

BEAMSVILLE, ON • VOLUME 40, No. 1 • Winter 2017

Remembering a **Genuine Life Coach**

The last few years we have hosted an “old school” chapel service in the cafeteria on the Saturday morning of Alumni Weekend. These times have seen modest sized groups from across the decades worship together and remember those bygone days of distant high school chapels; however, if you joined us on Saturday morning of Alumni Weekend in 2016, you had trouble finding a seat. **Rayburn Lansdell** ('79) arranged and led a time of worship followed by a memorial tribute to a man who loved worshipping God: **Dana Zartman**.

Dana showed an interest in the Bible and displayed an aptitude for athletics early. He was able to enjoy a focus on both his athletic and spiritual development while attending Ohio Valley College and then Harding College on a four-year athletic scholarship in basketball. His biography appeared in both the 1969 and 1971 editions of “Outstanding College Athletes in America.” He earned a BA and an MAT in physical education. While completing the latter program, a little Christian school in Ontario, Canada beckoned, and he and his wife,

Katie, responded to the call.

Dana served Great Lakes for twenty-three years (1973-1996) in various capacities including teacher (Phys. Ed.,

Coach in 1997

Bible, Math, and Computer Science), intramural director, head coach, and Athletic Director. In the interscholastic community, Dana served the OAACS as an executive and convener. For SOSSA, he was a track and field convener. In

that community he was known as “Mr. Badminton.” In the GL community, he was, simply, **Coach**. During many of these years he served as a Deacon at the Beamsville Church of Christ. While working at Great Lakes, Dana and Katie had two children, **Rebecca** and **Jonathan**, both of whom are GL graduates ('92 and '94).

In the late 1990's, Dana heeded a call to become more focused on ministry. In 1999 he earned a MAME in missions and evangelism from Trinity Episcopal School for Ministry. For many years he pastored in Pennsylvania and Illinois. In recent years, he served as guest pastor at the First Christian Church (Disciples of Christ) in Paris, Illinois. Over all his years, regardless of where he served, he counseled, befriended, and prayed for those around him.

On August 21, 2016 Dana “Coach” Zartman passed away in his home. Immediately, social media was bombarded with messages from the multiple communities of which Dana had been a part. As a testament to his impact and influence, three memorial services were held to remember and

continued on page 2

honour him. The third, here at the school, specifically reflected on the years he spent at Great Lakes and the rich legacy he has left here.

Several people took opportunity to share their memories of Coach on that Saturday morning last October. Many focused on his “gentle giant” demeanor and his ability to encourage you to do and to be your very best. Perhaps most intriguing were the number of “non-athletes” who remembered how Dana coached in all areas of his life:

Coach in action, 1993

athletic, academic, and spiritual. We wish we could share here the transcript of all that was said that morning or all that was shared on social media in the weeks following Dana's passing. To try to capture the general spirit are these

words that were sent to us from **Jason Knight** ('89) who now lives and teaches in Memphis, TN:

I came to Great Lakes in 1987 for the last half of high school seeking a place to learn how to truly live out my faith in Jesus. Shortly after school started the first year, Coach Zartman sold me a pair of white and blue Nike basketball shoes he was replacing. These are the shoes I wore for the two years I played for Coach. I am ashamed to say that what I accomplished most on the court those two years was the running of my mouth and the losing of my temper. Exasperated though he was, Coach consistently showed me love and patience and a belief that I could find the change I was looking for. In the hallways and classroom, he showed that he cared about me as a person. Whether it was the way he would grab your arm at the punchline of a joke or how he would acknowledge you in the hallway just by raising his eyebrows and a subtle pointing of his big meaty finger, Coach enjoyed being around his students and it made all the difference for me.

I have now had the privilege to teach in a Christian high school for

Coach and Brian Boden 1973
Great Lakes School Picnic

sixteen years. By the grace of God and the power of the Holy Spirit, because of the flesh and blood example I saw in Coach Zartman, I have far more of the patience, kindness and respect of Jesus in my life and in my ministry with students. I find great joy when I am with my students and pray God is using me to help the next generation. Though I hung up my basketball shoes a while ago, I guess you could say I am still walking in the shoes of Coach Zart. I hope he would be proud of the man he helped me to become.

Thank you Lord for the life and example of Dana Zartman.

Dana's family graciously allowed and encouraged the GL community to give donations in his memory. Those donations have been restricted for use in a capital project we will develop over the next couple of years. Our outdoor athletic facilities, including but not limited to our track, have fallen into disrepair in the time since Dana has left us. We would like to restore these resources and dedicate that restoration to the memory of Coach. If you would like at any time in the next two years to give a donation to support these efforts, please write in the memo or on an enclosed note “Zartman Memorial Project.”

We thank our Father for the life and example of Dana Zartman, a man of God who was a godly Coach to many.

1980 Awards Banquet: Dana Zartman, Todd MacFarlane, Rayburn Lansdell, Shaun McDonnell, Duane Murray

ADMISSIONS: *A Changing Landscape*

Where and how we get our students has changed a lot over the years.

Sometimes, it is easy to fall into the trap of thinking we are salespeople peddling a product; however, we aren't just selling an item you buy then throw away a few years later. We believe that a Christian Education is a critical investment in the spiritual and academic lives of our students and that the dividends will have an eternal impact.

As has always been our mandate, our core community for recruitment continues to be from churches of Christ. As the numbers of teens in all communities has decreased, and as North American families have shifted away from being willing to allow their children to

elementary schools and started programs like pizza lunches and Battle of the Books. We now sponsor awards and scholarships for elementary Christian school graduates. Events such as Open Houses and Shadow Days (wherein pre-teens come and "shadow" a GL student for a day) have always been key opportunities to connect with both families and curious students. One recent prospective student commented that "I've only been here one day and it already feels like family."

International Admissions has focused on diversifying our international community on campus, focusing on new Asian markets, Nigeria, and Mexico in recent years. In an effort

to improve the international student experience we started an Early Arrival program so that new arrivals can adjust to the time zone, have some time to experience a new culture without academic expectations, and meet new friends in a social context. A new school year is always a difficult transition, but just one week can dramatically reduce the anxiety international students feel when they come to Great Lakes. Another area of improvement is an enhanced Long Weekend Program that helps introduce Canada to our foreign students. We have taken trips to Toronto, Montreal, Quebec City, and Ottawa, visiting university campuses and sharing in cultural and historical experiences.

Although there are few North American students who live in residence seven days a week, we have seen more five-day residents. A significant area of growth and influence

(2)

has been among local homeschool families.

At present, we are the only high school in the Niagara region that allows homeschool students the opportunity to be part-time students, taking as few as two courses a semester. Having shared values, treating homeschool parents as partners, and allowing students to be part-time are key reasons for this growth. Interestingly, more than 80% of the homeschool students who start part-time become full-time students within a year.

Changes within our communities are often beyond our control, but understanding those changes means we can adjust the way we respond. We believe, wholeheartedly, in Christian Education, and God blessed us greatly for remaining committed to this endeavour. All of our efforts would be in vain if not for His favour and the support of our fantastic community. We could not do it without either, nor would we want to.

by Shannon LaVictoire ('10),
Admissions Liaison

(1)

live in a residence during the high school years, recruiting enough students to run a program has become a challenge. Our domestic focus has shifted to emphasize local recruitment or five-day residential students who can be home on the weekends.

Recruitment is only successful when nurturing trust and relationships over time. In recent years we have engaged local Christian

Captions:

- (1) Biosphere project in Science class.
- (2) Enjoying our annual Speech Arts Festival.
- (3) Guests and students at the Fleming Centre for our Fall Shadow Day.

(3)

SWIM TEAM

Great Lakes' first swim team from left to right: Andrew Fecik (Gr. 12), Kenwyn Fecik (Gr. 10), Eden Muysson, Avigayil Holmstedt, Isaiah Stout, and Micah Verrier (all in Grade 9).

Every summer hundreds of children enjoy a fantastic sport throughout Lincoln and throughout Canada – Swimming! It is a life skill and a lifelong activity enjoyed by the young and old. Last year a student, who knew I was a "swim dad" asked about a swim team at the school. There

just wasn't enough interest then but this year another year round swimmer joined the school in grade 9 and helped bolster interest in other students. Voilà! GL's first swim team! The seven member team practices Monday and Wednesday mornings at six a.m. The team attended two meets at Brock

University prior to Christmas Break, and four of our swimmers qualified to move on to the Southern Ontario Finals (SOSSA) in February. Students are learning work ethic, patience, and perseverance. Come out and support our Lakers if you can!

Article by Eli Banta

ACHIEVEMENTS by GL ATHLETES *in the Fall of 2016*

Cross-Country

SOSSA Qualified:

Charlize Breukelman (Gr. 10),
Sierra Breukelman (Gr. 11),
Elis Cariaga (Gr. 10), and
Annie Sterenberg (Gr. 9)

Swim Team

SOSSA Qualified:

Andrew Fecik – (High School Category) 100 Back,
Avigayil Holmstedt – 50 Breast, and
Micah Verrier – (Open Category)
100 Individual Medley & 100 Back

Our Fall 2016 Cross-Country Team

CHRISTIAN *Athletics*

Meeting up with a random Kijiji vendor in Guelph on a brisk Fall evening wasn't what I thought would be on my list of things to do as the Athletic Director at Great Lakes

Mr. Williams coaching Jeremy Denbok, Gr. 10

Christian High School. Our school is a member in two different Athletic Associations – OFSAA (www.ofsaa.on.ca) as well as OCSSAA (www.ocssaa.org). A new initiative this year required all High Schools in Ontario to incorporate Basketball Shot Clocks into all of their gymnasiums. Brand new clocks cost \$3000 and more – a used pair on Kijiji only costs \$500. This is just an example of some of the things that I do to help out the Athletic Department at our school.

As an alumnus (1985), I had the privilege of being on many teams at GLCC and thoroughly enjoyed the experience. When Jeff Kennedy moved on to Oakville Christian School, I was shoulder tapped to assume the role of Athletic Director.

Recent developments include purchasing new Basketball uniforms (similar color scheme as the Orlando Magic) as well as making arrangements for GLCHS hoodies made available for purchase in various colours. One of the more interesting things which happened to us recently was winning a provincial badminton competition – not on the court but from a supplier. After submitting a plan for

intramural badminton competition, we were awarded with over \$2000 in product (which has been received very well). An ambitious undertaking was hosting the provincial Christian Schools Basketball tournament (OCSSAA) for the past three years. This year 17 schools were involved in 44 games played at six

locations. We were able to liaise with Redeemer Christian University in Ancaster to host our players for their games as well as to see the Redeemer team in action.

With the new curriculum in Physical Health and Education as well as new provincial protocols for concussion management (via OPHEA) there has been an increase in Teacher Education and required paperwork in these areas.

For the first time in our school's history, we are fielding a Swimming Team in local competition. Six swimmers are required for a recognized bona fide program in zone competition – and we have the required swimmers. Our first meet was on November 17 with mixed results. Thanks to Eli Banta for making this happen and to our early morning volunteer drivers.

by Dwayne Williams ('85),
Athletic Director

Current sports offerings and coaches at GL

Cross Country	Eli Banta, Marjika Bean
Boys Volleyball	Samantha Reimer
Girls Basketball	Duane May
Girls Volleyball	Samantha Reimer
Swimming	Eli Banta
Boys Basketball	Dwayne Williams
Intramural Hockey	Duane May
Badminton	Duane May, Dwayne Williams
Track & Field	Eli Banta
Girls Soccer	Marijka Bean
Boys Soccer	Ed Whittington

COMMITTED TO FACULTY *Growing Professionally*

Eli Banta, teacher of math, science and technology classes since September 2013, and Michelle Kaptein, teacher of Arts and ESL classes since September 2015.

On November 3 and 4, Mr. Eli Banta and I had the opportunity to attend the ACSI conference. Early Thursday morning we traveled along the busy highway to Brampton for worship, speakers, and sessions. The key-note speaker was **Jeff Keaton**, CEO and Founder of Renewnation, an organization that motivates Christians across North America to seize the opportunity to help

every child receive a Christian worldview education. He passionately taught us about the importance of having a Biblical

worldview in our schools and how to have vibrant Christian schools. He used strong examples, such as, "you wouldn't send your child to a school who was teaching that $2+2=7$, so why would you send your child to a school who doesn't teach the truth about the Bible?"

Eli and I were able to attend a number of education sessions, including "Growth Mindset," "Beautiful Work," "The Flipped Classroom," and "Filmmaking 101." We learned how to better engage our students and how to create projects with meaning and purpose. These two days offered a time of learning, discussion, and reflection to help us serve God's kingdom purpose and mission at Great Lakes Christian High School.

by Michelle Kaptein

Please Save the Dates for 2017

Play Production — Fri., Feb 24 — Sat., 25

Youth Rally — Fri., Apr 21 — Sun., 23

GLBC Graduation & Dinner — Sat., April 29

Alumni Golf Tournament — Sat., May 27

Baccalaureate Service — Wed., June 14

Commencement & Graduation — Fri., June 16

AGM & Partnership Dinner — Sat., Sep 30

Alumni Weekend — Fri., Oct 20 — Sun., 22

GL Bible Lectures — Thur., Nov 16 — Sun., 18

Search "Great Lakes Christian High School" on Facebook ➤ www.glchs.on.ca

TULIP PLANTING

2017 is here! Our students and the Town of Lincoln are excited to begin preparing for Canada's 150th birthday celebration! In November 2016 representatives from the Town of Lincoln and the Town of Lincoln's 150th Celebration

Committee visited our school with a special gift. Student Council Executive Lauren Cook, Tesha Gault, and Jillian Bermel received 80 beautiful red and white tulips as well as a commemorative trowel. Student council decided to plant these unique tulips by the front

of our school, just in front of the stone entrance to our main driveway to join in celebrating Canada's sesquicentennial birthday. The planting took place last November and we are looking forward to sharing our Canadian themed tulips with the town!

Max and Cledith Craddock are honoured by Ashley Hibbard (Vice-Chair, GLBC Board of Trustees) and Lawrence Whitfield (Chair, GLCC Board of Directors)

GL Honours SERVANT-LEADERS *at Autumn Fundraising Events*

September through October is a very busy time at Great Lakes. In addition to a new school year beginning we host two major events that have an incredible impact on our school year and broader community.

The Partnership Dinner is offered each year in conjunction with the Annual General Meeting of our Corporation. Co-hosted by the High School and Great Lakes Bible College, this annual fundraising event seeks to raise funds for the general operations of our schools. This year more than \$25,000 was raised for the high school, a record for this event, praise God! The evening also brought together those who love

and appreciate **Max and Cledith Craddock**, whom we honoured and celebrated for a lifetime of faithful service and leadership.

A wonderful part of the evening came in the form of personal statements that reflected on various chapters of the Craddocks' life, emphasizing their continual effort to glorify God. **Virginia Hipwell** recounted a friendship that formed when the Craddocks first made their journey from the U.S. to Canada. **Dave MacKenzie** ('68) reflected on the years that the Craddocks were staff at GLCC. **Doug Tallman** ('57), former Chairman of the Board, focused on the decades of Board

service Max has provided for both GLBC and GLCC. **Peter McDonald** reflected on the years the Craddocks served the church in Meaford and **Albert Etienne** shared thoughts on their years at the Strathmore Church of Christ. Together these thoughtful and appreciative reflections painted a picture of a couple who have been dedicated to serving others, serving God, and sharing the Gospel.

A few weeks later, at Alumni Weekend, we had some specific projects for which to raise funds, a couple to honour, some wonderful friends to remember, and much fun and fellowship with former students from over six decades of classes.

*Wayne & Laurie Whitfield
2016 GLCC
Alumni of the Year*

Wayne and Laurie Whitfield honoured as Alumni of the Year with Don Rose ('89), Chief Administrator and Elgin Whitfield ('70), First Alumni Association Chair.

In 2015-2016 we lost two friends in **Dana "Coach" Zartman** and **Tom Fleming** ('75). For Coach we hosted a Memorial in the cafeteria (see the cover story). For Tom, we hosted a "Friends of Tom Fleming" multi-generational hockey tournament at the Fleming Arena (see photo on page 12). Even as our community mourns, we rejoice in the legacy of those who have impacted our lives at Great Lakes.

At the Homecoming Dinner, we honoured **Wayne and Laurie Whitfield** ('73 and '77) who, together, have provided forty-eight years of service—and who continue to serve—GLCHS. All four of Wayne and Laurie's children are graduates of Great Lakes, and one, **Lacey May** ('98), works at Great Lakes. Although there was a rumour that the fabled "Laker Man" would make an appearance at the dinner, Laurie was grateful he did not. Many thanks to **Jeff Whitfield** ('90) who presented a

personal, family perspective of Wayne and Laurie's years of service and to the current staff who, collectively, expressed the ways in which they and our students have been blessed by this faithful couple.

Many thanks to **Martin Cann** ('76) who hosted our evening and organized several games and visuals that reflected on years of hockey teams, formal and informal, that formed a part of our cultural identity over the years.

Donations to be raised that evening would be needed to fund scholarships for students and cover what was an unexpected Fall capital project. After more than forty years of use, all the curtains on our stage were declared to be a fire risk and needed to be properly treated or replaced within sixty days. To remove, repair, clean, treat, and re-hang all the black stage curtains (eight "legs," four top "borders," and the rear curtains) cost \$6,000. To replace the front blue

curtains was an additional \$8,000 - \$9,000. **Lawrence Whitfield** ('74), Chairman of the Board, standing in front of a bare stage and complaining about the frigid air rolling down into the gym proper, challenged the alumni present to cover the scholarships and unexpected curtain needs. Praise God, we exceeded our need and raised almost \$23,000, which is more than double what this event has generated annually for several years!

While busy and stressful, Partnership Dinner and Alumni Weekend are humbling and joyful reminders of a community that is tied together by a shared experience in a little school that continues to equip students to seek, serve, and become like Christ. Thank you to all who joined us in the Fall, helped us honour the Craddocks and Whitfields, and supported the ongoing efforts of our school.

by Don Rose

MAKING Professional Connections

Two years ago our administrative team elected to join the Ontario Christian Schools Administrative Association (OCSAA). Don Rose, Principal, and Kerri Kennedy, Vice-Principal, attend three meetings per year with other Christian high school administrators across Southern Ontario and two meetings per year with local Christian school administrators. This has been an excellent resource for us; many of these administrators have been working in a Christian context for a long time. They provide thoughtful perspectives and advice as we navigate the sometimes difficult waters of Christian education and the Ministry of Education. At our Fall Conference we visited CLAC (Christian Labour Association of Canada) to hear about how they develop leaders within their organization. They also work closely with government ministries and offered practical advice from

their experiences. In the afternoon we visited the national office for Google. We had a fascinating tour led by a graduate from Toronto District Christian High School and she shared the possibilities for students who want to follow a computer engineering or computer science pathway. In addition, we were introduced to how Google creates and supports a business community that is focused on innovation, quality products, and employee happiness. Although not a Christian organization, there was clear evidence of community, care, and support throughout their business. As a group we are currently reading and discussing a book *Finnish Lessons 2.0* by Pasi Sahlberg. Finland continues to lead the way in education and this work by Sahlberg challenges educators to rethink and reflect on our teaching practice. We continue to belong to the Association of Christian Schools International (ACSI) which provides

excellent information regarding policies and procedures. This organization continues to be helpful as many Christian organizations face difficulties with litigious groups or people. We also belong to the National Christian School Association (NCSA) which is comprised of almost 100 American schools affiliated with churches of Christ. Don Rose has attended the NCSA administrator's conference at Harding University and their annual Educator's Conference at Greater Atlanta Christian School. Being the only school in Canada affiliated with churches of Christ, this organization has provided rich networking opportunities within this fellowship. Together with our membership in ACSI and OCSAA, we continue to dedicate ourselves to professional improvement in our teaching, leading, and serving.

by Kerri Kennedy

Great Lakes Christian High School presents:

MURDER'S in the HEIR

An Audience Interactive Murder Mystery Comedy

In Two Acts by Billy St. John

Friday, **February 24**, 2017 at 7:00 p.m.
Saturday, **February 25**, 2017 at 1:00 p.m.
Saturday, **February 25**, 2017 at 7:00 p.m.

Admission: \$10.00
Children under age 10: **Free**

Contact: glchs_play@glchs.on.ca or
905-563-5374 x200

Tallman Auditorium, GLCHS, 4875 King St., Beamsville, ON

Produced by special arrangement with Pioneer Drama Service, Inc., Engelwood, CO

Tributes

Tributes August 1 – December 31, 2016

IN MEMORY OF:

Ada M. & Frederick Baddeley

Gail Baddeley

Velma Boyle

Laura Marritt

Maurice & Donna Pickard

Lynn Caldwell

Leonard & Dorothy Graham

Joyce Cann

Gloria Dickie

Jim Dickie

Leonard & Dorothy Graham

Meadford Church of Christ

Randy & Lois Morritt

Olive Parker

Maurice & Donna Pickard

Doug & June Tallman

Ralph & Laurena Tallman

Ron Tallman

Sadie Tallman

Goldie Whitehead

Richard & Eartha Zila

Don Cole, Jr.

Keith & Irene Haymes

Marilyn Courson

Adam & Christina Courson

Christopher Courson

Brent & Beth Forsyth

David & Lynn MacKenzie

Kevin & Katrina Trussler

Gordon Deplonty

Gordon & Dorothy Dennis

Marilyn Fike

John & Phyllis Stanley

Amy Halls

Leonard & Dorothy Graham

John Hildebrand

Leonard & Dorothy Graham

David & Lynn MacKenzie

Verna Hotchkiss

Addie Seabrook

Betty Hurst

Keith & Irene Haymes

Allan Jones

Murray & Linda Lumley

Susan Barnard Knight

Tony Knight

Rick McBay

Brian & Shanna McBay

Audrey & Ray Meneer

Ann Steylen

Nedra Mowat

Mae Annable

Jo-Anne Brunner

Steve & Becky Courson

Mervin & Anna Cox

Marvin & Judy Dickie

Joyce Farrell

Maureen Ficken

Brent & Beth Forsyth

William & Elsie House

Martin & Marilyn Kalagian

Albert & June Langford

Dianne Lumley

John & Jo Lumley

Murray & Linda Lumley

David & Lynn MacKenzie

Maple Lodge Hatcheries

Henk & Hetty Marcelissen

Hope Martin

John & Connie Martin

Randy & Lois Morritt

Peter & Janet Partridge

Eugene Perry

John Restivo

Bruce & Elaine Robinson

Betty, Diane & Michael Shelton

John & Phyllis Stanley

Doug & June Tallman

Ralph & Laurena Tallman

Ron Tallman

Sadie Tallman

Shirley Veerman Etherington

Cecil & Martha Wells

Donald & Helen Whitfield

William & Glennice Wilkinson

John Barclay Osborne

James & Sharon Brooks

Harvey Parker

Wayne & Helen Parker

Evelyn Perry

David & Eryie Perry

Marge Roberts

Ann Steylen

Martin Schlarb

Louise Schlarb

Ronald Seabrook

Eunice Whitfield

Lem & Edna Tallman

Mervin & Anna Cox

Morgan Taylor

Richard & Myra Tallman

Leonard & Dorothy Graham

Louie Vanderberg

Ralph & Laurena Tallman

Stanley Weatherall

Gordon & Dorothy Dennis

Vandeleur Church of Christ

Morris Whitehead

Sarah Whitehead

Lloyd Whitfield

Eunice Whitfield

'Coach' Dana Zartman

Steve & Becky Courson

Mervin & Anna Cox

Rodney & Deneice Kent

David & Lynn MacKenzie

John & Phyllis Stanley

Ralph & Laurena Tallman

Roger & Lorna Whitfield

Richard & Eartha Zila

IN HONOUR OF:

Barry & Jean Hannah's

60th Anniversary

Bruce & Elaine Robinson

Doug & June Tallman

Richard Herzog's

94th Birthday

Colleen Seabrook

Marvin & Mildred Johnson's

60th Anniversary

Don & Virginia Hipwell

Bob & Barbara Meyer's

60th Anniversary

Cora Klym

Colleen Seabrook

Eunice Whitfield

Jason Smith

Doris Smith

Charlie & Linda Whitfield's

50th Anniversary

Colleen Seabrook

Eunice Whitfield

Elgin & Melanie Whitfield's

40th Anniversary

Eunice Whitfield

Glen & Kathy Whitfield's

40th Anniversary

Eunice Whitfield

Wayne & Laurie Whitfield's

Service to Great Lakes

Eunice Whitfield

When making a memorial or in honour of donation, please include contact information of the family members to be notified.

The "Friends of Tom Fleming Hockey Tournament" was a highlight of Alumni Week-end 2016. The game, held at the Fleming Memorial Arena, began with a ceremonial face-off and included Great Lakes Alumni from as far back as the late 1960s. On the left is Tom's brother, Andy Fleming ('76), a missionary to Europe. On the right is Tom's son, Andrew Fleming ('03), currently of Toronto. The referee is long time refereeing buddy and friend, Tim Cook, ('69) of Beamsville.

ANNUAL ALUMNI Golf Tournament

All Golfers Welcome!

**May 27, 2017
8:30 a.m. Tee time**

**Knollwood Golf Club
1276 Shaver Road,
Ancaster, Ontario**

Cost: \$140 includes 18 holes of golf, cart, lunch, and donation to fund scholarships provided by the GLCHS Alumni Association

To register and pay go to: <https://goo.gl/yQWujF>

Or contact us at 905-563-5374 Ext.228