

# Striving for Excellence


## BROUGHT TO YOU FREE BY ADVERTISERS

October 2008 Vol 16, Issue 2

A Periodical of the Jackson Local Schools

Circulation 22,000

## Everything is NOT okay

Jackson faces an impending threat to its well-being as the leading district in Stark County. Without additional funding, the district will continue to decline, affecting the excellent classroom product.

### As a community, we're in this together

Our schools are the backbone of our community and are the primary reason families move into Jackson Township. Property values are tied directly to the quality of the schools. If we allow our schools to deteriorate, our property values will follow suit.

### The request is the least it can ever be

The district has made deep personnel cuts, to the point where additional reductions cannot solve the funding problem.

### The state is NOT coming to the rescue

The governor and the state legislature have been operating Ohio's public school districts illegally for more than 10 years. There's no state solution in sight. Not even a draft.

### Protect your property value

Keep Jackson's competitive edge.  
Maintain our classroom excellence.

**The cost is \$9.95 per \$100,000 home value.**

**Check the auditor's Web site for your specifics.**

<http://webapp.co.stark.oh.us/TaxEstimator>

### The need is real, the time is now

20% of administration has been permanently cut.

Loss of teachers has swelled classroom sizes.

Operating expenses have been slashed by \$2.5 million.

Intervention programs for students needing additional help have been eliminated.

New busing routes have reduced fuel costs.

Cluster bus stops have been put into place, causing children to walk farther to catch the bus.

**Jackson's 5,726 public school children are dependent on the adults of their community to help them meet the challenges of 21st century, global economy in which they will live, work, and raise their own families.**

## What if the levy fails?

In a special board meeting on October 7, before a packed library of concerned citizens, the Board of Education reviewed the following possibilities for reducing the school district budget in the event that the November levy does not pass. All or some of the options will be decided at the Oct. 21 school board meeting to be held at 6:30 PM. at Sauder Elementary. Cuts made will be implemented this January, after the winter break.

### Eliminate busing for all high school students and students K-8 who live within 2 miles of school

The state requires busing for students in kindergarten through grade 8, but not for any child who lives within two highway miles of his or her school. Eliminating busing at the high school level and district wide for students in the 1-mile limit would take 10 buses off the road, save \$400,000, and affect 1113 students. Extending the effort to the 2-mile limit would take 24 buses off the road, save \$1 million, and affect 2399 students.

### Eliminate Athletics

Eliminating Jackson's athletic programs would save \$1.2 million. The drawbacks: Loss of student athletic scholarships, and students leaving the district to attend high schools that offer athletics. With each student exodus would go approximately \$5,700 from Jackson coffers to the student's chosen school.

For these reasons, the board hopes not to institute this cut.

### Other Options Reviewed

The board also reviewed closing the school cafeterias and reducing custodial work but neither offered significant savings. This year, the cafeteria budgets finished in the black, and it was learned that Jackson's custodial crews are cleaning more square footage than industry averages and more than other area schools.

## What if the levy passes?

If the levy passes, none of the above cost-saving measures would be implemented, but all of the previous \$2.5 million in cuts would stay in place. None of the funds would be used for construction costs because the recent district construction was fully funded by the bond issue that voters passed in 2004. That project finished on budget. This is an **operating levy** to be used only for day-to-day operations of the district.

Operating costs include items such as up-to-date textbooks and necessary computers, increased utility costs to operate our six school buildings, fuel to run the buses, property insurance, security costs to protect our children, and salary increases to help keep the great teachers and support staff that we have.

The five-year plan assumes Jackson could hire three new teachers each year to address any growing enrollment and to maintain class sizes in the mandatory 1-25 teacher/student ratio for kindergarten through 4th grade.

The plan projects no reinstatement or increase in administrative personnel for that five-year period.

The goal is to maintain the current level of programs and services to students, to maintain the excellence our school system is known for statewide (ranked EXCELLENT 8 consecutive years) and nationally (JHS ranked in the top 5% of US high school by *Newsweek* magazine, 3 consecutive years).


330-966-2252  
info@palmertravel.com  
www.palmertravel.com  
5366 Fulton Drive NW

118 years of combined experience

### WE BUY AND SELL FOREIGN CURRENCY

Overnight delivery on most currencies!

### INTERNATIONAL TRAVEL EXPERTS

### GROUP TRAVEL PLANNING

### GIFT CERTIFICATES


Complete Nursing Care - "The Terrace"  
Assisted Living - "The Promenade"


**Amherst Meadows**  
A Senior Care Community

1610 First Street NE  
Massillon, Ohio 44646  
Ph: 330-830-8500  
Fax: 330-830-8555

**LAYLAND**  
Foreign Car Specialists **MOTORS**


IS YOUR CAR  
READY FOR WINTER?

Full Service Facility Since 1976  
Foreign and Domestic

"We Do It Right the First Time!"

Monday Thru Friday  
8:00am - 5:00pm

1132-30TH STREET NE  
CANTON, OHIO 44714

330-455-8841


[ DESIGNED FOR PEOPLE. DESIGNED FOR LIFE. ]

**SOL**  
HARRIS/DAY  
architecture

www.harrisday.com


**DENTISTRY**  
DR. BRIAN AMISON

Currently caring for  
young and old smiles!

From regular maintenance  
to cosmetic dentistry!  
Visit us online for more information.  
[www.dramison.com](http://www.dramison.com)

3684 Dressler Road NW | Suite A  
Canton, Ohio 44718  
**330.452.2255**

**Don't hide your  
Polar Bear Smile!**

\$25 gas card for all  
new patient exams.  
Offer ends December 31, 2008.

**Elyse's Boutique**  
Evening & Formal Apparel  
Wedding, Homecoming, Winter Formal, Spring Fling & Prom  
Gowns • Dresses • Shoes • Accessories

Brand New, Elegant, Modern, Chic, Fun, Fashionable, Unique & Unforgettable,  
Affordable Prices, Personalized Friendly Service, Fun Carefree Shopping Experience


767 E Turkeyfoot Lake Rd.  
Akron, OH 44319  
(Near Intersection of  
Rt. 619 & Arlington St.)

<http://www.myspace.com/elysesboutique>

Tel: 330-899-8505  
Open: M-F 1-8 pm, Sat 10-6 pm, Sun 1-6 pm

## Some say, "Let the state take over."

Districts that have been through it say it is a race to the bottom and that after a point, efficiency cannot fix the problem. In other words, you cannot cut your way to fiscal security. The state cuts inevitably take the district to state minimums, and the debt incurred assures that future levies will be needed simply to pay down the debt, not to improve education. Neighboring district, Northwest, is experiencing state control. A visit to a recent Northwest School Board meeting and several conversations with state officials revealed the information below.


Northwest Local is in Fiscal Caution. Roger Hardin, assistant director of the Ohio Department of Education's Office of Finance, traveled from Columbus to give a slide presentation to the Northwest Board of Education and about 60 residents on what it means to be in Fiscal Caution, Fiscal Watch, and Fiscal Emergency.

## What happens when the state comes in?

### #1 Fiscal Caution

When the Auditor of State certifies a deficit between 2% and 8% of prior year general fund revenue

1. The district would receive a letter from the Ohio Department of Education (ODE) stating the designation of Fiscal caution. In accordance with Section 3316.031(C), our Board of Education would have 60 days to submit a plan to correct the budget imbalance.

2. Educational finance professionals from ODE and the Auditor of State's office would meet with the Jackson's Board of Education and school officials to explain that a **district need only meet the state's minimum standards.** Failure to balance the budget puts the district at risk of losing additional state funding.

3. ODE would visit the district monthly to inspect and monitor school operations and the district financial situation. If ODE finds the district has not made

reasonable proposals or has not taken action to correct the crisis, the State Superintendent may recommend to the Auditor of State that the district be placed in Fiscal Watch or Emergency.

### #2 Fiscal Watch

When an operating deficit for the current fiscal year exceeds 8% of the district's general fund revenue for preceding year, and voters have not approved a levy that would raise enough money in the next fiscal year to eliminate the deficit

### #3 Fiscal Emergency

When an operating deficit for the current fiscal year exceeds 15% of the district's general fund revenue for the preceding year and voters have not approved a levy that would raise enough money in the next fiscal year to eliminate the deficit

1. A five-member commission would be created. The commission would consist of a representative of the Ohio Office of Budget and Management, a representative from the office of the State

Superintendent, a district parent appointed by the State Superintendent, a finance representative appointed by the governor, and a district resident appointed locally. This commission would assume some or all of the powers of the local Board of Education.

2. The duties of this commission include approving a financial recovery plan that must be approved by the State Superintendent. The plan must eliminate Fiscal Emergency conditions, balance the budget, and avoid future deficits.

3. Options available to the commission include:
  - Propose additional reductions
  - Recommend and implement revenue increases (levies and or state solvency assistance)
  - Consolidate the district with an adjacent district.

After the district has operated in the black for two years it would be released from state oversight.

## The state has no plan to rescue property owners

Ohio's school systems are one of 56 state agencies seeking a piece of the state funding pie. More than a decade has passed since the Ohio Supreme Court declared the state's school funding system unconstitutional. Still, there is no plan to do business differently, not even a proposal.

## Most Ohioans are supporting their school districts

There are 613 school districts in Ohio. Of that number, 17 are in Fiscal Caution, 8 are in Fiscal Watch, and 8 are in Fiscal Emergency.

**What will the levy cost me?**  
The Stark County Auditor has reviewed the district budget and approved 3.9-mills for a 5-year, Emergency Operating Levy.

This would cost the owner of a \$100,000 home  
**\$9.95 per month.**

Check the auditor's Web site for your specifics.  
<http://webapp.co.stark.oh.us/TaxEstimator>

# Your schools have done what you've asked

## \$2.5 million in cuts

- Balanced the cafeteria budget
- Negotiated successfully with the unions so that all employees participate in insurance costs
- Froze administrative salaries 2006/07
- Eliminated the Adult Education Department, including the positions of director and secretary
- Eliminated 7 teaching positions
- Eliminated 2 vocational teachers
- Reduced cafeteria staff
- Eliminated administrative positions:
  - .5 Assistant Elementary Principal
  - Vocational Director
  - Middle School Assistant Principal
  - High School Assistant Principal
  - Assistant Bus Transportation Supervisor
  - Adult Education Director
  - Elementary Curriculum Coordinator
- Eliminated Community Intervention Specialist position (drug and alcohol intervention)
- Reduced summer employment
- Offered retirement incentive for staff at the higher end of the pay scale and hired less experienced staff at the lower end of the pay scale to save more than \$3 million over four years
- Reduced busing cost by creating cluster stops, combining JMMS and JHS routes, reducing drivers, and reducing bus replacement
- Reduced technology costs through lease/purchase agreements
- Raised private funds to make 6th grade Outdoor Education Camp self-supporting
- Eliminated summer school for remedial students
- Eliminated elementary field trips paid by the Board of Education
- Eliminated remedial reading academies
- Implemented athletic fees
- Implemented academic fees for consumable items.


## Jackson is a blueprint for school success

**The Independent**  
Editorial May 21, 2008

When Fred Blosser was selected to be superintendent of the Massillon City School District a couple of years ago, he established an ambitious goal of elevating the district to one of the best in the nation.

Every school district, regardless of size and circumstance, should have similar ambitions. It means teachers, administrators and parents are on the same page in attempting to offer our youth the best possible education.

The approach to reaching such a goal is open to debate. What works in Massillon, Ohio, may not work in Eugene, Oregon, or Naples, Florida, or Worcester, Massachusetts.

However, there is a proven road map to creating and maintaining a first-rate public high school available, and it is right here in Western Stark County.

Newsweek recently released its list of the top 1,355 public high schools in the nation and for the third year in a row Jackson High made the grade. That's three consecutive years of being among the top 5 percent of all high schools in America.

Administrators from Massillon, Perry, Northwest, Tuslaw, Fairless and Dalton high schools could do much worse than to take a page or two out of Jackson's education playbook as they look to raise their game into the next echelon of excellence.

Moreover, voters in the Jackson Local School District might want to reconsider their ballot decision after rejecting the last five operation levies put before them.

**Any school district that has a high school ranked among America's top five percent deserves a vote of confidence on election day, regardless of whether the individual casting a vote has a school-aged child or not.**

## State auditors say: Jackson is low-spending, high performing


Jackson Local was selected, by the Office of the Ohio Auditor of State, as a peer in what is called *a Ten-District Compilation*. The state auditors have identified 10 low-spending, high achieving Ohio school districts with similar demographics. Jackson's financial and academic data will be averaged with the other nine districts to create benchmarks of excellence. The data will be used during audits of struggling Ohio districts.

The Auditor of State is responsible for auditing all public offices in Ohio to ensure that public funds are spent appropriately and lawfully.

**Unfortunately, without a levy, Jackson will likely be in Fiscal Caution by the end of 2009.**


# ANDY'S

## Lawn Service Care

Residential & Commercial • Reliable & Professional

Mowing • Landscaping: New or Re-design • Leaf Pick-up  
Planting Trees & Shrubs • Pruning Bushes, Shrubs & Small Trees  
Aeration & Lime Treatment • Yard Installation & Repairs  
Patios, Sidewalks & Retaining Walls • Sprinkler Systems

CALL ANYTIME  
Cell: 330.353.4571 • Office: 330.408.7109

www.andyslawnservicecare.com  
email: andyslawnservice@sssnet.com


**JoAnn Grisak, REALTOR®**  
EXPERIENCE • HONESTY • DEDICATION

*Specializing in Jackson Township  
Home of the Polar Bears!*

**DeHOFF REALTORS®**  
Bus: 330-499-8153 x137  
Cell: 330-495-9701  
Web site: [www.dehoff.com/jgrisak](http://www.dehoff.com/jgrisak)


## PS Travel LLC

*Helping you escape to your dreams*

[www.pstravel.biz](http://www.pstravel.biz)

Diann Preiss, Cruise Specialist  
330.265.9656 or diann@pstravel.biz

Sherry Silvey, Land Specialist  
330.323.4023 or sherry@pstravel.biz

What if you could save  
\$150 per year while  
helping the environment?

You can with 

Now you will never need to buy envelopes, checks or stamps again to pay your bills. *iPay* is a free benefit to Stark FCU members.

**Not yet a member?** Come join over 11,000 of your friends and neighbors in discovering the benefits of credit union membership.

**STARK**  
Federal Credit Union

Offices in Jackson Township, Canton and Alliance. Call 330.493.8325  
or visit [www.starkcu.org](http://www.starkcu.org) for more information.

NOUA


**ROLLING GREEN GOLF COURSE**

- Open for golf year round (weather permitting)
- Meeting space available year round
- Golf League openings still available
- Book 2009 golf outings
- Holiday Gift Certificates

7656 Lutz N.W., Massillon, Ohio  
Phone: 330-854-3800

**ACT/SAT TEST PREP + HOMEWORK HELP available for K-12:**  
Affordable, Individualized, One-On-One tutoring.


**330-546-2256**

**Network Solutions And Optimization**  
"More BANG for your buck!"

At Network Solutions And Optimization, we understand that your business can't afford to play "hurry up and wait" with your network. That's why your goal is to take your network from slow to go, while getting **"More BANG for your buck!"** When you choose NSAO, you'll get over 40 years of combined LAN/WAN network infrastructure experience, PLUS:

- Network Design, Construction and Optimization
- Same-day and Next-day Service and Repair
- Authorized Dell Reseller
- Microsoft Certified Professionals
- Managed Services

4105 Strausser St., NW  
Suite B  
North Canton, Ohio 44720  
Ph: 800-966-8097  
Fax: 330-526-0116  
www.nsa0.com

Let NSAO put the "work" back into your network.

**St. Stephen Martyr Lutheran Church**  
Where Love Lives!  
Evangelical Lutheran Church in America  
4600 Fulton Dr. NW  
(Corner of Fulton and Dressler)

**Dr. Bruce Roth - Lead Pastor • Britt Vickstrom - Associate Pastor**

**Join us Sundays and experience God's love in such a profound way that your life will change forever!**

**WORSHIP SCHEDULE**

- 8:00 The Heritage** - featuring the great hymns and liturgy of our tradition.
- 9:15 The Gathering** - Alternative worship.
- 10:30 The Celebration** - A great worship experience for the whole family, especially children.

**LEARNING OPPORTUNITIES**

- 9:15 Sunday School/Confirmation**
- 9:15 & 10:30 Adult Bible Study**
- 10:30 Senior High School Sunday School**

Contact us at: 330-492-4591 or on the web at [www.WhereLoveLives.org](http://www.WhereLoveLives.org)


The Bensons: Kerri, Matt (1995 grad), Kyle, Andy (1987 grad), Lucas, Alex, Sarah, Maria, Paula, Don (1958 grad), and Chris McKay. Not pictured is son Scott, a 1992 grad.

### Generations of Bensons have kept their talents in Jackson

Three generations of Bensons have been educated in Jackson Local Schools. Don Benson, the family patriarch, graduated from JHS in 1958. **"My high school experience was light years away from the experience kids get at Jackson today. But it was a different world then, and I am glad to live in a community whose school system has kept pace with the changing world."** Although Don had aspirations of becoming a teacher, he ultimately followed the path of his father and became an attorney. After college, he brought his law degree right back home to Jackson where he could practice and raise a family with wife Paula who said, **"We feel blessed that our children attended such a wonderful school system because they have all become successful adults."**

"Adults who no longer live at home," added Don's sister, Chris McKay. This sent the family into peals of laughter, but Chris redeemed herself by adding with seriousness, **"It's nice when kids bring their talents home after college or military service. An educated community is a great place to live."** After being trained as a Marine, Chris brought her talent back to Jackson and now serves as an intervention specialist, helping Jackson students achieve academic success in their areas of weakness.

**"Bringing my talent back home is the best way to get a great education for my kids and to keep getting my mom's home cooking,"** said son, Andy Benson. Again the family exploded in laughter. Andy teaches students with special needs at JHS and coaches freshman football. He and his wife, Maria have three children (Alex, age 11; Sarah, age 8, and Lucas, age 2). Maria said she likes the schools and the community that the schools help to create. **"There's a big city feel with small town values here,"** she said.

Alex is a JMMS student with a dream. He wants to become an engineer who designs roller coasters. He said his teachers and his dad encourage him in this pursuit by asking him to study hard. **"I like my teachers, and I think I'll be able to design roller coasters if I get good grades in math,"** he said.

Sara is an Amherst student. **"I love my school. The teachers there are great,"** she said, emphasizing the word great. **"They love to teach me."**

Matt is also a teacher (math) in the Perry Schools and a 7th grade football coach. Matt's wife, Kerri, teaches 3rd grade at Amherst. **"We could have moved anywhere, but we chose Jackson because of the schools,"** said Kerri. Although Kerri was not educated at Jackson, she and Matt agreed that they wanted their children (son Kyle, age 2, and a Polar Bear on the way) to have the same education that Matt did.

Paula said she is grateful that her grandchildren will also be educated in the Jackson schools. Don, who served as a school board member for 12 years from 1993-2004 said he was proud of that service and misses working with Jackson's outstanding board members and school administrators. He also said he envies the rich relationships his sons and daughter-in-law have with their students in the classroom and on the athletic fields. **"Education makes the man and the community,"** he said, **"and I pray to God this community keeps providing its youth a Jackson education."**

## What are those Unity signs and shirts?

Last March a group of citizens, worried about the erosion of excellence, approached the school district to ask how they could help pass a levy. This grass-roots group of a few soon swelled to a room full of worried residents who took the time to truly understand the crisis and met monthly to plan ways to retain the excellence. In their discussions it became clear that it wasn't just about saving an excellent school system from becoming average; it was about the quality of life in Jackson Township. "If the schools fail, the rest of the community will soon follow" became a phrase repeated with concern. From that fear lifted the logic, "We're all in this together."


Logo design by Jackson grad Matt Montgomery

"If any aspect of our police, fire, roadways, or schools fail, we all lose," said Jackson resident Jean Furbay.

Then the Jackson football coach, Thom McDaniels said the words, "Unity in our Community," and the group instantly unified around a theme that healthy communities espouse. This group wants Jackson to remain a place to raise a family, build a business, and grow old together.

The Board of Education and top administration saw the long-term merit of the unity philosophy for the health of its employees as well as the community at large and has adopted the slogan as a permanent part of its philosophy rather than a levy campaign slogan. The belief is that we must come together as a community because we cannot escape the fact that we're all in this together. It is the hope of the district and the grassroots team that the entire community will forever see the merits of staying unified about the things that make Jackson Township our chosen place to live.

## Jackson grad designs UNITY IN THE COMMUNITY logo

Matt Montgomery graduated from JHS in 2000. He earned his BFA specializing in graphic design from Columbus College of Art and Design and landed a job with Limited Too right out of school. At Limited Too, he was part of the design team that started Justice Just for Girls. He now works for Hollister Co. which is owned by Abercrombie & Fitch where he designs and markets the t-shirts that so many of us wear. When he heard that Jackson wanted to design a shirt that would send an ongoing message of unity to the entire community, he eagerly donated his time and talent to the cause by designing the Unity in Our Community t-shirt logo (see logo in above article).


### Matt's thoughts on Jackson Local Schools

"Every community is built around its schools, and let's not kid ourselves, Jackson is a beautiful, upscale community but it would not be what it is without its strong school system. At Hollister, we are committed to the philosophy that we are only as strong as the weakest member of our team, and that if we all commit to doing our part and helping each other, we will outshine the competition. If Jackson pulls together and everybody does just a small part, the schools and community would stay strong and continue to outshine the competition.

"I want to thank the people who pulled together when I was in school. It has created a domino effect for my life. Jackson opened the doors of a great college, and my teachers pushed me through. They set me up for a lifetime of success. Designing the Unity in the Community logo was a way to give back to a community and a school system who gave me a head start. I want to especially thank my art teacher Mrs. Tisdale who taught our classes like college classes and demanded nothing less than 120% from us every day. That made my transition from high school to college extremely easy, which wasn't the case for many of my college classmates.

"My grandparents were teachers. My parents and brother still are teachers. They give their blood, sweat, and tears to their students. Recently, my mom and I were comparing pay checks. She has her masters and is a 29-year teacher in the Jackson schools. I have been out of school for only four years, and I make more money than she does. That speaks volumes about her and all the other teachers at Jackson who do it for all the kids like me. Let's face it, I make t-shirts and they change lives. Without teachers, LeBron James would not know how to count the points he scores. So thank you Jackson. I hope you wear the Unity logo proudly and keep my hometown strong."

Matt lives in Columbus with his wife Quinn and their three-legged dog, Buddy. You can visit his Web site at [whycireate.com](http://whycireate.com).

**POLAR BEAR PRIDE** is published five times each year under the auspices of the Jackson Local Board of Education with advertising support from area businesses. It is printed and mailed to Jackson homes and businesses at no cost to the school district. Polar Bear Pride is not a public forum. Its purpose is to keep the community informed of life and learning in the Jackson Local Schools.

**YOUR INPUT IS WELCOMED:** Send comments to Paula Blangger, Jackson Middle School, 7355 Mudbrook NW, Massillon, OH 44646, or [pblangger@neo.rr.com](mailto:pblangger@neo.rr.com)

**The people you trust, the service you expect!**

<p><b>Oil, Lube &amp; Filter With 4-Tire Rotation</b> <span style="font-size: 2em; font-weight: bold;">\$17<sup>99</sup></span></p> <p style="text-align: center;">See us every 3,000 miles!</p>	<p><b>The "Sliding Scale" Coupon</b> <span style="font-size: 2em; font-weight: bold;">SAVE!</span></p> <table style="width: 100%; border: none;"> <tr> <td style="font-size: 0.8em;">If your vehicle service totals:</td> <td style="font-size: 0.8em;">You will receive this discount:</td> </tr> <tr> <td>\$50.00 - 99.99</td> <td>\$5.00 OFF</td> </tr> <tr> <td>\$100.00 - 149.99</td> <td>\$10.00 OFF</td> </tr> <tr> <td>\$150.00 - 199.99</td> <td>\$15.00 OFF</td> </tr> <tr> <td>\$200.00 or MORE</td> <td>\$20.00 OFF</td> </tr> </table>	If your vehicle service totals:	You will receive this discount:	\$50.00 - 99.99	\$5.00 OFF	\$100.00 - 149.99	\$10.00 OFF	\$150.00 - 199.99	\$15.00 OFF	\$200.00 or MORE	\$20.00 OFF
If your vehicle service totals:	You will receive this discount:										
\$50.00 - 99.99	\$5.00 OFF										
\$100.00 - 149.99	\$10.00 OFF										
\$150.00 - 199.99	\$15.00 OFF										
\$200.00 or MORE	\$20.00 OFF										

Belden Village

330-497-8200

PROFESSIONAL PERSPECTIVES PARTNERSHIP, INC.

MARY KATHLEEN PROSPERO, Ph.D.  
PSYCHOLOGIST SPECIALIZING IN COUNSELING FOR ADULTS

"CARING AND CONFIDENTIAL"

---

DAY • EVE • SAT • MOST INSURANCES ACCEPTED

4801 DRESSLER RD NW STE. 170 (ASTON PARK) 330.492.8494

NEW

state-of-the-art office

FLEMING  
ORTHODONTICS LTD

discover your **smile...**  
stop in or call to begin your journey!

330 433.1000

conveniently located near "The Strip"  
6529 FRANK AVE. NW | N. CANTON

**DAVID A. FLEMING**  
 dmd | ms  
 Specialist in Orthodontics

**ELITE GRANITE & MARBLE RESTORATION, LLC**  
Fully insured • 18 Years Experience in Natural Stone

*Holiday special:*  
**CLEAN, SEAL & POLISH UP TO 80 SQ.FT. OF KITCHEN COUNTERS - \$125.00**

801 21<sup>st</sup> St. NE, Canton, Oh 44714  
elitegranite@sbcglobal.net

330-546-7394  
www.elitegraniteohio.com

READING, WRITING, MATH AND MORE

**Tutoring Club**  
A Class Above. Guaranteed.

**492-3000**

[www.AAAMassillon.com](http://www.AAAMassillon.com)

**Why do all your friends at Jackson High School go to AAA Massillon Driving School?**

**BECAUSE IT'S THE BEST!**


"The AAA Massillon Driving School was very helpful to me. Before I began my classes I thought I knew a lot about driving, but the class showed me much more. During the course, I found that I was greatly improving my driving skills. The classes were informative and interesting. I like how the instructors had everything planned out on the PowerPoint presentations. The organization was great. The in-car classes were scary at first, but once the instructor and I started talking, I felt very comfortable. AAA Massillon Driving School made learning to drive fun and interesting at that same time. I would recommend this school to everyone."

— Grace Tatka, Jackson High School

**The best safety device in any vehicle is a well-trained driver — and that's what AAA Massillon Driving School turns you into!**

You'll complete your driver's training in a fun, fast-paced learning environment, complete with patient, professional instructors; interactive technology; and an up-to-date curriculum that prepares you for today's demanding driving conditions.

You'll also benefit from:

- Driving a Ford Taurus
- One-on-one behind-the-wheel training
- The latest audio-visual technology
- Free 1-year AAA membership on successful completion of course
- Discounts for AAA members
- Parents of students welcome to sit in on classes


Get on the road to driving success! Call or visit us today!


(330) 833-1084 • [www.AAAMassillon.com](http://www.AAAMassillon.com)


Grandpa James Scheetz, a 1949 graduate of Jackson High School, is surrounded by his sons, grandchildren and great grandchildren: Jon Scheetz - 1970 grad, Ted Scheetz - 1976, Diane (Scheetz) Taray -1984, Julie (Scheetz) Prato 1996, Matt Scheetz 2001, Ashley Scheetz - 2004, Abby Scheetz 2009, Daniel Taray 2016, Katie Taray 2018, and William Prato who will graduate in 2024.

## Generations of the Scheetz family support Jackson schools' high-quality education

James Scheetz, age 80, spoke for the family, saying he was educated in the Jackson Local Schools, has always supported the schools, and will proudly continue to do so. **"I have built several houses in Jackson Township because it is a great community to live in, and the schools are what make Jackson so great,"** Grandpa Scheetz said.

His son Jon, age 56, added, **"I support the schools because my grandkids still go to school there, and the entire community benefits from excellence. If the schools fail, the general health of the community starts to fail."**

Jon's son, Matt (a former wrestler and football player) added his support to the pile, saying, **"Jackson schools gave me great opportunities in education and athletics."**

Matt's sister, Julie Prato, said, **"I want to raise my son William right here in Jackson. She added, "I was so prepared for college (Miami University of Ohio) and could be competitive there because of my Jackson education. I would never consider sending my son to any school but Jackson because I want the best for him."**

Julie's sister, Ashley, commented, **"Jackson schools provided me with the education necessary to competively pursue a career in nursing."**

**Jackson's 3.9 mill levy would cost the owner of a \$100,000 home \$9.95 per month.**

Check the auditor's Web site for your specifics. <http://webapp.co.stark.oh.us/TaxEstimator>

## Values best education but feels pain of the economy


Quality education for my two sons has always been important to me but when my financial situation changed, household cutbacks were inevitable and I was faced with a dichotomy. Then one evening as I shared pizza with my boys, I concluded that for us, the Jackson school levy comes down to giving up something as simple as a pizza night or a movie night on a monthly basis. It's no secret that talented workers are leaving Ohio and property values are falling. Making a small sacrifice and knowing that the levy will help Jackson students and inevitably a multitude of property values, goes a long way.

**Susan Ralich, pictured here with her sons Nick and Alex, is a Jackson Township resident, homeowner, parent, and sole breadwinner.**

## Our schools make Jackson a destination community

*Ruthanne Wilkof is the President and CEO of the Jackson Belden Chamber of Commerce. She is a Jackson resident who understands the connection between strongly supported schools and community desirability. She had this to say about the value of strong schools.*

Looking at it from a business perspective, not supporting our schools makes Jackson a less desirable place to live and a less likely place to start a business. Jackson voters may not know that 40% of the tax bill is paid by the business district. That's why the schools can ask so much less millage than neighboring districts.

With our state legislature being ruled unconstitutional over 10-years ago, what makes us think they will suddenly send Jackson more money for education? For every tax dollar we send Columbus, they return about 10 cents to our schools. I am just glad that for every levy dollar we vote, 100% of it stays right here with our schools, for our kids. Not a single penny of it goes to Columbus. That's one reason I say yes to local levies.

Although my husband and I do not have children in the school system, we refuse to get caught up in the anti-tax feelings that turn children into numbers instead of viewing them as our most precious resource. I am not willing to leave a single one of them behind. Smart kids make great communities, and I want to continue living in a great community, not one that the state has come in and dumbed down to average.

These are hard times in Ohio. And how do you get out of hard times? Education. The worst thing we could do for our local economy is let our educational system slip. We have already lost our very fine Adult Education classes that the district used to provide. In hard times, we have to make tough choices, but something no one can ever take away from you is a learned mind. There is no economic downturn or stock market crash that can remove education from our children's minds. Only we can keep it from them. I believe the most solid guarantee we have for Jackson's future is an educated youth who may go away to college but will return to put their ideas and enthusiasm to work for their own community. The one thing that will keep them returning is a strong school system where they can send their own children. What could be better for a community than a regular infusion of intelligent young people whose fresh innovation will keep making Jackson a better place for all of us, young and old, to live in.

## Excellent schools are a solid investment

I believe an effective education system is an investment in the future of our community. A quality educational program prepares our children for college, medical school, trade school, or other field of endeavor. It also is a key consideration for families or businesses when looking for a location to live or open a business. Jackson Local Schools do an exemplary job preparing our children for their future and serving our community. However, the costs associated with providing this foundation are not decreasing. The cost of fuel and utilities alone place a large burden on their financial position. The teachers, principals, support personnel, superintendent, Board of Education, and everyone associated with our school system are doing a tireless job of keeping the system alive and well. They cannot do it alone; they need our support. I plan to vote yes for our schools on November 4. They need us, and we need them.

*Joe and his wife Kimberley are parents of Stephen, a junior at JHS.*


**Joe Lapinski**  
Vice President,  
Mercy Medical Center

## Worst thing for local economy is weakening schools

*Jeannine Thomas, mother of three and a mortgage loan officer with Huntington National Bank in Jackson Township, had this to say.*

My family and I have lived in Jackson since 2003. While I was born and raised in Stark County, when Sam and I started our family we knew Jackson Local Schools were where we wanted our children to attend.

Jackson schools have provided a wonderful education to our three children. I am proud to tell people that our district has been rated "Excellent" for the past eight years, and Newsweek ranked JHS in the top 5% in the nation.

I recognize these are hard times in Ohio and families have had to make hard financial choices. The current economic condition has affected all of us. The worst thing we can do for our local economy is let our educational system slip.

When families move into this area, one of the first questions they ask is about the quality of the local school systems. All Jackson Township residents should want our school system to be at the top of that list.

Our Board of Education heard our concerns and made \$2.5 million in tough financial cuts. Personally, I have seen elementary classroom counts increase from the low 20's to over 30. Bus routes have been combined, administrators and teaching positions have been reduced and children now pay to participate.

Jackson's cost to educate a student is one of the lowest in Stark County, yet we are still rated one of the best. I am not willing to take a chance that my children's educational level could slip. Our community's children are Jackson's future leaders. I want to give them all the advantages that others gave me.


**Sam and Jeannine Thomas with their children,  
Taylor, Trent, and Trace**


**Ron and Ruthanne Wilkof**


# TURNSTONE ESTATES

## Jackson Township's Newest Luxury Homesites

located just off High Mill Avenue

homesites from 1.93 acres to 5+ wooded acres...  
private, walkout sites available...choose your own builder.

[www.kuntzproperties.com/turnstone](http://www.kuntzproperties.com/turnstone)  
For information, contact Joe Kuntz at 330.493.0212

### Coming Soon to Turnstone...


For more information about  
this home, call Larry Hann of  
Heritage Homes at 330-465-8597.

# New blog invites community interaction

Hello Everyone. My name is Paula Blangger, and I've been responsible for bringing you Polar Bear Pride since 1995. Many of you already know me because I've been telling the stories of Jacksonites for the past 19 years, first as a journalist/editor at the *Jackson Journal* (Jackson's original weekly newspaper) then as a columnist with the *Repository*, and finally as the creator of *Polar Bear Pride* at Jackson Local Schools.

As you know, print media is costly and being rapidly upstaged by electronic communication. So, moving forward with the times, this old dog is trying to learn a new trick – Blogging. Because the Jackson Web site now allows more community interaction, I have begun my first-ever blog.

My biggest frustration with print is that *Polar Bear Pride* is only published five times each year. Now don't get nervous. We know from your comments that you like Polar Bear Pride, and because it has always been brought to you free by local advertisers, we will keep sending it to you. But there are so many stories to tell and never enough space in *Polar Bear Pride*. There are so many ideas to share, and no place to meet regularly. It is my hope that the Jackson community will join me regularly in the blogosphere where we can, as one community:

- discuss constructive ideas
- create school/community partnerships
- applaud our students' victories
- gain an accurate understanding of how your schools function

Our meeting place will be <http://jackson.stark.k12.oh.us>. Look for **CHAT WITH PAULA** under the **COMMUNITY** tab.


Paula Blangger

## SCHOOL CALENDAR

<b>OCT</b>	15	Wed	Parent/Teacher Conferences (K-5)	4:00 – 8:00 PM
			(6-12)	4:30 – 7:30 PM
	23	Th	Parent/Teacher Conferences (K-5 only)	4:00 – 8:00 PM
	31	Fri	Teacher In-service – <b>No School (K-12)</b>	
			Parent/Teacher Conferences (K-5 only)	8:30 – 11:30 AM
			End of 1st 9 weeks	
<b>NOV</b>	3	Mon	No School (K-5)	
	26	Wed	Thanksgiving Recess Begins – <b>No School (K-12)</b>	
<b>DEC</b>	2	Tue	Classes Resume (K-12)	
	22	Mon	Winter Recess Begins – <b>No School (K-12)</b>	
<b>JAN</b>	5	Mon	Classes Resume (K-12)	
	16	Fri	Teacher In-service – <b>No School (K-12)</b>	
			End 2nd Nine Weeks	
	19	Mon	Martin Luther King Day – <b>No School (K-12)</b>	
<b>FEB</b>	5	Th	Parent/Teacher Conferences (K-12)	4:30 – 7:30 PM
	11	Wed	Parent/Teacher Conferences (K-12)	4:30 – 7:30 PM
	13	Fri	No School (K-12)	
	16	Mon	President's Day – <b>No School (K-12)</b>	
<b>MAR</b>	20	Fri	End 3rd Nine Weeks	
	23	Mon	Spring Recess Begins <b>No School (K-12)</b>	
	30	Mon	Classes Resume	
<b>APR</b>	10	Fri	Good Friday – <b>No School (K-12)</b>	
<b>MAY</b>	15	Fri	No School (K-12)	
	25	Mon	Memorial Day – <b>No School (K-12)</b>	
<b>JUNE</b>	5	Fri	Last Day of School	

Visit Jackson Local at <http://jackson.stark.k12.oh.us>

## Nominate a grad for the JHS Alumni Wall of Fame

The JHS Alumni Association is asking for nominees who have distinguished themselves in one or more of the following areas: athletics, community contributions, professional accomplishments, political leadership, humanitarian contributions, or education. Nominee must be a five-year graduate. **Nomination Deadline: May 1, 2009.**

Name of Nominee \_\_\_\_\_ Graduation year \_\_\_\_\_

High school achievements: \_\_\_\_\_

Athletic achievements: \_\_\_\_\_

Post high school achievements: \_\_\_\_\_

Nominated by: \_\_\_\_\_

Mail to: Jackson Memorial Middle School, Alumni Wall of Fame Committee, 7355 Mudbrook Street, Massillon, OH 44646

**Once a Bear, Always a Bear**

## Join Your JHS Alumni Association [jacksonpolarbearsalumni.org](http://jacksonpolarbearsalumni.org)

J. H. S. A. A. Membership		Jackson High School Alumni Association Membership Form "Once a Bear, Always a Bear!"	
Date Paid	Name (First, Last, Maiden)		
Amount	Address		
Check #	Phone ( )	Year of graduation	
Annual Membership Fee		\$ 10	
Lifetime Charter Membership (per graduate)		\$100	
Scholarship Contribution (optional)			
		<b>Total Enclosed</b>	
Retain this portion for your records		Please make checks payable and mail to: <b>JHS Alumni Association</b> Post Office Box 35323 • Canton, OH 44735-8323	

**Correction:** In the June 2008 Polar Bear Pride it was stated that the doubles team of Dickerhoof and Thomas finished 4th at the OHSAA State Championships. This is incorrect. It should state: The doubles team of Dickerhoof and Freshmen, Trisha Conlan finished 4th at the OHSAA State Championships.


## Shakertown Square - The Friendly Plaza

5854 – 5896 Fulton Dr NW - Next to Church of the Lakes

Locally owned and operated retail & specialty gift shops include:

<b>Lake Cable Gifts</b>	Richard Soemisch	330-494-4173	- Waggoner's chocolates, Watches, Ladies Accessories, Boyds Bears, Jim Shore, & Gifts
<b>Yarnia Yarn Shop &amp; Café</b>	Melissa Zucker	330-433-9276	- Yarn & Yarn Supply Sales & Classes
<b>Mindy's Scrapbook Shop</b>	Debbie D'Aurelio	330-497-8667	- Specializes in scrapbooking & cardmaking classes / supplies
<b>Paper Daisy</b>	Laura Woofter	330-499-3350	- Invitations, Fine Stationary, and Custom Designs
<b>The Country Wash House</b>	Shawna Weir	330-497-1311	- Laundromat - Dry Cleaning - Fluff, fold & dry
<b>Domino's Pizza</b>	Chris Handfield	330-966-9999	- Pizza, wings, and more
<b>Hairline Expressions</b>	Nancy Newell	330-494-7146	- Full family service salon. Bring this ad & get 20% for first time customers.
<b>Canal Coin &amp; Currency</b>	Denny Lebo	330-844-2138	- Buy, sell, trade coins & currency
<b>8:20 Clock Shop</b>	Jack Hood	330-494-2889	- Clock sales/repairs - 60 years plus experience

Please call Wick Hartung or Tim Putman for leasing:  
300 s.f., 760 s.f., 1,400 s.f.,  
1,500 s.f. suites

Broker Interest


3978 Fulton Dr NW, Canton, OH 44718  
Office: 330-498-4400 Fax: 330-498-3800  
Website: [www.putmanproperties.com](http://www.putmanproperties.com)


## Band fruit sale in time for holiday gift giving

Jackson Band members will begin their popular Fresh Fruit and Cheesecake Sale now through Nov. 14. Band students will take orders for oranges, tangerines, tangelos, clementines, red grapefruit, pineapples, apples, and pears in several size boxes and bags. Cheesecakes are available in five varieties. Sampler boxes of mixed fruit are available and make wonderful gifts.

Great employee or customer gifts under \$25. Shipping via UPS is available. Fruit will be delivered at JHS on Saturday, December 13. Gift orders will be shipped the week of December 15, 2008.

Proceeds go directly into individual students' band accounts to defray their cost for band camp and band trips.

## Eat at the Bear's Den

The student-run restaurant serves the public delicious lunches Tuesday, Wednesday, and Thursdays from 11:15 AM to 1:45 PM at Jackson High School.

## Senior Citizens' Fall Fling

See the dress rehearsal of *Beauty and the Beast*.

Then have a delicious chicken dinner in the JHS Student Commons.

**Thursday, Nov. 6**  
**Jackson High School**  
**Doors open at 3:00**  
**Show begins at 3:30**  
**Dinner served at 5:45**

Dinner tickets cost \$10 per person and will be sold from 9 AM to 2 PM, Oct. 14-24 at JHS. No ticket needed for the dress rehearsal.


## Annual Christmas Holiday Show – Nov. 24

Horticulture aide Sue Sponseller works with students (from left) Julia Messenger, Nick Olinger, and Kristina Lagade to create items for the annual Christmas Holiday Show. The public is invited to visit the Horticulture Department at JHS on Nov. 24 from 8 AM – 4 PM and 6–8 PM to shop for silk wreaths, artificial arrangements, fresh pine and boxwood trees and wreaths, and the students' sought-after JHS greenhouse grown poinsettias.


### Breakfast with Beauty & the Beast

9-11 AM, Saturday, Nov. 1 at JHS. Tickets at \$10 each are available on the Jackson Local Web site <http://jackson.stark.k12.oh.us>.

### Tea Party with Mrs. Potts and Chip

Before the performance, Sunday, Nov. 9, JHS. Tickets at \$10 each are available on the Jackson Local Web site <http://jackson.stark.k12.oh.us>.

### See the musical:

Friday, November 7, 2008 at 8 P.M.

Saturday, November 8, 2008 at 8 P.M.

Sunday, November 9, 2008 at 3 P.M.

Jackson Center for the Performing Arts

**TICKETS:** Call 330-830-8100 ext. 8220

## KEEP ON LEARNING

Visit Jackson's on-line community education center

[www.ed2go.com/jtce](http://www.ed2go.com/jtce)

## Your Board of Education


**Ken Douglas**  
 President • 330-833-0657


**Barb Talley**  
 Vice President • 330-497-4109


**Scott Gindlesberger**  
 Board Member • 330-498-9997


**Tom Winkhart**  
 Board Member • 330-832-3955


**Chris Goff**  
 Board Member • 330-639-2290

## Board Meeting Schedule

Oct. 21 ..... Sauder ..... 6:30 PM  
 Nov. 18 ..... Lake Cable ..... 6:30 PM  
 Dec. 16 ..... Amherst ..... 6:30 PM

Meeting dates and times can change.  
 Call 330-830-8000 to confirm.

## On The Banner

**P** Erik Carlson  
**O** Bryant Campbell  
**L** Cole Taylor  
**A** Brett Parr  
**R** Amanda Jacobson

**B** Andrew Sutherland  
**E** Amanda Smith  
**A** Arielle Elsass  
**R** Emily Streater

**P** Hasan Sabljakovic  
**R** Rachael Porter  
**I** Kristina Lagade  
**D** Maria Russell  
**E** Adrienne Monteleone


Lisa D. Vaughn, D.O.- STATCARE Physician. | Mark E. Brado, D.O.- Medical Dir.

## Extended Hours Convenience For Your Family

**Extended hours** means more convenient treatment for life's little emergencies. No appointment necessary! **STATCARE** also offers **walk-in** convenience on physicals for sports and youth work permits, and select health screenings.

**STATCARE Hours:** Mon. – Fri., 9 a.m. to 9 p.m., Sat. & Sun., 9 a.m. to 5 p.m.

**STATCARE, for minor injuries & illnesses such as:**

- Burns & Rashes, Minor Cuts & Skin Infections
- Bone & Muscle Injuries, Sprains & Strains
- Colds, Influenza, Coughs, Sore Throats
- Bronchitis, Sinus & Ear Infections


7452 Fulton Dr. N.W., Massillon, OH • 330-830-6110

## Beverages by Blaire

Catering beverages for:  
 Weddings | Holiday parties | Special events

cell: 330.904.5019 – email: wild42flowers@yahoo.com

4767 Higbee Ave. NW  
 Canton, Ohio 44718  
 330.491.1805  
 888.491.1805

*From Our Hearts to Your Home*


# Cartridge World®

"The Leader in Refilled and Remanufactured Printer Cartridges"

- **100% GUARANTEE**
- **FREE Pick-up & Delivery For Business Clients w/ \$35 minimum order**
- **Environmentally Friendly**
- **Expert Advice**
- **Over 1,700 Cartridge World Stores**

**10% OFF**  
Total  
Purchase  
of refilled ink  
and toner  
cartridges.  
(Not valid with  
any other coupon)

Mon - Thurs 9-6 • Fri 9-5 • Sat 10-4  
4901 PORTAGE ST. NW, NORTH CANTON **330.305.1424**

**They roll and tumble, run and jump: yet you're the one left breathless.**

If the cartwheels and twirls on TV have inspired the same in your family, there's no better time to enroll your child in The Little Gym. The lessons your child learns will fill you both with pride: How to reach higher. How to listen better. How to tackle challenges with confidence and a smile.

Call to schedule a free introductory class. Learn more at [TheLittleGym.com](http://TheLittleGym.com).


The Little Gym of Jackson Township • [www.tlgjacksontownshipoh.co](http://www.tlgjacksontownshipoh.co) • 330-833-4455

*Is your home ready for the holidays?*

Let us clean your home...while you take care of all the details that go with holiday entertaining.

**SAVE \$25 off your first cleaning!**

Call **Maid Brigade®** today for a free, no obligation estimate 330-453-6000

YOUR HOME. CLEANER.

 Owned and Operated by Jackson residents <http://neohio.maidbrigade.com> 


## MAKE EVERY DAY TASTE BETTER

- FRESH PRODUCE
- HIGH QUALITY MEATS
- FRESH SEAFOOD
- FULL SERVICE DELI
- GOURMET CHEESE SHOPPE
- PHARMACY
- EAGLES NEST
- CAFE
- EARN FUEL PERKS
- ADVANTAGE CARD
- EVERYDAY LOW PRICES

**THE STRIP**  
6493 Strip Ave., N.W.  
North Canton, OH **(330) 497-7902**

## JHS National Merit semifinalists

JHS seniors Rachel Anderson and Micah Johnson are semifinalists in the National Merit Scholarship Program. The program honors individual students who show exceptional academic ability and potential for success in rigorous college studies. More than 1.5 million juniors in over 21,000 high schools entered the 2009 National Merit Program by taking the 2007 Preliminary SAT/ National Merit Scholarship Qualifying Test (PSAT/NMSQT®), which served as an initial screen of program entrants. The nationwide pool of Semifinalists, which represents less than one percent of U.S. high school seniors, includes the highest


Rachel Anderson


Micah Johnson

scoring entrants in each state. To become a Finalist, a Semifinalist must have an outstanding academic record throughout high school, be endorsed and recommended by the high school principal, and earn SAT scores that confirm the student's earlier performance on the qualifying test.


Jackson School for the Arts (JSA) students show the kimonos they have painted. The kimonos represent the five houses of JSA – visual art, vocal art, instrumental art, theater art and dance.


With direction from artist-in-residence, Kathy Jevc, sixth graders use fabric to make a book. At left are Madeline Maneval, Marina Fonner, and Hannah Durr. At right is Kevin Walters with Ms. Jevc. The book will be used as a collection spot for words and objects that students will use to create found poetry.

## "Fabric of Our Culture" project begins

Jackson School for the Arts (JSA) will spend the next three years implementing a \$30,000 SmArts grant received from ArtsInStark. The grant will be used to integrate the arts into the history and language arts programs for students in grades 6-12. Using art in the traditional classroom is expected to improve student learning. ArtsInStark will work with Jackson Local to analyze student progress. Beginning with the exploration of the Kimono as an art form, students are studying the significance of fabric to world cultures, the impact of unique fabrics on those cultures, and the metaphorical implications of weaving thoughts and ideas into literature, music, and visual art. They will explore the universal significance of fabric via cultural symbols, historical applications, and the industry of textile production.


## Meeting McGruff

Lake Cable kindergarten students meet Mr. McGruff - the crime dog. After hearing a three-minute recorded presentation (while their school counselor animates the McGruff puppet) students engaged in discussion and a coloring activity to reinforce the principals. Throughout the year, the kindergarten classes will hear various programs by McGruff, including *Just Say No*, *Smart Kids*, *Strangers*, and *Respect for Authority*. The program was developed through the National Citizens' Crime Prevention Campaign launched in 1980 to improve the quality of life in America by reducing crime and the fear of crime.


Ed Lynch, Claire Walters, and Sam Postlethwait of the Stark County Voiture #10 Forty & Eight pose with Amherst 1st graders Allison Snyder, Clay Ricker, Spencer Johnson, McKenzie Leiser, Joseph Tesini, and Alex Olesen.

## The 40 & 8 presents the colors to first graders

Amherst 1st graders learned about the American flag from Forty and Eight members Ed Lynch, Claire Walters, and Sam Postlethwait. The Forty & Eight is an honor society of American veterans whose charitable activities champion the welfare of American children, foster a nurses training program, and promote the wellbeing of veterans and their widows and orphans.

The Forty & Eight takes its name from the World War I box cars of the French railways which carried either forty soldiers or eight horses to the front lines. This uncomfortable mode of transportation was a common misery among American soldiers who, in 1920, founded the Forty & Eight as a symbol of the service, sacrifice and unspoken horrors of a war that bound all who served.

The guest veterans showed students a replica of the first American flag with its 13 stripes to represent the 13 original colonies and 13 stars in a circle to represent the Union. They explained that the red stripes stand for courage, the white stripes stand for purity, and the blue field behind the stars symbolizes loyalty (or vigilance, perseverance and justice).

Although the veterans did not mention the following to students, it is interesting to note that Robert Heft designed our current 50-star flag in 1958 while living with his grandparents in Lancaster, Ohio. His updated flag was a high school history class project that was adopted by presidential proclamation in 1959.

The veterans also taught that our flag is a symbol of freedom for all. They demonstrated the folding of the flag and had students recite the *Pledge of Allegiance* before giving each child a small flag to keep.

**THE NEW MAZDA6 BIGGER, FASTER, SMARTER**

More Interior Room, Seating Up 5  
Longer Wheelbase, Increased Overall Length  
Available Keyless Entry & Start System  
Blind Spot Monitoring System  
EPA 30 MPG Highway

**PENNZOIL** **Kempthorn**  
AUTOMALL

**\$3 Off Quick Lube**  
Most Makes - No Appointment  
Must present coupon. No other discounts apply.  
Call for details. Expires 12-31-08

15th & Cleveland Avenue, NW in Canton  
5 Minutes South of Belden Village  
330-452-6511 • 1-800-451-3877  
[WWW.KEMPTHORN.COM](http://WWW.KEMPTHORN.COM)

**29999M**

FirstMerit offers Reverse Mortgages

**Ellen Caruso - Mortgage Account Executive**  
330.805.6161 ellen.caruso@firstmerit.com

**FIRSTMERIT**  
Mortgage Corporation

A • M • A • D • E • U • S

**Canton's Relaxation Destination**

Gift Certificates Available On-Line  
[www.amadeusspacanton.com](http://www.amadeusspacanton.com)

4465 Hills and Dales Rd. N.W. • 330-479-SPAS (7727)

**Pat King, ABR, SRES, e-PRO**  
Hayes Realty  
4368 Dressler Road NW  
Canton, Ohio 44718  
Phone: 330-493-7700  
Direct Line: 330-639-0404  
Email: Pat@CallPatKing.com  
[www.CallPatKing.com](http://www.CallPatKing.com)

**HAYES**  
Realty

*The Sylvan Advantage*  
*To Catch Up, Keep Up, or Get Ahead*  
*With School Work...*

Check out the #1 choice in tutoring. Call today to set up a Sylvan Skills Assessment and get on your way to success through our proven, **individualized** programs.

- ~ Academic Reading
- ~ Beginning Reading
- ~ Academic and Advanced Math
- ~ Study Skills
- ~ Homework Help
- ~ ACT/SAT college prep classes
- ~ Academic Writing and College Prep Writing
- ~ ASVAB prep for entrance into Armed Forces

**Sylvan Learning**

*Tutoring you can trust!*


Sylvan Learning Center  
Belden Village  
330-494-5270  
[Sylvan1400@neo.rr.com](mailto:Sylvan1400@neo.rr.com)

**Imagine...**  
 not just raising grades,  
 but realizing potential.  
 For over 50 years, Kumon  
 Math and Reading has  
 helped children worldwide  
 defy expectations, and  
 dare to exceed them.

**KUMON OF MASSILLON**  
 330-966-7226  
 Wales Square Plaza  
 7993 Hills & Dales Rd.  
 Massillon, Oh 44646  
\*Offer valid at this location only.

**50% OFF**  
 REGISTRATION  
**FREE**  
 PLACEMENT  
 TEST\*

**KUMON**  
 MATH. READING. SUCCESS.  
 877-586-6671  
 www.kumon.com


Sauder students pose in front of their distinctive sign. From top of ladder: Aditya Maitra, Michael Mayle, Austin Todich. Alyssa Kloehn, Abby Slicker, Jonathan Paxos, Chael Brady, Cecilly Kelleher, Ryn Mast, Krish Kripakaran, Neal Goyal, and Brandon Tyson. Both Sauder and Amherst received the state's highest rating of "Excellent with Distinction," meaning the school has achieved an "excellent" rating and students have surpassed "expected growth" for two consecutive years.

## Jackson earns 8th year of Excellence

Here are some facts from the state report card.

### Jackson High School – Excellent

State indicators met: 12 of 12  
 Performance Index Score (0-120): 110.9  
 Adequate Yearly Progress: Met


### Lake Cable Elementary - Excellent

State indicators met: 10 out of 10  
 Performance Index Score (0-120) : 107.9  
 Adequate Yearly Progress: Met


### Jackson Memorial Middle School - Excellent

State indicators met: 10 out of 10  
 Performance Index Score (0-120) : 103.8  
 Adequate Yearly Progress: Met


### Sauder Elementary - Excellent with Distinction

State indicators met: 10 out of 10  
 Performance Index Score (0-120) : 106.5  
 Adequate Yearly Progress: Met


### Amherst Elementary - Excellent with Distinction

State indicators met: 10 out of 10  
 Performance Index Score (0-120) : 104.9  
 Adequate Yearly Progress: Met


### Strausser Elementary - Excellent

State indicators met: 10 out of 10  
 Performance Index Score (0-120) : 106.2  
 Adequate Yearly Progress: Met


## Other notes on Jackson's excellence

- 43.4% of all Jackson students scored at the advanced level in mathematics.
- 94.6% of all Jackson students were proficient or above in reading.
- JHS sophomores ranked 3rd in the state in writing.
- More than 99% of juniors passed the Ohio Graduation Tests in both reading and writing.
- Jackson students rank 6th in the state in the number of proficient and above students in 4th grade math.

## M & J Bitzel Carwash

**Self-serve Wash \$1.50**

**Double Automatic Wash \$6.00**

**8011 Hills & Dales Rd**  
 Behind Speedway

## PUTMAN PROPERTIES INC.

Office ♦ Industrial ♦ Retail ♦ Medical ♦ Auctions  
 Residential ♦ Investments ♦ Management ♦ Development  
 Site Acquisition ♦ Tax Deferred Exchanges

**TIM PUTMAN WICK HARTUNG STEVE MARCELLI**  
**DAVE BERENS JIM BEDNAR**

Established 1985

3978 Fulton Dr NW, Canton, OH 44718  
 Office: 330-498-4400 Fax: 330-498-3800  
 Website: www.putmanproperties.com

**Oak Park Preschool**  
 www.oakparkps.com

Bring this coupon in for  
**\$25.00 in Free Tuition**  
 Valid on new enrollment only  
 Expires 12/31/08

**We Provide:**

- Infant Stimulation
- Toddler Programs
- Preschool Programs
- Before & After School Care
- Nutritional meals and snack provided
- Bus Service to Sauder and Amherst
- Yoga for all ages
- ELI - Early Learning Initiative

Locally owned and operated.  
 Serving the community since 1989.

**Jackson Township**  
 3775 Wales Road NW  
 330-833-1555

**Massillon Village Center**  
 2446 Lincoln Way East  
 330-830-1400

**Waynesburg Centre**  
 8648 Waynesburg Drive SE  
 330-866-3550


### Learning Township History

Lifelong Jackson resident and former Sauder student, Mary Aaby, spoke with Sauder 3rd graders about how their school came to be. Mrs. Aaby traced Jackson's educational history back to 1816 when early settlers built Jackson's first log cabin school for the community's children.

**Above left:** Mrs. Aaby explains days gone by. **Above right:** Skylar Arcario examines hand-made nails used to build Jackson's last-remaining one-room school (now the Historical Society). **Lower right:** Tristan Hamilton holds a hand-made, sun-dried brick from the one-room-school.


## Jackson welcomes new Chinese guest teacher

Mr. Yonghui Ren came to Jackson Local from the Shandong province of China, south of Beijing, where he was a husband, father of an eight-year-old son, and a high school English teacher. He will spend one year teaching Chinese in the Jackson Local Schools. Mr. Ren's travel expenses to the United States and his salary are paid by the Chinese government. Jackson Local is required to provide housing, transportation to and from school, and basic health insurance.

Claudette Istnick of Massillon Driving School taught Mr. Ren to drive.


The Martin family poses with their Chinese guest. From left are: Ellen, Drew, Yonghui (pronounced yon wee), Barry, and Sally.

Housing was graciously provided at no cost to the Board of Education when Mr. Ren was invited to live rent-free in the Lake Cable home of Barry and Sally Martin. The JHS automotive technology students provided basic transportation to Mr. Ren by making a donated 1996 Chevy Cavalier roadworthy. Jeff Bushman of Massillon Driving School donated driving lessons. Mr. Ren's expert driving teacher, Claudette Istnick helped Mr. Ren pass his test last month.


## Rainbows Over Strausser

We thought you might like to see this beautiful photo taken by a Strausser Elementary School neighbor after a storm.


## First day program reduces anxiety for 513 freshmen

This is what the JHS main gymnasium looks like when it is filled with only the freshman class and their team of 100 mentors. This year's freshman class is 513 students strong. Those students will be mentored by a team of approximately 100 JHS juniors and seniors who spent part of their summer training to be caring and effective mentors. The highly successful mentorship program has had upperclassmen welcoming freshmen at lunch tables, making sure they are fitting in socially, and checking on their academic progress for the past three years. If there are problems, the mentors help their freshmen get to the school counselor. The mentors and freshmen also attend six planned meetings during the school year to enhance relationships and make sure school life is running smoothly.

**Budget Blinds** a style for every point of view®

6414 Market Ave. North  
Canton, Ohio 44721  
(330) 456-6644  
www.budgetblinds.com

Keep your kids safe  
by installing  
cordless blinds!

**FREE** Cordless Upgrade  
on Honeycomb Shades

Valid with coupon only. Coupon Expires 11/30/08. Not valid with any other offers.

**THAT LITTLE ITALIAN KITCHEN**

5808 Fulton Road  
Across from Lake Cable

330.499.2248  
Call ahead - Take Out

Pizza | Subs | Bakery | Salads

- Gift cards available
- Caterer for Quaker Steak & Lube (access to complete menu)
- Order your Pumpkin Rolls, Holiday Cookies and Corporate Gift Baskets
- Full-service catering for all events
- Boar's Head Lunch Meats available

QUAKER STEAK & LUBE BEST WHOLE USA

Boar's Head Brand

**jazzercise** cardio strength stretch

Why Wait? Only \$50 for Oct-Dec w/Jan 2009 EFT  
Lake Cable Clubhouse M&W 6p T&TH 5:30 & 6:35p  
Jackson Friends Church Sat 8:30a  
jazzercise.com • 330-715-0415 • expires 11/13/08

Massillon's Oldest Family Business  
Owned and Operated for 138 years

- Memorialization
- Customize to Your Needs
- Cost Effective Packages
- Personal Service
- Your Pre-Need Specialist
- Doing More for Less

**HEITGER**  
FUNERAL SERVICE  
SINCE 1869

Jackson Chapel  
5850 Wales Road N.W.  
330-830-3460

Massillon Chapel  
639 First Street N.E.  
330-833-3248

Jeffrey Heitger • Cathi Heitger  
Bob Heitger • Frank Gadd

**www.Heitger.com**


It's not too late to join Fall Classes!  
- or The OHIO YOUTH BALLET & DANCE TEAM  
Professional Classes for all Ages 2 through Adult

**\$ 20 OFF** Any Semester I Classes Must present coupon at time of registration. Expires 11/15/2008

**theTurningPointe** School of Dance  
Host of **OHIO YOUTH BALLET & DANCE TEAM**

TAP \* HIP-HOP \* CLASSICAL BALLET \* MUSICAL THEATRE \* LYRICAL/MODERN \* Belly Dance  
BREAK DANCE \* CHEER DANCE \* TUMBLING \* CREATIVE MOVEMENT \* Birthday Parties & MORE!

[www.TurningPointeSchoolofDance.net](http://www.TurningPointeSchoolofDance.net) **330 854-1417**


**THE JACKSON BELDEN  
CHAMBER OF COMMERCE  
FULLY ENDORSES  
THE SCHOOL LEVY**

**Need a great place to hang out?**

**Become a part of our YMCA family!**

- Gym • Wellness Center • Pool
- ChildWatch (babysitting) • Locker Rooms
- Multi-Purpose Room/Game Room and much more!


**We Build  
Strong Kids  
Strong Families  
Strong Communities**

Call the David YMCA of Jackson Township.  
**(330) 830-6275** - Off of Wales Rd. - across from Buehler's.


***School retirees picnic as students return to class***

Retired Jackson teachers have made a tradition of meeting for a luncheon picnic each year at Tam-O-Shanter as the school bell calls their co-workers back to class. The retirees have been meeting since 1992 when Marilyn Jones organized the first event. They welcome all retired employees of Jackson Local Schools to attend two events each year – the Backs to School picnic and the holiday luncheon. For more information on the upcoming holiday luncheon, or to receive the *Retirees' Newsletter*, Call Marilyn Jones at 330-499-7494, or Lee Dolan at 330-832-2491.


**Today's Polar Bears  
Are Tomorrow's Business Leaders!**

The Jackson-Belden Chamber of Commerce is proud to support the future leaders of Jackson Township!

[www.JBCC.org](http://www.JBCC.org)  
**330-833-4400**

The Pulse of Jackson Township  
5735 Wales Avenue NW  
Jackson Township, OH 44646


***Jackson Local Retirees 2008***

Jackson Local Schools congratulates these individuals and thanks them for their years of dedication to the youth of our community: Donald Airhart, David Albrecht, Sharon Albrecht, John Allen, Barbara Jo Bailey, Darlene Bailis, Timothy Bailis, Jill Barcus, Carol Burt, Albert Checca, Sandra Conley, Beth Darkow, Steven Dick, Lynn Fete, Jody Gardner, Joan Griest, Cathy Henson, Jane Hudak, Janet Kell, Laurie Langenfeld, Christina Lusk, Deborah Miller, Cheryl Schubert, Kathy Smith, Edward Snow, Marcia Snyder, Ann Stafford, Kathleen White, Paula Yost.


**Become a Key Communicator**

If you want to really understand how your school district operates, become a Key Communicator. Five monthly meetings with the superintendent will be held from 11:30-1:00, the 2nd Tuesday of each month, starting in January. No committee work. Just show up to learn, share, and become one of Jackson's most informed citizens.

**Email Paula Blangger at [pblangger@neo.rr.com](mailto:pblangger@neo.rr.com).**

## Jackson students value their teachers


### Top 25 students honor teachers who made an impact

Each year, Jackson's top 25 students select a teacher who has had a powerful effect on their lives and honor that teacher with a public speech.

Following is a sample of the collective praise students gave their teachers.

Jackson High School teachers are: understanding, patient, personable and genuine, humorous, intelligent, willing to give extra help, keep their curriculum interesting, provide a quality education in a caring environment, teach challenging beneficial classes, enjoy the company of teenagers, have passion for the courses they teach, make a boring subject come alive.

The students and the teachers they honored are:

Katie Brown honored Don Airhart.  
Melissa Carosiello-Nancy Montgomery

Adam Dickson-Vasa Delis-Parker  
Christina Heade-Jeff Kracker  
Kaylee Jones-Christine Adolph  
Nicole Kendel-Donna Jeffers  
Emily Kenyon-Rick Neitzelt  
Karishma Khullar-Parthena Draggett  
Travis Krew-Bruce Lautzenheiser  
Animesh Lahoti-Andrew Houk  
Michael Lapadot-Dan Taray  
Yawei Linda Li-Matt Gillette  
Chelsey Long-Jill Clapper  
Drew Martin- Mike Draime  
Molly McDonough-Kevin Walsh  
Anelia Mutafova-Jane Hudak.  
Elizabeth Rutledge-Denise Varca  
Rachel Rutledge-Keri Hoffer  
Christopher Schleich-Harold Fisher  
Michael Serra-Kathryn Stone  
Scott Shaheen-Paul Dillick.  
Kurtis Thompson-David Albrecht  
Amy Wilder-David Gleason  
Steven Williams-Jim Kish.  
Emily Winkhart-Frank Gagliardi

The Class of 2008, itself, is a group that deserves some applause. Not only did the class have three valedictorians with 4.65 GPA, there were also 41 students who earned a 4.0. There were four Repository Teens of the Month and one Teen of the Year. They gave back to our community in the following ways:

- Habitat for Humanity
- Mentoring freshman
- Mentoring elementary students in reading, math, art, and dance
- Working at soup kitchens and volunteering at their churches
- Raising the funds to participate in all the extracurricular activities
- Near 100% participation in Community Service Day

**NOTE:** This article should have appeared in the prior edition of Polar Bear Pride, but space limitations delayed it.


*A society grows great when old men plant trees whose shade they know they shall never sit in.*

—Greek Proverb

### Supporting schools strengthens the community


**Greg Beiter**  
Police Officer, JTPD  
School Resource Officer

Gerg Beiter is a 1985 Jackson grad who understands the value of Unity in our Community. He has spent 18 years with the Jackson Police Department as a patrolman, a detective, and now a School Resource Officer in the Jackson schools. His salary is paid by the Jackson Township Police Department though he spends his day on site at JHS.

"I asked for this assignment so I could work more on the crime prevention side of law enforcement," he said. Because school resource officers spend a lot of time getting to know the community's young people, they are frequently able to solve youth crimes more easily and/or stop them before they occur.

Officer Beiter believes Jackson Township is a great place to live. "It's an upbeat community with plenty of opportunity for everybody," he said. And he knows how to keep a community strong. "My dad always told me there are four things you always vote yes for in a community — police, fire, roads, and schools because if you don't have these four things, you'll end up voting to live in a bad community."

### Senior Citizens pay half price for athletic tickets

If you are age 65 or over, you can attend all regular season varsity contests (except football) for half price. Your general admission ticket will cost \$3 with your photo I.D.

## Buehler's Fresh Foods

Jackson Twp • corner of Fulton & Wales  
open daily 7 am - 10 pm • Sundays to 9 pm

### East Coast Martial Arts

Developing Leaders  
in Jackson for  
20 years!

In the Cable Shores Plaza  
**330 966-0313**

### IMPROVE YOUR CHILD'S GRADES

- All Subjects • Pre-K To Adult • Reading & Math
- **In-Home Tutoring** • LD/ADD • SAT/ACT Prep
- OGT/OAT Prep • No Long Term Contracts
- Affordable Rates • Qualified Teachers

**www.clubztutoring.com**  
**330-499-7476**  
526 South Main St., Akron, OH 44311

Learn More. Live Better. Grow Together.

## COMMUNITY ONE

Credit Union Inc.

- Ages Newborn – 12
- 1st Savings Club
- Special Offers
- Earn Dollar Dog Tokens
- Games & Prizes
- Dollar Dog Website
- Great Gift Grandparents Can Give

ATTENTION PARENTS

Help your child learn to save and manage money. Get them started in a program that will help them succeed in their finances and their life. Begin their financial journey with a Community One account. For more information, visit our web site or stop in.

- Ages 13 – 17
- Learn to Budget
- Manage Credit
- Quarterly Newsletter
- Paying for College
- How to Get Your 1st Loan
- Special Promotions

6583 Frank Ave NW - Jackson Township • 537 Cleveland Ave NW - Downtown Canton  
(330) 305-3050 www.c1cu.com


## Unity in Our Community Pancake Breakfast

*The public is invited*

To promote unity in our community, a dynamic group of 25 Jackson women have organized the first annual, all-you-can-eat pancake and sausage breakfast, to be held at Jackson High School 8 a.m. to noon on October 25, at no cost to the school district. The organizers received community donations for all of the food and serving items from Beuhlers, Bordner's, Chick-Fil-A, CrossCountry Marketing, Food 4 Less, Smith Dairy, Rita's Italian Ice, Smuckers, Sysco Foods, Young Chef's Academy, the Bentivegna family, and former Jackson teacher Marilyn Jones. Elementary students have decorated place mats with the theme "We Love our Jackson Community Because...".

Teachers, students, administrators, the Chamber of Commerce president, township trustees, and community volunteers will be on hand to cook the pancakes, serve our guests, and clean-up after the meal.

**Tickets** cost \$5 per person (age 3 and under, free) and are available at the high school, all four elementary schools, the YMCA, the library, and at the door.

## Repository urges voters to support school levy

The following editorial outlines the conclusion drawn by the Repository Editorial Board after a district review.

### Jackson has done what voters asked

Wednesday, October 1, 2008

The Jackson Local School District receives less state funding per student than any other district in Stark County. The state figures that the higher property values in Jackson mean that local residents can and will accept a bigger share of the responsibility for financing their schools. But that hasn't been the case the last four times Jackson has asked voters to pass a new operating levy.

Jackson officials have used the year and a half since the last levy defeat to regroup and to act on the message they perceive voters have been sending them: Keep cutting costs.

"Your schools have done what you've asked," they say now, citing \$2.5 million in cuts over two years. Now they are asking voters to approve a 3.9-mill levy. If the levy is approved, it will expire in five years.

Jackson officials have kept faith with their voters and taxpayers. The Repository editorial board hopes voters will do the same by approving the Jackson levy.

The district has eliminated 6.5 administrative positions and nine teaching positions, reduced its cafeteria staff and eliminated the adult education department. It has cut back on busing, imposed athletic fees and used lease-purchase agreements to reduce technology costs.

The district also offered buyouts to its higher-paid employees to save more than \$3 million over four years, and it negotiated employee contributions to the health insurance program.

Many of these cuts have been kept out of the classroom, but not all. Jackson's fifth-grade classes now average 31 or 32 students. The district has ended almost all intervention programs, including remedial reading academies and summer school for remedial students. It has discontinued district-funded field trips for elementary students.

The Repository editorial board believes Jackson is doing its utmost to reduce costs while trying to preserve the quality of education that has made it a top-ranked district. We urge Jackson voters to support this effort by approving their schools' operating levy on Nov. 4.


SEE WEBSITE FOR COMPLETE LINE OF SERVICES

**Lawn Primp**  
Landscaping and Lawncare

**330.266.7222**

Our professional services include:

Mowing

Fall Clean-up

Fertilization

Irrigation Systems

Landscape/Design

FREE ESTIMATES

Now  
Open!

Retail Location at:

6929 Portage Steet NW,  
North Canton, OH 44720


**WWW.LAWNPRIMP.COM**

JACKSON LOCAL BOARD OF EDUCATION  
7984 FULTON DRIVE  
MASSILLON, OHIO 44646

WS CAR SORT  
POSTAL CUSTOMER

NON PROFIT ORG.  
U.S. POSTAGE PAID  
CANTON, OH  
PERMIT #105