GOLF TOURNAMENT**
brought to you by
LAKE WORTH HIGH SCHOOL ALUMNI FOUNDATION
For more information contact:
Phil Adams Calcagno (561) 386.7157 or Dave Cantley (561) 964.4025
(Make checks payable to: LWHS Alumni Foundation)

or purchase online at:
LwhsAlumni.org

Principal's Message

Dear Alumni,

It is hard to believe that another school year is coming to a close! Traditionally, this is the time to sit back and reflect on our accomplishments of the past year and begin to plan for a new school year.

To be a part of Lake Worth High School family is to be a part of a long and distinguished history. This year, we will be holding our commencement ceremony on Friday, May 23 at 12:00 noon at the Palm Beach Convention Center. Approximately 500 seniors will be graduating. At the time of this letter, \$1.3 million dollars have been awarded to these graduating students through the Bright Futures and the Dollars For Scholars Programs. We are extremely proud of this fine group of young adults and wish them continued success.

I want to thank the LWHS Alumni Association for their continued dedication and commitment to student achievement. It is a pleasure working with this fine group of former students.

I wish you all a safe and restful summer and look forward to seeing you all again in the fall.

GO TROJANS

Sincerely,

Dr. Ian B. Saltzman

Principal

SAVE THE DATE

WILD HOG
ROAST
APRIL 27

**Breakfast
May 13**

for reservations call 964-4722.
leave message by May 6th

Awards
Ceremony
May 13

Golf
Tournament
October 11

ALUMNI FOUNDATION MISSION STATEMENT

“Unite and assist alumni and friends of Lake Worth High School to provide grants and scholarships for the general benefit of the school and its students.”

Alumni Advertising in the Alumni News

For a \$50 donation any LWHS alum can have their business card published in this newsletter. You will reach over 10,000 fellow alumni, all of whom will know you share with them a common experience as a graduate of LWHS

Send your \$50.00 donation, and business card to:
**Lake Worth High School
Alumni Office
c/o Randy Hall
1701 Lake Worth Road
Lake Worth, FL 33460**

Only Requirements are:
1) The individual's name on the business card is a graduate of LWHS or a close family member.
2) Postal regulations prevent us from including advertising for travel, insurance or credit cards.

This to be a very effective means to communicate with your fellow alumni at a modest cost to your business. Send in your donation today so we can publish your business card in the next *Alumni News*.

Meet Our Newest Board Member

**Margaret Shamo
Witherow Class of 50**

“Dull, boring and normal” cannot co-exist in the life Margaret Shamo, Class of ‘50. Being a rather “newbie” on the Lake Worth High School Alumni Foundation Board, they asked me to write my bio. Sort of a “Get to know your board” thing.

I was born in Lake Worth at a very early age, and grew up at a time in history when we could go to the beach on Saturday, stay all day, and your folks had no need to worry. In grade school during World War II, we often had days off for scrap metal drives. They needed the metal to build airplanes and ships. Of course there was no plastic yet and aluminum was used mostly in war articles. One day I told my kids, “I can remember before ballpoint pens were invented.” My youngest asked in all seriousness, “Did you write on a slate?” I’m not really old, I’m only 38 for the 38th time.

Do you remember your homeroom parties at LWHS? I do---beach parties with bon fires, hot dogs, football, and an occasional “spin-the-bottle.” There were only 98 in your

graduating class and a bond that said, “You’re my friend for life!” We learned to know each other pretty well and we still have class reunions every year. I believe there were 700 or 800 from the 7th grade through the 12th, and the school had only two buildings. My sisters also graduated from LWHS; Dorothy in ‘34 and Florence in ‘38.

I remember some wild events like “Parent-Teachers Follies”. My father, along with six other fathers, did a hula dance. Grass skirts, halters, hairy legs and all. The male teachers had a dance line supposedly like the “Rocket’s” with short shirts, bows in their hair and you guessed it---more hairy legs. They had to scotch tape bows on a couple of baldheads. We also had some good laughs when the teachers played the varsity basketball and baseball teams. The female teachers were the cheerleaders, if you can imagine that?

I was the first person to play the schools brand new French Horn in 1947. Please don’t ask the chaperones about our band trips around the state on the “comfortable” school buses. Each year we marched in the Orange Bowl parade on New

Years Eve and went back down to the Orange Bowl game on New Years Day. Does it sound like my school years were dull? I don’t think so!

I married the boy that sat next to me in Ms Jones bookkeeping class. While high school sweethearts don’t always last, we do have three beautiful children..

After my second husband passed away I was privileged to smuggle bibles behind the Iron Curtain, knowing I could get five years in Communist prisons if the authorities knew. Wow, do I have stories to tell about almost getting caught. Makes me really appreciate the United States.

“Normal” probably wouldn’t be what you call my life with Dick Witherow, my present husband. We hold chapel services in prisons around south Florida and have a half-way house for men when they are released. Actually, it’s not a half-way house as Jesus doesn’t do things half-way. It’s a safe

Margaret Shamo Witherow

house where former inmates can receive God’s love and learn life skills to help them become productive citizens. For the most part they are really neat guys that made wrong choices.

I certainly do not intend to stop running now. In addition to becoming ordained, I also received my “Certified Addictions Specialist” degree after I turned 70. They say life begins to go down hill. That’s true, but it’s when your going down hill that you gain speed.

BOOK SIGNING A BIG SUCCESS

Doris Dorsey, Virginia Thomas, Author William E. “Bill” McGoun, Karl and Pat Lozier at the book signing for the release of *Lake Worth High School: A History*. The event took place at the Atlantis Country Club.

Eighty-nine alumni and friends attended the book signing on March 7 of “LAKE WORTH HIGH SCHOOL, A HISTORY” written by Dr. William E. McGoun, ‘55. Bill spent three and a half years writing the book and traveled from his home in Bryson City, NC to Lake Worth four times to interview alumni and search newspaper files to complete his work.

The event was held at Atlantis Country Club where Bill signed copies of the book for buyers and also read three excerpts from the book. The book starts with the formation of the city of Lake Worth and parallels the growth of the school with that of the city by decades.

Lake Worth High now has eighty-six years of history “On the shelf” for the benefit of future

generations. I was privileged to have had the opportunity to work with Bill on the book and I can attest to the high quality of his work. He is a professional journalist with a background in newspaper work and has written six books. His heart was in this project.

We have received many compliments on the book, some saying “The author told it all, both the good and the bad.” All Lake Worth Alumni, both present and future, should be proud of this book. We should also be grateful to Bill for the time and expense he put into this project. He has refused any remuneration for his work, asking that his customary 10% of sales be applied to a scholarship.

Dave Cantley

Scott Curry, Assistant Principal

Like almost everyone else who lives in Florida, I was born in another state. In my case, it was New York. In the early ‘50’s, we came down every summer vacation to visit my grandparents who retired to Boynton Beach. I moved down permanently in 1967 and finished my degree at FAU. My undergraduate degree is in English – that’s what Language Arts was called way back then.

I began teaching in Palm Beach County at Pahokee Jr.-Sr. High School in 1969. I received my graduate degree in Reading in 1973. I left Pahokee to come to Lake Worth High School in 1976 to teach reading and help develop the reading program. During my time at Lake Worth, I taught Remedial Reading and HSCT English classes (that’s FCAT before it mutated into what it is today). I eventually began teaching Computer Applications when computers were only used in math and science. I was considered a computer genius because I had purchased an IBM-PC six months earlier and basically knew how to turn one on. I stayed one lesson ahead of my students. I eventually began teaching programming as well – only because the math teacher who taught it moved to another county. And once again, I was able to stay one lesson ahead.

During the summer of 1996, after 20 years at Lake Worth, I received a call to interview for an Assistant Principal position at Loggers’ Run Community Middle School in Boca Raton. To my great surprise, I was hired. After 27 years in high school, I really wasn’t sure what to expect from middle school students. As it turned out, I loved every minute of it. Kids are kids – a little younger, different backgrounds – but still kids.

Last year, I was given the opportunity to return “home” to Lake Worth Community High School. When I left in 1976, we had just broken ground for Building 2. I returned to a very different school. The Five Year Building Plan to renovate LWCHS had finally been completed after 25 years. During my first few months, I managed to get lost quite often. Quite a few people with whom I taught were still here but they were far out-numbered by those whom I did not know. The kids were fantastic– a little older, different backgrounds – but still kids.

This year I am the Assistant Principal for Adult and Community Education – “Night School.” I am privileged to work with an entirely different type of student. Adults who are interested in improving themselves – by learning to speak English or by completing their high school education and receiving a GED diploma or by taking one of our many Community School classes.

When I returned last year, I became one of the school liaison contacts for Dollars for Scholars. I was honored to be asked to be on their board. I began to learn more about the Alumni Foundation and all of the hard work that is being done to raise money to support the students of Lake Worth Community High. Again, I consider it an honor to be associated with and a board member of the Alumni Foundation. Although my years of service to public education will be coming to an end soon, I know that I will still be able to be involved by my work with these two worthwhile organizations for years to come. -**Scott Curry**

Director Sanchez Javier Sanchez

561-439-6569

Fax - 439-6568

Se Habla Espanol

3889 10th Ave North
Palm Springs, FL 33461

- Storefronts
- Vehicle Lettering
- Magnetics
- Banners
- Lot & Site Signs
- A-Frames
- Boats
- Real Estate
- ..and Much More!!

Alumni Basketball night

Alumni Foundation Basketball night was held Friday evening February 1st in the Lake Worth High School Gym. The opposing team was the Forest Hill Falcons. It was the next to last game of the year for Lake Worth. What a great turn out we had with almost 40

Alumni Members attending. At half time the Alumni Foundation provided small white basketballs with the Alumni web site address and logo on each ball. The cheer leaders began throwing them into the bleachers to the students who had a ball themselves for the rest of half time throwing them back and forth to each other. It was a lot of fun for all, with some balls getting

out into the court in the second half. But all's well that ends well and the Trojans won with a strong 3rd quarter finish and most of the students took the Alumni Balls home as souvenirs.

JOIN US IN THE ALUMNI SECTION AT ALL HOME GAMES

LAKE WORTH FOOTBALL SCHEDULE 2008 SEASON		
DATE	OPPONENT	LOCATION/TIME
AUG. 29 th	SANTALUCES (KICK-OFF)	HOME 7:30
SEPT. 5 th	JOHN I LEONARD	AWAY/7:30
SEPT. 12 TH	VERO BEACH	AWAY/7:30
SEPT. 19 TH	WEST BOCA	AWAY/7:30
SEPT. 26 TH	PALM BEACH CENTR. (choice program nt.)	HOME/7:30
OCT. 3 RD	PALM BEACH LAKES	HOME/7:30
OCT. 10 TH	WELLINGTON	AWAY/7:30
OCT. 17 TH	JUPITER (homecoming)	HOME/7:30
OCT. 24 TH	ROYAL PALM BEACH	AWAY/7:30
OCT. 31 ST	BYE WEEK	
NOV. 7 TH	PARK VISTA (senior night)	HOME/7:30
NOV. 14 TH	FOREST HILL	AWAY/7:30

ALL GAMES LISTED ARE CURRENTLY ON FRIDAY.

GAIL PAGLIALUNGO, GRI, CRS
Broker, REALTOR®
(561) 784-1023 DIRECT LINE
(561) 793-3400 BUS., (561) 793-7847 FAX
1-800-729-1415 TOLL FREE
(561) 358-2048 MOBILE
paglialg@bellsouth.net

RESIDENTIAL REAL ESTATE, INC.
12300 South Shore Blvd, Suite 100
Wellington, FL 33414

www.floridamoves.com/gail.paglialungo

2008 Special Year for Trojan Athletics

The 2008 school year has been very special for Trojan athletics. As you know, our football team started us off strong with a regular season record of 7-3 and a heartbreaking playoff loss to Vero Beach. Our girls' bowling team also had a superb fall season led by Danielle Baker and nearly missed a return trip to the state tournament.

As winter arrived, our Boys and Girls basketball and soccer teams competed very hard considering we had lost several varsity starters from last year. Max Desir, was one of the counties most outstanding wrestlers and made it to the state tournament.

Spring is in full swing and the Trojans are making some noise. Our Girls Flag Football is currently ranked 5th in the county with only one loss. They have a real good chance to advance far in the playoffs. Girls' softball has had a tremendous year and just recently upset highly ranked Santaluces High School. They also are going to be a force to reckon with in the playoffs. Our Boys and Girls track teams have some outstanding runners and I expect a few of our students to make it to states again this year! Tennis and Boys Water Polo have had excellent seasons. Eric Spenceley our first singles player is ranked in the district and only has one loss. He also has been named to the area's all-academic team.

Many of our Lake Worth athletes have signed athletic scholarships and will be playing at the collegiate level. Here is a list of those that have already signed:

Star Jackson/Alabama/Football
Joe Looney/Wake Forest/Football
Roosevelt Watson/Northwood University/Football
Brad Pierre/Fordham University/Football
Max Desir/Cumberland College/Wrestling
Eric Spenceley/University of Florida/Tennis
Lori Padilla/Michigan State/Softball

Thanks for all your support of athletics!

Seth Groveman
Athletic Director

Lonnie Mills

Presents

"Memories"

In CONCERT or KARAOKE

ALSO AVAILABLE For REUNIONS
as DJ or MASTER OF CEREMONIES

Something special for your
Parties, Reunions, Weddings, etc

Call: **"Lonnie Mills"** 561-641-2586

NO PARTY TOO BIG..NO PARTY TOO SMALL !

TROJAN 20
NEEDS YOU!

Lake Worth High's Trojan 20 is reputed to be the oldest high school booster club in the state of Florida. Founded in 1955 by football coach and athletic director, Jeter Barker and local businessman Andy Andrews, The Trojan 20 has been loyal in their support of both athletic and academic programs. The club has openings this year for new members.

For information on joining Trojan 20,
call Dave Cantley at 964-4025
or Bruce Trent at 433-4273.

Alumni
Foundation
Membership
Fees Due

Remember... membership fees are due on January 1st each year—unless you have paid to become a "Lifetime Member" of the Alumni Association.

Yearly Fees are as follows:

Single	\$25.00
Couples	\$40.00
Business	\$100.00
Lifetime	\$200.00*

*Lifetime membership one time fee

Mail payments, with application to: Lake Worth High School Alumni Foundation Office 1701 Lake Worth Road, Lake Worth, FL 33460.

Are You Ready
for PayPal?

PayPal is an internet service which enables individuals to send money from either their credit card or their checking account to organizations like your Alumni Foundation via their e-mail address; we are registered with PayPal so that you can now send money to the Foundation for memberships, memorial donations, tickets or any other reason via this service. There is no charge to you when you use PayPal!

Go to www.paypal.com on the internet where you will enter your name, address, etc. and how you plan to pay (credit card or checking account). You will need to provide our e-mail address for receiving the money, which is lwhsalum@bellsouth.net. Please indicate your reason for sending the money (donation, membership, etc.) and your year of graduation in the Notes field of the transaction.

Lake Worth
Alumni
Foundation
Lifetime
Members

- John Adair '45
Michael Adair '76
Jean Childs Addison '53
James E. Addison '53
Sheila R. Addison '54
Phillip H. Albertz '77
Bill Alexander (Friend)
Claudia Gagnon Ambro '73
Joseph J. Amster '52
Caryl Sheppard Anderson '61
Lyn Smith Anderson (Friend)
Norman L. Armour '75
Raymond J. Atkins '86
Mary Irvin Avera '45
Evangeline Halliday Babcock '53
John Babec '52
Jack M. Bailey '52
Leslie F Bailey '59
Stephen R. Barnes '74
Charles Barus '45
Jean Barus (Friend)
Robert L. Barus '49
John W. Beane '46
Larry H. Beaty '51
Marvin R. Behike '56
Barbara Goodell Benefield '48
Nancy Bethel 68
James S. Bickel '54
Kathleen McQuire Bleckner '55
Paul B. Blockson (Friend)
Judith Russell Bott '58
Dari Miller Bowman '63
John R. Boynton '54
Robert M Braley 63
Michael Z. Brennan '54
Charles Brooks '52
Donald Brown '74
Jean McDaniel Butcher '52
Marchal Caldwell 45
Walter G. Campbell '50
Tom Cangle '61
David D. Cantley (Friend)
Kay Cantley (Friend)
Ann Carter '72
Tina-Marie E Chapa '06
Jacquelin Charles '97
Edwyn-Jo Ellis Chasse '53
Chanin Fitzgerald Clark '93
Sherry McMurty Clark '64
William Clingenpeel '48
Robert Coleman 59
Raymond Cralle '60
Alexander Crews '61
Lisa Blain Davis '76
Ray Davis '55
Hope Bailen DeLong '69
Knute Dermott '40
Helen Dermott Dickey 54
Ron Dickey (Friend)
John C. Dicks '44
Rachel Arbuthnot Domber '56
Margaret Crook Donnelley '61
Catherine Leis Dorsey '73
Doris Anderson Dorsey '54
Dennis F. Dorsey '53
Dennis L. Dorsey '73
Geraldine Sunde Doty '40
Chad Drake 45
Vivian B. Edgell (Friend)
John Edwards '60
John Engram '43
Robert C Engram '39
James K. Engstrom '58
Jennifer Frey Estrada '92
Katherine Garnett Eubanks '55
Clifford Fales '50
Donald R. Fales '48
Barbara E. Ferguson '73
Gerard J. Fernandez '57
DeeAnne Cantley Feulner '83
Cesar Figuerola '79
Lisa Seaquist Filomena '67

Class of 68
Reunion

The LWSH Class of '68 is having their 40th reunion this year. There will be a cocktail party Saturday night, November 22nd, at the Lake Worth Golf Course Clubhouse. On Sunday, November 23rd, there will be a picnic at the Civic Center in Carlin Park. It will be held in a wonderfully rustic building right on Jupiter beach. Besides food and drink, we are hoping to have a live band. The Class of '68 wishes to extend an invitation to the Classes of '66, '67, '69 & '70 to join us at the picnic. For further information, please contact Carol Papageorge Mitchell at carolanka328@yahoo.com or call 434-987-2127. When emailing, please write LWSH Class of '68 Reunion in the subject line.

Class of 88
Reunion

By Silvia Pariseleti
The Lake Worth High School Class of '88 will hold their 20th reunion at a 2 day event July 25-26, 2008.
A dinner/dance will be Friday, July 25 at he Mariott Hotel in downtown WPB. Saturday, July 26 will be a family picnic at Carlin Park in Jupiter.
All those wishing to attend, please contact Diane Lesko at 561-301-2870 or email her at: persiapug@hotmail.com

50th Reunion LWSH Class of '58

This coming May 1st through May 3rd the graduating Class of 1958 of Lake Worth High School is celebrating with a 50th Reunion. We have purposely chosen to hold our activities in Lake Worth so that our former classmates will have an opportunity to experience and enjoy the ambiance that Lake Worth offers. We have chosen a hotel near the Lake Worth beach as "Reunion Central". It is the Fairfield Inn & Suites - Marriott (remember the Howard Johnson's?). Our schedule of events is:
Thursday - May 1st
7:00 p.m. - 10:00 p.m.
An evening to go down memory lane and get reacquainted
Friday - May 2nd
Friday morning:
Golf tournament
Friday evening:
7:00 p.m. Pool-side
Saturday - May 3rd
6:00 p.m. to 10:00 p.m.
Our 50th Celebration at the Atlantis Country Club,
Over the past four years, we have been holding "mini" reunions as a countdown to our 50th big event, and we have been pleasantly surprised by the

Class of 1978
30 Year Renunion

The Class of 1978 will be having their 30 year reunion at the Palm Beach Airport Hilton Columbus Day Weekend October 10th-11th. It will be a 2 day event. More details can be found at Reunited.com

KISSIMMEE REUNION

The general reunion for LWSH Alumni hosted by Charlie and Cindy Brooks at their Comfort Suites Maingate East will be held May 17th to the 21st. All are welcome and Charlie and Cindy keep us as busy as we want to be. A great time is always had by everyone. If you are interested E-mail Cindy at cinbrooks@cfl.rr.com or contact Char Macon at 561-967-2119. Do not delay as the registration deadline is May 5, 2008.

Let's Play Fill in the Blank!

Reunion contacts are needed for some of the classes. If you are, or know who is, please notify carylranderson@bellsouth.net

LAKE WORTH HIGH SCHOOL REUNION CONTACT LIST				
1945	Virginia Sullivan Thomas	missv515@aol.com		432-3248
1946	Anne Harvey			586-3500
1947				
1948	Charlene Macon	clyfar@aol.com		967-2199
1949	Margaret Trafford Stuart	duane.stuart@att.net		969-1312
	Chuck Kimberly			684-3117
1950	Margaret Witherow	maggie38@bellsouth.net		432-9072
1951	Pat Greenwood Lozier	kalpal@bellsouth.net		641-6065
1952	Jean McDaniels Butcher		321-452-2235	
1953	Kathy Snyder Graves	kathysnydergraves@yahoo.com		762-5449
1954	Doris Dorsey	HogFish123@aol.com		964-4722
1955				
1956	Roberts Woolson Stephens	steplee@bellsouth.net	694-2992	F625-9997
1957	Judy Fabris			582-1790
1958	Judy Morgan			588-1349
1959	Kenn Norberg	knorberg@ardeninsurance.com		582-4107
1960	Bonnie Cornish Van Linda	LWFLClass60@aol.com		684-5557
1961	Caryl Sheppard Anderson	carylranderson@bellsouth.net		686-2934
1962	Jan Harvey			967-7736
1963	Jan Ross			967-0995
	John Stromski			968-3508
1964	Pam Schwartz			433-9215
1965	Lynn Doherty Culpepper			965-8528
1966	Cathy Brand Peters	frankpeters@prodigy.net		967-5592
	Patty Meszczenski			969-0686
1967	Gail Billbrey Paglialungo	paglialg@comcast.net		358-2048
1968	Carol Papageorge Mitchell			967-4664
1969	Beth Harris Green	bethivangreen@cfl.rr.com	321-751-9014	
1970	Mina McGill Jazzo			265-4070
1971	Kirk Upthegrove			367-7958
	Kara Jo Stevens			753-6294
1972	Nancy Adams Fratz		969-6006/964-9490	
1973	Valerie Bielecky Scott-Duckrow	vsduck@comcast.net		625-8780
1974	Jan Tuckwood			820-4519
	Janet McClelland Church			772-220-0345
1975				
1976	Beth DiPerri			968-3958
	Rock Tate	Tate5983@bellsouth.net		533-5848
	Phil Alberty	AlbertPh@nationwide.com		721-2700
1977	Fawn Mickleley Orf			9697780
1978				
1979	Diane Bush			585-6137
1980	Larrie Bohert			
1981	Kim Van De Bogart	Vbogart5@aol.com	577-9278/954-430-2376	
1982	Jane McGirt Spitz			753-9545
1983	Sarah Anderson Fasig			683-0522
1984				
1985	Lisa Smith			582-5624
1986				
1987	Mary Rawson			967-0092
	Martin Pasquariello			575-4344
1988				
1989	Jan Harris			533-6423
1990				
1991	Claudia Caratolli			790-7770
1992	Jennifer Frey Statton			588-0098/586-1666
1993				
1994				
1995	DeAndre Mingo	deandremingo@hotmail.com		
1996				
1997				
1998				
1999	Rebecca Taylor			585-4786
2000				
2001				
2002				
2003				
2004				
2005				
2006				
2007				

Linda Pyle Cothes
LWSH Class of '58
Committee Member

Class of 1945 Reunion

By Virginia Thomas

The Class of 45 has held an annual reunion since our 50th year reunion. This year it was on March 30th, 2008 at the Bohemian Gardens.

There were thirty-eight people attending, twenty-one class members from the Class of 45, plus daughters, friends, spouses and some LWHs alumni from other years.

Peggy Woods Bradshaw's daughter, Joanne, Nancy Burkholder Humphrey and Bill Humphrey's daughter, Lynn, Eleanor Roeber Jensens's daughter, Nancy, Virginia Duxbury Trogdon and Bill Trogdon's daughter, Kathy, and Carolyn Gillette Alexander and Dale Alexander's daughter, Mindy, all attended the reunion dinner. We always enjoy the girls

company and we urge sons and daughters to attend next year. Many of our children attended Lake Worth High School

Fond memories were exchanged during our cocktail hour and we enjoyed a delicious dinner. Each classmate told about when their families came to Florida and shared laughs about growing up at Lake Worth High School.

Our class officers, John Adair, Cecil Harper, Eddie King, and Martha Willard were all with us and the Student Body President, Roger Collar.

President John Adair called on our classmates to introduce their daughters and we learned that Virginia and Bill Trogdon's daughter, Kathy, had been

1st Row L to R: Nancy Burkholder Humphrey, Charles Barus, Virginia Sullivan Thomas, Eleanor Roeber Jensen, Minerva Waldron, Virginia Duxbury Trogdon, Bobby Adams.

2nd Row: Roger Collar, Marjorie Protiva Collar, Peggy Woods Bradshaw, Carolyn Gillette, Alexander, Martha Willard Harper, Eddie King, Doris Carlton Lane.

3rd Row: Gerald Crocker, Chad Drake, John Adair, Pat Donnelly Lechiffland, Cecil Harper, Bill Humphrey, Dick Lane

an airline pilot. Peggy Woods Bradshaw is Sheriff Ric Bradshaw's mother (Ric Bradshaw, Class of 66) and Joanne Bradshaw, Class of 75, is the sheriff's sister. Lynn,

Joanne and Mindy come every year.

Everyone enjoyed our annual get-together and look forward to the next one.....

1973 LWHs Class Reunion: Rumble in the Jungle"

by Dena Dorsey McCracken
Wow! We did have a great turnout and a terrific time for the LWHs 1973 Class Reunion held on April 12th at the Tropic Cafe, Palm Beach Zoo. All of our classmates owe the reunion committee: Sally (Carle) Griner, Susan (Smith) Tieche, Terrie (Craig) Poarch, Valerie (Bielecky) Scott Duckrow a tremendous amount of gratitude for all their hard work and dedication in making this an entertaining and momentous event for all of us.

They couldn't have selected a more appropriate place for our class members to reunite. I think we were all wondering if one of us might even be captured and held as an example that animals can survive out of their natural habitat.

The event was thoughtfully planned from the beginning to the end. We were all presented with our name tags and small multi-colored plastic monkeys, which were used as tokens for alcoholic beverages at the bar. It might be noted that not only were they used for beverages but also seen being used as adornments.

The Zoo habitat was gorgeous with a nice stroll through the tropical gardens which opened up into a jungle like setting with tiki torches, a beautiful lake along with a large boardwalk and an enclosed restaurant. Everyone gathered on the boardwalk for "happy hour" and boy was it a happy hour! We were all just so happy to see each other and catch up on lost connections and friendships. We were then treated to a bountiful dinner buffet and desert. After dinner classmates were bumping and shaking to the music of the 70's.

Reunion pictures can be viewed at website: <http://picasaweb.google.com/LWHS.1973/>. Thanks to Lesley (Day) Flahie for snapping shots of us at the reunion. This 35 year reunion was a successful event due to the fact that we had a top notch committee and that so many classmates participated by attending, donating or purchasing an ad for the Directory.

If you were not able to attend the Reunion or if you would like a copy of the Directory (only a few copies left) they are \$12 each.

Pamela & Harold Grimes

Please make checks payable to LWHs Class of 1973 and mail to Valerie (Bielecky) Scott Duckrow, 1320 Saint Lawrence Drive, Palm Beach Gardens, FL 33410 Email: LWHS.1973@gmail.com. It might be noted that the Reunion Committee is requesting all email address be updated in order to make the next reunion a bit easier to notify all classmates.

Matching shirts!! Bob Lentsch, Albert DeBock & Peter Sommer

LWHS Class of '53 Reunion

LWHS Class of 1953 will be holding its 55th reunion this October 10, 11, 12. This is to be a three-day, four-event reunion. We're looking for a great response as the committee is working hard. Please share this info with any classmates you feel were not reached in our mail out. For more information please call Kathy Snyder Graves, 561-762-5449 or email kathysnydergraves@yahoo.com "

Classes of 62 & 63 Reunion

The classes of 1962 and 1963 will be holding their 46th and 45th joint class reunions the weekend of May 30/31, 2008; Friday night casual mixer at the Palm Beach Airport Hilton Hotel and Saturday night dinner/dance at Ragtaps in West Palm Beach. If you have any interest, you may contact Jan Harvey (class of 62) at 561-967-7736 or Johnnie Tieche (class of 63) at 561-601-7946 (cell).

Ed Schaerer, Elise & John Powell and Mara Bell

Malcolm Finlayson's shirt - that's his high school "beetle"!

Sue (Gaffney) Beattie & Debi (Adams) Emerson

Chrstina Storch, Meryl (Hughes) Hartman, Mark Foley and Valerie (Bielecky) Scott Duckrow

Terri (Ebersold) Tischler-Smith, Debi (Adams) Emerson, Kimberly (Smith) McCarthy & Pamela (Nash) Morrison

Valerie (Bielecky) Scott Duckrow & Dena (Dorsey) McCracken

Greg and Scynthia Davis

Malcolm & Beth Finlayson, Al & Terrie (Craig) Poarch

SPECIAL ANNOUNCEMENT

A Reminder from Charlie Brooks
Class of 52

Charlie says "Make the Comfort Suites Maingate East at Old Town" your Central Florida home away from home and don't forget the Lake Worth High School Annual Reunion. Always the weekend after Mother's Day!

Hotel Telephone Number
407-397-7848

Toll Free - 888-784-8379

Fax - 407-396-7045

E-Mail Address: comfordsuitesfl@aol.com

P.S. Comfort Suites Maingate East was again named the "Comfort Suites of the Year" in the United States for 2007 adding to our 2003 Award

Lifetime Members Continued

Ronald M. Finch '50
Robert C. Flora '55
Lyn Kirschner Frates '63
Nancy Adams Fratz '72
Theodore M. Frazell '41
Charles R. Freed '53
Frances Harris Walpole Freed '52
Ron Fulton '73
Vincent J Gallo '55
Patricia Sunde Gell '49
Paul Giese '59
Jody Gleason (Friend)
Charles Glunt '39
Richard Goodell '54
William G. Graham '68
Katherine Snyder Graves '53
Beth Green '69
Charlotte Rose Green '53
Ivan Green '67
Rosanne Green (Friend)
Noel J. Guillama '78
Yvonne Goode Gunderson '46
Paul B Gundlach '65
Stephen C. Gundlach '67
John L. Guy '50
Randall B. Hall '60
Maynard C. Hamblin '48
Marjorie Addison Hamel '55
Chris Hamori '75
Chris Hansen '58
Thomas C. Hansen '35
Cecil R. Harper '45
Martha Willard Harper '45
Letha Hock Harris '50
Phillip A. Hartman '56
Wendy R. Hartman '80
Ann Hoffman Harvey '46
Robert Heath '48
Marvin H. Hernden '44
Dana Hewitt '68
Fred A. Hibbard '55
Robert Holsten '55
Vincent C Howard '54
Patricia Linfield Hughes '50
Sandra M Hurst '67
Marcille S Irwin '75
Mary Lisa Redfearn Jacobson '76
Robert G. Johnson '61
Virginia Von Funk Johnson '38
William A. Johnson '34
Lynda Myers Johnston '55
Beth Cantley Kaczmarek '78
Jack Kidd '51
Edward N. King '45
Judy Goodbrand King '76
Michael R. King '71
John H. Kirschner '67
Thomas R. Lamar '34
Dianna Owens Lewis '53
Margaret Lezand '87
Deborah Nowlen Lippe '72
Linda Hatcher Long '60
Edward A. Loose '83
Wilbur W Lorne '44
Alice Corby Lowry '35
Karl A. Lozier '51
Patricia Greenwood Lozier '51
Shirley Davison Luke '53
Beverly Smith Lunsford '60
Charlane Finch Macon '48
Deborah Tanner Marlier '70
Marilyn Olsen Martens '62
Alma Willits Mason '52
Seth Masson (Friend)
William R. Mauser '70
Thelma J Mc Clain '52
Jerry D. McCoy '48
Dena Dorsey McCracken '73
John McCranels '56
Lawrence D. McGee '59
Mike B. McVay '57
George Meoli '54
Diana Hall Miller '63
J. Dusin Milling '68
Carl H. Mitchell '56
Edward J. Mitchell '54
Carter C. Neale '59
Deborah A. Nelson '71

More

Lifetime Members...

Lillian Garnett Nelson ‘49
Edward J. Noga ‘71
Kenneth A. Norberg ‘59
Gail Bilbrey Paglialungo ‘67
John Paglialungo ‘67
Mickey Rasmussen Parisi’58
Astrid Reindel Peacock ‘54
Thomas K. Peeling ‘75
Mildred Crowe Perry 53
Gloria C Poorvin ‘56
Jay Rader ‘64
Tom Ramiccio ‘80
Sue Davey Rappenecker ‘61
Nancy Barnette Rapport 66
Frances Risavy Rasmussen’49
Robert L Rawlins Sr 49
Jolene Carhart Revak ‘62
Neil Reyngoudt ‘52
Thomas Riggins ‘60
James Riley ‘52
Jane Fales Roney ‘46
Eldon J. Rose ‘72
Nan Locher Rountree ‘55
Ernest Ruth ‘47
Anthony Sacco ‘78
Dory Dorsey Sacco ‘79
Patricia Tappe Sacco ‘57
Ruth BryntesonSallenbach’49
Sarah Goodell Salter ‘51
Richard G. Scargill ‘52
Ronald J. Schmitt ‘66
Barbara Trhlin Schrader ‘59
Linda Beckham Schuette ‘65
Nancy McNamara Score 53
Florence Wadsworth Self ‘42
James C Sharp ‘55
Martha Shields Sharp ‘45
Robert Shinedling ‘69
Felice Miller Shoenberg ‘58
Elaine Lloyd Sloan ‘54
Louise Otto Smith ‘28
Nathaniel G. Smith ‘53
Ray A. Smith ‘58
Richard Smith ‘84
Barbara Matalucci Sparling’58
Jane McGirt Spitz ‘82
Valerie Morgenstern Steidl’52
James A. Stephens56
Roberta Woolson Stephens56
David J Stewart 71
Robert Stuke ‘52
Donald Talbot ‘74
Virginia Sullivan Thomas45
Lauren Fleury Thrasher ‘85
Louise G. Tincher ‘59
Bruce L. Trent ‘65
Jan A. Tuckwood ‘74
Bud Tuppen ‘55
Barry Underwood ‘74
Kenneth VanMeter ‘58
Keith Van Meter ‘62
Bill Wagner ‘51
Norman Wagner ‘50
Minerva M. Waldron ‘45
Francis Harris Walpole ‘52
John F Walter 52
Duane L. Walters ‘71
Carol Childs Webster ‘66
Margaret Shamo Witherow 50
Edward H. Wood ‘52
William S Wood 55
Russell G. Young ‘38
Dale W. Zimmerman ‘60

Please help us correct any errors or omissions in this list by calling the alumni office at 533-6340, and leave a messageor email corrections to travelperson@bellsouth.net

Fond Memories

Sue Young Phillips
Class of 52

When I see synchronized swimming on the TV I think of all the shows we did at the hotels in Palm Beach. The guys (boys swim team) were clowns and we did programs....not great but okay.... nothing like they do today. When I went to FSU I was on the Tarpon Club Synchronize team and all because of those shows we did. What a great time swimming.

June Carlson Jakims
Class of 56

All my years in school are fond memories for me. I have hundreds of them. I loved all our state traveled Glee Club tours, these were great memories and I still have pictures of them.

Shiela Robinson Addison
Class of 54

My fondest memory is meeting Jim Addison, Class of 53. We started going together in the 10th grade and we have been married 53 years this year.

Karen Manner Mostler
Class of 62

One of the fondest memories is sitting in the Old Glee Club room singing and practicing the songs for production with Bob Mostler, Geri Jenkins Calcagno, and Lonnie Mills (the gang). I can see Anna Lou Michaels playing the piano for us and Mrs McClung in the front of the room directing. They may have torn down the building but it ever remains in my heart and mind.

Tina Creaseman
Class of 84

The fondest memory is MR CANTLEY, and that is a Four Year Memory.

Chris Hansen
Class of 58

I recall most fondly beating football rival, Palm Beach High School...14-13 in my senior year, 1958.

John Adair
Class of 45

1943....Principal Hamblin had a special camera that had a tri-pod and hood. He was busy on the front lawn of the high school, getting ready to take a picture. A thoughtful student created some action by turning on the lawn sprinklers. No one ever owned up to this misdeed. OK, someone own up to it....we won't tell.

Claudina Lopez Jenkins
Class of 52

I remember that I would sometimes drive my mother's tiny and very light Hillman Minx to school and sneak into the half space on the end of where the teachers parked. I would come out after school and find it turned sideways so I couldn't leave. Once I went to the movies and came out and it was gone!! The football team had moved it to the Dairy Queen parking lot! Then on special occasions I would get to drive my dad's tomato red Pontiac convertible. I burned out the power cylinder on skip day we put the top up and down so often!

Would you rather hear how upset Jeanne was trying to teach me dance steps for cheerleading? I have two left feet. Or how I cannot till this day eat an egg salad sandwich, thanks to Mrs. Goodell feeding them to us in the back seat driving to a swim meet. I get so carsick in the back seat and all I could do was smell egg salad.....I managed to keep everything down, but no more egg salad in my life!

Dr Edward Wood
Class of 52

There are so many memories, happy ones, funny ones, and when you're young and shy, downright embarrassing ones, it's hard to pick one. I do remember being initiated into the Letterman's club one evening in my sophomore year. We had to push a car from LWHS to the beach while being tormented in various ways with big paddles, oysters on a string, someone steeping on the brakes, etc.

Just when we thought we had it made, they made us jump off of the Lake Worth Bridge! As time passed, I have always remembered that night and it became a happy memory.

Deeanne Cantley Fuelner
Class of 83

I think my fondest high school memory would have to be graduation. I remember sitting on that football field while the sun set, quite literally, on my high school years. I was one of the lucky LWHS graduates who were able to end my high school year's right there where I had spent many a Friday night cheering on my beloved Trojans...on Russ Bullard Field. As I sat there, looking back over at those lovely old buildings where I had spent the past 4 years of my life learning and preparing; my head and heart were full of many emotions. My high school experience may not have been the typical, but it was mine and I loved it---the good and the not so good.

There was something magical about it all, graduating there at MY school. It was familiar, it was home. We were overlooking the place where it all happened. I had many memories tucked in those walls and on those grounds, and I was surrounded by the people who helped me make them. That night all little things no longer mattered. It really was Magical.

When I return to LWHS now, and I stand and look down Russ Bullard Field, now known as Mac McKinnon Field or sit in the Bill Harvey Stadium, it may not be the same ground, inch for inch---but in my mind, it is the same field where I walked across that stage and looked out at my friends and family, as my father hugged me and handed me my diploma...."MAGICAL" (Dave Cantley's younger daughter)

Dick Austin
Class of 52

Going to the Music Room for a session with Ms. Letha Madge Royce was always a fun experience. Most of us boys considered it akin to taking castor oil or some of Tom Sawyer's pain killer. Dear Ms Royce was absolutely dedicated to adding a music dimension to the lives of a bunch of scruffy bare footed boys and pretty young girls. She had a favorite song that went "My father was a Spanish Captain---bid me always answer no" She made us sing it over and over till we had it down cold. Singing off key was considered meritorious, but she walked around seeking out the offenders whom she would single out to sing the scale solo. She would also remind us that it was possible to fail music. Being in her music class was like walking around in the barn lot...if you do it for a year, you are bound to get some of it on you! We all loved her and she was successful in imprinting us with music. Even at 75 when working up on my farm I catch my self singing "My father was a Spanish Captain". I learned to love music and wile away many hours now listening to 1940's Big Band, Jazz and classical Thanks to a lovely lady named Letha Madge Royce.

Another warm memory I have of my days at LWHS was being told over and over by Mrs. Anna Belle Lloyd, "RICHARD, you can do better". This diminutive dark eyed black-haired beautiful lady told me that Every day. I have been hearing her say that all my life, she lifted me up higher than I ever thought I could go! May God bless her lovely soul.

Kathy Snyder Graves
Class of 53

My fondest memories of LWHS would have to be of the band--fun playing & marching at all the football games here as well as lots of fun on the bus trips for out-of-town games, parades here as well as each year the New Year's Eve Parade in Miami, then back the next day for the New Year's football game, fun even at rehearsals and marching practice, and on and on. All members had a great love of the band and a closeness to each other.

I also have fond memories of the school itself, all my teachers, and non-band friends. We had a great school and I realize that more then ever now as a "senior citizen".

Contact Doris Anderson Dorsey if you have a fond memorie of LWHS. Send email to Hogfish123@aol.com.

IN MEMORY OF

Aiken, Arthur
Class of 78
April 2, 2008

Alexander Jr, Idel (Ira)
Reading
Class of 34
February 4, 2008

Brant, Kathy Owens
Class of 77
April16, 2008

Burch, Bessie Ganung
Class of 34
February 7, 2008

Day, John R
Class of 40
April 9, 2008

Duxbury, Carl
Class of 51
August 28, 2007

Hall, Bertha
Class of 41
April 1, 2008

Harris, Margaret Garnett
Class of 26
March 20, 2008

Tompkins, Pat Jensen
Class of 42
February 2, 2008

Waggener, Ray
Class of 73
April 5, 2008

White, Richard
Class of 53
April 17, 2008

Alumni News
requests your
help putting
the spotlight on
LWHS alums

We know there are many alumni success stories just waiting to be told. If you would like to appear in the newsletter, or would like to suggest a fellow LW High School alum, please contact your alumni foundation office, at 561-533-6340.

We welcome your suggestions for story ideas, as well as articles and photographs pertaining to Lake Worth High School Alumni. We are always interested in highlighting your reunion or other alumni gatherings---just let us know! If we use your article or photo, you will be listed as a contributor to that particular volume of Alumni News.

We look forward to hearing from you soon and representing all of Lake Worth High!

NEW ALUMNI DIRECTORY

The Alumni Foundation has choosen to partner with Harris Connect to update all alumni from Lake Worth Community High School by the fall of 2008. Harris Connect has sent out postcards and emails requesting alumni to contact them and verify the information they have is correct. They have added all class from 2003 to current making the total count of alumni more than 28,000 students. If you have received a post card or email and have not called, we request that you do so as soon as possible. If you have not received a postcard or email, please call this toll free number 1-877-721-1948. The hours are Mon-Fri 8am to 11pm, Sat 8am to 5pm and Sun 12:30 pm to 9pm, eastern time. This book is a wealth of information to help us stay connected with classmates. We thank you in advance for your cooperation in making the Lake Worth High School Alumni Directory a success.

Deborah A Nelson, Class of 71

By Virginia Thomas

Deborah Nelson graduated from Lake Worth High School in 1971 and graduated with a BME from Florida State University. She also attended Nova and has her Masters in Varied Exceptionalities. Her brother, Ernesto Nelson, was in the Class of 74.

Deborah has taught for Palm Beach County since 1975, with some time off for her son, Desiderio Sartelli. They lived in Italy for a few years and son, “Desi” went to high school in LaSpezia, Italy. “It was exciting to grow up in the shadow of the previous LWHS graduates. They were and continue to be a great inspiration” says Desi.

Deborah is an accomplishedmusician who performs with the “Symphonic Band of the Palm Beaches.” The group uses the LWHS’s band room to rehearse. Proceeds from the band performances support county music programs.

Currently she teaches music at Royal Palm School where she reaches the special education students through technology that includes: Soundbeam, a sonar switch that enables everyone to play music, a vibroacoustic floor, to let people feel music or their voice, and the best for last, an interactive light floor. This floor has games, curriculum activities and lots of fun. It can interact with a step, a pat of a hand or a wheelchair. Deborah is a very dedicated teacher and a caring person. She researched and wrote the grants which supplied the funds to purchase this wonderful new musical technology for her “special students.

“It’s a joy being a teacher and still learning new technologies to help my students” says Deborah. Royal Palm School welcomes volunteers and visitors. Come Visit!!!

Alumni Association Membership Form

Full Name _____
Maiden Name _____
Graduating Class _____
Street Address _____
City/State/Zip _____
Phone Number _____
Email Address _____

total amount enclosed _____

Alumni Foundation Brick Order Form

The information must fit within 3 lines of 14 spaces each (leave blank spaces between words). Bricks are limited, so hurry and order yours now! You will receive verification of your order promptly. All orders are final. No cancellation or refunds will be accepted.

Contributor’s Name _____
Daytime phone _____
Address _____
City/State/Zip _____

Print information in boxes provided

Check enclosed in the amount of \$ _____ (\$100 per brick) Number of bricks ordered _____

Make checks payable to Lake Worth High School Alumni Foundation with the notation, “*Pave the Way*” and mail to: Lake Worth High School Alumni Foundation, Alumni Relations Office, 1701 Lake Worth Road, Lake Worth, FL 33460.

’77 Reunited in the Tropics

by Judy King
Reuniting in the Tropics” was the theme for the 30-year reunion of LWHS Class of ’77. Between July 27 and July 29,

class-
mates
en-
joyed
a wel-
come

Class of 77 Reunion Committee

reception, din-
ner/dance, and
farewell breakfast.
Coming from as far
away as Hawaii,
over 100 people flocked to the Boca Raton Bridge Hotel.

Obviously switching from Perrier to Fountain of Youth water, some of the classmates seemed physically untouched by time. For others, name tags with senior yearbook pic-
tures helped associate names and changed faces. Saturday’s PowerPoint slideshow rekindled memories and awards commemorated serious and humorous achievements. The full-color Alumni Book and

photo CD became cherished souvenirs.

Pretense fell away. The wonderful discovery was that the classmates grew up to be exceptionally nice people with remarkable spouses, partners, and children. The most com-
mon sentiment posted on the reunion web site (<http://groups.yahoo.com/group/LWHS77>) was that no one wants to wait ten years for the next reunion. Please use the web site to keep in touch.

CLASS OF 51
MAKES
DONATION

The LWHS Alumni Foundation sends a big thank you to the Class of 51 for their donation of \$1000 to help scholarship seniors. Karl and Pat Greenwood Lozier, classmates of 51, also donated \$1000. In addition the class paid \$725 for twenty-nine classmates to be alumni members for this

year. The Alumni Foundation welcomes these new members and appreciates the generosity of the class of 1951 and Pat and Karl Lozier.

BUY A BRICK
“PAVE THE WAY”

The Lake Worth High School Alumni Foundation’s “Pave the Way” program invites you to become a lasting part of LWHS by contributing \$100 for a unique personalized brick which will be installed in the walkway in front of Tommy Hansen Hall. Your personalized brick will play an important role in expanding our scholarship program, Dollars for Scholars.

The walkway consists of nine sections of 272 bricks each. Every other brick will be engraved amounting to 136 bricks per section for a total of 1,224 total engraved bricks. Currently, 531 bricks have been purchased. The class of 1952 currently leads all classes with 60 bricks purchased. Reserve your place in history with a brick inscribed with your name to remind future generations of the Lake Worth High alumni and friends who helped “Pave the Way” by supporting the scholarship program, DFS. If you have not yet ordered your brick, a “Pave the Way” order form is located in this newsletter. Order your brick today!

TESTING LAB
of THE PALM BEACHES, INC.
Geotechnical Engineering Throughout South Florida
Since 1961
JOHN ADAIR, P.E.
President
Phone (561) 585-7515
Fax (561) 585-7622 Toll Free (800) 875-3360
P.O. Box 211 • 421 S. “H” Street • Lake Worth, FL 33460

LAKE WORTH
DOLLARS FOR
SCHOLARS
FOUNDATION BOARD

- David Cantley
President
Paul Blockson
Vice President
Caryl Anderson
Treasurer
Ed Whitaker
Secretary
Gail Paglialungo ‘67
Awards Chair
Susan Miller ‘78
Publicity Chair
James Auld ‘83
Fund-Raising Chair
Babe Ruth ‘47
Bylaws
Dennis Dorsey ‘53
Nominating Chair
Rock Tate ‘76
Past President

- Board Members
Elizabeth Arevalo
Jenni Chastain ‘66
E. Scott Curry
Doris Dorsey ‘54
Mary Fauci
Harold Gilmore ‘47
Dr. Helen Gilmore ‘50
Ann Harvey ‘46
Dr. Ian B. Saltzman
Retha Lowe
Jackie Lowe
C. H. “Mac” McKinnon
Ralph Milone
Kenn Norberg ‘59
Tom Vaughn ‘61
Jane Whitaker

WE GET
LETTERS

We are always pleased to hear from our grads and encourage you to communicate with us.

Greetings,
I’m taking the time out to thank the organization once again for its contribution to my education. I was a recipient of the Barry Grunow scholarship award. I’m currently entering my Junior year in college at Bethune-Cookman University. I have a 3.7 grade point average and I was recently elected to serve as the Vice-President for the Student Government Association. In a few months, I will be inducted to reside in the scholarship housing complex. Your contribution to my education has behooved me in many ways. Once again, thank you! Respectfully Submitted, Tiffany Marshall Vice-President Student Government Association Bethune-Cookman University

Alumni Foundation
Major Contributors

Mighty Trojan (\$10,000+)

**Tommy and Helen Hansen
Dennis and Doris Dorsey**

Gold (\$1000+)

**David and Kay Cantley
Robert Babione
William Harvey
Edward Wood
Bill Wagner
Ronald and Arline Finch
Dennis and Cathy Dorsey
Viloa Dycus
Vicki Selznick
Class of 1969
Class of 1979
James Haslam
Riggin's Crabhouse
Al Elam
Fanning/Howey
James and Patricia Bickel
Class of 1972
Florence Self
Class of 1948**

\$30,000+

Lake Worth High (Flea Market)
LWHS Alumni Foundation

\$20,000+

Honey Duncan

\$10,000 — \$19,999

Karen Marcus Campaign Fund*
Anonymous Donor
Mary Ann Gray
Morganti Group, Inc.
Plaza Construction Company
Warren Newell Campaign Fund*

\$5,000 — \$9,999

Dave's Last Resort & Raw Bar*
JFK Medical Ctr. Found., Inc.
Kiwanis Club of Lake Worth
Pepsi Cola Corporation
Wachovia Bank
WIRK Assistant Competition*
Wayne Akers Ford
\$1,000 — \$4,999
Anonymous Donor
Baha'is of Lake Worth
Stop The Violence*
Jody Gleason Campaign Fund*
Rio-Bak Corporation
JFK Medical Center
GL Homes of Florida Corp*
Riggins Crabhouse
Women's Club of Lake Worth
James & Patricia Bickel
Kenn Norberg
Mars Ampitheater
PEO Sisterhood
John Adair
Karl & Pat Lozier
Class of 1951

Burton Aaronson Campaign Fund*
C. H. McKinnon Campaign Fund
David Cantley Campaign Fund
Lake Worth Middle School*
Class of '49 Reunion
Deidre Hall*
Donald Trump Found., Inc.*
Inter Development & Const.*
Trojan Twenty
Washington Mutual (Putt for Education)
William Thies & Sons
Project Graduation
Class of '76 Reunion

*Barry Grunow
Memorial Scholarship Funds

As of March 2007:
"Pave the Way" brick
campaign netted \$40,320
Golf Tournaments, \$57,000
Fishing Tournament, \$3,200
Grunow Three-on-Three
Basketball Tournaments,
\$84,839.

Note: Contribution amounts do

DFS Awards

On March 12th, the Dollars for Scholars scholarship committee finalized 2007-2008 applications, and awarded \$50,000 to Lake Worth High seniors, and an additional \$5,000 was awarded for two Pathfinder recipients. The Pathfinder awards include the Barry Grunow Memorial Scholarship, and the Wayne Akers Ford Scholarship.

The Lake Worth High Dollars for Scholars will be

presented at the annual awards ceremony, held on campus at the Tommy Hansen Hall May 13th, 7:00pm. The Pathfinder award recipients are presented at the Kravis Center on April 28th, 7:30pm.

A huge thank you to Kay Cantley, Doris Welsh, Mary Fauci, and the entire scholarship committee, for all their hard work!

Thank you,
Gail Paglialungo

Annual Golf Tournament Moves to Atlantis CC

The Annual Dollars for Scholars Golf tournament is moving to the Atlantis Country Club. The date of the event is October 11, 2008. Please mark your calendars. Phil Adams Calcagno will be this years Chairman. Planning is underway to try to have a "Helicopter 50/50 Ball Drop" at the beginning of the tournament to benefit Dollars for Scholars. Closest to the hole

will win a lot of money. You need not be present to win. Also this year a non-golfers putting tournament will take place with a luncheon and awards for all winners. Last year our tournament was a sell out two weeks early. Volunteers are needed for many positions. If you are interested please contact Phil Calcagno at 561-386-7157.

How do I Endow a Scholarship?

You can ensure that your name or the name of a loved one will live in perpetuity by endowing a scholarship in that person's name. Simply stated, a minimum contribution of \$20,000 to Lake Worth Dollars for Scholars in the name of the person to be honored will remain in and endowment in perpetuity. Most endowments start with a modest contribution and grown to the goal of \$20,000 over a period of years. Only the interest generated each year will be awarded in scholarships.

Historically, our investments earn 7% each year. An endowment of \$20,000 will earn \$1,400 per year and will be awarded to a financially needy student. If the student attends Palm Beach Community College or Florida Atlantic University, the award will be matched by the respective institution upon the completion of a successful first semester.

For a current status of our endowments, please refer to the treasurer's report in this issue of the Alumni News. For more information regarding endowments, contact Dave Cantley at 964-4025.

**KINGFISH •
DOLPHIN • WAHOO
SNAPPER •
GROUPE**

SATURDAY JUNE 28TH

OVER
\$15,000.00
IN CASH AND PRIZES
BENEFITTING

DOLLARS FOR SCHOLARS
AND OTHER YOUTH PROGRAMS
WITHIN THE CITY

AWARDS PRESENTATION AND LUNCHEON
SUNDAY JUNE 29TH
SPONSORED BY
DAVE'S LAST RESORT & RAW BAR

Registration forms available online at:
www.tuppens.com or www.daveslastresort.com
or stop by Tuppens, or Dave's Last Resort and pick up an entry form.

Elizabeth Aravelo, Wachovia Bank, presents Helen and Harold Gilmore a \$5,000 check for Lake Worth High School Dollars for Scholars.

Scholars Get Grant

LAKE WORTH — The Lake Worth Dollars for Scholars organization was awarded a \$5,000 grant from Wachovia Bank. The grant was written by Dollars for Scholars board members Helen and Harold Gilmore, both Lake Worth High School alumni. Elizabeth Arevelo, of Wachovia, presented the check. The goal of Lake Worth High School Dollars for Scholars is to expand access to higher education for students of Lake Worth High School. This is done by raising funds for scholarships and distributing awards on a fair and non-discriminatory basis. The Lake Worth High School scholarship organization, presided over by David Cantley, past- principal of the school, became Florida's third Dollars for Scholars chapter in 1999. The first year, 1999, \$10,000 in scholarships was given. Since 1999 over \$376,000 in scholarships has been awarded to graduating seniors.

Fishing Tournament to benefit Dollars for Scholars

The Rotary Club of Lake Worth, Tuppen's Marine & Tackle, Dave's Last Resort, Sun Title and others are teaming up to hold an offshore tournament. The targeted species are Kingfish, Wahoo, Dolphin, Snapper and Grouper. The tournament will fish Saturday, June 28th and the awards party will take place Sunday, June 29th. The proceeds will benefit Lake Worth High School Dollars for Scholars and other youth programs within the city. Registration forms are available online at: www.tuppens.com or www.daveslastresort.com or stop by Tuppens, or Dave's Last Resort and pick up an entry form. To volunteer or make a contribution, contact Judy Fabris 561-582-1790.

Lake Worth Dollars for Scholars Foundation Mission Statement

"The purpose of the chapter shall be to expand access to higher education for students of Lake Worth High School, Lake Worth, Florida by promoting the Dollars for Scholars (DFS) program, maintaining an operational structure, raising funds for student aid distribution, and distributing awards on a fair and nondiscriminatory basis. The chapter shall operate in a manner consistent with the policies and procedures of Scholarship America."