

1943

Chestnut Burr

1943
Chestnut Burr

Presented by

THE STUDENTS OF
KENT STATE UNIVERSITY
KENT, OHIO

1943

Chestnut

KENT

STATE

KENT,

ARTHUR DURIVAGE

Editor

Buzz

U N I V E R - S I T Y
O H I O

JOSEPH MARG
Business Manager

edicated

TO KENT STATERS THE SERVICE

Today the men and women of Kent

State University are fighting America's battle—a battle which rages from the mountains of

Greenland to the heat of the desert sands. Though not crusaders, they are fighting for man's

right to crusade, to progress, and to maintain a realization of the "four freedoms" with which

we were inalienably endowed. Therefore, to the men and women of Kent State in the service

of their country, this book is most respectfully dedicated.

Youth

AND THE FUTURE

Even now as the tempest of this second world war rises to a crescendo of "blood, sweat and tears", we—the collegiate youth of today, the leaders of tomorrow—must pause to consider the complexities of a post-war era. For from this bloody conflict will emerge a world perhaps less spiritual than the idealists had hoped for but still less materialistic than the cynics had prophesied. And to the problems and policies concurrent with this world, the Youth of America will strive to adjust their personalities; personalities developed and kept flexible through the processes of logic and reasoning and clear thinking, all paramount characteristics of our present day educational system. Qualified by the colleges and universities of this country to assume this inherent leadership, let us "bear the yoke that is ours" and following a victorious conclusion to this struggle contribute our share in the shaping and preserving of a permanently peaceful world union.

Contents

A C A D E M I C

A T H L E T I C S

C A M P U S L I F E

A C T I V I T I E S

CAMPUS SCENES

Rockwell Library

Kent Hall

Engleman Hall

McGilurey Hall

Merrill Hall

Lowry Hall

Moulton Hall

Training School

"Airplane formation" between halves of the Akron game . . . Future scientists explore the mysteries of the physics laboratory . . . CPT'ers take time off . . . Here's where artists are born . . . A friendly foursome relax in the Commuter's room.

Kent At Work

Academic

Kent's administration, faculty, and student body have all undergone significant adjustments in a changing wartime collegiate world. Added to an expanded curriculum are varied technical courses, necessary to meet student and cadet requirements for military preparedness. Gone is the once carefree attitude of underclassmen, replaced by a desire for study and knowledge. Now, indeed, has Kent become a "citadel of educational democracy."

81 96^x 84 92

DR. KARL C. LEEBRICK
President

DR. KARL C. LEEBRICK celebrated his fifth anniversary as President of Kent State University this year. Under his capable leadership, enrollment on the hilltop greatly increased during this period and many advances were made in the physical equipment and teaching force of the university. A graduate of the University of California, Dr. Leebrick's many contacts as educator, faculty member and historian all contributed in giving him the background necessary for this present position.

BOARD OF TRUSTEES

OFFICERS

John R. Williams, Madison.....	President
Joseph B. Hanan, Akron.....	Vice-President
Robert C. Dix, Ravenna.....	Secretary
Otto J. Korb, Cleveland.....	Treasurer
Charles H. Lake, Cleveland	
Kenneth C. Ray, State Director of Education, Columbus	

THE Board of Trustees consists of six members, five of whom are appointed, one each year, for a term of five years, by the Governor of Ohio, "with the consent of the Senate." The sixth is the State Director of Education, a member of the Board ex-officio.

GOVERNOR OF OHIO

THE fifty-fourth governor of Ohio, John W. Bricker has become the state's most outstanding figure in national politics. From 1920, when he took his law degree at Ohio State, his life has been rather a political phenomenon, culminating with his gubernatorial election in 1938. Throughout his administration officials, faculty and friends of Kent State have found Governor Bricker a tried and true supporter to the problems of this University.

DEANS

Dr. Earl W.
Crecraft,
Dean of the
College of
Liberal Arts

Dr. John L. Blair,
Dean of the
College of
Education

Arden L. Allyn,
Dean of the
College of
Business
Administration

Dr. Mary L.
Smallwood,
Dean of Women

Raymond E.
Manchester,
Dean of Men,
Head of
Department of
Mathematics

Fren Musselman,
Dean of Summer
Session and
Extension

Professor
Nina S. Humphrey,
Art

Professor
E. Turner Stump,
Speech

Professor
Fred H. Denker,
Music

Professor
Fred B. Marbut,
Journalism

~~SCHOOL HEADS~~

Nina S. Humphrey, *head of the school of art*; . . . graduate of the Chicago Academy of Fine Arts . . . came to Kent in 1913 . . . her art department is one of the best in the state.

E. Turner Stump, *head of the school of speech*; . . . attended Marshall College, Miami University, and Drew Theological Seminary . . . directed all University theatre productions this year . . . helped found Alpha Psi Omega, national dramatic society.

Fred H. Denker, *head of the school of music*; . . . completed work at the University of Kansas and Bethany College . . . teaches applied music . . . appeared in two piano recitals this season.

Fred B. Marbut, *acting head of the school of journalism*; . . . graduate of George Washington University . . . newspaperman for eleven years . . . edits all university catalogs and bulletins . . . has two prides—his victory garden and his two children.

Dr. A. W. Stewart,
Secondary Education

Professor G. Hazel Swan,
Kindergarten Primary

Dr. H. W. Hudson,
Economics

Professor C. C. Van Orman,
Secretarial Science

Dr. A. Sellow Roberts,
History

Dr. Donald Anthony,
Business Administration

Dr. James T. Laing,
Sociology

Dr. Christian F. Rumold,
Physical Science

Professor C. E. Satterfield,
English

Dr. Herman D. Byrne,
Political Science

Dr. D. W. Pearce,
Psychology

Professor Dewey F. Barich,
Industrial Arts

Dr. David Olsen,
Geology and Geography

Professor B. L. Nixon,
Home Economics

Dr. Henry A. Cunningham,
Biology

DEPARTMENT HEADS

Dr. C. C. Kochenderfer,
Commerce

Dr. Willis J. Burner,
Foreign Languages

Dr. A. L. Herr,
Training School

Dr. Maurice Baum,
Philosophy

UNIVERSITY OFFICIALS

O. B. Law,
Business Manager

E. C. Stopher,
Registrar

Dr. L. H. Munzenmayer,
Director of Placement

Miss Alice Carter,
Secretary to the President

Larry Woodell,
Maintenance

B. F. Renkert,
Purchasing Agent

Miss Margaret Dunbar,
Librarian

Dr. A. O. DeWeese,
Director of Student Health Service

Junior heads tell

Seniors and cokes mix well

Sophomores talk it over

Frosh leaders hover

THIS year's class faced a world of strife and bitterness. Gone was the casualness of underclassmen; replaced by a desire for service and knowledge.

They danced at the Senior Ball and "Top Hop", arranged by Johan Paulich. They worked on the Burr and Duchess and performed on the stage. Earl Vacariu edited the paper and Joe Hart and Hope Bryne headed Student Government. As members of Blue Key and Cardinal Key they sponsored numerous service activities for the university; and through the Allocations Committee handled the student's funds. President Guisewite was ably assisted by Dick Clark, Marty Galloway, and Shef Pierce.

Led by President Tom Johnson, the Juniors took active parts in all college activities. Swimming parties, picnics and the annual "Sweater Hop" featured their social calendar, while Frances Murphy became the fourth woman editor of the Stater. Bernie Harris guided a victorious Coalition party to two queenships won by Jane McDowell and Ruth Greenwood.

CLASSES

All set for the 4 o'clock class at the Brady

With Norb Zink directing their affairs, the Sophomores settled into a busy routine of campus life. Dean Willey and Tom Harris were the social lions while Peg Curry threw her excessive energy into every phase of extra curricular activity. The Reasch twins sparked the cage squad and Ruthie Recht and Adelaide Snyder slaved long hours on the paper.

Freshmen, dubious about the length of their education, came to a campus preparing for war. Those soon to enter the service availed themselves of the university's enlarged wartime curriculum.

They elected Boh Durivage representative to Men's Union and gave Leroy Haley to the University Theatre. Student Council claimed Bill Keene while Bill Knight and Lou Federico were varsity gridders. Officers included George Bush, Don Wargowsky, Elaine Chamberlin, and Dotty Wolff.

AT KSU

Senior

Class

ROBERT S. ABBOTT, Canton, Ohio. Varsity Debate; National Student Forensic Association; Y. M. C. A.; Varsity Track.

CHESTER BANIA, Cleveland, Ohio. Varsity Football; Varsity Baseball; Delta Sigma Pi; Blue Key; Varsity K; Commerce Club.

ARNE E. AHONEN, Painesville, Ohio. Miami University; Band; Wesley Foundation; Chanters; Delta Sigma Pi; Y. M. C. A.

EDWARD BARTLETT, Akron, Ohio. Kappa Mu Kappa.

VIRGINIA ALLISON, Warren, Ohio. Girl's Glee Club; A Cappella Choir; Orchestra; Double E. Club.

WANDA BAYNES, Akron, Ohio. Gamma Sigma Phi; Phi Alpha Theta; Cardinal Key; Kappa Delta Pi; Phrateres.

JEANNE M. ALTMANN, Kent, Ohio.

KATHRYN BEAL, Cuyahoga Falls, Ohio.

WILLIS ANDERSON, Barberton, Ohio. Kappa Mu Kappa.

NAOMI BEAM, Akron, Ohio.

JANE ANDERSON, Euclid, Ohio.

CHARLOTTE BEECH, Bedford, Ohio.

NORMA BANE, Warren, Ohio.

JOHN BOESCH, Willoughby, Ohio. Sigma Tau Gamma; Delta Kappa Psi; Commerce Club; Men's Glee Club; Freshman Football; Y. M. C. A.; Delta Sigma Pi; Intramural Athletics.

NORMA LOUISE BALDWIN, Ravenna, Ohio. Music Club, president; Chi Mu, president; Band; Orchestra; Choir; Freshman Players.

MUSSER BOHN, Akron, Ohio. Chanters; A Cappella Choir; Math Club; Physical Science Club; Kappa Sigma Chi; Interfraternity Council.

ROSE MARIE BOTH, Portage Lakes, Ohio.
Sigma Sigma Sigma; Chi Mu; Band; Music
Club; Glee Club; Messiah.

ELIZABETH BRUMTER, Wooster, Ohio.

EMMETT BOYD, Kent, Ohio.

VERNA BUELOW, Cleveland, Ohio.

HELEN BOYD, Jeromesville, Ohio, Y. W. C.
A.; Phrateres; Student Lutheran Association.

HOPE BYRNE, Kent, Ohio. Gamma Sigma
Phi, president; Art Club; Student Council,
president; Student Entertainment Commit-
tee; Student-Faculty Social Committee; Pan-
Hell; Cardinal Key; O. W. A.; Who's Who.

BETTY BREEN, Pittsburgh, Pa. Beta
Gamma.

DAN CAVANAUGH, Akron, Ohio. Kappa
Mu Kappa; Baseball; H. P. E. Club; New-
man Club; Rifle Club; Varsity K.

EDWARD BRODIE, Cuyahoga Falls, Ohio.

JIM CARSON, Canton, Ohio.

LODER BROOKS, Columbus, Ohio.

MARJORIE CHADWICK, Kent, Ohio.

MARJORIE BROWN, Struthers, Ohio. Beta
Gamma.

ARLENE CHAMBERLIN, Cleveland, Ohio.
Sigma Sigma Sigma; Cardinal Key; Fresh-
man Players; Psi Lambda Omicron; Home
Economics Club; Pan-Hell; W. A. A.

MARJORIE BROWN, Cleveland Heights,
Ohio.

BETTY CHAPMAN, Cleveland Heights, Ohio.
Women's League; W. A. A.; Student Coun-
cil; Student-Faculty Relations Committee;
Beta Gamma; Panhellenic Council; Cardinal
Key; Psi Chi; Who's Who.

Senior

Class

NORMAN CHASE, Kent, Ohio. Delta Phi Sigma.

VIOLA COLE, Akron, Ohio.

EDWARD CHRISTIAN, Cleveland, Ohio. Kappa Mu Kappa.

GEORGE CORDEA, Akron, Ohio. Kappa Mu Kappa; Delta Sigma Pi; Interfraternity Council; Kent Stater; Chestnut Burr; Duchess, Business Manager; Commerce Club.

ROSALIE CHRISTIAN, Geneva, Ohio. Math Club; French Club; W. A. A.; Kappa Delta Pi; Phi Sigma Xi.

MARY BARNES CRUTCHFIELD, Cuyahoga Falls, Ohio. Alpha Omega; Women's Glee Club; Music Club; Chi Mu; International Relations Club; W. A. A.; Intramural Forensics.

RALPH CHURCH, New Milford, Ohio. Sigma Tau Gamma; Men's Union, president.

JEAN CUDDEBACK, Cleveland, Ohio.

WILLIAM CLARK, Kent, Ohio. Sigma Tau Gamma; Blue Key; Student Council; Interfraternity Council; Student Social Committee; Special Standards Committee; Student Senate; War Activities Council.

GAULTINE CULLER, Medina, Ohio. Off-Campus Women's Club; W. A. A.; Band; Y. W. C. A.; Messiah; Wesley Foundation.

MARTHA CLARK, Brilliant, Ohio.

JEAN DAVIS, Conneaut, Ohio. Zeta Iota; Kappa Delta Pi.

RICHARD CLARK, Kent, Ohio. Alpha Phi Beta.

MARGARET DAVIS, Euclid, Ohio. French Club; W. A. A.

ALICE JANE CLAWSON, Louisville, Ohio.

MAY DAVIS, Euclid Ohio. French Club; W. A. A.

ROBERT DAWSON, Cuyahoga Falls, Ohio.
University Theater; Kappa Sigma Chi; Phi
Sigma Xi; Physics Club; A Cappella Choir.

MARILYN DOUGLAS, Ashtabula, Ohio.

ROBERT DEAL, Lakewood, Ohio.

ELIZABETH DUFF, Bedford, Ohio.

JOHN DELSANTRO, Willoughby, Ohio.

ANNE DULY, Cleveland, Ohio. Kent Stater;
Newman Club; W. A. A.; University Theater;
Phrateres; Art Club.

DOROTHY DEUVALL, Alliance, Ohio.

HELEN DUMYCH, Medina, Ohio.

JEANNE DIEFENBACH, Brecksville, Ohio.
Sigma Sigma Sigma; Home Economics Club;
University Theater; W. A. A.

ROY DUNDON, Ravenna, Ohio. Phi Beta
Phi.

ELGIE DINSMORE, Greenford, Ohio. Kappa
Mu Kappa; Varsity Track.

VIRGINIA DUNMIRE, Chagrin Falls, Ohio.
W. A. A.; Y. W. C. A.; Elementary Educa-
tion Club.

JANE DOAK, Cuyahoga Falls, Ohio. Alpha
Omega.

ARTHUR DURIVAGE, Youngstown, Ohio.
Youngstown College; Sigma Tau Gamma;
Delta Sigma Pi. president; Stater staff;
Chestnut Burr. editor; Blue Key; Who's
Who; Allocations Committee; Newman Club.

JOSEPH DOMORACKI, Mantua, Ohio.

ROBERT DUTTON, Wadsworth, Ohio. Delta
Phi Sigma; Football; Basketball.

Senior

Class

MARTHA DWYER, Canton, Ohio. Band; Elementary Education Club; Wesley Foundation.

JOE FORTUNATO, Youngstown, Ohio. Baseball; Football; Wrestling; Varsity K; H. P. E. Club; Blue Key.

DAVID EDGERTON, Lisbon, Ohio. Delta Sigma Pi; Band; Y. M. C. A.; Wesley Foundation; Intramural Sports; Commerce Club.

MARJORIE FANKHAUSER, Painesville, Ohio. W. A. A.; Wesley Foundation; Sociology Club; Psi Chi.

MARGARET DONNA EDIXON, Cleveland, Ohio. Ohio University; Sigma Sigma Sigma; Commerce Club.

GENEVIEVE FOX, Mogadore, Ohio.

CHARLES EYSTER, Edison, Ohio. Band; Concert Band; Commerce Club; Wesley Foundation; Stater Staff.

ELAINE FRIEDLAND, Kent, Ohio. K-P Club; W. A. A.

LOUISE FAGLEY, Dover, Ohio. Home Economics Club; Wesley Foundation; Kappa Delta Pi; Psi Lambda Omicron; Zeta Iota.

MARTHA GALLOWAY, East Liverpool, Ohio. Beta Gamma; Secretary, Senior Class; University Theater, Forensics.

RUTH FOSTER, Rayland, Ohio.

WARREN GERBER, Alliance, Ohio. Sigma Tau Gamma; Psychology Club; University Theater; Kent Stater, Business Manager; Duchess, Business Staff; Fraternity Housing Committee.

PEGGY FIKE, Lakewood, Ohio. Gamma Sigma Phi; Glee Club; Commerce Club; Women's League; University Theater.

CAROL GILCREST, Hammondsville, Ohio.

RICHARD FOOTE, Kent, Ohio. Delta Sigma Pi; Delta Phi Sigma; Blue Key; Men's Union; Social Committee; Who's Who.

PATRICIA GRAHAM, Akron, Ohio. Sigma Sigma Sigma; K-P Club, president; Kappa Delta Pi; Y. W. C. A.

DOROTHY GREENWOOD, Cleveland, Ohio. Women's League; Oratorio Society; University Theater; W. A. A.; Outdoor Club; Sociology Club; Y. W. C. A.

LOUISE HARRIGER, Canton, Ohio. Elementary Education Club.

LUCILLE GRUNDER, Canton, Ohio. K-P Club; Wesley Foundation.

BERNIE HARRIS, Akron, Ohio. Kappa Mu Kappa, president; Elections Committee, chairman; Student Council; Varsity Debate; Student Forensic Association.

WILLIAM GUISEWITE, Youngstown, Ohio. University Theater; Radio Workshop; Kappa Mu Kappa; Junior Class president; Senior Class president; Blue Key, vice president; Student Council; Alpha Psi Omega, president; Who's Who.

JOE HART, Hicksville, Ohio. Sigma Tau Gamma; Student Council, president; Blue Key, president; Who's Who; Varsity Debate; Student Forensics; Student Senate; Pi Kappa Delta.

PAUL EGAN HAFER, Alliance, Ohio. Blue Key; Phi Sigma Xi; Kappa Delta Pi; Omega Mu Alpha; International Relations Club; Radio Workshop; Biology Club; Math Club; Psychology Club.

ELLEN HAUSRATH, Cleveland, Ohio. Beta Gamma; University Theater; Alpha Psi Omega.

DUANE HAGUE, Cuyahoga Falls, Ohio. Kappa Mu Kappa; Wrestling.

DALE HAWK, Akron, Ohio.

DOROTHY HAMILTON, Jefferson, Ohio.

JANE HIGGINS, Youngstown, Ohio. Sigma Sigma, president; Cardinal Key; Who's Who; Student Council; Allocations Committee; Pi Kappa Delta; Constitution Committee.

JOYCE HANAN, Rocky River, Ohio. French Club; Biology Club; Elementary Education Club; Kappa Delta Pi; Pi Kappa Sigma; Kent Christian Foundation; Band; Glee Club.

HELEN HEINZ, Cleveland, Ohio.

JANE HAND, Lakewood, Ohio. W. A. A.; H. P. E. Club; Band; Glee Club.

ROBERT HILL, Kent, Ohio. Chanters; Y. M. C. A.

Senior

Class

RUSSELL HILL, Bedford, Ohio. Kappa Mu Kappa; Blue Key; Delta Sigma Pi.

MARJORIE HYRE, Lakewood, Ohio. Alpha Omega; W. A. A.; Intramural Board; Athletic Policies Committee; H. P. E. Club.

DOROTHY HODGSON, Chagrin Falls, Ohio. Miami University; Elementary Education Club.

ELMA IMOBERSTEG, Beloit, Ohio.

ELMA HOLKKO, Conneaut, Ohio. Snomi Junior College, Michigan; Sigma Sigma Sigma; University Theater; Student Senate.

TED IRMITER, Kent, Ohio. Band, president; Engineer's Club; Men's Glee Club; Physical Science Club; Phi Sigma Xi.

CARYL HOPKINSON, Dalton, Mass.

NORMA JACKSON, Grand River, Ohio.

YVONNE HORTON, Canton, Ohio.

ELEANORE JAMISON, Geneva, Ohio. Fenn College; Home Economics Club; Off-Campus Women's Club.

WILLIAM HUDEC, Canton, Ohio. Kappa Sigma Chi; Commerce Club.

JEANNE MARIE JOHNSTON, Akron, Ohio. Sigma Sigma Sigma; Social Chairman, Senior Class.

DOROTHY HULL, Bucyrus, Ohio. Psi Lambda Omicron; Zeta Iota; Home Economics Club.

BLANCH JONES, Hudson, Ohio.

LILLIAN HUNTER, Ashland, Ohio.

JOHN KELLY, Lakewood, Ohio. Alpha Phi Beta.

ROBERT KINDER, Kent, Ohio.

ED KUBUSKI, Grafton, Ohio. Kappa Mu Kappa; H. P. E. Club; Industrial Arts Club; Varsity Basketball.

GENE KIRKPATRICK, East Springfield, Ohio. Alpha Omega; W. A. A.; Women's League; Y. W. C. A.; University Theater.

RAYMOND KUBUSKI, Grafton, Ohio. Kappa Mu Kappa; H. P. E. Club; Varsity Baseball.

JEAN KNODERER, Akron, Ohio.

CORNELIA KUCHENBACKER, Euclid, Ohio. Alpha Omega; W. A. A.; Women's League; University Theater; Y. W. C. A.

PAUL KOCH, Petersburg, Ohio.

BETTY JANE LEADENHAM, Akron, Ohio. Alpha Omega; K-P Club; Y. W. C. A.; W. A. A.; University Theater.

JOHANNA KOROSK, Youngstown, Ohio.

EDWARD LEWIS, Leavittsburg, Ohio. Varsity K; Varsity Football; H. P. E. Club; Y. M. C. A.

BILL KREBS, Akron, Ohio. Alpha Phi Beta; Engineers Club; Math Club; Rifle Club.

MARGARET LEWIS, Cleveland, Ohio. Home Economics Club; Alpha Omega; W. A. A.; Chestnut Burr.

MARY KRICHBAUM, New Philadelphia, Ohio. Y. W. C. A.; Wesley Foundation; Elementary Education Club.

DORIS LINERODE, Middlebranch, Ohio. Band; Home Economics Club; Allocations Committee.

RUTH KRICHBAUM, New Philadelphia, Ohio. Y. W. C. A.; Wesley Foundation; Elementary Education Club.

KITTY LIPTAK, Cleveland, Ohio. Freshman Players; Duchess Staff; Art Club; University Theater, manager; Alpha Psi Omega; W. A. A.; Cardinal Key; Allocations Committee; Who's Who; Kappa Delta Pi.

Senior

CHARLES LITTLE, Massillon, Ohio. Sigma Tau Gamma; Men's Glee Club; Student Senate; Math Club; University Theater; Physical Science Club.

CLARA LLOYD, Houston, Texas. Grove City College; French Club; Y. W. C. A.

JOE LOHMAN, Cleveland, Ohio. Physical Science Club; Biology Club.

MARIESTA MacDONALD, Lakewood, Ohio.

HOWARD J. MACK, Cleveland, Ohio. Delta Phi Sigma, president; Varsity Football; Varsity Baseball; Varsity K; Allocations Committee; Student-Faculty Committee; Athletic Policy Committee; Housing Committee; Men's Union.

LOUISE MARIA MANNINO, Cleveland, Ohio. Newman Club; W. A. A.; Beta Gamma; Elementary Education Club.

ANNE MARETKA, Burton, Ohio. W. A. A.; Art Club; Kappa Delta Pi.

BOB MOSTELLER, Cuyahoga Falls, Ohio.

Class

MARGARET MARUSKIN, Youngstown, Ohio. Newman Club; Pi Kappa Sigma; W. A. A.; Kappa Delta Pi.

SIDNEY MARVIN, Mantua, Ohio. Blue Key.

OTIS MAXWELL, Darrowville, Ohio. Kappa Sigma Chi; Blue Key.

EUGENE McCORD, Akron, Ohio. Kappa Mu Kappa; Chi Pi; Kent Stater; Blue Key; Radio Workshop; President, Journalism Student Body.

RICHARD MCGINNIS, Youngstown, Ohio. Pi Kappa Delta; Sigma Tau Gamma; Student Forensic Association; Oratory; Debate; Dramatics; Off-Campus Housing Committee.

BERYL McHUGH, New Matamoras, Ohio.

CHARLES McWILLIAMS, Akron, Ohio. Delta Phi Sigma; Kent Stater.

EVA MEDVED, Dellroy, Ohio. Home Economics Club; Psi Lambda Omicron; W. A. A.; Phrateres.

MARY ELLEN MEHL, Alliance, Ohio. Theta Sigma Upsilon, Double E Club; Kappa Delta Pi.

JOHAN PAULICH, Cleveland, Ohio. Sigma Tau Gamma; Gym Team; Blue Key; Varsity K; Y. M. C. A.; Men's Union.

NELLIE NALLE MENGEL, Cuyahoga Falls, Ohio. Beta Gamma; Stater Staff; Biology Club; University Theater; W. A. A.; Art Club; Student Senate.

DAVID L. PAULUS, Kent, Ohio. Varsity Wrestling; Newman Club; Blue Key; Varsity K; H. P. E. Club; Industrial Arts Club.

JACQUELINE MILLER, Warren, Ohio. W. A. A.; Alpha Omega; Wesley Foundation; K-P Club; University Theater; Women's League; Cardinal Key; Kappa Delta Pi.

FRANCES PETERSON, Geneva, Ohio.

THETA MILLER, Lakewood, Ohio. Commerce Club; Alpha Omega; Zeta Iota.

MAXINE PETTIT, Cuyahoga Falls, Ohio. W. A. A.; Women's League; H. P. E. Club.

BETTIE MORRIS, Cleveland, Ohio. Sigma Sigma Sigma; Women's League; Cardinal Key; W. A. A.; Off-Campus Women's Club, president; Allocations Committee; H. P. E. Club; Commencement Committee.

ROBERTA PETTY, Cuyahoga Falls, Ohio. Alpha Omega; W. A. A.; Women's League; University Theater.

JAMES MUZZY, Canton, Ohio. Kappa Mu Kappa; Varsity Golf; University Theater; Alpha Psi Omega; Kappa Delta Pi; Student Council; Radio Workshop; Omega Mu Alpha; Student Forensic; Blue Key; Phi Sigma Xi; Varsity K.

FRANK PHILLIPS, Peninsula, Ohio. Phi Sigma Xi.

DORIS MYERS, Akron, Ohio. Sigma Sigma Sigma; W. A. A.; Y. W. C. A.; Women's League; University Theater.

SCHEFFEL PIERCE, Cuyahoga Falls, Ohio. Blue Key; Student Council; Kappa Sigma Chi; Student Forensics; Debate.

MARY BETH NASS, Cleveland, Ohio. Phi Alpha Phi; Publications Committee; Who's Who; Wesley Foundation.

PHYLLIS PONTIUS, Barberton, Ohio.

Senior

Class

FAYE PORTER, Kingsville, Ohio.

ARDELE REES, Cleveland, Ohio.

MARIAN PORTER, Hudson, Ohio.

HARVEY T. REGER, Newcomerstown, Ohio.
Alpha Phi Beta; Commerce Club; Varsity
Basketball Manager.

ANNE PUZ, Bessemer, Pa. Sociology Club;
Commerce Club; Freshman Club; Zeta Iota;
Newman Club.

JOHN REID, East Palestine, Ohio. Kappa
Mu Kappa; H. P. E. Club.

JANE QUIMBY, Urichsville, Ohio.

BETTY REIDER, Akron, Ohio. French Club;
Modern Dance Club; Kappa Delta Pi.

ROBERT RAFUL, Youngstown, Ohio. Radio
Workshop; Omega Mu Alpha; University
Theater; Duchess, Business Manager.

RUTH RENZ, Brewster, Ohio. Student Luth-
eran Association; Y. W. C. A.; K-P Club;
Kappa Delta Pi; Women's League; Glee
Club; Who's Who.

EVELYN RAWLES, Akron, Ohio. Gamma
Sigma Phi; W. A. A.; Women's League; Uni-
versity Theater.

HELEN REUTER, East Liverpool, Ohio.
Bethany College; Y. W. C. A.; K-P Club;
Christian Foundation.

PATRICIA READ, Silver Lake, Ohio.

CAROL RICHARDS, Cuyahoga Falls, Ohio.
University Theater; Alpha Mu Omega; Kent
Radio Workshop; Who's Who.

PHLYYIS READ, Silver Lake, Ohio.

DORIS RINGLER, Alliance, Ohio.

MOLLY RONGONE, Cuyahoga Falls, Ohio.

LINNEA SAUKKONEN, Maple Heights, Ohio. W. A. A.; Commerce Club; Zeta Iota.

RONALD RONGONE, Cuyahoga Falls, Ohio.

ECKHARDT E. SAUTTER, Lakewood, Ohio. Y. M. C. A.; Industrial Arts Club; Student Lutheran Association.

HANK ROSEN, Brooklyn, New York.

CAROL SAYERS, Niles, Ohio. Beta Gamma; Pi Kappa Delta; Cardinal Key, president; Kappa Delta Pi, president; Student Forensic Association; Elementary Education Club; Who's Who.

STEPHIE ROUBAL, Cleveland, Ohio. Kappa Delta Pi; Phi Sigma Chi; Math Club.

JEAN SCHILDER, Lakewood, Ohio.

CLYDE RUTHERFORD, Medina, Ohio.

WILLIAM SCHNITZER, Uniontown, Ohio.

JAMES RYBAK, Hudson, Ohio.

RUTH SCHWARTZ, Cleveland Heights, Ohio. K-P Club; Modern Dance Club; Outdoor Club.

JOHN SALISBURY, Lorain, Ohio. Alpha Phi Beta.

GEORGE SEIGMAN, Akron, Ohio. Phi Alpha Theta; Art Club; Student Forensic; Newman Club.

BRUNO SANTONE, Bellaire, Ohio. Delta Phi Sigma; Varsity Wrestling.

CONSTANCE SEMANS, Ashland, Ohio.

Senior

Class

ANDREW SENICH, Cleveland, Ohio. Kappa Sigma Chi; Psychology Club; Industrial Arts Club; Art Club.

BEATRICE SHURTLEFF, Cleveland, Ohio. Alpha Omega; W. A. A.; Women's League.

WILLIAM SHAFER, Warren Ohio. Delta Phi Sigma; Delta Sigma Pi; Commerce Club.

GEORGE SEIGMAN, Akron, Ohio.

BEA SHAHEEN, Canton, Ohio. O. W. A.; Messiah; Phrateres; House Presidents Club; Elementary Education Club; Y. W. C. A.; W. A. A.; Band.

LENARD SILVERSTEIN, Akron, Ohio. Blue Key; Alpha Psi Omega; Radio Workshop; University Theater; Omega Mu Alpha.

LLOYD SHAHEEN, Canton, Ohio. Y. M. C. A.; Chemistry Club; Phi Sigma Xi.

GERALDINE SKORA, Berea, Ohio. Beta Gamma; Zeta Iota; Kappa Delta Pi.

JOHN SHANKS, Cleveland, Ohio. Alpha Phi Beta.

JUNE SMITH, Newton Falls, Ohio. W. A. A.; H. P. E. Club; Sigma Sigma Sigma.

BETTY SHARDINE, Suffield, Ohio.

VAUGHN SMITH, Cuyahoga Falls, Ohio. Phi Sigma Xi; University Theater; Radio Workshop; Biology Club.

JOSEPHINE SHIPTON, Youngstown, Ohio. Beta Gamma.

RUTH SNYDER, Akron, Ohio. K-P Club; University Theater; Y. W. C. A.; Phrateres.

ANNA SHUMAKER, Painesville, Ohio.

LUCY SPECK, Lorain, Ohio.

DOROTHY STAMPS, Lorain, Ohio.

BILL TAYLOR, Louisville, Ohio. Heidelberg College; Delta Phi Sigma; Commerce Club.

NICK STANFAR, Campbell, Ohio. Kappa Mu Kappa; Science Club; Biology Club; H. P. E. Club; Newman Club.

MARGERY THIELE, Bedford, Ohio.

EARL STANLEY, Windham, Ohio. Kappa Mu Kappa; Blue Key; Varsity Wrestling; Varsity K; Phi Sigma Xi; Biology Club.

JACKIE THIERRY, Cuyahoga Falls, Ohio. Stater Staff; French Club; Commerce Club; Alpha Omega.

VIRGINIA STEINHAUSER, Ellet, Ohio. Sigma Sigma Sigma.

BEATRICE THORNTON, Cuyahoga Falls, Ohio.

DOROTHY STRAIN, Alliance, Ohio. Beta Gamma; Home Economics Club; Psi Lambda Omicron; W. A. A.; University Theater; Psychology Club.

LOUIS TOTH, Cleveland, Ohio. Delta Phi Sigma; Varsity Football; Varsity K; H. P. E. Club.

DORA STRONG, Berlin Center; Ohio.

ELEANOR TRAPP, Cuyahoga Falls, Ohio. Kappa Delta Pi; Newman Club.

SARALEE STUBBS, Akron, Ohio. French Club; Sociology Club; Y. W. C. A.; Oratorical Society.

TED TUCKER, Byesville, Ohio. Delta Phi Sigma; Varsity Basketball; Varsity Baseball; H. P. E. Club; Student-Faculty Committee; Men's Union.

PETER SZEMERSKY, Cleveland, Ohio. Alpha Phi Beta.

EARL VACARIU, Alliance, Ohio. Sigma Tau Gamma; Editor Kent Stater; Stater Summer Editor; Allocations Committee; O. W. A. Committee; Duchess Staff; Chairman, Student Housing Committee; Who's Who; University Theater; Student Senate.

Senior

Class

AL VAN AUKEER, Youngstown, Ohio. Sigma Tau Gamma; Blue Key; Duchess Staff; Burr Staff; Art Club.

EVAN WOLCOTT, Cleveland, Ohio. Delta Phi Sigma.

ELFRIEDE WACHCIC, Willoughby, Ohio. Psi Lambda Omicron; Home Economics Club; Wesley Foundation; W. A. A.

LOUISE WOLF, Youngstown, Ohio. French Club.

CONNIE WALDO, East Aurora, New York. Student Council; Social Committee; K-P Club; Gamma Sigma Phi.

FRANCES WREN, Massillon, Ohio.

JUNE WEFLER, Canton, Ohio.

JAMES WYNKOOP, Canton, Ohio. Alpha Phi Beta.

DICK WEIGLE, Canton, Ohio. Delta Phi Sigma; Varsity Basketball; Varsity K.

PATRICIA YAVOR, Clairtown, Ohio.

BARBARA WELTON, East Aurora, New York. Women's Glee Club; A Cappella Choir.

LOIS YOUTZY, Elyria, Ohio. Chi Mu; Y. W. C. A.; W. A. A.; Music Club; Women's Glee Club; Band.

FRANCES WHITE, Lakewood, Ohio. Stater Staff; Burr Staff; Phrateres.

JACK ZARIN, Cleveland, Ohio.

ARTHUR WILSON, Struthers, Ohio. Gym Team; Wrestling Team; Intramural Director; Football; H. P. E. Club; Allocations Committee; Blue Key.

DOROTHY ZDARA, Euclid, Ohio.

Senior

EDWARD ZINK, North Canton, Ohio. Sigma Tau Gamma; Manager, Book Exchange; Sigma Tau Gamma, president; Student Council; Interfraternity Council, president; Student Senate; N. S. F. A. Convention.

EILEEN ZEBER, Cleveland, Ohio.

BETTY COLLINS, Cleveland, Ohio. Sigma Sigma Sigma; Kappa Delta Pi.

MILDRED GRABOWSKY, Canton, Ohio. Gamma Sigma Phi; Student-Faculty Relations; Commerce Club; University Theater; Women's League; Chestnut Burr.

STAN MOUSE, Dayton, Ohio. Radio Workshop; Kappa Mu Kappa; Alpha Psi Omega; University Theater; Duchess Staff; Blue Key; Men's Union.

CORNELIUS PAPP, East Cleveland, Ohio. Kappa Sigma Chi; Math Club, president; Physical Science Club; Phi Sigma Xi, president; Choir; Glee Club.

JEAN SMITH, East Aurora, New York.

TUESDAY, March 30. 500 of Uncle Sam's aircrew men came, saw and conquered the hearts of Kent's townspeople, administrators, faculty and coeds. With their arrival, all of the extensive facilities of the University were bent towards adequately preparing these men for the task which lies ahead of them. Singing, marching, drilling, and singing some more, their presence on the campus has given KSU the appearance of an "educational military fortress."

JUNIOR

Allen
Baldwin

Allen
Barger

Annandono
Beckwith

Apple
Begg

Arnott
Bertschi

Baer
Best

Baird
Black

Baker
Board

TOP ROW—Beverly Allen, Creston; Nancy Allen, Kent; Albert Annandono, Cleveland; Roy Apple, Cleveland Heights; Charles Arnott, McDonald; Milton Baer, Angola, New York; Russel Baird, Parma; Robert Baker, Washingtonville.

BOTTOM ROW—Charles Baldwin, Kent; Jean Barger, Dayton; Robert Beckwith, Kent; Betty Begg, Parma; Jessie Bertschi, Mogadore; Miriam Best, Huntsburg, Virginia Black, Ravenna; Ruth Board, Akron.

BELOW—John Boda, Lorain; Louis Boffo, Steubenville; Twyla Book, Barberton; Madeline Braun, Cleveland Heights; Jack Britt, Girard; Charles Brownwell, Massillon; Iola Bucher, Wooster; Betty Bunell, Shaker.

Boda

Boffo

Book

Braun

Britt

Brownwell

Bucher

Bunell

CLASS • 1943

Bert
Coe

Bush
Collins

Calhoun
Cowle

Cannon
Cramer

Carlson
Christ

Celinscak
Croakman

Chamberlain
Crotty

Clark
Crotty

TOP ROW—Ruth Ann Bert, Alliance; Martha Bush, Canfield; Peggy Calhoun, Canton; Phyllis Cannon, Kent; Arnold Carlson, Kingsville; Kathleen Celinscak, Empire; Carol Chamberlain, Cuyahoga Falls; Carol Clark, Warren.

BOTTOM ROW—Peg Coe, Youngstown; Jack Collins, Kent; Charlotte Cowle, Painesville; Miriam Cramer, Navarre; Rose Christ, Akron; Monetta Croakman, Cleveland; Myra Crotty, Euclid; Robert Crotty, Harrison, New York.

Two can live as cheap as one

BELOW—Peggy Daetwyler, Cuyahoga Falls; Ken Davis, Kent; Phyllis Davis, Toronto.

Daetwyler

Davis

Davis

JUNIOR CLASS

Davis
Dutton

Davis
Ellis

DeEulis
Eriksson

Degutis
Eubanks

Deneke
Evans

DiVencenzo
Faber

Dolenc
Farmer

Dowding
Fenko

TOP ROW—Ruth Davis, Steubenville; Tom Davis, Cleveland; Siverina DeEulis, Ravenna; Madalen Degutis, Alliance; Lois Deneke, Smithville; Mary DiVencenzo, Grafton; Emily Dolenc, Cleveland; Ben Dowding, Canton.

BOTTOM ROW—Robert Dutton, Wadsworth; Antree Ellis, St. Louis, Mo.; Esther Eriksson, Youngstown; Marvin Eubanks, Hamilton; Richard Evans, Ashtabula; Gloria Faber, Shaker Heights; Zada Farmer, Leetonia; Edward Fenko, Cleveland.

Anything new under the sun?

BELOW—Robert Finney, Cleveland; Elvina Fish, Massilon; Sarajane Fisher, Canton.

Finney

Fish

Fisher

• 1943

Ford
Glover

Frost
Gombert

Fuller
Grable

Gavagan
Greenwood

Geckler
Gue

Geitgey
Guiss

Gilcrest
Hakundy

Gilchrist
Hancock

TOP ROW—Henry Ford, Rayland; Bernard Frost, Ravenna; Phyllis Fuller, Lodi; Tom Gavagan, Cleveland; Myrtle Geckler, Zoar; Alvin Geitgey, Wooster; Margery Gilcrest, Hammondsville; Sheila Gilchrist, Chagrin Falls.

BOTTOM ROW—Wanda Glover, Kent; Elsie Mae Gombert, Kent; Gretchen Grable, Shaker Heights; Ruth Greenwood, Lorain; Bernice Gue, Struthers; Jean Guiss, Hicksville; Arline Hakundy, Ashtabula; Clifford Hancock, East Liverpool.

BELOW—Jeannette Happoldt, Akron; Janet Harris, Kent; Doris Hoskins, Canton; Kay Hawkins, Galion; Jane Heaphey, Brilliant; Robert Heighberger, Medina; D. James Hewitt, Ashtabula; Ann Marie Hogan, Holidays Cove, W. Va.

Happoldt

Harris

Hoskins

Hawkins

Heaphey

Heighberger

Hewitt

Hogan

JUNIOR

Hollet
Klein

Hultberg
Knowles

Hungerford
Koch

Hutton
Kutina

Jacobs
Langmead

Jefts
Lamy

Kapp
Lapadus

Kester
Laumer

TOP ROW—John Hollet, Lorain; Dorothy Hultberg, Akron; Jean Hungerford, Akron; Georgia Hutton, Medina; Jeanne Clara Jacobs, Warren; Priscilla Jefts, Melrose, Mass.; Annetta Kapp, Cleveland; Mary Kester, Akron.

BOTTOM ROW—Erwin Klein, Niles; Earle Knowles, Cleveland; Ruth Koch, Petersburg; Jane Kutina, Cleveland; Ruth Langmead, Cleveland; Richard Lamy, Harrison, N. Y.; Mary Lapadus, Youngstown; Margaret J. Laumer, Lakewood.

BELOW—Martha Lauderbaugh, Kent; Catharine Lewis, Youngstown; Paula Lockard, Canton; Dorothy Lonsbury, Peninsula; William Lord, Cleveland; Charlotte Lose, Ashtabula; William Lyon, Lakewood; Doris McCartney, Doylestown.

Lauderbaugh

Lewis

Lockard

Lonsbury

Lord

Lose

Lyon

McCartney

CLASS

1943

McDowell
Miller

McGoogan
Miller

Mager
Milligan

Marg
Misko

Matson
Mitchell

Matthews
Mobille

Mayhew
Moore

Melrose
Murphy

TOP ROW—Jane McDowell, Akron; Albert McGoogan, Cleveland; George Mager, Lorain; Joe Marg, Lowellville; Robert Matson, Mentor; Ruth Matthews, Massillon; Ligon Mayhew, Toronto; Walter Melrose, Bedford.

BOTTOM ROW—Alice Miller, Carrollton; Flora Miller, Steubenville; Dorothy Milligan, Salem; Tony Misko, Yorkville; James Mitchell, Minerva; Lily Mobille, Lorain; Margene Moore, Wooster; Frances Murphy, Hudson.

Registration craze

BELOW—Herbert Myers, Toronto; Robert Myers, Akron; Marian Nichols, Akron.

Myers

Myers

Nichols

JUNIOR CLASS

Nolis
Riehl

Norris
Rini

Oak
Rodio

Osborn
Roessel

Parry
Rothwell

Pepper
Routh

Rasch
Rubin

Rickard
Scharkey

TOP ROW—Demetrios Nolis, Mansfield; Joan Norris, Jefferson; Jean Oak, Hapeville, Ga.; Helen Osborn, Elyria; Mary J. Parry, Alliance; Doris Pepper, East Liverpool; Virginia Rasch, Maple Heights; Kenneth Rickard, Alliance.

BOTTOM ROW—Florence Riehl, Cleveland; Nick Rini, Cleveland; Joe Rodio, Lorain; Dorothy Roessel, Youngstown; Frances Rothwell, Youngstown; Lucille Routh, Medina; Philip Rubin, Brooklyn, N. Y.; Jean Scharkey, Berea.

Pre-rationing days

BELOW—Richard Wiese, Brecksville; Jean Zeiser, Niles; Phyllis Harter, Akron.

Wiese

Zeiser

Harter

• 1943

Snyder
Thierry

Stearns
Thorne

Steiner
Treffert

Stevenson
Walker

Suru
Walter

Takacs
Wedding

Telford
Wells

Teti
Wile

TOP ROW—Adelaide Snyder, Youngstown; Irene Stearns, Richwood; Julia Steiner, Orrville; Gerald Stevenson, Kent; Elizabeth Suru, Akron; Margaret Takacs, Lorain; Bob Telford, Cleveland Heights; Frank Teti, Kent.

BOTTOM ROW—James Thierry, Cuyahoga Falls; Floyd Thorne, Cleveland; Mary Jane Treffert, Niles; June Walker, Jeffersonville, Ind.; Evelyn Walters, Akron; Margaret Wedding, Garrettsville; Audrey Wells, Lorain; Betty Wile, Warren.

BELOW—Helen Scott, Barberton; Wayne Seroy, Cleveland Heights; Ruth Shotwell, Ravenna; Albert Simon, Cleveland; Jeanne Smith, Ravenna; Marjorie Stepfield, Cuyahoga Falls; Earl Stewart, Ravenna.

Scott

Seroy

Shotwell

Simon

Smith

Smith

Stepfield

Stewart

SOPHOMORES

Armond Di Mico
Clarence Kuszmaul
Marge Hart
Laura McConnell

Viola Farnsworth
Lucille Freshley
Virginia Jones
Vivian Gage

Maryann Snyder
Mary Ann Clayton
Caroline Williams
Grace Bosman

Helen Morgan
Doris Diefenbach
Marilyn Latham
Mary Jane Lynch

Betty Wearstler
Mary Jane Werterberger
Virginia Partee
Bob Chiles

Lorna LaWand
June Berndt
Jean Garee
Ruby Karipides

Phyllis Pirl
Gertrude Hoffman
Donald Varner
Clifford Beckwith

Merle Crosbie
Maxine Danner
Margaret Short
Peg Wood

Eunice McCoy
Peg Curry
Dorothy Harris
Annis McCoy

Virgil Smith
Esther Douglas
Harold Stern
George Mokodean

Shirley Reger
Tom Harris
Gladys Brillhart
Emily Wess

Betty Conn
Harriet Sadler
Lila Sprague
Alice Cox

Elinor Teele
Wanda Glover
Marjorie Gatts
Donald Pirl

Paul Shanower
Charles Piper
Bob Smiley
Don Shanower

Lois Tedrick
Arline Hakndy
Ethel Day
Jean Hale

June Nicodemus
Jean Burch
Marilyn Dnnbrook

Clayton West
Bob Reasch
Dick Reasch
Dale Knisely

Mary Thomas
Thelma Gick
June Wagner
Norb Zink

Stella Greenbaum
Audrey Heckman
Mary Haines
Pat Beacom

Edith Lombard
Engene Myers
Leah McManus
Alice Henderson

S O P H O M O R E S

SOPHOMORES

Clancy Strader
Wilbur Schneider
Stanley Mine
John Williamson

Marilyn Soule
Ruth Altmann
Jane Galloway
Kemp Banfield

Jane Galloway
Bernard Solitto
Wally Stroud

Leona Marra
Virginia Seckman
Jacqueline Hosfield
Mabel Eyre

Elizabeth Erfley
Mary Lou Spanangel
Betty Matzenbach
Bonnie Huprich

Don Kemp
Clyde Conn
Lawrence Carlson
George Dubram

Mary Ellen Hoffman
Betty Van Bolt
Marion Granquist
Janet Good

Mary Marvin
Madeline Robinson
Regina Marto
Eleanor Cook

Kathleen Berns
Ray Farr
Marie Traxler
Marian Forner

Alan Hammack
Jean Lenner
Eloise Toops
Leroy Haskins

Mary Marvin
Mildred McCullough
Marilyn Jones

Mary Hadsell
Mary Ann Sponseller
Josephine Wright
June Burge

Jean Leister
Louise Kato
Margaret Pinkerton
Dorothy Swoboda

Ann Repete
Eleanor Klyop
Vera Unterzuber
Ruth Christman

Joe Perconti
Boh Price
Don Wise
Rudy Seaberg

Virginia Goldie
Beth Gilbert
Dorothy Gombert
Bea Mayer

Marge Stepfield
Elizabeth McArtor
Fedora Demattia
Anna Michely

Dortha Kohr
Iatser Mortz
Hazel Holley
Josephine Rigby

Renfort Hill
Phyllis Price
Clara Carlson
Charlotte Loomis

Zelma Riley
Carolyn Frye
Anna Prosen
Lavina Scholes

S O P H O M O R E S

S O P H O M O R E S

Dean Willey
Emily Vincent
Virginia Raymont
Ed Bradley

Norma Heflinger
Dorothy Schoner
Shirley Siese
Jane Selzer

Marjorie Reynolds
Ruth Snyder
Pauline Serin

John Polansky
Neva Cramer
Harry Reger
John Tomcik

Bob Higgins
Grace Seeley
Herbert Koehn
James Pethel

Bill Long
Wallace Snow
James Edwards
Phil Trapp

Marion Homan
Martha Forsberg
Marilou Sowash
Ruth Recht

Bob Jones
Ruth Ericson
Betsy Case
Miriam Glass

Gladys Willis
Dorothy Humphrey
Marge Keith
Evelyn Walters

Eva Jane McCreary
Marge Dornbusch
Bessie Hullis
Dora Hoffman

Lois Klitz
Marjorie Shriber
Laurel Ernstmeyer
Ruby Lyle

Eula Wright
Marge Lengs
Marge Jelinek
Betty Jean Rhoads

Ellen Whims
Mary Purdy
Lee Wilcox
Genevieve Wample

Jean Pope
Marjorie Ross
Lois Langmead
Virginia Steib

Lee Hope
Edward Cross

Ruth Sparhawk
Alberta Crossen
Alice Troyan
Pauline Strong

Agatha Levis
Thelma Hilbig
Marlene Parrish
Frances Sheafer

Jean Wolford
Margaret Ellis
Ann Steggel
Alice Ruth Vincent

Violet Myers
Mary Stanley
Ruth Smith
Mary Jane Little

Gertrude Myers
Ava Shedron
Marjorie Wiest
Lulu Hawk.

S O P H O M O R E S

MEETING WILL NOW COME TO ORDER

AN APPLE A DAY

I HAD A DREAM DEAR

Here

DOUBLE TROUBLE

WAR IS HELL!

YOU MADE THE FAN'S TOO LONG

MODERN DANCE?

and

THE QUEEN REIGNS, ALSO THE WEATHER

YOUNG AND INNOCENT

A YOUNG MAN'S FANCY

there

MID SUMMER NIGHTS DREAM

Athletics

competition, vigorous intra-mural activity, and intensive pre-military conditioning all play their part in helping the Kent Stater to achieve the sound body with the sound mind. The well developed system of women's sports round out a balanced program in which KSU's athletic officials have always stressed the value of real sportsmanship rather than the temporary glory of victory.

FIGHT
YEA TEAM OLD EM
RAH RAH

Director of Athletics

GUIDING the destiny of the Golden Flashes is G. Donald "Rosy" Starn, director of athletics. "Rosy" has the important task of scheduling all sports and also serves as a contact man between the Kent alumni and student body. He received his B.S. degree from Wooster College, where he was an All-Ohio selection in football and basketball.

G. Donald "Rosy" Starn

COMING to Kent after some brief service as a professional ball player, "Rosy" has compiled an enviable record in his eight-year coaching period. In addition to coaching football and basketball, war-time conditions forced him to lend his talents to the Kent trackmen. Married to Margaret Langell, "Rosy's" hobbies are his three children, Peggy, Nancy and George.

Vince Farrar

VINCE FARRAR, 215 pounds of muscle, football knowledge, and experience, came to Kent as the line coach with five years of pro ball playing under his belt. Farrar played three years of collegiate ball at North Carolina, and his big, booming voice could be heard across Rockwell field as he put the footballers through their daily workouts.

Coaches

John Starrett

JOHN "Rabbit" Starrett, one of the founders of the Ohio Class "D" baseball league came to Kent State as varsity baseball coach and freshman basketball and football coach in 1933. The "Rabbit" was born in Iroquois City, South Dakota, and graduated from Heidelberg college with a major in history and physical education. At college he won letters in baseball, basketball, and football.

KENT STATE'S Golden Flashes opened their 1942 grid season by dropping a 26-14 verdict to Toledo's Rockets. The heavier Rocket eleven gained 288 yards from scrimmage to Kent's 82, and scored in all but the third quarter. Kent tallied first in the second quarter on an eight-yard bullet pass, "Red" Calhoun to "Butch" Mack. The Flashes scored again when Bill Knight skirted his own left end for five yards and a six pointer. Don Blinn booted both Kent extra points.

KENT hit the victory trail in their second game of the season, nosing out a stubborn Findlay squad, 6-0. The game was played in unusually warm weather, and coach "Rosy" Starn alternated teams every seven minutes in an attempt to wear down the Oiler team. The only score of the game was made on a twenty-yard pass, Calhoun to right end Lou Toth, who caught the ball in the end zone. Don Blinn's attempted conversion went wide of its mark. As the game drew to an end, Bo Dutton, Flash quarterback, filled the air with leather in an effort to boost the count.

THE Golden Flashes seemed destined to alternate victories with losses as they dropped their third game of the year to a powerful Miami team, 53-7. The Redskins passed the Flashes dizzy, and when Kent's defense was drawn back, Miami men ripped the line for huge gains. Miami tallied twice in the first period, three times in the second period, and three times in the third period. The final score of the day however, was made by Bill Knight. Knight shook himself loose on the Kent 27 yard line, and scampered the remaining distance. Don Blinn booted true to form and raised the score to 53-7.

KENT rang up their second victory of the season by whipping a sluggish Wright Patterson Field team, 24-0. The Flashes tallied three times on passes, and once on a field goal 14 yards out by Don Blinn. The first score came early in the second quarter when Grady Jackson flipped a 20-yard pass to Tony Misko who raced unmolested over the goal line. The second score was brought about when Bo Dutton heaved one to Lou Toth, good for 40 yards. The final score was made on an Angelone to Calhoun pass. Don Blinn had a perfect day, kicking three consecutive extra points in addition to his field goal.

KENT STATE surprised a Homecoming throng by taking a 7-6 first quarter lead over Western Reserve, but the Redcats tallied three more times during the game and won, 28-13. Kent's score was made by Ralph Church who grabbed a pass from "Butch" Mack in the end zone. Don Blinn's conversion gave the locals a short-lived lead of one point. Reserve lead 20-7 going into the final period when Bo Dutton flipped a six-yard pass to Grady Jackson, closing the gap 20-13. Bill DeWalt then clinched the game when he crossed the Flashes goal-line from the four-yard line. The final Reserve points came when Kent's Armand Angelone was spilled behind his own goal for a safety.

KENT STATE spoiled the Bowling Green Homecoming by upsetting the heavily favored Falcon team, 7-0. The Flashes played their best game of the season, Bill Barton punting the team out of danger time after time, and Ralph Garmus playing heroically on the line. The only score of the game came after a forty-yard march, with quarterback Grady Jackson in the drivers seat. Jackson first passed to Tony Misko who bulled his way through the Falcon defense for 15 yards. Another Jackson pass, this one to Lou Toth, ended up on the Bowling Green $\frac{1}{2}$ yard line. Bill Barton crashed over tackle for the six points. Don Blinn converted.

DAD'S DAY and county rivalry ganged up on the Flashes when they played Hiram, but they still managed to squeak through with a 20-0 verdict. The Terriers played their hearts out, scoring twice as many first downs as the Flashes, but Kent stiffened with their backs to the wall. Bill Barton broke through the Terrier left wall to scamper 20 yards and give Kent a 6-0 lead. "Red" Calhoun then lofted a 20-yard pass to Grady Jackson who grabbed the ball on the dead run and scored with three Hiram men hanging on his shoulders. Don Blinn booted the extra point. The final scoring was made by Bill Knight who ran 12-yards on a naked reverse to score after Kent had worked the ball into payoff territory. Don Blinn converted for the second time, making the total, Kent 20, Hiram 0.

IT FINALLY happened. After 14 years of trying, Kent State's football team defeated Akron U., at the Rubber Bowl, 23-6. On the first play from scrimmage, Akron U. fumbled and the ball was recovered by Lou Federico. Grady Jackson and Bo Dutton carried the ball to the Akron 1-foot line, where Bill Barton took it over. Don Blinn made the extra point. In the last few minutes of the first period, Kent tallied again when Bill Knight swept six yards around his own left end to score standing up. Don Blinn converted again, making the score Kent 14, Akron 0. Kent picked up two points when an Akron back was tackled in his own end zone, Akron then marched 26 yards for their only score of the day. Bill Knight intercepted an Akron pass, and after working it down to the Zipper 18-yard line, Bo Dutton heaved one to Bill Barton in the end zone. Don Blinn converted, and the final score was Kent State 23, Akron 6.

Hart emotes . . .

As . . . Jackson totes

. . . and the band plays

Cheerleaders gaze

Engleman says hello

. . . while Metcalf's boys blow

Homecoming

Gym Team

First row—Davis, Brooks, Wilson, Roth.
 Second row—Whitworth, Qualman, Davis, Ferris, Altmann, Coach.
 Third row—Ives, Hollett, Schamel, Paulich

Art Wilson completes a "giant swing."

THE Kent State gym team made its debut in the half-time period of the Golden Flash-Lawrence Tech basketball game, January 9. The team scheduled eight performances for the Golden Flash home basketball games.

The returning gymnasts were John Paulich, Ralph Church, and John Hollett. New men were Loder Brooks, Art Wilson, Paul Ives, and Paul Whitworth. Coaching the team again this year was G. J. Altmann who held a banquet for the team at his home. Medals were awarded to the men also.

Kent 45
Youngstown 56

KENT STATE was downed 56-45 by a strong Youngstown quintet in their first game of the season. After trailing 33-15 at the half, the Flashes closed the gap and at the end of third quarter were behind by just three points. Clayton West was high point man for Kent with eight, while Leo Mogus racked up 23 for the Penguins.

Kent 56
Lawrence Tech 71

HEIGHT ronted the hopes of Kent State in their second game of the season and Lawrence Tech piled up a 71-56 score, winning going away. The Flashes were ahead at the half, 43-41, but the loss of Earl Stewart who went out on fouls, and the sharp shooting of the Lawrence Tech squad proved too much for Kent.

Kent 30
Toledo 61

TOLEDO'S Rockets gave Kent its worst shellacking of the young season, drubbing the locals 61-30. Bob Reaseh was the Flash high scorer for the evening, dumping in 10 points. Bob Hein was the best defensive player, according to Coach G. D. Starn.

Pete Risser tips one in against Ashland.

Art Rice of Baldwin Wallace grabs a rebound in the season's home finale.

DICK REASCH

ED KUBUSKI

DICK WEIGLE

Kent	34
Baldwin-Wallace	56

BALDWIN WALLACE took the Flashes into camp by drubbing them 56-34 on their own two-by-four court. Hewton Mortz and Art Rice shared the villains role by controlling the backboard and were high point men for the evening.

Kent	35
Mount Union	51

MOUNT UNION'S Purple Raiders swamped Kent State 51-35 in an Ohio Conference game played in Alliance. Mount Union was ahead by 10 points at the half, and steadily increased their lead. Ted Tucker and Bob Hein shared scoring honors for the losers, netting eight points each.

Kent	38
Akron	52

AKRON University avenged their football loss by trouncing Kent's cagers 52-38 in the Akron armory. It was Kent's sixth straight loss this season. Clayton West was high man for the Flashes with nine points, while Dick Weigle and Dick Reasch looped five points each.

Under the basket scramble with Bowling Green.

Stewart gets the ball—Bowling Green, the game.

Kent	33
Lawrence Tech	25

IN a heated battle in which the Lawrence Tech coach took his team off the floor, Kent State trounced the Tech men, 33-25. Pete Risser and Dick Reasch led the Kent scoring parade with nine points each. Earl Stewart chalked up eight points and played his best game to date.

Kent	64
Ashland	29

KENT STATE scored their second straight triumph as they trounced Ashland 64-29 in Wills gym. Bob Hein and Dick Reasch led the Flashes in scoring honors, Reasch scoring 11 points, while Hein tossed in 10.

Kent	44
Hiram	40

HIRAM'S surprising Terriers came to Wills gym as definite underdogs, but before they left they gave the locals the scare of their lives, the final score being Kent 44-Hiram 40. The score was knotted throughout the game, and at no time did one team have more than a three point advantage over their opponent.

Kent . . . 56
 Mount Union 49

THE surprise upset of Ohio basketball was pulled when Kent State dumped Mount Union's Purple Raiders 56-49 in Wills gym. It was Mount Union's first setback of the season, and Kent's fourth straight victory.

Kent . . . 59
 John Carroll 57

IN one of the most exciting games ever played by a Kent State squad, the Flashes edged out John Carroll 59-57 in a game marked by two overtimes. Ted Tucker scored 12 points in the overtime periods, while Bob Hein and Pete Risser took scoring laurels for the evening, with 18 and 17 points respectively.

Kent . . . 39
 Bowling Green 51

THE Flashes dropped their first game in six starts to Bowling Green, 51-39. Foul shots cost Kent the game as they netted only five in 19 attempts. The Falcons meanwhile connected on 11 out of 14 free throws.

EARL STEWART

JOE RODIO

BOB HEIN

TED TUCKER

DALE KNISELY

CLAYTON WEST

Kent 57
Youngstown 59

KENT STATE dropped their second game in a row to Youngstown. 59-57. The game was a heartbreaker for the Flashes who were out for revenge. Dick Reasch was high point man on the floor, putting 25 markers through the meshes.

Kent 41
Toledo 59

KENT STATE dropped a 41-59 decision to the fast stepping Toledo Rockets. Kent was leading 27-25 at intermission, but a scoring spurt by Toledo's Dave Minor enabled the Rockets to clinch the game. Minor bagged 19 points for top honors.

Kent 54
Ashland 38

KENT STATE hit the victory trail again by dropping Ashland college 54-38. The Eagles were ahead 23-20 at the halfway mark, but Earl Stewart and Dick Reasch broke through the Ashland defense to build up Kent's lead.

"Everybody up."

Action in the Mount Union fray.

Kent	56
Muskingum	54

KENT STATE continued in their role of the "Giant Killers" by knocking off Muskingum 56-54. Ted Tucker racked up 19 points, but the "Dick Merriwell" of the game was Earl Stewart. The Lanky Stewart swished in a one-handed shot with two seconds remaining to give Kent the verdict.

Kent	69
Findlay	37

USING substitutes for most of the second half, Kent State had little trouble in subduing Findlay's Oilers 69-37. Paced by Bob Hein who tallied 15 points, the Flashes took quarter leads of 13-11, 30-18, and 50-26.

Kent	55
Heidelberg	47

KENT STATE'S Golden Flashes trampled the Heidelberg Student Princes, 55-47. Pete Risser tallied 10 field goals and two free throws for a total of 22 markers to pace the Flashes.

PETE RISSE

BOB REASCH

BERT MELCHER

Kent	43
Akron	45

KENT STATE fell short in one of the most sensational rallying drives ever witnessed in Wills gym and lost to their greatest rival, Akron, 45-43. The Flashes closed up a 15 point halftime deficit chiefly on the work of Bob Hein and Clayton West.

Kent	46
Fenn	31

KENT STATE gained their tenth win of the season over Fenn college, 46-31. Playing the most listless ball of the season, the Starnmen had to fight uphill to trim the Foxes. Substitute center Ed Kusbki was high for the locals netting eight points.

Kent	42
Wittenburg	38

KENT STATE notched their 11th win of the season by beating the Wittenburg Lutherans, 42-38. The Flashes, trailing 21-15 at the half, came from behind to win. Ted Tucker was high point man with five field goals and two fouls for a total of 12 points.

Kent . . . 35
Hiram . . . 43

KENT STATE played lifeless ball as they lost to their Portage county rivals, Hiram, 43-35. Kent was never in the game, and never looked like the team that beat the Terriers earlier this year. This marks the first time in many years that Kent will share the county championship with Hiram.

Kent . . . 49
Baldwin Wallace . . . 47

PETE RISSER rolled in 23 points for the best individual record in Wills gym this season as he helped Kent upset Baldwin Wallace, 49-47. Ted Tucker, Bob Hein, and Dick Weigle, all graduating seniors, played their last game before home fans.

Kent . . . 29
Wooster . . . 64

KENT STATE hit the lowest of levels by dropping a 64-29 decision to the Wooster Scots in their last game of the season. The Flashes scored only nine field goals, with Pete Risser accounting for five of them. Risser also bagged three fouls. for a total of 13 points.

Risser takes a spill against Toledo.

Knisely gets the "tip-off" from a high-stepping Rocket.

COACH JOSEPH TABOR

JOE TABOR was appointed head wrestling coach two days before the squad opened their season at Ohio U. A 1936 graduate of KSU, Tabor starred for three years in football, baseball and wrestling. Captaining the team in 1934 and 1935, he captured the interstate championship and went to the Olympic semi-finals. An excellent ball player, he forsook a tryout with the Detroit Tigers in 1938 for work in a nearby rubber plant.

Wrestling

ONLY a few veteran wrestlers answered the call of new mat coach Joe Tabor for tryouts on this year's squad. Taking over the duties of head coach when Nick Carter left for the Navy, Tabor experienced a season filled with injuries, ineligibilities, and transportation difficulties. Cancellation of several meets by the weaker teams on Kent's schedule gave the Flashes only two home and home matches with Case and Ohio U.

Bob Heighberger pins his Case opponent

Tom Davis giving "a Bobcat" the "merry whirl"

Looks as if Dave Paulus is in a bad way.

KENT 12, OHIO U. 16

KSU wrestlers opened their season with a 16-12 loss to Ohio university's Bobcats.

The Bobcats won four and the Flashes won four, but Ohio claimed two wins on pins, thus gaining the advantage. Tom Davis, Joe Incorvaia, Bruno Santone, and Duane Hague won for the locals.

KENT 15, OHIO U. 11

DETERMINED to gain revenge for their earlier setback, Kent State took the measure of Ohio university in their second meeting of the season, 15-11.

Bob Heighberger put the Flashes on the road to victory in the first match, and Kent was never headed after that.

KENT 19, CASE 11

WINNING two matches on falls and three on decisions, Coach Joe Tabor's Golden Flashes beat a strong Case squad, 19-11. This brought their seasons record to two wins and one loss.

Tom Davis, Flash 136 pounder, dropped his first college match, losing 7-5. Captain Duane Hague and Bob Heighberger pinned their opponents.

KENT 14, CASE 16

KENT STATE'S wrestlers finished their worst season in 14 years when they dropped their last encounter to Case, 16-14.

The loss of Captain Duane Hague to the army air corps and Bruno Santone through injuries hurt the Flash cause immensely, for it was their replacements who lost on falls.

"The Three Musketeers" warm up for the Toledo game . . . "a token of our esteem, coach" . . . Feduniak waiting for a pop foul . . . Soph hurler Tony Misko "smokes" one in against Ashland . . . Bania doubles in the Findlay game.

Baseball

KENT STATE finished their baseball season with a record of seven wins and five setbacks. The "Starettmen" took victories over Toledo, Bowling Green, the Ravenna Ordnance plant, and two over Findlay college.

The squad was whipped twice by Wooster, and once by Toledo, Muskingum, and Ashland. Pitching was the sore spot on the baseball horizon at the beginning of the campaign, but it was healed by the right arm of Tony Misko, sophomore hurler.

This year the squad is hard hit by the armed forces who have gobbled up the cream of the team. There will be a baseball team this spring, but the number of games that will be played will be determined by the need of men in services.

KSU	2	Wooster	7
KSU	1	Toledo	11
KSU	4	Wooster	5
KSU	6	Muskingum	7
KSU	13	Toledo	11
KSU	8	Findlay	5
KSU	8	Bowling Green	7
KSU	1	Ashland	6
KSU	3	ROP	2
KSU	5	Findlay	1
KSU	7	ROP	2
KSU	4	Ashland	6

1st row: Feduniak, Tucker, Starrett, Fortunato, Mack.
2nd row: Blair, Cavanaugh, Bania, Misko, Dutton, Kubuski, Dragga.

1st row: Jackson, Vitale, Gallagher, Porowski, Crawford, Schaeffer, Walter.
 2nd row: Thwaite, Berry, Shutts, Treater, Kilborne, Dinsmore.
 3rd row: Begala, Berger, Hein, Gloss, Klipsic, Delsantro, Lee.

Track

KENT STATE closed one of its most successful seasons in the school's history, copping meets with Findlay, Hiram, and Akron by huge margins. Kent uncovered one of Ohio's greatest runners in Tony Klipsic. Klipsic ran the mile, two mile, and 880 in every Kent track meet, and won every time. In the Ohio Conference meet, Klipsic entered the mile event and placed first, being the only man in Kent history to take a first in the Conference meet.

The thinclads suffered their only defeat of the season at the hands of Bowling Green, who beat the locals in a nip-and-tuck meet, 66½ to 64½. This year the coaching duties will go to John Starrett who replaces Joe Begala, now serving in the Naval air corps. If enough schools can be scheduled, Kent will have a team.

KSU 118½ Findlay 12½

KSU 102 Hiram 29

KSU 64¼ Bowling Green 66½

KSU 106 Akron 25

"Come, Josephine, in my flying machine"
 Crawford takes the 100-yd. dash against Akron
 . . . Coach Begala gives words of wisdom . . .
 Distance star Klipsic poses before copping the
 mile against Hiram.

The Gammas engage in handball practice. Tom Davis puts a headlock on Lou Federico.

An hopeful trio take off for the swimming title. Tom Johnson gets the "tip-off" in a close fraternity cage game.

Men's

THE department of men's intramurals, this year attempted to institute a program of increased student activity. Under the direction of Student Director Arthur Wilson and Professor G. J. Altmann, the program was developed along the lines of pre-military conditioning, proving beneficial to those students leaving to join the armed forces. Competing in different brackets, fraternity men and independents evidenced their appreciation of the intensified set-up by an amazingly high turnout—the goal in each bracket the beautiful intramural trophy, emblematic of athletic excellence. Chill winds and freezing weather failed to discourage students and the football championship ended in a three-way tie, with Sigma Tau Gamma, Alpha Phi Beta and Delta Phi Sigma each claiming a share of the title.

Ed Cross performs in the intramural meet.

Student Director Art Wilson.

Intramurals

Following in rapid order, the KMK's annexed the horseshoe and swimming titles; tied with the Betas in table tennis; and with the Delts and Gammas for the basketball crown. Delta Phi Sigma, defending champions, again demonstrated their athletic skill by capturing the gym meet and volleyball title. In the Independent bracket, competition proved extremely close, with the Tappa Nu Kegs leading the way. Hulbert Hoboes and the Y. M. C. A. gave the Kegs their strongest competition and were threatening the lead as the intramural race drew to a close.

Action in Gamma-KMK fray.

ARCHERY

KSU cupids met this Spring to plant their arrows in long-range targets located on the Women's athletic field behind Engleman hall. Strengthening their muscles and sharpening their aim these University women could be seen with bow and arrow each afternoon.

GOLF

PRACTICING for that hole-in-one Kent State women golfers got out to enjoy the weather on the nine-hole course and to cultivate a pleasing brown complexion. Veteran players along with ambitious beginners tore up the turf on the green in their favorite summer sport.

FIELD HOCKEY

FALL—and coed's thoughts turned to field hockey with keen competition displayed on Women's athletic field between independents and sorority members.

BASKETBALL

WHEN winter blizzards swooped down on the campus women athletes sought exercise through the pastime of basketball in Wills gymnasium. Sororities and off-campus teams held intramural contests, while many independent groups got together in their leisure time and practiced.

WOMEN'S ATHLETICS

Physical education classes out for a stroll.

MRS. MARIE HYDE APPLE
Director of Physical Education

KSU's women athletes tried everything from ping pong to Indian wrestling in the year's sports activities. Initiating 5-day, physical-fitness gym, the army and naval reserves were soon copied by the not-to-be-outdone sophomore coeds. Military drill, series exercises and calisthenics, hour hikes and work-outs on the bars, rings, horses and ladders each day helped to keep figures trim and to build sturdy bodies. Mat work, tumbling, and an obstacle course rounded out the required program. Freshmen participated in various team games such as volley ball—in which an individual skill test and a written test were given—basketball, cross ball, and soccer.

En masse . . .

Classy chassis

"Set them in the other alley"

LEARNING trick swimming formations under the direction of Miss Claudine Harris, instructor in health and physical education, interpretative moods in modern dancing and the art of hitting the bird in badminton kept physical education majors nimble. Archers could be seen improving their technique most any clear, fall day on the Women's athletic field; while during the blustery months Moulton hall basement served as training grounds.

Council of war

Dimpled knees . . .

Service, please!

WOMEN'S Athletic Association's eighty letter members participated in their annual intramural tournaments this year under the advisorship of Miss Bertha Whitton. Taking two of the four WAA trophies, Lowry Hall women proved their supremacy in soccer and volley ball, while off-campus women captured the basketball rotating

cup. Alpha Omega sorority came out on top in the bowling contest not to be exceeded by Sigma Sigma Sigma's winning Sharks club team. Arranging hikes, picnics, and an initiation party for new active members kept Jane Hand, president, and her assistants Maxine Pettit, vice-president, Carol Chamberlain, treasurer, Jean Zieser, secretary, and Ethel Day, social chairman, busy.

Afternoon calisthenics

Looks like a toothpaste ad

W A A

WHILE Mrs. Marie Hyde Apple rounded out her twenty-fifth year as assistant professor of physical education at Kent, two newcomers were added to the women's athletic faculty. Coming to the University from St. Cloud State Teachers College, St. Cloud, Minn., Miss Evangeline Jaffurs, a Columbia University graduate, became head advisor for majors and minors in the field.

"Batter up"

Out for a gallop

Symphony in motion

Along with instruction in field hockey and tennis, Miss Jaffurs served as WAA modern dance instructor. A graduate of West Virginia University, Morgantown, W. Va., Miss Claudine Harris, in the position of swimming instructor, taught the reserves life-saving in addition to the required courses in the curriculum.

Action in sorority basketball league

"Open pool" for the Sharks

Modern dance group says "aye"

Campus Life

Activity and participation make up their magnetic part of KSU's campus life.

Included in this everything from breakfast at the Brady to midnight "shoe-strings" down at Karpers. Socializing at the library; all-night "bull sessions" in the dorms; queenships and elections; the Top Hop and TGIF club; springtime picnics and the rowboat regatta—all of these encourage our collegian and coed to take an ever-increasing part in the changing panorama that is life on the hilltop.

ΦΒΦ ΑΦΒ ΕΛ ΣΣΣ
ΣΤΓ ΑΩ ΚΜΚ

FRATERNITIES

Sigma Tau Gamma

GAMMA'S majored in journalism and politics this year, and got A's in both courses . . . Earl Vacariu edited the Kent Stater and wrote "As We See It" in his spare time, with Bud Gerber managing the business end of the same sheet . . . Art Durivage edited the Chestnut Burr, in the moments that he wasn't promoting Delta Sigma Pi, and Joe Marg executed the "big deals" for the yearbook . . . Bill Lyon got to put out one issue of the Duchess, and then went the way of all college men . . . to the army . . . along with Blue Key, Joe Hart prexied Student Council, and for company on the Council he had fraternity brothers, Ray Gallagher, Bob Schamel, Bill Clark, Jim Hewitt, Norb Zink, and Dick Wiese . . . Bill Clark headed Inter-fraternity council, and Ralph Church was president of Men's Union and played a little football on the side . . . Tom Johnson was elected president of the junior class, and the same thing happened to sophomore Norb Zink . . . engineering the University social functions was Johan Paulich, chairman of the student social committee, who was also prexy of the Art club . . . connecting KSU with outside world was Dick Wiese, chief engineer of the Radio Workshop . . . Blue Key members included Ralph Church, Bill Clark, Johan Paulich, Ray Gallagher, Art Durivage, and Al Van Auker . . . someone gave Frank Leonard a deck of cards and a booklet on "How to Play Bridge in Six Easy Lessons", and he hasn't been the same since . . . Ed Zink, commonly known as the Senator, shot around giving everyone intelligence tests . . . Bruce Handley and E. Ladislav Novotny were made honorary members of the fraternity . . . Runner-up as the best date on campus was Perry Whalen . . . Pat Toto was the fraternity song-bird, with the rest of the bunch almost becoming canaries, if nothing else, from the practice they got . . . the fraternity won the homecoming decoration trophy for the third straight year . . . also kept up its social reputation by having formals, smokers, a hayride and barn dance, and an alumni homecoming banquet . . . was the first fraternity to start the Sunday night house parties, and set a record when it collected \$185 in one week for the Penny Drive . . . serving the only national social fraternity on campus as president was Tom Johnson . . . other officers were Bill Clark, vice president; Norb Zink, secretary; Jim Hewitt, treasurer; John Boesch, social chairman; Dean Willey, historian; Kenny Rickard, house manager; and Johan Paulich, sergeant-at-arms.

"The Student"

Winner and still champion

Working in the "Art Gallery"

Prexy Tom Johnson congratulating new honoraries Bruce Handley and E. Ladislav Novotny

First row—Milton Baer, John Boesch, Ed Bradley, Bill Clark, Ed Cross.

Second row—Dick Cully, Ben Dowding, Art Durivage, Warren Gerber, Bob Ginther.

Third row—Tom Harris, Jim Hewitt, Jim Hickey, Tom Johnson, Bill Lyon.

Fourth row—Joe Marg, Dick McGinnis, Johan Paulich, Ken Rickard, Bob Schultheis.

Fifth row—Jim Shallcross, E. C. Stopher, Earl Vacariu, Al Van Auker, Dick Wiese.

Sixth row—Bill Whalen, Dean Willey, Ed Zink.

First row—Ed Bartlett, Jack Britt, Lou Boffo, Jack Bowen.

Second row—Dan Cavanaugh, Jack Collins, Tom Gavagan, Bill Guisewite.

Third row—Bernie Harris, Bob Heighberger, Russ Hill, Bob Jones.

Fourth row—Alan Kerckhoff, Earle Knowles, Gene McCord, Al McGoogan.

Fifth Row—John Melian, Stan Mine, Jim Mitchell, Stan Mouse.

Sixth row—Jim Muzzy, Nick Pandelis, Jim Patterson, John Reid.

Seventh row—Wilbur Schneider, Wayne Seroy, Benny Sollitto, Nick Stanfar.

Eighth row—Earle Stanley, Ted Tatar, Frank Teti, Jim Thierry, John Williamson.

Kappa Mu Kappa

YEA K . . . this was the official fraternity battle-cry that could be heard any time and any place this year . . . Claude Thornhill, bandleader, and his business manager, Dan Gregory, were made honoraries when the band played here at the University . . . KMK's were the first fraternity to take over the Penny Drive and is still the only one on campus that publishes it's own newspaper . . . fraternity came of age in October, and celebrated its 21st anniversary with a formal dinner dance . . . Bill Guisewite prexied the senior class . . . also won in the fraternity division of Pork Barrel . . . and was voted Most Popular Man on campus . . . along with heading Alpha Psi Omega and Blue Key . . . other fraternity Blue Key members include Bob Hein, Stan Mouse, Russ Hill, Jack Collins, Elgie Dinsmore, Bernie Harris, and Jim Muzzy . . . helping to keep the "fourth estate" alive was Charlie Ayres, president of Chi Pi, men's honorary journalism fraternity . . . other Chi Pi members were Tom Gavagan, sports editor of the Stater; Gene McCord, edition editor of the same paper; and Roy Apple, sports editor of the Duchess and Burr, and columnist for the Stater . . . George Cordea, John Williamson, and Jack Collins pulled off the "big deals" as business managers of the Duchess . . . members did more than their bit for University athletics with Bob Hein captaining the basketball team, and also participating in football, track, and presiding over the HPE club . . . representing the fraternity as wrestlers were Duane Hague, captain of the varsity team, Bob Heighberger, and Earl Stanley . . . Jack Britt played football and Elgie Dinsmore worked out on the track team . . . The team of Mouse and Guisewite, who managed the University theatre and directed the freshman play, was broken up when Mouse went south for the rest of the winter and the Army Air Corps . . . Bernie Harris, student council member, was elected president of the Coalition Party . . . Leading the cheer leaders who lead the cheers at athletic events was Wayne Seroy, who also was vice president of the sophomore class . . . active in the Radio Workshop were Jim Muzzy, who also was on the debate team, and Wilbur Adams, stage manager of the University theatre . . . both were also members of Alpha Psi Omega . . . Stan Mine was busy as one half of a comedy team and composer and interpreter of "boogie woogie" . . . Bob Hein was prexy of the fraternity this year . . . other officers included Jack Collins, vice president; James Thierry, secretary; and Nick Stanfar, treasurer.

All dressed up for Homecoming

Clancy Strader "kills" an easy shot

A little relaxation between hours of study

Burning the midnight oil

Delta Phi Sigma

First row—Arnold Carlson, Tom Davis, Warren Delaney, Marvin Eubanks, Dick Foote.

Second row—Henry Ford, Howard Mack, Ligon Mayhew, Willard Myser, Tony Misko.

Third row: Bill Rowe, Bruno Santone, William Shafer, Earl Stewart, William Taylor.

Fourth row—Lou Toth, Ted Tucker, Russ Vese, Dick Weigle.

AND again this year, the Delts went all out for University athletics . . . Howard "Butch" Mack, Bill Knight, Tony Misko, Lou Toth, and Lou Federico spent the fall of the year on the football field . . . Rosy Starn's first stringers on the basketball team included Ted Tucker, Earl Stewart, Dick Weigle, and Pete Risser . . . fraternity representative on the wrestling team was Bruno Santone . . . brightening up the half-time at basketball games were Tommy Davis, Paul Whitworth, and John Hollett, members of the gym team . . . Marv Eubanks and Bill Keene helped govern the University as members of Student Council . . . Eubanks, who is a member of Chi Pi, men's honorary journalism fraternity, also continued this year as publicity chairman of the University entertainment committee . . . Lig Mayhew, another member of Chi Pi, kept up the campus good humor as editor of the *Duchess* . . . music makers of the fraternity were Art Baldwin and Evan Wolcott, band members, and Willard Myser, one fourth of the barbershop quartet that performed in Pork Barrel and between acts of "Pure as the Driven Snow" . . . Ted Tucker was selected as the best all-around date on campus . . . Marv Eubanks and Butch Mack were active on the allocations committee . . . Mack was also a representative to Men's Union along with Ted Tucker, Bill Taylor, and Dick Foote . . . Norm Chase was MPM on campus every night around 10 p.m. when he arrived with sandwiches and milk . . . Delts are the only fraternity on campus to have a regular table with Henry Ford and Bill Taylor as stewards . . . they are also in charge of the favorite fraternity sport of having pledges eat cream pie without utensils during "Hell Week" . . . Bruno Santone, known better as "The Brain", was the actor of the bunch, and kept the fraternity entertained with his recitations, of which the more famous are "Persian Kitty" and "Revenge of Casey" . . . Russ Vese and Warren Delaney, clowns of the fraternity, became the Derby Hat kings . . . also talked of "big deals" all year . . . outstanding on the social calendar were the Scummer's and Pre-military balls, very informal dances where all attended in their oldest clothes . . . annual spring formal was held at Congress Lake country club . . . Butch Mack presided over the fraternity this year with Ted Tucker as vice president; Bill Taylor secretary; and Arnold Carlson, treasurer . . .

Delta theatricals

Food for thought

Talking it over between matches

A little of this goes a long way

HARD hit by the draft this year, the Beta's are setting aside funds to rebuild the fraternity when members return after the war . . . the groups already has an honor roll of 70 men . . . raising the rafters was an 8-piece orchestra composed of fraternity members that played for house parties and smokers . . . the fraternity kept up its academic record by coming in second for the Scholarship cup . . . big night for the Beta's and their dates was the annual

Alpha Phi Beta

winter formal . . . George Toot did some fancy tooting for the University orchestra and band this year . . . shooting the balls in the basket for Rosy Starn this season were Clayton West, Dale Kuisely, Dick Reasch, and Bob Reasch . . . Kuisely received an offer to pitch (ball) for the St. Louis Cardinals this year, but had to turn it down in favor of the Navy . . . outstanding in activities was Dick Clark, who was vice president of the senior class, and member of Blue Key, allocations committee, and Student Council . . . the fraternity gave up its house during the last quarter of the year to girls who had to move out of the dorms to make room for the Army cadets . . . making life at the house rather confusing were two sets of identical twins, Bob and Dick Reasch, and George and Bill Krebs . . . active in the newspaper line of the campus was Pete Szemersky . . . Dick Clark prexied the Beta's this year . . . James Wynkoop was vice-president; Harvey Reger, secretary; John Salisbury, pledgemaster; John Soule, secretary; Pete Szemersky, recording secretary; and John Kelly, social chairman.

Paper shortage

Kelly cooperates on a term paper

Music, Maestro, Please

Beta Castle

Keepers of the Flame

First row—Charles Baldwin, Dick Clark, George Ebel.

Second row—John Kelly, George Krebs, William Krebs.

Third row—George Mokedean, Harvey Reger, John Salisbury.

Fourth row—John Shanks, John Soule, James Wynkoop.

First row—Harold Bardin, Clayton Baum, Cliff Beckwith, Bob Beckwith.

Second row—Roger Beckwith, Paul Brown, Ed Fenko, Bernard Frost.

Third row—Alvin Geitgey, Roy Gilbert, Cliff Hancock, Harlan McGrail.

Fourth row—Rudolph Seaberg, Wallace Snow.

Still life

Calling Bryant 7-89

Sing a little tenor

Suspense

Home

Seven course dinner?

Phi Beta Phi

KNOCKING down the A's, the Phi Beta Phi's won the Interfraternity Scholarship cup this year . . . along with participating in intramurals, the fraternity conducted a pool tournament with Al Geitgey winning . . . and this doesn't mean a swimming pool . . . on the patriotic side, members kept up the morale of their brothers in the service by sending them news-letters regularly . . . also started a servicemen's flag that already has 36 stars . . . Bernie Frost and Al Geitgey were both treasurers of Inter-fraternity Council . . . active in Delta Sigma Pi, national professional business fraternity, were Bob Beckwith, historian, Al Geitgey, junior warden, and Ed Fenko . . . Beckwith was also a member of the debate team, Pi Kappa Delta, and Men's Union . . . Stater columnist Cliff Hancock was a member of the Radio workshop and helped found Omega Mu Kappa . . . Al Geitgey was president of the fraternity . . . Wallace Snow acted as vice president; Bob Beckwith, secretary; and Ed Fenko, treasurer . . .

Warming up

Looking it over

A midnight snack

Big business

Come again

Question period at a monthly dinner

Delta Sigma Pi

THE first year of Beta Pi chapter of Delta Sigma Pi, national commerce fraternity, has proven to be one of achievement in scholarship, professional activities, and social functions. Monthly the group took time off to enjoy a tasty dinner at the First Christian Church, and then listen to some professional or business leader discuss the problems of the day. Business meetings were held twice a month and field trips undertaken when possible. In November the chapter, led by Faculty member Harold R. Nissley, sponsored a trip for all business administration students to the National Time and Motion Study Clinic in Chicago; while in December Nela Park, General Electric's experimental laboratory in Cleveland, was visited. Under the leadership of John Boesch, the social calendar featured the annual April formal, and included a theatre party and hay ride. Patriotically speaking, the fraternity purchased a \$100 war bond to start a post-war building fund; and issued a news-letter to all alumni in the services. With many campus leaders on their roster, the Delta Sigs boasted a higher percentage of their members in Blue Key, men's service honorary, than any other group on the hilltop. Officers are Arthur Durivage, president; Jack Collins, vice-president; Alvin Geitgey, pledgemaster; David Edgerton, secretary; and William Shafer, treasurer.

First row—Arne Ahonen. Chester Bania. Robert Beckwith,
John Boesch. Art Durivage.

Second row—David Edgerton. Edward Fenko, Richard
Foote. Alvin Geitgey. Donald Gribben.

Third row—Russ Hill, Herbert Koehn. George Lightfoot.
Melvin Longberry, Bob Ruggles.

Fourth row—William Shafer. Frank Simone. John Soule,
John Williamson.

SORORITIES

Gamma Sigma Phi

CASTLE on the Hill" was the name given to the new Gamma Sig house this year . . . to initiate the new abode, the sorority held open house for all members of the University . . . the group gave up one of its favorite social functions, the winter formal, in order to purchase a \$100 war bond . . . also on the patriotic side, the sorority sent letters to former University men now in the armed forces . . . active in student government was Hope Byrne, president of Student Council . . . she also was secretary of the student entertainment committee, chairman of the elections committee, and a member of Cardinal Key, women's national service honorary . . . Janie McDowell, elected Miss Kent State for the year, also was active in Student Council and Cardinal Key . . . added to this, she was vice president of Women's League, and was active on the student social committee and the assembly committee . . . along with being vice-president of the sophomore class, Dorothy Humphrey was chosen as Chestnut Burr queen . . . Another Cardinal Key member, Wanda Baynes prexied Phi Alpha Theta, history honorary, was social chairman of Phrateres, and a member of Kappa Delta Pi . . . making their debut on the stage, Peggyjayne Calhoun had the feminine lead in "Pure as the Driven Snow", and Jean Lenner played a role in "Letters to Lucerne" . . . active in Art club, Lenner demonstrated her artistic ability by drawing cartoons for the Duchess . . . other art club members included Marty Jean Lauderbaugh, Mary Thomas, and Florence Riehl, secretary of the group . . . Riehl was also vice-president of Phrateres . . . voted as the best all-around date on campus, Jean Burch was busy on the staff of the Stater and the Chestnut Burr . . . Marilyn Dunbrook handles Greek Row news for the Stater and Paula Evans also was included on the staff of the same sheet . . . highlight in the social season for the sorority was the traditional Golddigger's dance, where the members "took out" their dates and sent them screwy corsages . . . other social functions were the pledge dance, spring formal, homecoming luncheon for the alumni, exchange dinners with the Deltas, and informal parties . . . Sunday nights, the sorority devoted its time to entertaining fraternities, the Journalism house, and CPT boys . . . Trixie, the sorority dog, gave the members a Christmas present of six puppies . . . Hope Byrne was president of the sorority this year . . . Evelyn Rawles was first vice-president; Wanda Baynes, second vice-president; Helen Scott, recording secretary; Martha Jean Lauderbaugh, corresponding secretary; Millie Grabowsky, treasurer; Peggy Fike, financial house manager; Connie Waldo, chaplain; Jane McDowell, historian; June Wagner, parliamentarian; Gladys Willis, custodian; and Nancy Allen, sergeant-at-arms . . .

"Dear Bob"

Queen's palace

A little bridge before the dance

Move it over

And Trixie makes three

Hep to the jive

First row—Nancy Allen. Wanda Baynes. Jean Burch. Hope Byrne. Peg Calhoun. Virginia Dodd. Marilyn Dunbrook. Paula Evans.

Second row: Peggy Fike. Thelma Gick. Jane Gifford. Betty Gill. Janet Good. Millie Grabowsky. Dot Humphrey. Dot Jones.

Third row—Gerry Kimball. Martha Lauderbaugh. Peggy Jo Laumer. Lorna LaWand. Jeanne Lenner. Jane McDowell. Mary Moreland. Evelyn Rawles.

Fourth row—Ruth Recht. Florence Riehl. Helen Scott. Mary Thomas. June Wagner. Connie Waldo. Gladys Willis. Suzanne Worden.

First row—Mirian Anderson, Shirley Benke, Twylah Book, Betty Breen, Margie Brown, Betty Chapman.

Second row—Alice Cox, Ethel Day, Jean Dilgard, Marian Forner, Ruth Foster, Martha Galloway.

Third row—Doris Gray, Arline Hakundy, Norma Hakundy, Jeannette Happoldt, Janet Harris, Ellen Hausrath.

Fourth row—Ruby Lyle, Mariesta MacDonald, Maria Mannino, Nelle Mengel, Mary Nelson, Jean Oak.

Fifth row—Virginia Rayment, Harriet Sadler, Carol Sayers, Genevieve Scofield, Jo Shipton, Gerry Skora.

Sixth row—Miriam Smith, Mary Ann Sponsler, Lila Sprague, Dorothy Starkey, Dorothy Strain, Pauline Strong.

Seventh row—Lois Tedrick, Emily Vincent, Evelyn Walters, Ruth West, Clara Young.

"The winnah"

Actions speak louder than words

Did you ever see a dream talking?

Heading for home

A study in repose

Beta Gamma

FOR the third consecutive year, the Beta Gamma's won the Homecoming decorations trophy with their "From KSU to USA" theme . . . other accomplishments were the University Theatre cup and first place in the sorority division of Pork Barrel . . . four members took class offices at the beginning of the year . . . Marty Galloway as secretary of the senior class; Ruth West, treasurer of the junior class; Alice Cox, treasurer of the sophomores; and Emily Vincent, secretary of the sophomores . . . Elected as Miss Penny Drive was Lila Sprague . . . Carol Ann Sayers prexied Cardinal Key along with Kappa Delta Pi, and was also a member of Pi Kappa Delta . . . also Cardinal Key members were Betty Chapman and Ruth West . . . Chappie belonged to Psi Chi and was the chairman of the rules committee of Women's League . . . Ruth West gave out with much music for the music department as a contralto . . . in charge of putting on the faces of the actors in the University Theatre was Ellen Hausrath, a member of Alpha Psi Omega . . . Gerry Skora reached the honorary level with her membership in both Kappa Delta Pi and Zeta Iota . . . new member of Phi Alpha Theta was Marian Forner . . . Dottie Strain was active in the home economics department and also was president of Psi Lambda Omicron . . . Dotty Starkey led the cheers at athletic events, and Ethel Day and Pauline Strong were active in WAA . . . Nellie Nalle Mengel was the first member to be married in the sorority house . . . speaking of the sorority house, members living there found that their biggest problem of the year was getting to 8 o'clock classes in time . . . problem yet unsolved . . . favorite dance of the year was the annual Lolly-pop hop, when all came dressed as little children . . . high on the list were the "Come as You Are" dances . . . pledges were presented at the winter formal at Twin Lakes country club in December . . . song leader Alice Cox composed a new Sweetheart song for the group . . . Betty Chapman was president of the Beta Gamma's this year . . . Betty Breen was vice-president; Nellie Nalle Mengel, recording secretary; Virginia Raymont, corresponding secretary; and Dottie Strain, treasurer . . .

First row—Jane Ayres, Alita Boecker, Freddie Bruner, Jane Carroll, Jane Cockran.

Second row—Marguerite Cook, Monetta Croakman, Mary Barnes Crutchfield, Betty Lou Dillard, Laurel Ernstmeyer.

Third row—Ruth Erricsen, Francis Farson, Martha Forsberg, Jane Galloway, Miriam Glass.

Fourth row—Marguerite Goff, Gretchen Grable, Ruth Greenwood, Mary Hadsell, Myra Hilsinger.

Fifth row—Dorothy Hultberg, Marge Hyre, Marge Keith, Betty Keller, Mary Kester.

Sixth row—Gene Kirkpatrick, Winifred Kooser, Cornelia Kuchenbacker, Betty Jane Leadenham, Margaret Lewis.

Seventh row—Betty Sue Meyer, Jackie Miller, Theta Miller, Betty Anne Osmundson, Ethel Oviatt.

Eighth row—Roberta Petty, Dorothy Shoner, Beatrice Shurtleff, Maryilou Sowash, Elizabeth Surn.

Ninth row—Jackie Thierry, Ingrid Tornberg, Gloria Vigh, Audrey Wells.

ALL-GREEK formal dance was the highlight in the social calendar for the AO's this year . . . the annual affair was held during the first quarter at the Mayflower hotel in Akron . . . new pledges were honored and all sorority and fraternity members were guests . . . Meg Cook swung the gavel this year for Pan-Hellenic Council, and also served as secretary of Student Council . . . also a member of Student Council was Ruth Greenwood, who was active on the allocations committee and acted as secretary of the University social committee

Alpha Omega

. . . she was voted Most Popular Woman on the campus . . . chosen by the football players, Margaret Lewis reigned as queen at the Pigskin Prom this year . . . Monetta Croakman, as a drum majorette, kept the band members' "eyes front" . . . she also was in charge of the campaign to send books to men in the service . . . looking as if she stepped right out of the comic section, Francis Farson was selected as Daisy Mae at the annual Sadie Hawkins dance . . . Jane Galloway was elected the model pledge this year by the active chapter . . . serving as vice-president of Cardinal Key was Cornelia Kuchenbacher . . . Marguerite Goff was kept busy in the afternoons as a staff member of the Kent Stater . . . "sacred cow" of the sorority was the cute puppy, Alpha, given to them by the Gamma Sigs . . . usually monopolizing the living room of the house were bridge fiends Gretchen Grable, Cornelia Kuchenbacher, Gene Kirkpatrick, and Margaret Lewis . . . popular this year were Sunday night buffet suppers for sorority members and guests . . . Betty Osmundson acted as co-chairman of the WSSF campaign . . . the sorority kept up it's interest in women's athletics and won the WAA bowling cup . . . Marguerite Cook acted as president of the AO's this year . . . other officers were Cornelia Kuchenbacher, vice-president; Gretchen Grable, recording secretary; Audrey Wells, corresponding secretary; Jacqueline Thierry, treasurer; Monetta Croakman, assistant treasurer; Betty Jane Leadenham, collegiate representative; Roberta Petty, editor; Dorothy Hultberg, Chaplain; Margaret Lewis, rush captain; Theta Miller, social chairman; and Ruth Greenwood, registrar . . .

One, two, three

All in favor say aye

Punch and Judies

All out for Homecoming

Raiding the icebox

"It says here"

Pan(da) handlers

There's no place like home

Tuning up the tonsils

Poker, no doubt?

Set them up in the other alley

WITH only six members returning to school last fall, the Theta Sigs now boast of a roster of 25 . . . the pledges and actives together remodeled the house, painted the walls, bought new furniture, and made the third floor into a recreation room . . . Doris Pepper brought fame to the group by having some of her poems printed in the Anthology of American College Verse . . . taking leadership in off-campus women's activities, Dora Strong was president of Phrateres . . . Bea Mayer was on the social committee of YWCA and Verna Buelow was corresponding secretary of Pan-Hellenic Council . . . member of Alpha Psi Omega, Jean Barger had an important role in the University Theatre production, "Pure as the Driven Snow" . . . pledges, prexied by Mary Stanley, entertained the actives every other Saturday night at the house . . . the sorority not only had a house mother, but even a house father, in the persons of Mr. and Mrs. Joseph Lupkiewicz . . . during rushing, prospective members were entertained at a "Top Hat" party . . . outstanding social event of the season was the annual Christmas formal banquet at the Robin Hood, where members brought defense stamps instead of gifts . . . Founder's day was celebrated by an early breakfast hike . . . serving the sorority as president this year was Verna Buelow . . . Bea Mayer was vice-president; Mary Jane Treffert, secretary; Jean Scharkey, treasurer; Sheila Gilcrest, editor; and Elsiemae Gombert, social chairman.

Theta Sigma Upsilon

First row—Kemp Banfield. Jean Barger. Verna Buelow. Helen Carlson. Sheila Gilchrist. Elsie Mae Gombert.

Second row—Yvonne Horton. Mary Ellen Mehl. Vi Myers. Regina O'Donnell. Doris Pepper. Jean Pope.

Third row—Jane Quimby. Doris Ringler. Jean Scharkey. Sally Smith. Ruth Smith. Mary Stanley.

Fourth row—Julia Steiner. Dora Strong. Mary Jane Treffert. Dorothy Zdara.

First row—Rose Marie Both, Patricia Boyer, Betty Bunell, Arlene Chamberlin, Betty Collins, Anita Cooper.

Second row—Jeanne Deifenbach, Marge Dornbusch, Margie Edixon, Elfreda French, Patricia Graham, Katherine Hahn.

Third row—Audrey Heckman, Norma Heflinger, Jane Higgins, Barbara Hole, Elma Holkko, Jean Hungerford.

Fourth row—Jeanne Marie Johnston, Jean Knoderer, Mary Jane Lynch, Helen Ann McCarthy, Dorothy Milligan, Lily Mobile.

Fifth row—Helen Morgan, Betty Morris, Jane Mueller, Doris Myers, Phyllis Pirl, Dorothy Roessel.

Sixth row—Shirley Seise, Jane Selzer, June Smith, Virginia Steinhäuser, Barbara Stone, Gladys Uleh, Margaret Wedding.

KENT'S largest national educational sorority, Tri-Sigma spent an active year copping the Duchess cup and Swimming cup, initiating a series of "coketail" parties before University dances, and something entirely new with their "Oh Hell" house party . . . Elaine Chamberlin was elected "All Service Queen" by KSU men in service, and Betty Church walked off with the May Queen title in '42 . . . Jane Higgins beside directing sorority policies, was chairman of the allocations committee, member of Student Council, vice prexy of Pan Hellenic and Pi Kappa Delta, and along with Betty Morris and Marge Wedding was selected for national distinction in Who's Who . . . Tri-Sigs as a whole had their fingers in many campus activities. Betty Morris was prexy of Women's League; Marge Wedding, was chairman of the Big-Little Sister Teas; Pat Graham, president of the Kindergarten Primary club; Arlene Chamberlin, president of the Home Economics club and Dottie Roessel member of the board of publications . . . Marge Wedding, Arlene Chamberlin and Jane Higgins represented the sorority in Cardinal Key activities while on the journalistic side Jane Selser was society editor for the Kent Stater and Dottie Roessel and Jean Hungerford assisted on the Burr. Tri-Sigs led the sororities in the Penny Drive, and introduced for the first time their new sweetheart song, "Alone", written by songleader June Smith. Officers were: Jane Higgins, president; Dottie Roessel, vice-president; Elma Holkko, recording secretary; Jean Knoderer, corresponding secretary; and Marge Wedding, treasurer.

Sigma Sigma Sigma

Getting educated

A woman's place

"Meow"

"Alone"

Hello, hello, hello

Remember the day?

The Read twins sit in on a few hands

"Soup's on"

WITHOUT a home to call their own, the Pi Kaps still managed to remain active in campus affairs and to complete a very successful year on campus . . . the season started out with a barn dance rush party followed by a number of picnics before the weather got too cold . . . one of the highlights of sorority year was the annual Founder's Day banquet held at the Robin Hood . . . this is an occasion honored by every Pi Kappa Sigma chapter in the country . . . at Xmas time the group did a little morale building by sending a box

Pi Kappa Sigma

to a former Kent student in the armed forces . . . also along the patriotic side, members did a bit of knitting for the Red Cross and servicemen . . . on the fun side were a theatre-dinner party and a skating party, both held in Akron . . . also the spring formal . . . treasurer for the Women's Athletic Association, Carol Chamberlain also took care of the money for Pan-Hellenic Council . . . also active in WAA was Betty Jeanne Rhoades . . . Kindergarten-primary majors Ann Marie Hogan and Miriam Cramer were kept occupied in the club of the same name . . . Frances Wren's main interest, besides the sorority, was French club . . . musically inclined members included Betty Jeanne Rhoades, band; Joanne Limber, glee club; Patricia Read, orchestra; and Phyllis Read, orchestra . . . Presiding over the sorority this year was Carol Chamberlain . . . Elsie Stalzer was vice-president; Betty Jeanne Rhoades, secretary; Ann Marie Hogan, corresponding secretary; Frances Wren, treasurer; and Miriam Cramer, editor.

First row—Carol Chamberlain, Miriam Cramer, Ann Hogan, Gene Lawson.
Second row—Joanne Limber, Betty Rhoads, Elsie Stalzer, Frances Wren.

S O P H - J U N I O R H O P

Talking it over between dances

IT WAS Harry Grunau and his campus favorites that the sophomores and juniors chose for their annual "Sweater Hop". Headed by Jean Hungerford and Dean Willey, the committee used multiple "spots" to achieve an indirect lighting effect. The dance ranked as the outstanding social event of the year for both classes.

Sophomores and juniors mixing in a "get-acquainted" dance

Harry Grunau's feminine vocalist warbles "Begin the Beguine"

ALL GREEK

TWAS the night of the All Greek and from the grand ballroom of Akron's Mayflower Hotel came the danceable rhythms of Bob Cole and his thirteen-piece orchestra.

Held annually to introduce Alpha Omega's new pledges to the Greeks on campus, this year's dance featured singing competition between the fraternities and sororities. Theta Miller's excellent handling of the affair caused it to be remembered as one of the really smooth dances of the year.

Introducing—Miss Frances Farson

The Delts warm up their larynx

Wayne Seroy and Jean Burch enjoying themselves amidst a crowd of dancers

Chairman Theta Miller greets a pledge

ROYALTY reigns on her throne . . . Campus biggies relax between dances . . . Student Council heads Joe Hart and Hope Byrne congratulate Miss Kent State . . . Maestro Bob Chester "takes off" with a sax solo . . . Part of the huge crowd listening to a Chester specialty.

H O P

SOFT lights and the solid beat of Bob Chester's orchestra thrilled over 800 music-lovers at KSU's third "Top Hat". Through the efforts of Chairman Johan Paulich and his committee, the gym was transformed into a beautiful ballroom that amazed and delighted the crowd. Intermission brought Student Council President Joe Hart's presentation of Janie McDowell as "Miss Kent State". Gamma Sigma Phi attended the queen as Blue Key and Cardinal Key members assisted in the coronation ceremonies. As the dance itself becomes a tradition, so also is the rain and snow which annually accompanies this jive night on the campus.

Chairman Johan Paulich and steady . . .
Gamma Sigs escort Miss Jane McDowell to
the presentation ceremonies . . . Frivolous
foresome sit out a fast one . . . Betty Brad-
ley lends her charm to a Chester original.

SENIOR BALL

BRAVING the rains, one hundred couples from the class of '43 danced to the music of Gene Beecher and his orchestra at the Senior Ball held this year in Moulton Hall. Introduction of Bill Guisewite and Ruth Greenwood as KSU's most "Popular Man and Woman" featured the evening's festivities. All too soon the fun and frolic was ended and the seniors went home with a pleasant remembrance of their last big college dance.

Chairman Johnny Johnston

Hope Byrne presents "Most Popular Man and Woman"

Dave Paulus and Charlotte Lose get in the mood

Gene Beecher swings out with the "Boogie-Woogie"

INTER-FRATERNITY BALL

Chairman Tom Johnson and date

SEVENTY-FIVE couples enjoyed the sweet and swing syncopation of Harry Grunau, his trumpet, and his NBC orchestra at the traditional Interfraternity Pan-Hellenic Ball.

Informal for the first time and shifted to Moulton Hall because of transportation difficulties, the dance was highlighted at intermission by the presentation of the Chestnut Burr queen, Dotty Humphrey. Financed through a per capita assessment on each fraternity and sorority member, the Ball was arranged by Chairman Tom Johnson and his committee.

Smile—and the world smiles with you

Grunau and company offer a waltz

Editor Art Durivage crowns
Burr Queen Dotty Humphrey

Most Popular Woman

Ruth Greenwood

Alpha Omega

William Guisewite

Kappa Mu Kappa

Most Popular Man

Burr Queen

Miss Dorothy Humphrey

Gamma Sigma Phi

Pigskin Prom Queen

Miss Margaret Lewis

Alpha Omega

Homecoming Queen

Miss Marilyn Soule

Independent

Miss Jane McDowell

Gamma Sigma Phi

Miss Kent State

Miss Elaine Chamberlin

Sigma Sigma Sigma

Service Queen

Candid

KNICKERBOCKER SPEAKS

AFTER THE BALL

Capers

TILL JOHNNY COMES MARCHING HOME

FINALLY

AN EXECUTIVE WORKS

Activities

PARTICIPATION and interest in the extra-curricular activities here at [redacted] provide students with the opportunity of developing their personalities to the fullest degree. Whether it be in publications or music; dramatics or the Pork Barrel; the honoraries or the Workshop—the personal qualities of executive ability, leadership, and character gained from all these phases of student activity are vital to advancement in later life.

TAKE IT AWAY
ON THE AIR QUIET
KSRW

CHESTNUT

Editor Durivage reading a
page-proof

Art Editor Bob Heighberger in an
inspirational mood

Dorothy Roessel and Jean Hunger-
ford working on some late copy
Business chief Joe Marg in a
typical pose

MIDST nine months of draft worries, flash bulbs continued to be put into action, hundreds of pictures, candid and posed, were taken and an annual project was completed—the 1943 Chestnut Burr.

Cupid intervened in the Fall quarter to take Polly Wikle, assistant editor, off the staff list, while Uncle Sam took his share of staff members also—but the work went on. Newest feature of the Burr this year is that of color photos taken by photographers Wallace Stroud, Phil Rubin and Dick Kreiger. For the third consecutive year, a Burr Queen was selected to reign at the Pan-Hellenic, Inter-fraternity Council informal dance. Miss Dorothy Humphreys of Geneva, Ohio, was this year's royalty.

BURR

Directing layouts, arranging pictures, planning new features and sections, besides guiding his staff of writers, photographers, and financiers, was the job of Arthur Durivage, editor-in-chief. Assisting Durivage as right-hand man was business manager, Joseph Marg. Jean Hungerford and Dorothy Roessel served as assistant editors, while Bob Heighberger left his first love—wrestling—long enough to become art editor. Class editors included Frances White, junior class editor, Tom Harris, sophomore editor, and Robert Durivage, freshman class editor. Columnist Roy Apple was in charge of the sports' sections while Ruth Recht was chief feature writer.

First row (left to right)—White, Warren, Burch, Recht, Stone.
Second row—Harris, Apple, VanAuker, Durivage, Kemp, Paulich.

Stater heads Earl Vacariu and Warren Gerher checking on a recent issue

KENT

RECEIVING first class honor rating for the fourth consecutive time by the Associated Collegiate Press and voted second among college dailies by the Ohio College Newspaper association, the Kent Stater battled draft caused difficulties to round out another year of news.

Veteran journalism major Earl Vacariu guided the staff as editor-in-chief for the first half of the year to end his four years' career as University newspaper reporter and columnist. Succeeding Vacariu, Frances B. Murphey took over the editorship in February to complete the term's editions. Backing the new Student Constitution, and in recognition to the servicemen various new columns appeared in the war year paper. A column was devoted to excerpts from servicemen's letters. while Bob Matson and LeRoy Haley wrote a Friday news-letter to the men.

Feature writers Fenn, Wentz, and Gavagan determining the paper's editorial policy
Adelaide Snyder gets a "late flash"

Sports columnist Apple "slavin" to meet a deadline

Edition editors Murphey, Recht, and White plan "tomorrow's" makeup

Alan Kerchkoff and associates working on a feature story

STATER

Draft board calls ended the sports page column "Applesauce" by Roy Apple, and edition editor Matt Fenn reported to active Army duty to be replaced by Frances White. Other edition editors included Adelaide Snyder, and Ruth Recht for the second and third quarters, while society editors were Ruth Recht and Jane Selzer. Sports heads were Tom Gavagan and Russell Baird.

Editor Fran Murphey and Business Manager-for-a-day Hank Rosen consider the financial angles

First row (left to right)—
Miss Mona Fletcher, Prof.
Fred Marbut, Prof. C. A.
Satterfield, Prof. E. T.
Griebling, Miss Ada Hyatt,
Miss Marjorie Hook.

Second row — Norb Zink,
Dorothy Roessel, Russ
Baird.

BOARD of PUBLICATIONS

COMPOSED of nine members, the board of publications has the responsibility of appointing the editors and business managers and solving any problems that arise concerning University publications—Kent Stater, Chestnut Burr and Duchess.

Five of the members of the board are also on the faculty: Frederick Marbut, acting head of the school of journalism, who is also chairman of the board; Miss Mona Fletcher, professor of Political Science; Miss Ada Hyatt, professor of English; Chester Satterfield, head of the department of English; and Eric T. Griebling, also professor of English. John Eckels, supervisor of publications is also a board member along with the three student representatives, Russell Baird, Dorothy Roessel and Norb Zink. Miss Marjorie Hook is the recording secretary for the board. The selection of the Kent Stater editor and business manager is made twice a year. The February selection is announced at an informal banquet and the publication heads for the following year are revealed at the formal banquet in June.

Supervisor of Publications
John Eckels

D U C H E S S

FROM editors Mayhew to Lyon to Rosen KSU's humor magazine, the DUCHESS, featured, as a salute to University servicemen, the first campus Service Queen, Miss Elaine Chamberlin, freshman from Cleveland Heights, in its initial issues in the fall of '42. Additions to its contents this year also included a victory section containing articles from Washington, D. C., and each issue saluted one of the country's top name bands among which were Harry James, Fred Waring, and Jimmy Lunceford. When Ligon Mayhew, Fall quarter editor resigned in December, Bill Lyon took over as headman, but, due to a draft board call, Lyon was editor for the February issue only. Herb Rosen took over in his place to finish the year's editions. Business managers were four in number with Jack Collins, George Cordea, John Williamson, and Bob Baker handling the finances. Covering sports for the magazine was the job of Roy Apple, junior, while Ruth Recht, sophomore, handled society notes. Original cartoons, sketches, and covers were made by art students Stan Mine, Barbara Colley, and Al VanAuker, while Phil Ruben was staff photographer and Alan Kerckhoff, staff writer.

Bill Lyon and George Cordea discussing copy for next issue

First semester chiefs Collins and Mayhew looking over last issue

Second semester editor Herb Rosen working with his staff

Business Manager Johnny Williamson checks the receipts with his assistants

UNDER the able direction of E. Turner Stump, University Theater featured its twelfth season with the production of three consecutive hits. First to be offered to Kent's theatre-goers was the celebrated Broadway success "Arsenic and Old Lace". Starring the inseparable combination of Bill Guisewite and Stan Mouse, the play introduced Stella Greenbaum and Mary Haines in the roles of the "eccentric" aunts. Singing ushers, vaudeville acts and a "gay nineties" atmosphere helped "Pure as the Driven Snow", an old-fashioned melodrama, prove the outstanding attraction of the year. Held to a one-night stand because of male lead Stan Mouse's call to the Air Corps, the vehicle presented a new star, Peggy Calhoun, as the "poor working girl", Purity Dee; and played before an enthusiastic SRO crowd. Following the performance Guisewite and Mouse made their farewell appearance by entertaining with some of the skits for which they have become famed.

UNIVERSITY

"I'm atelling you, maw"

Unhand her, you cad

e party gets a little rough

Shades of tintype days

"So you won't talk, eh"

First row (left to right)—Guisewite, Hausrath, Gorlich, Allen, Liptak, Mouse.
Second row—Wilkin, Stump, Hancock, Silverstein, Procter, Muzzy.

THEATRE

Climaxing the production schedule for the year, Director Stump staged "Letters to Lucerne", a timely war-time drama with Kitty Liptak, Mary Haines, and Alan Hammack in the leads. Officers were Bill Guisewite, manager; Stan Mouse, assistant manager; Adelaine Snyder, secretary-treasurer; and Bob Raful, master of the house.

Working hand in hand with University Theatre was Alpha Psi Omega, national dramatic society. Founded at Fairmont College in 1927 with the assistance of E. Turner Stump, the fraternity restricts its roll to those with an active interest in dramatics; its membership never exceeding 15. Candlelight meetings were held bi-monthly in the "Green Room", to which only chapter members are admitted. The group assisted in the presentation of the Freshman play "The Tightwad" and helped plan the very successful Theatre formal. Officers were Bill Guisewite, president; Betty Gorlich, vice-president; and Kitty Liptak, secretary-treasurer.

CIVILIAN PILOT TRAINING

TAKING over half of Lowry Hall, freshman women's dormitory, for their new residence, Civilian Pilot Training cadets really brought home the significance and importance of the present world conflict. Under the direction of Adrian Van Wyen, director of the C. P. T. course and Ed Curry, instructor, the men saw plenty of action, including the opening of the new airport. However it wasn't all work, and many a cadet could be spotted at social dancing on Wednesday night and at big "U" dances.

Instructor Adrian Van Wyen instructs a group
Hopeful student climbs in for a test flight

Brought War to Campus

Duo studies wing construction

"All out for inspection"

Class explores the mysteries of radio

Learning about "what makes the motor go round"

RADIO WORKSHOP

Bob Telford announces "Let's have the Facts"
Studio audience watches a "Dear Adolph" show
Jean Lenner, Jim Muzzy, and Wanda Baynes
stage a "line rehearsal"

Camera catches unusual workshop scene
Engineer Cliff Hancock gives cue to dramatic trio

Carried Dance Broadcasts

TWICE over station WADC Akron during each week this year, members of the Kent State Radio Workshop presented all-student dramatic skits and faculty fact-question programs under the directorship of Howard Hansen, instructor in speech.

Student talent included such personages as script

writers Adelaide Snyder, and Frances Allen, engineers George Ebel and Dick Weise, and producer Bob Raful. Organized in the form of a radio club in which anyone interested in any type of radio work namely announcing, directing, engineering, or script writing might try his hand, the workshop completed its second successful year of existence.

PORK BARREL

"For it was Mary"
Winner John Boda searching for the "Lost Chord"?

The "Four Roses" sing a little tenor
Alpha Omega sorority campaign for their candidate

Featured Patriotic Theme

"My friends"

Beauteous Ruth West after "her man"

MC'd by Johnny Paulich, the third annual Pork Barrel once again saw organizations, dormitories and individuals compete for trophies presented each year by Women's League and Men's Union. Beta Gamma sorority members dressed in old fashioned costumes and presented "Memories in Song", while Kappa Mu Kappa fraternity went to the modern extreme with its comedy skit "A Day With The President". The Four Roses harmonized on old time musical selections for the unaffiliated trophy, and Engleman Hall carried away its second straight trophy for its "Priorities" skit. John Boda also did a repeat for his artistic piano work and took his third trophy.

SADIE HAWKINS

CAME November 12 and Sadie Hawkins, notorious gal of Dogpatch, Ky., had her day again this year with an all-University costume celebration in Wills gymnasium sponsored by the social committee. Johan Paulich was in charge of the festival assisted by master of ceremonies, Grady Jackson, and the "Pickup Five" hillbilly quintet. Freshman Frances Farson took home "the bird" when she captured the coveted title of "Daisy Mae" and a pet chicken while Freshman Frank Bond was awarded a rabbit for his characterization of "L'il Abner". Dick McGinnis was selected as the best "Hairless Joe" by Judge Kenneth Nichols, feature writer for the Akron Beacon Journal. The 700 attendees saw Bob Heighberger christened "Lonesome Polecat" and Dorothy Meyers and Dorothy Starkey get the prize as "The McGulch Twins".

Gave Girls A Chance

Three of a kind

Johnny gets her man

"Come on, chil'n. let's dance"

"Injun Joe" Heighberger on the warpath

STUDENT COUNCIL

Seated (left to right)—McDowell, Byrne, Hart, Higgins, Cook.
Standing—Guisewite, Zink, Harris, Hewitt, Cianciola, Clark, Schamel, Muzzy, Forsberg, Keene, Greenwood.

UNDER the vigorous leadership of President Joe Hart, student government enjoyed the most active year in its recent history. In September delegates were sent to the International Student Assembly held in Washington, D. C.; which resulted in the group's sponsoring a United Nations Heroes Convocation at which representatives of Russia, Great Britain, China and the Netherlands East Indies were speakers. Council successfully resumed the sale of Freshman caps and assisted that class in setting up a permanent organization. All student elections were supervised; and trophies awarded to the winning fraternity, sorority and dormitory in the Homecoming decorations contest.

Proposed New Constitution

President Hart experienced the double honor of presenting Miss Marilyn Soule as Homecoming Queen and Miss Jane McDowell as "Miss Kent State". Early in the Fall Quarter, the body, with the advice of the Business Manager, set up an Allocations Committee, through which over twenty thousand dollars of activity fees was allocated and expended by the students themselves. Student social committees were appointed which successfully handled the Pigskin Prom, Sadie Hawkins and Top Hop dances. After months of intensive effort Council presented the proposed new constitution to the student body in December, and was rewarded with an overwhelming majority for ratification. Officers were Joe Hart, president; Hope Byrne, vice-president; Marguerite Cook, secretary; and Jane Higgins, treasurer.

BLUE KEY

Dean Crecraft speaks at initiation banquet

Prexy Joe Hart

Conducts Honor Assembly

WITH a membership of BMOC's, Blue Key, national men's service honorary, spent the year actively living up to its ideals of good citizenship and service to the University. At the request of the faculty the chapter assisted during the activities of Freshman Week and served as ushers at all University Theatre productions. Decorations for the Homecoming Dance were arranged; while members collaborated with Cardinal Key for the coronation ceremonies at the Top Hop. Mr. O. B. Law, Business Manager of the University, was installed as a honorary life member, along with twelve new actives at the first formal initiation banquet in November. The fraternity aided the Dean of Men in planning a special assembly which dedicated a Roll of Honor to KSU's men in military service. Under the leadership of Ray Gallagher and Mary Eubanks, the chapter conducted the men's division of the Polio "Drive for Dimes". A new ritual ceremony, written by President-elect Herbert Myers, featured the formal tapping of seven new members during the second quarter. Officers were Joe Hart, president; William Guisewite, vice-president; Scheffel Pierce, secretary; and Loder Brooks, treasurer.

First row (left to right)—Hafer, Harris, VanAuker, Church, Gallagher, Fortunato, Bania, Hill, Paulich.

Second row — Brooks, McCord, Clark, Clark, Foote, Mouse, Guisewite, Silverstein, Dinsmore, Eubanks.

Third row—Durivage, Pierce, Carson, Wilson, Collins, Hein, Stanley, Muzzy.

INTER-FRATERNITY COUNCIL

REPRESENTATIVES from each fraternal group make up the membership of Interfraternity Council, guiding hand of KSU's fraternity affairs. Strengthened by the adoption of a new constitution, the Council performed an outstanding service to the University by creating a closer relationship between the Greeks on campus. First activity sponsored by the organization was the traditional "Round Robin" in which all sororities visit each fraternity house. Under the chairmanship

First row (left to right)—Clark, Johnson, Harris, Mack, Geitgey, Frost.
Second row—Collins, Hein, Clark, Wynkoop, Carlson.

Guided Fraternity Policies

of Arnold Carlson, this year's function was a marked success. The annual Interfrat-Pan-Hellenic Ball, held at Moulton Hall in March, featured the presentation of Miss Dorothy Hnmphrey as the 1943 Chestnut Burr queen. At the Interfraternity Dinner, arranged by James Wynkoop, over 150 satisfied Greeks heard E. Turner Stump, head of the University's school of speech, expound the benefits of "Fraternalism. Officers for the past year were William Clark, president; Howard Mack, vice-president; Jack Collins, secretary; and Alvin Geitgey, treasurer.

PAN-HELLENIC LEAGUE

Seated (left to right)—Leadenham, Cook, Higgins, Chamberlain.
Standing—Breen, Byrne, McDowell, Roessel.

OFFICIALLY opening the rush season Pan-Hellenic arranged the Round Robin Tea, Oct. 4 for all University women interested in pledging and the six campus sororities threw open their houses for inspection. Pan-Hellenic is composed of two representatives from each sorority and holds its meetings every other week on Monday night before sorority meeting to discuss rush rules, plans for formal rush parties, dances, the bridge tournament, scholarship banquet, contributions to local drives, and problems common to all the organizations. With Inter-Fraternity council, the organization co-sponsored the annual sorority-fraternity dance at which the Chestnut Burr Queen was presented. Committee members for the dance, which was an informal held at Moulton Hall, were Betty Breen, Hope Byrne, Dottie Roessel and Jane Quimby.

Betty Chapman was appointed chairman of a standing committee composed of one representative from each sorority to take charge of rush lists and preferential bidding. Frances Wren and Dottie Roessel were appointed co-chairmen for the annual Scholarship banquet in the spring, while Jane McDowell was in charge of arrangements for the Fraternity Round Robin in March. Dr. Gertrude Lawrence became the new advisor for Pan-Hellenic, replacing Mrs. David Olson. Marguerite Cook, Alpha Omega sorority, was president of the group; Jane Higgins, Sigma Sigma Sigma, vice president; Betty Breen, Beta Gamma, secretary; Carol Chamberlain, Pi Kappa Sigma, treasurer.

Gave Round-Robin Tea

MEN'S UNION AND CARDINAL KEY

Opened Manchester Lounge

First row (left to right)—Beckwith, Baer, Simon, Manchester, Myers, Hart, Harris.

Second row—Apple, Clark, Paulich, Gallagher, Church, Pierce, Hein, Foote, Tucker.

NINETEEN hundred forty-three marked the opening of Manchester Lounge, an official place for University men to lounge—and study—on campus. Who provided it? Men's Union. KSU's more than 1,000 servicemen sent thanks to their colleagues for keeping them in touch with their Alma Mater through the Kent Staters and Duchesses sent as a result of Penny Drive contributions. Men's Union originated the Drive. Manchester "Saturday Letters", senior men's dinners, and the annual Intramural cup race were also under the jurisdiction of Men's Union. Came January and a big celebration—the New Year's Ball. Men's Union and Women's League got together and produced one of the top informal hops of the three quarters' activities. Leader support in the roll of activities was furnished by Ralph Church, president; Johan Paulich, vice-president; and Scheffel Pierce, chairman of the executive committee.

OPENING the fall social season with the annual Homecoming Dance, this women's national honorary fraternity co-sponsored with Blue Key, entertainment for visiting alumni and the presentation of the Homecoming queen. Composed of 13 women who attained membership because of their scholastic record, leadership, and extra-curricular activities, Cardinal Key has spent an active year as a women's service group. Jane Higgins co-chaired the Armistice Day convocation, honoring former Kent men now in the service. All members assisted with the Polio Drive, served as ushers for University entertainments, carried Penny boxes, and took charge of arrangements for Campus Night. Wielding the gavel was Carol Sayers; Cornelia Kuckenbacher acted as vice president; Betty Morris, secretary; Betty Chapman, treasurer.

First row (left to right)—Chapman, Morris, Sayers, Kuckenbacher, Liptak.

Second row — Byrne, West, Baynes, Chamberlin, Greenwood, Yarger, Zeiser, Rasch, Wedding, Croakman.

Handled Polio Drive

CHI PI AND O. W. A.

LECTURES, professional meetings with outside speakers, sponsorship of programs for the fall football season, and the sending of a petition to Sigma Delta Chi, national professional fraternity, for membership include Chi Pi, men's honorary journalism fraternity's. year's activities. During the fall quarter, Ed McCauley, sports editor of the Cleveland News was guest lecturer, while F. B. Marbut, assistant professor of journalism, and Murray Powers, Sunday editor of the Akron Beacon Journal, spoke on the professional phases of the field of journalism. Chi Pi's officers included Charles Ayres, president; Eugene McCord, vice-president; Russell Baird, secretary; and Marvin Eubanks, treasurer. Bob Matson served as corresponding secretary.

First row (left to right)—Apple, Mayhew, Gavagan.
Second row—Eubanks, McCord, Baird, Matson.

Held Sunrise Initiation

WITH the war effort for their cause, all campus organizations got together and formed an Office of War Activities through which a Victory Book Drive was launched to send current literature to University men in service; two hundred dollars was collected for the Red Cross drive, a Share-the-Ride program was started, and entertainment was planned for the 500 air crew students stationed on the campus. Peg Curry, Akron sophomore, was chairman of OWA assisted by Doris Yarger, recording secretary, and Linnea Saukkonen, corresponding secretary. The first all-University non-quarantine function for the air crew men was sponsored by OWA in the form of an informal get-acquainted dance in Wills gymnasium. Members of OWA include one representative from each organization, making 18 in all.

Left to right—Curry, Wiles, McDowell, Sowash, Byrne.

Sponsored Book Campaign

Y. M. C. A.

Presented Don Cossacks

MATCHING pace in activity with their sister organization the Young Men's Christian Association again brought the Don Cossack Chorus to the campus and chalked up more laurels for their record book. Dr. John F. Cuber and Dean Mary L. Smallwood spoke on "War Marriages" and Sherwood Eddy captivated his audiences with his talks on "Total War Effort", "Russia", and "India". Roy Apple carried off the Ping Pong trophy sporting his handicraft before nine other men. The entire organization went all out on the Penny Drive and co-chaired the World Student Fund Drive with the Y. W. C. A.. Y. W. Hayrides, informal

meetings around the camp fires, and in the home of Dr. Ronald Spacht brought the men closer in brotherhood. There were many informal gatherings and discussions with the women's group. President of the Y. M. C. A. for the year was Frank Crofot; vice-president, Ed Christian; secretary, Al Simon.

Y. M. C. A. cabinet

Y. W. C. A.

Distributed Thanksgiving Baskets

Y. W. C. A. Cabinet

PROBABLY the most active and effective group on campus this year was the Young Women's Christian Association. Composed of one hundred and twenty women and a well rounded program including sponsorship of intellectual assembly speakers, hair stylist and hayrides, the organization really proved itself one of the most versatile at the University. On the intellectual side: Dr. Everett R. Clinchy, president of the national conference of Christians and Jews; Rabbi Barnett R. Brickner, head of the Euclid Avenue Temple in Cleveland and Rev. Daniel B. Cronin, of John Carroll University, addressed the student body through the courtesy of the Y. W. C. A. This group was instrumental in starting an all campus drive for the World Student Service Fund and besides distributing Thanksgiving baskets, collected Christmas presents for the Lotts Creek Community School in Kentucky.

Antoine, noted hair stylist, demonstrated make-up, hair styles and spring hats. Personality clinic speakers were Dr. A. O. Hitchcock, Miss Helen Battrick, Miss Victoria Ball, Miss Miriam Koons and Mr. Herman Bergman. President of the organization for the year was Jean Garee; Peggy Currey, vice-president; Georgia Hutton, secretary and Doris McCartney, treasurer. Advisors were Miss Jeanne Parrish, Mrs. J. L. Blair, Miss Gaynell Neff and Miss Phyllis Pearson.

PI KAPPA DELTA AND ART CLUB

Directed Student Forensics

HEADED by Scheffel Pierce, Pi Kappa Delta, national speech honorary fraternity, has completed another year directing student forensic activities and judging intramural participation.

Publication of the "Soapbox", a small paper containing highlights and gossip about the department of speech, was carried out by co-editors Jane Higgins and Scheffel Pierce. Mr. James Holm, professor of speech, was the advisor for the fraternity, which consisted of twelve members during the past year. President of the organization was Scheffel Pierce, Jane Higgins was vice-president, and Carol Sayers, secretary-treasurer.

Arranged Dance Decorations

BOOSTING the largest membership in history, the Art club spent an active year opening a Student Gallery, presenting the Student-Alumni exhibition, and sponsoring speakers such as Glenn Shaw on "Camouflage" and Dr. Morris Baum, who spoke on "Art in the War". Probably the real laurels for the club's work should be handed them for the swell job of decorating they did for the University dances, Pig Skin Prom, New Years Ball, and Top Hop. The club enjoyed some social activity with the mid-year and spring parties. John Paulich was president of the organization; Martha Jean Lauderbaugh, vice-president; and Florence Riehl, secretary.

LAMBDA PHI AND INDUSTRIAL ARTS

Wrote Service News-Letter

WITH Uncle Sam taking the majority of the male populace from the journalistic realm, members of Lambda Phi, women's honorary journalism fraternity, contented themselves with writing news letters to servicemen and following journalistic pursuits. Frances Murphey edited the Kent Stater; Jean Hungerford and Dottie Roessel assistant edited the Chestnut Burr; and Donna Payden and Luella Cordier worked for the local Kent Courier Tribune as society editor and photographer. Donna Payden also acted as president of Lambda Phi; Marjorie Bell, vice president; Frances B. Murphey, secretary; and Jean Hungerford, treasurer.

HANDICAPPED because of members employed in defense industries, the Industrial Arts' social calendar was limited to a fall weiner roast under the chairmanship of Bob Deal. Monthly meetings, with talks by the members of the Industrial Arts faculty were the principal activity of the organization, and a handcraft display exhibited the work of the members. Officers were Eckhardt Sautter, president; Bob Deal, secretary-treasurer; and Professor J. W. Dirkson, faculty advisor.

Gave Handicraft Exhibit

VARSITY K AND FRENCH CLUBS

THE Varsity K club, composed of all university letter winners, elected Miss Margaret Lewis to reign as queen at their annual Pigskin Prom in December. Losing many members to the armed forces, the organization was limited in its activities this season. Presiding

at the monthly business meeting were Ted Tucker, president; Robert Dutton, vice-president; Ralph Church, secretary-treasurer; and Jim Muzzy, sergeant-at-arms.

Sponsored Pigskin Prom

DOING work for the Fighting French War Relief was a major part of the French club's activities for the past year. The organization also presented plays and skits, heard distinguished speakers, enjoyed picnics at which they sang French songs and entertained at a tea.

Aided French War Relief

The club subscribed to several French newspapers to keep up on current events. Miss Helen Machan, professor of French, is the organization's advisor. Margery Gilcrest was president; Eunice Burs, secretary-treasurer; Mary Ellen Hoffman and Harriet Sadler, co-social chairmen.

ZETA IOTA AND NEWMAN CLUB

Donated Time to Defense Activities

DOING their bit toward aiding the war effort Zeta Iota, women's honorary business fraternity, pitched in by donating shorthand, typing and general business training to University defense activities.

Composed of thirteen women who are all majors in secretarial science and have a 3.0 cumulative in their major, the group is guided by Miss Cleo Crow, acting head of department of secretarial science. Officers for this year were Ann Puz, president; Theta Miller, vice-president; Linnea Saukonen, treasurer; Geraldine Skora, corresponding secretary; and Jean Davies, secretary.

KEEPING up with the modern trend of affairs, the Newman club, national organization for Catholic Youth, presented "War Marriages and Catholicity" as their current debate topic for study club meetings. The male members of the club showed a good representation in athletic contests and the entire group participated in parties and dances. The Rev. John Holcomb, acted as advisor for the organization and officers for the year were Phillip Trapp, president; Carmela Frell, vice-president; Joan Norris, secretary; George Farres, treasurer.

United Catholic Students

PSI LAMBDA OMICRON AND HOME ECONOMICS

Promoted Silk Drive

IN co-ordination with the Home Economics club, Psi Lambda Omicron, honorary home economics fraternity, aided the silk drive, point ration forum and other Home Economics club projects.

Organized just three years ago Psi Lambda Omicron is open to outstanding members of the home economics department. Scholarship, leadership and character are the yardsticks for measuring future sorority members. Among the big social events of the year was the initiation of six new members and the dinner at the Robin Hood.

COLLECTING old silk and nylon stockings for the government, presentation of a forum on point rationing for the benefit of club women of Kent, and working for the Kent Welfare and Ravenna Hospital has been only a small part of the effort put forth by the Home Economics club. For the twenty-sixth year this organization has shown itself to be one of the real service groups on campus. Consisting of sixty-six members the club collected more money for the Penny Drive than any other non-Greek organization. Big social events of the year were the Christmas formal banquet, and the Senior Honor party. The club is composed of Home Economics majors and minors and is organized to furnish social activity and give professional information to the members of the department. President of the club was Arlene Chamberlin; Cornelia Kuchenbacker, vice-president; Ellen Whims, junior vice-president; Julia Steiner, recording secretary; Dottie Milligan, corresponding secretary; Eva Medved, treasurer; and Elfrieda Wachcic, social chairman.

Explained Rationing Program

KAPPA DELTA PI AND CHI MU

DELTA Beta chapter of Kappa Delta Pi, national educational honorary, held a formal initiation banquet at the Robin Hood for new active members; panel discussions on "Changing Education in a Changing World", and one on secondary school members and the elementary curriculum. Kap-

Held Panel Discussions

pa Delta Pi officers included Carol Sayers, president; Rosalie Christian, vice-president; James Carson, secretary; Ruth Renz, historian.

CONCERTS, classical recordings, and guest soloists have been highlight features of Chi Mu, honorary music fraternity's activities for the current school year. Alvin J. Miller, assistant professor of education, presented a recital of Russian music, while John Boda, junior in the college of education served as guest piano soloist.

Heard Russian Recital

Officers for the newly organized fraternity include Norma Baldwin, president; Rose Marie Both, vice-president; Lois Youtzy, treasurer; Beryl McHugh, corresponding secretary; and Mary Barnes Crutchfield, recording secretary.

BAND

Played at Student Assemblies

The Kent State University Concert Band, Roy D. Metcalf, Director. *B flat Clarinets*: Norris, Gick, McDevitt, Altmann, Dingledine, Ahonen, Kepner, Both, French, Baldwin, Cotton, Davis, Ayres, Boda; *E flat Clarinet*: Hoffman; *Flutes and Piccolos*: Knapp, Lukens; *Oboe*: Hawley; *Alto Clarinet*: Farmer; *Bass Clarinet*: Kime; *Alto Saxophones*: Flynn, Linerode, Shaheen; *Tenor Saxophone*: Irmiter; *Baritone Saxophone*: Leggett; *Trumpets*: Lynch, Shilliday, Baldwin, Smith, Myers; *Horns*: Wilson, Board; *Baritone Horns*: Toot, Wargowsky; *Trombones*: Brown, Ives, U'ren; *Basses*: Wolcott, Baughman; *Percussion*: Deal, Hosfeld, Rhoads, Ross.

DIVIDED into two sections, marching, and concert, the University Band initiated a number of "firsts" in martial rhythm this year. The marching band, composed of sixty members, worked up snappy military formations such as a tank with moving caterpillar tread, an airplane complete with sound effects of a machine gun, a liberty bell, an anchor and numerous others. Their program ranged from the Alma Mater to traditional songs of each branch of military service. In a somewhat different vein the concert band presented an assembly concert in January featuring such numbers as "Over There", a World War I medley; "The Desert Song", by Sigmund Romberg; "March of the Toys" by Victor Herbert. Under the leadership of Professor Roy Metcalf, the band also played for rallies and numerous assemblies, not to forget the rousing musical send-off it gave to soldiers departing for military camps.

ORCHESTRA

Joseph Lupkiewicz, Conductor. *First Violins:* Raptis, Teele, McClure, Infield, Wertenberger, Coven, Han-num, Novak; *Second Violins:* Baughman, Blake, Bucher, Meyers, Hildebrand, McCullough, Bush, Goodfield; *Violas:* Douglass, Read; *Violoncellos:* Lansinger, Read, Allison; *Basses:* Wolcott, Boda; *Flutes:* Knapp, Lukens; *Oboes:* Redmond, Hawley; *Clarinets:* Boyer, Pake; *Bassoon:* Wertenberger; *French Horns:* Spah-linger, Toot; *Trumpets:* Baldwin, Hosfield, Lynch; *Trombones:* Patrick, U'Ren; *Percussion:* Schumway, Deal.

COMPLETING the first half of a very musical year the University Orchestra played for Kent State's first speed-up war-time commencement in March. The Orchestra consisted of about forty members and was under the direction of Mr. Joseph Lupkiewicz, professor of music. Numbers of a more

Gave February Concert

classical nature were featured in the orchestra concert in February. Some of the outstanding selections presented were Mozart's "G Minor Symphony"; "Emperor Waltzes" by Strauss; "Czech Rhapsody" by Weinberg; "War March" by Mendelssohn and "Waltz Triste" by Sibelius. The Orchestra also played for June graduates at commencement.

A CAPPELLA CHOIR

EVEN though handicapped by unpredictable notices from Uncle Sam, the A Cappella choir of men and women's voices, carried on with its usual good work. Participating in the Christmas assembly, Thanksgiving assembly and several convocations, the choir also sang out in the various local

Sang at Convocations

First Sopranos: Grey, McManus, Nichols, Teele, Nicodemus; *Second Sopranos:* Ricart, Tharp, Wooddell, McHugh, Lee; *First Alto:* Christ, McDonald, West, Douglass, Allison; *Second Alto:* Canner, Baldwin, Raptis, Welton, Aldach; *First Tenor:* Ganyard, Myser, Papp, Chastain; *Second Tenor:* Brodie, Edwards, Treter, Whitehead; *First Bass:* Boda, Bohn, Patrick, Harig; *Second Bass:* Crofoot, Dawson, Schamel, U'Ren, Ebel. Bruce Handley, Director.

churches, and at graduation exercises in March and June. Members of the choir are selected by individual tryouts. Mr. Bruce Handley is director of the organization.

MEN AND WOMEN'S GLEE CLUBS

Organized Chanter's Group

KSU Chanters, formerly known as the men's glee club, sang at various assemblies during its existence of two quarters and at one of the Victory Sings held at the Training School. The highlight of the second quarter was their concert at Kent Roosevelt High School. The Chanters also originated the custom of singing through megaphones in the stands during football games and the assemblies. Bruce Handley, instructor of music, directed the 25 singers; Doris Gray accompanied them. The officers of the group which discontinued activities after the second quarter due to the man shortage were: Musser Bohn, president; Bob Stevenson, secretary; and Cornelius Papp, librarian.

Annandono, Bohn, Brodie, Cassano, Crofoot, Dawson, Finney, Ganyard, Kallis, Kaufman, Kinder, Kline, Maxwell, Papp, Salisbury, Santter, Toto, Wellman, Ruthrudge, Williams, Telzrow, Ahonen. Bruce Handley, director.

SPONSORING a series of Victory Sings under the direction of its conductor, Miss Elfreda Littlejohn, associate professor of music, the Women's Glee club really made a valuable contribution to campus life during the war year. Composed of students from the three colleges and all the depart-

Sponsored Victory Sings

ments who were selected through tryouts, the club gave its first concert on a joint program with the University Orchestra in March, and again in the spring. Alyce Carr accompanied the group and individual members when they presented recitals. Ruth West was the president; Gladys Finzer, vice-president; Marilyn Jones, secretary.

Elfreda Littlejohn, conductor. Alyce Carr, accompanist. *First Sopranos:* Anderson, Beach, Bishop, Burris, Gatts, Gray, Howe, Limber, McManus, Mortz, Padivick, Reitzel; *Second Sopranos:* Brickley, Clayton, Davis, Jones, Jones,

Lee, Novak, Scott, Vandervort, Vincent, Youtzy, Zika; *Altos:* Bayless, Charles, Christ, Cox, Crutchfield, Finzer, Gluck, Good, Hargreaves, McCall, McCullough, McNabb, Raptis, West.

OMEGA MU ALPHA AND WOMEN'S LEAGUE

"TO BE of benefit through the ether" is both the meaning and purpose of Omega Mu Alpha, local radio fraternity. Organized in November, 1942, the varied talents of its 30 members include everything from announcing, writing, and directing, to sound effect control and technical engineering. Weekly Thursday night meetings held in the Radio Workshop give the guild an opportunity for experimental work in the study and analysis of all types of radio drama. Representatives were sent to the radio convention of AER in April; and the group produced a special pro-

Developed Radio Guide

gram "Let's Eat" in cooperation with OPA explaining the point rationing system. Present plans of the organization call for the formation of a national radio fraternity with Omega Mu Alpha as the Alpha chapter. Officers were Frances Allen, president; and Bob Raful, secretary-treasurer.

Aided Freshman Girls

WOMEN'S League welcomed 670 women students to the campus this year entertaining them at the annual Big-Little Sister teas. Margaret Wedding was chairman of the affairs assisted by the upperclass women who had been selected as councilors. Acclimating freshmen women to campus life constitutes a major feature of the League's activities.

Other major activities included parties for transfer women, co-sponsorship with Men's Union of the Pork Barrel, and a farewell banquet for graduating senior women. The aim of the League is to render the greatest and best possible service to all KSU women, to promote their welfare, to provide better acquaintance among the women on the campus, to foster school spirit and offer opportunity for student expression in all matters. Bettie Morris was president, Jane McDowell, first vice-president; Doris Yarger, second vice-president; and Ruth Renz, secretary.

WESLEY FOUNDATION

THE Wesley Foundation, young people's group of the Methodist Church, is one of the most active organizations of its kind on the campus. Its program for the past year included panel discussions with students and faculty participating, a choral group under the leadership of Beryl McHugh, and a play presented by the drama group, entitled "Parting at Innsdorf", and directed by Jean Bar-

ger and Wilbur Adams. The themes for the group during the three quarters were "Personal Problems", "Problems of Religious Faith", and "The Question of Social and International Relations." The officers were Charlotte Lose, president; David Edgerton, vice-president; Virginia Staib, secretary; and Robert Chiles, treasurer. The committee heads were Herb Myers, Virginia Partee, Louise Fagley, Marjorie Fankhauser, Jerry Elliot, Jim Carson, and Jean Barger.

Encouraged Brotherhood

ELEMENTARY EDUCATION AND K-P CLUBS

Held Valentine Party

FOUNDED only two years ago in the fall of 1941 with the purpose of promoting interest, cooperation, and loyalty among students in elementary education, the Elementary Education club really kept its prospective teachers busy with a Halloween and Valentine party, a tea, panel discussion and lectures by professional speakers.

Miss Susanne Koehler has acted as the club's advisor and the officers for the year were Elma Imobersteg, president; Dorothy Hamilton, vice-president; Anna Seruch, secretary; and Mary Ellen Mehl, treasurer.

Sponsored Nursery School

CARRYING out its purpose of rendering service to the campus and the community, and working for the welfare of young children, the Kindergarten Primary club sponsored the local South Nursery School.

In addition the group was active in Red Cross work, and purchased two twenty-five dollar war bonds. On the social side a Freshmen get-together was held, as well as the annual Christmas party, a children's party, and a War Service party. Patricia Graham was president; Betsey Case, vice-president; Betty Jane Leadenham, secretary; and Helen Reuter, treasurer. Advisors for the organization were Miss G. Hazel Swan and Dean Jeanne Parrish.

STUDENT LUTHERAN AND MUSIC CLUBS

Promoted Lutheran Fellowship

FORMED to build up a strong national and international fellowship of Lutheran students and to develop healthy social life and strong Christian friendships, the Student Lutheran Association has carried out an active and well rounded program during the past year. Membership in the or-

ganization is open to everyone of the Lutheran faith. The group is supervised in its meetings and social activities by Miss Emma J. Olson, and the local Lutheran pastors, the Reverend Zeigler, and the Reverend Hamme. Student officers were Ruth Koch, president; Eckhardt Sautter, vice-president; and Ruth M. Snyder, secretary-treasurer.

ORGANIZED to establish good morale, attitude and fellowship within the music department of the University, membership in the Music Club is open to all majors and minors in the field. Under the guidance of Mr. Kenneth Byler, faculty adviser, the group has enjoyed a number of record concerts and social events throughout this year; and assisted in the permanent organization of Chi Mu, music honorary. Officers for the year were Norma Baldwin, president; Beryl McHugh, vice-president; Hazel Hawley, secretary; Esther Blake, treasurer; and Lois Youtzy, publicity chairman.

Enjoyed Record Concerts

PHRATERES AND PHI ALPHA THETA

United Off-Campus Presidents

ORGANIZED last spring, the Chi Chapter of Phrateres, an Off-campus house president's organization, is now recognized as an active group on this campus.

Phrateres was founded at the University of California in 1924 to provide the opportunity for all women students to share in the social life of the campus. Officers include Doris Strong, president; Florence Riehl, vice-president; Alice Henderson, secretary; Bea Shaheen, treasurer.

Discussed Current Events

DINNER meetings were the monthly feature of this national history honorary fraternity. speakers and discussion of political and historical interest highlighting these affairs.

Requirements for membership in the organization include a 3.0 in history and a 3.0 cumulative. Dr. Louis A. Tohill, professor of history, acted as the advisor for the year. Mary Martin served as president for the group during the fall quarter and upon graduation was succeeded by Wanda Baynes. Other officers were Jean Schilder, treasurer, and Naomi Poe, secretary.

CHRISTIAN FOUNDATION AND PHI SIGMA XI

THE Christian Foundation, affiliate of the Christian Church, was organized last summer and began active work last fall. In keeping with its aims, which are religious education, worship and personal guidance through counseling, chapel services have been held at intervals during the year, as

Conducted Chapel Services

well as many informal discussions. The group has also sponsored several parties. The leadership of the foundation is in the hands of a cabinet composed of students under the advice of Dr. John Cuber and Rev. Dana S. MacDonald of the Kent Christian Church.

Promoted Science Interest

ORGANIZED in February of this year by students Cornelius A. Papp and Robert Dawson for the purpose of promoting interest and better understanding in biology, chemistry, mathematics and physics, Phi Sigma Xi, boasted a membership of twenty-eight members who had had fifteen hours in their major field, a 3.00 average in their major field and a 2.5 cumulative average.

Programs presented by representatives of the included departments consist of subjects designed to give all members a general understanding of all fields of science. Cornelius A. Papp was president; Robert Dawson, vice-president; Pollyanna Pozniko, secretary; and Norma Jackson, treasurer.

STUDENT FORENSICS AND ALLOCATIONS

Stimulated Student Interest

DIVIDING its phases of activity into intercollegiate, extension and intramurals the Student Forensic Association really got under way into a busy year. Elizabeth Erfley was in charge of the intercollegiate division which included debating in the Northeastern Ohio Novice and Varsity tournament at Case and Western Reserve, the Ohio Conference Women's Debate at Capital University, and the Tau Kappa Alpha Progression Discussion Tournament at Chicago.

Herb Myers took charge of extension service whereby student speakers were sent to clubs and service organizations. Jane Higgins was director of the intramurals in which a number of the fraternities, sororities, clubs and individuals entered for organizational and individual awards.

ALLOCATING, handling, and organizing all University fees, the allocations committee, made up of a representative from each campus organization, got under way this year as an approved portion of the new Student Constitution. Meeting each quarter, the committee made the decisions

Handled Student Finances

which regulated all distribution of funds after being approved by the Student Council and then by O. B. Law, assistant treasurer of the University. Initial chairman of the committee during the fall quarter was Ray Gallagher, junior, who was replaced by Jane Higgins, senior, when he was called to active duty in the Army Air Corps. Ruth Greenwood served as committee secretary for the entire school year.

H. P. E. AND LYNN CLUBS

THE H. P. E. Club, composed of Physical Education majors, has sponsored many activities this year, chief among them being a first aid course for the members, a weiner roast held in the fall

and a spring picnic. The club also had charge of one night of social dancing. The club was directed by Bob Hein, president; Joe Fortunato, vice-president; and Jeanne Zeizer, secretary-treasurer.

Held First Aid Course

Gave Christmas Aid

COMPOSED of Christian Science young people, the Lynn Club was organized in 1938 under its present advisers, Mr. and Mrs. J. P. Shafer. Although primarily a social group, current religious problems are taken up in forum discussions.

Activities for the past year included social functions: the sponsoring of Christmas baskets for local needy families; and the writing of round-robin letters to former club members now in the armed forces. Officers were Doris Ringler, president; Gilbert Ives, vice-president; and William Gilchrist, secretary.

. . . Now, as the final copy from this year's Chestnut Burr hits the presses, we pause for a few minutes to relive this year—a year filled with headaches and priorities—a year that seemingly has passed all too swiftly. But through all the confusion that existed, we remember with appreciation the guidance and assistance rendered by many persons not on the staff. It is to these persons that the editors now say . . .

Thank You

MR. GORDON BRIGHTMAN and C. JAY SMITH, of the Jahn and Ollier Engraving Co., for their refreshing ideas on copy and pictures.

MR. VERNON CADY and J. T. JOHNSON for the use of their pictures of campus buildings.

MR. JOHN ECKELS, supervisor of publications, for his advice and assistance in making this volume possible.

MR. FRED MARBUT, faculty adviser, for his time and continued interest in the Chestnut Burr.

MR. LYLE TANNER, of the Judson Printing Co., for his patience and experience in printing and layout work that has been of inestimable value.

MR. FRED VLACH, of the Kingscraft Cover Co., for a cover distinctive in design and construction.

. . . and to all those innumerable students and faculty members whose time and co-operation aided in this issue of the Chestnut Burr.

BUYERS' GUIDE
AND STUDENT
...DIRECTORY...

The 1943

CHESTNUT BURR

Abbott, Robert S.	127 32nd St., N. W., Canton, Ohio	Black, Virginia J.	R. D. No. 1, Ravenna, Ohio
Ackerman, Dorothy Frances	51 Washington, Cuyahoga Falls, Ohio	Blackman, William Edward	Ravenna, Ohio
Adams, Catherine Elaine	1513 Lincoln Ave., Wellsville, Ohio	Elahu, David William	R. F. D. No. 1, Warren, Ohio
Adams, Marian G.	38 N. Euclid, Bellevue, Pa.	Blake, Esther A.	1328 Perryville, Ashtabula, Ohio
Adams, Wesley Lyall	Beechbrook, Chagrin Falls, Ohio	Bleadingheiser, James	222 Madison, Ravenna, Ohio
Adams, Wilbur Edwin	R. 1, Miamisburg, Ohio	Blinn, Donald Earl	720 Orchard, Barberton, Ohio
Adams, William Homer	2320 E. Market, Akron, Ohio	Board, Ruth N.	R. F. D. No. 6, Akron, Ohio
Ahonen, Arne E.	537 Bank St., Painesville, Ohio	Bobby, M. Florence	243 Chestnut, Struthers, Ohio
Aker, Wallace	Box 215, Mantua, Ohio	Boda, John	3335 Vine Ave., Lorain, Ohio
Akeroyd, Shirley Jean	1236 Cranford, Lakewood, Ohio	Bodey, Ernest C.	2173 E. 38th St., Cleveland, Ohio
Aldrich, William Case	Aurora, Ohio	Boecker, Alice Alita	96 W. Market, Akron, Ohio
Alexander, Virginia Lu	2304 24th St., Akron, Ohio	Boesch, John	Kirtland Road, Willoughby, Ohio
Allen, Beverly E.	R. D. No. 1, Creston, Ohio	Boesger, Geraldine Lillian	23000 Lorain, North Olmsted, Ohio
Allen, Frances M.	7307 Linwood, Cleveland, Ohio	Boffo, Louis A.	R. F. D. No. 1, Steubenville, Ohio
Allen, Fred Harold	3032 Vaga Ave., Cleveland, Ohio	Bohn, Musser James	617 Noah Ave., Akron, Ohio
Allen, Marilyn Jeanne	130 Saratoga, N.W., Canton, Ohio	Bond, Frank Christian	129 Homestead, Medina, Ohio
Allen, Nancy Jean	216 University, Kent, Ohio	Bond, Jess Francis	333 Fernwood Dr., Akron, Ohio
Allison, Virginia Marie	776 Glenwood, Warren, Ohio	Bond, Rhea Inez	4865 Berwyn, Akron, Ohio
Allyn, Ethel Elizabeth	113 Linden, Kent, Ohio	Bondy, Jane Orlan	231 Morrison, Cuyahoga Falls, Ohio
Alostot, Ruth Ann	1786 9th St., Cuyahoga Falls, Ohio	Book, Twylah Marian	93 W. State, Barberton, Ohio
Altmann, Jeanne Margaret	317 E. College, Kent, Ohio	Bordoski, Dorothy	1018 Bentley, Youngstown, Ohio
Altmann, Ruth Cecilia	317 E. College, Kent, Ohio	Borkowski, Irene	1210 E. 79th St., Cleveland, Ohio
Amstadt, Richard Anton	344 Bowery, Akron, Ohio	Bosma, Grace	R. D. No. 2, Garrettsville, Ohio
Amstutz, Marilyn Faye	R. No. 1, Orrville, Ohio	Bosworth, Jean Alberta	Cleveland, Ohio
Anderson, Betty Ann	699 Noble, Akron, Ohio	Both, Rose Marie	433 Dorwill Dr., Akron, Ohio
Anderson, Jean Anna	946 Oakland, Akron, Ohio	Boucsek, Carolyn	Macedonia, Ohio
Anderson, Frank Oliver	961 McKinley, Akron, Ohio	Bowen, Jack Kent	530 S. Sandusky, Bucyrus, Ohio
Anderson, Marian Jane	2046 E. 221st St., Euclid, Ohio	Boyd, Emmett Walter	1355 Duerber, Canton, Ohio
Anderson, Willis Schultz	R. D. No. 2, Barberton, Ohio	Boyd, Mrs. Jane	1017 E. Vine, Kent, Ohio
Angelone, Armand Augustus	10804 Cedar Ave., Cleveland, Ohio	Boyer, Patricia Jean	63 Grand, Akron, Ohio
Annamondo, Albert Michael	12004 Paul, Cleveland, Ohio	Boyle, Cora Gene	R. No. 2, Alliance, Ohio
Apostolos, John	Wabash, Akron, Ohio	Bozeka, Nick George	707 7th St., Canton, Ohio
Appelbaum, Leonard	2705 Cleveland, N., Canton, Ohio	Brackman, Robert	4148 N. Newhall, Milwaukie, Wisc.
Apple, Roy Sanford	3242 Dellwood Road, Cleveland Heights, Ohio	Bradley, Edward George	7015 Wolf Ave., Parma, Ohio
Arnott, Charles Dale	312 Illinois, McDonald, Ohio	Braun, Madeline Nicia	3265 Altamont, Cleveland Heights, Ohio
Atsaro, Robert	698 Cole Ave., Akron, Ohio	Breen, Betty Jane	705 Perry Hwy., Pittsburgh, Pa.
Auerbach, Eileen Thelma	524 Franklin, Steubenville, Ohio	Brickley, Carol Ione	Box 43, Tallmadge Ave., Tallmadge, Ohio
Ayers, Ruth Louise	R. D. No. 2, Chagrin Falls, Ohio	Brigeman, Fred W.	So. Jacoby, Copley, Ohio
Ayers, Charles Henry	414 Fairchild, Kent, Ohio	Brillhart, Gladys Pauline	1636 25th St., Cuyahoga Falls, Ohio
Ayers, Jayne Karnosh	414 Fairchild, Kent, Ohio	Britt, John Joe	53 Ella, Girard, Ohio
Azary, Rose	217 Grand River, Painesville, Ohio	Brixley, Betty June	1848 9th St., Cuyahoga Falls, Ohio
Bader, William Francis	R. D. No. 7, N. Canton, Ohio	Brock, Jeanette Beatrice	2644 Loop Dr., Cleveland, Ohio
Baer, Milton Daniel	5140 Summer, Ashtabula, Ohio	Brodie, Edwin Thos.	1928 6th St., Cuyahoga Falls, Ohio
Bailey, Robert Victor	368 W. Kent Road, Kent-Stow, Ohio	Bronson, Kathleen	1287 Moreland, Stow, Ohio
Baldr, Russ N.	7401 Snow, Parma, Ohio	Brooks, I. Loder	93 Woodland, Columbus, Ohio
Baker, Margaret Amelia	444 Myrtle, Ravenna, Ohio	Brooks, Kathleen Mae	615 W. Ohio, Sebring, Ohio
Baker, Robert Charles	Box 37, Washingtonville, Ohio	Broscio, Dolores Olive	1609 Mayfield, Youngstown, Ohio
Balch, Jean Frances	Middle Ridge, Madison, Ohio	Brown, Archie Steen	4730 Horton, Cleveland, Ohio
Balder, Margery	31 Ellenwood St., Bedford, Ohio	Brown, Betty Katherine	916 E. 144th St., Cleveland, Ohio
Baldwin, Arthur Leroy	1365 Burkhardt, Akron, Ohio	Brown, Mrs. Lee	312 High, Kent, Ohio
Baldwin, Arthur Richard	8115 Jeffries, Cleveland, Ohio	Brown, John McRae	894 Donald, Akron, Ohio
Baldwin, Charles Loren	218 E. College, Kent, Ohio	Brown, Margarette Sophia	566 Abenth Ct., Akron, Ohio
Baldwin, Norma Louise	518 Lafayette, Ravenna, Ohio	Brown, Margie Merida	14002 Clifton Blvd., Cleveland, Ohio
Bane, Norma Elaine	781 Bonnie Bral, Warren, Ohio	Brown, Marjorie	67 Wilson, Struthers, Ohio
Banfer, Marian Elizabeth	136 Highland, Brecksville, Ohio	Brown, Marjorie A.	959 Brunswick, Cleveland Heights, Ohio
Banfield, M. Kemp	1001 Logan, Toronto, Ohio	Brown, Martha Anna	1559 E. 196th St., Euclid, Ohio
Bania, Chester James	1148 Buhrer, Cleveland, Ohio	Brown, Paul Fowler	554 S. Lincoln, Kent, Ohio
Barber, Carolyn Adelle	70 West Main, Northeast, Ohio	Brownell, Charles E.	438 Senela St., Massillon, Ohio
Barber, Irene	2372 Professor, Cleveland, Ohio	Brumbaugh, Elmer Isaac	726 E. Spruce, Ravenna, Ohio
Barber, Mollie	2372 Professor, Cleveland, Ohio	Brunner, Elizabeth V.	734 Tibbes, Wooster, Ohio
Barber, Sheila Ruth	70 W. Main, Northeast, Ohio	Bruner, Fredericka L.	437 N. Wood, Fremont, Ohio
Barden, Harold Arthur	1773 17th St., Cuyahoga Falls, Ohio	Bruns, Marian	738 E. Main, Ravenna, Ohio
Barger, Jean	22 Marathon, Dayton, Ohio	Brush, Eleanor Mae	631 Lake Erie, Conneaut, Ohio
Barkley, James Earl	739 Dawson, Uhrichsville, Ohio	Bryan, Earl James	3234 West Blvd., Cleveland, Ohio
Barnes, Knoxie	Route 2, Box 286, Newton Falls, Ohio	Bryner, Mary Ruth	R. D. No. 1, Mogadore, Ohio
Bartell, Wayne Elton	1922 West Blvd., Cleveland, Ohio	Bucher, Iola Della	Route 3, Wooster, Ohio
Bartlett, Edward C.	597 Robinette, Akron, Ohio	Buehler, Catherine Ann	1151 Cleveland St., Salem, Ohio
Bartholomeo, Rosemary	314 1/2 N. Mechanic St., Alliance, Ohio	Buelow, Verna Marie	3375 W. 95th St., Cleveland, Ohio
Bartley, Charles Richard	827 Ohio, Ashland, Ohio	Bullock, Jimmie Lawrence	1862 5th St., Cuyahoga Falls, Ohio
Baughman, Isabel L.	1747 4th St., Cuyahoga Falls, Ohio	Bunell, Betty Virginia	19615 Shelburne, Shaker Heights, Ohio
Baum, Clayton B.	Brecksville Road, Brecksville, Ohio	Burch, Jean Louise	4028 Hudson Dr., Youngstown, Ohio
Barton, Charles W.	Wadsworth, Ohio	Buren, Julia Davinia	Route 3, Coshocton, Ohio
Bayer, Priscilla White	227 E. Oak, Kent, Ohio	Burge, Jane Caroline	R. D. No. 1, Wellington, Ohio
Bayless, Carol Jean	R. D. No. 4, Alliance, Ohio	Burris, Rosemond June	1111 Colonial Blvd., Canton, Ohio
Baynes, Wanda J.	1385 Bellows, Akron, Ohio	Burson, Donald N.	317 E. College, Martins Ferry, Ohio
Beach, Charman K.	3050 W. Euclid, Detroit, Mich.	Burton, Margaret June	R. D. No. 1, Ravenna, Ohio
Beachy, James Jay	428 N. Market, Wooster, Ohio	Bush, George Archer	R. D. No. 1, Canfield, Ohio
Beachy, Robert D.	41 S. State, Rittman, Ohio	Bush, Martha E.	Route 1, Canfield, Ohio
Beacom, Patricia J.	23 Wadsworth St., Randolph, New York	Buss, Harold H.	Apple Creek, Wayne, Ohio
Beal, Kathryn	2559 Front St., Cuyahoga Falls, Ohio	Butler, Thomas Albert	East Cleveland, Ohio
Beal, Wilbur W.	414 E. Summit, Kent, Ohio	Button, Lepha Myrtle	177 Elm, Middlefield, Ohio
Beam, Naomi Pearl	R. D. No. 8, Box 215, Akron, Ohio	Byers, Alton Beach	Route 2, Box 175, Akron, Ohio
Bear, George Thomas	R. D. No. 1, Ashland, Ohio	Byrne, Eleanor Hope	S. Willow Ext., Kent, Ohio
Beck, Betty Jane	3380 W. 46th St., Cleveland, Ohio	Byrne, William Dodge	Kent, Ohio
Beck, Lillie Bell	700 Jeupox, Avon Lake, Ohio		
Beckwith, Clifford	R. F. D. No. 4, Ravenna, Ohio		
Beckwith, Robert E.	1000 Fairchild, Kent, Ohio		
Beckwith, Roger S.	R. D. No. 4, Ravenna, Ohio		
Beebe, Jean P.	2922 Silver Lake Blvd., Silver Lake, Ohio		
Beech, Charlotte E.	R. D. No. 2, Bedford, Ohio		
Beers, Blanche E.	200 Woodward Ct., Akron, Ohio		
Begg, Betty	7606 Jameson Rd., Parma, Ohio		
Behnke, Shirley M.	18701 Renwood, Euclid, Ohio		
Beier, Barbara Ann	R. D. No. 4, Box 666, Akron, Ohio		
Bell, Jean Renetta	968 E. 141st St., Cleveland, Ohio		
Bell, Marjorie Joan	1797 Marks, Akron, Ohio		
Bendel, Warren Lee	811 Cleveland, Ravenna, Ohio		
Bennett, Guy J.	Wampum, Box 248, Lawrence, Pa.		
Bennett, Mary Jayne	132 Vine, Medina, Ohio		
Benson, Margaret A.	834 Michigan Ave., Ashtabula, Ohio		
Bergdorf, Ronald William	820 Steelect, Cuyahoga Falls, Ohio		
Berger, Roy Norman	4231 Whitman Ave., Cleveland, Ohio		
Berndt, June Ruth	6208 Orchard Grove, Cleveland, Ohio		
Berns, Kathleen A.	R. F. D. No. 1, Uniontown, Ohio		
Bert, Ruth Anne	954 Parkside, Alliance, Ohio		
Bertschi, Jessie Ruth	3981 Eleanor, Mogadore, Ohio		
Best, Miriam Ann	Box 34, Huntsburg, Ohio		
Betterton, James S.	1675 Preston, Akron, Ohio		
Betts, Leona Ruth	728 N. Third, Dennison, Ohio		
Bidinger, Vernon P.	R.F.D. No. 2, Barberton, Ohio		
Bientz, Eleanor J.	Darrowville, Ohio		
Bishop, June M.	New Milford, Ohio		
Bishop, Mary Jane	R. D. No. 1, Leavittsburg, Ohio		
Bittinger, June K.	Box 820, R. D. No. 1, Akron, Ohio		
Bjorson, Jean H.	3104 Idlewood, Youngstown, Ohio		
		Capioppo, Anthony Joseph	Riddle Blk., No. 4, Ravenna, Ohio
		Cain, Martha Louise	Box 121, Mogadore, Ohio
		Cairns, Robert	1735 Sharpsville, Mercer, Pa.
		Caldwell, Milton Fillmore	2500 Q, Washington, D. C.
		Calhoun, Marguerite Jayne	1308 N. Market, Canton, Ohio
		Calhoun, Ohmer Junior	536 Northwestern, Wooster, Ohio
		Campbell, Mary Imogene	881 W. College, Alliance, Ohio
		Campy, Betty Jane	1607 Union, S.W., Warren, Ohio
		Canner, Frances Louise	247 Broadway, East Cuyahoga Falls, Ohio
		Cannon, Jean Nadine	3 West, Warren, Ohio
		Cannon, Phyllis Marie	118 Brady St., Kent, Ohio
		Capobianco, David	1550 Bryan, Canton, Ohio
		Capiola, Frank Anthony	11 Ambrose Ct., Akron, Ohio
		Carano, Hilda Nerina	327 Penhale, Campbell, Ohio
		Carder, Marjorie Shirley	472 Windsor, Marion, Ohio
		Carlson, Arnold Norman	Main St., Kingsville, Ohio
		Carlson, Clara Viola	R. F. D. No. 7, North Canton, Ohio
		Carlson, Helen Mary	6902 Clinton, Cleveland, Ohio
		Carlson, Lawrence Alfred	Box 155-J, R. D. No. 2, Akron, Ohio
		Carlson, Russell Leroy	Randolph, Ohio
		Carnahan, Mary Jane	918 Swallow St., Warren, Ohio
		Carocia, Leonard R.	1108 Mercer, Akron, Ohio
		Carr, Alyce Lazier	1708 Sackett, Cuyahoga Falls, Ohio
		Carroll, Eleanor F.	3230 Cedarbrook, Cleveland Heights, Ohio
		Carroll, Jane Isabel	955 Warren, Huntington, Indiana
		Carson, Charlotte C.	11430 Oregon, Steubenville, Ohio
		Carson, Clyde Leroy	501 High St., S.W., Canton, Ohio

Traditions at Kent

Beauty and Flowers

In Combinations that Satisfy

Beauty

By Kent State University

Flowers

By Terese Green, Florist

402 E. Main St.

Dial 4565

Carson, James Estle	1216 Anburn Pl., N.W., Canton, Ohio	Davis, Margaret Estelle	21130 Edgecliff, Euclid, Ohio
Cerson, Richard Harold	R. D. No. 2, Orrville, Ohio	Davis, Mary Jane	887 Nelaview, Cleveland, Ohio
Cartwright, Arthur Burch	217 Mills, Wadsworth, Ohio	Davis, Matilda Margaret	E. Graham, Stow, Ohio
Cartwright, Kenneth Odell	217 Mills, Wadsworth, Ohio	Davis, Phyllis June	1211 North River, Toronto, Ohio
Case, Betsey Ann	864 Delaware, Buffalo, New York	Davis, Ruth	710 N. 6th St., Steubenville, Ohio
Casey, Robert	156 Jefferson, Youngstown, Ohio	Davis, Sidney Alexander	R. F. D. No. 3, Ravenna, Ohio
Casey, Virginia	Akron, Ohio	Davis, Thomas	12812 Thornhurst, Garfield Heights, Ohio
Cassano, Victor Joseph	1210 E. Maryland St., Dayton, Ohio	Davis, Thomas Michael	1635 E. 66th St., Cleveland, Ohio
Cavanaugh, Dan James	56 Broad St., Akron, Ohio	Dawson, Robert Gordon	2781 Bailey, Cuyahoga Falls, Ohio
Cavoulas, Mamie	2010 Sheffield, Aliquippa, Pa.	Day, Ethel Marie	223 S. Walnut, Ravenna, Ohio
Celinscak, Kathleen Marcia	Empire, Ohio	Day, Evalyn Edwards	1510 Merline, Cuyahoga Falls, Ohio
Cerin, Pauline Josephine	14014 Westropp, Cleveland, Ohio	Day, Jo Ann Frances	433 N. 8th St., Coshocton, Ohio
Chadwick, Marjorie Henrietta	R. D. No. 1, Kent, Ohio	Day, Richard William	117 E. Heights Blvd., Elyria, Ohio
Chacopoulos, Mary Jane	117 E. Church, Galion, Ohio	Deal, Robert Windsor	12602 Thornhurst, Lakewood, Ohio
Chalmers, Thomas W.	1336 Woodland Ave., Canton, Ohio	Dearth, H. Harrison	612 Lincoln, Niles, Ohio
Chamberlain, Carol G.	2396 6th St., Cuyahoga Falls, Ohio	DeCesare, Sylvester Louis	2926 W. 38th St., Cleveland, Ohio
Chamberlin, Arlene Ruth	2553 Edgerton, Cleveland Heights, Ohio	DeEulis, Silverina Rose	334 Central, Ravenna, Ohio
Chamberlin, Elaine Edel	2553 Edgerton, Cleveland Heights, Ohio	Deffenbaugh, Ralph Edward	Mingo Junction, Ohio
Chandler, Carl Geoffrey	632 Hazel, Akron, Ohio	DeGutis, Madalen Mary	503 N. Franklin, Alliance, Ohio
Chapman, Betty Mae	3828 Glenwood, Cleveland Heights, Ohio	DeLaney, Warren George	903 Center, Ashland, Ohio
Charles, Verne Elizabeth	715 Delaware, Youngstown, Ohio	Delsantoro, John Edward	32 Waldamere, Willoughby, Ohio
Chase, Annamae Le Badis	224 E. Main, Kent, Ohio	DeMaria, Michael John	427 Cleveland, Ravenna, Ohio
Chase, Norman Gunn	224 E. Main, Kent, Ohio	DeMattia, Fedora	435 South, Steubenville, Ohio
Chastain, Joel William	1007 State, Massillon, Ohio	Deneke, Lois Marie	Smithville, Ohio
Chastain, Robert Murray	1007 State, Massillon, Ohio	Derr, Richard Harold	554 Spruce, Wooster, Ohio
Childers, William Crawford	540 Pittsburgh, Columbiana, Ohio	Deuschle, Kurt Walter	143 Cleveland, Elyria, Ohio
Chiles, Robert Eugene	208 E. Main, Columbus Grove, Ohio	Deuval, Dorothy Maxine	48 W. Washington, Alliance, Ohio
Chlysta, Charles	R. D. No. 1, Ravenna, Ohio	Dick, Virginia M.	Windham, Ohio
Christ, Rose Clara	1360 Laffer, Akron, Ohio	Dickson, Donald Allen	551 Madison, Akron, Ohio
Christian, Edward D.	3117 Searsdale, Cleveland, Ohio	Dickson, Philmore	1411 16th St., N.W., Canton, Ohio
Christian, Rosalie J.	691 W. Main, Geneva, Ohio	Diefenbach, Doris Mae	24 Elm, Brecksville, Ohio
Christman, Ruth Carol	514 Cleveland, Elyria, Ohio	Diefenbach, Jeanne Ellen	24 Elm, Brecksville, Ohio
Church, D. Ralph	New Milford, Ohio	Dilgard, Jean Elizabeth	401 E. North, Wooster, Ohio
Cianciolo, Gloria Ann	1619 Market, Youngstown, Ohio	Dillard, Betty Lou	317 Birchwood, Cuyahoga Falls, Ohio
Ciccene, Albert Angela	402 Harris, Kent, Ohio	Dilley, Carroll Earl	533 South, S.E., Warren, Ohio
Clark, Carol Nan	1534 E. Market, Warren, Ohio	Dilts, Marion Suzanne	14206 Thames, Cleveland, Ohio
Clark, Martha Jane	Brilliant, Ohio	Dingledine, John A.	2051 E. 44th St., Ashtabula, Ohio
Clark, Richard Martin	440 Stinard, Kent, Ohio	Dinsmore, Elgie B.	Greenford, Ohio
Clark, William Raymond	Kent-Ravenna Rd., Kent, Ohio	Dittmer, Richard Edward	16404 Sedalia, Cleveland, Ohio
Clarke, Jean Elizabeth	5795 Dover, North Olmsted, Ohio	DiVencenzo, Mary Ellen	Route No. 2, Grafton, Ohio
Clawson, Alice Jane	315 Church St., Louisville, Ohio	Doak, Jane Adeline	1348 Front St., Cuyahoga Falls, Ohio
Clayton, Mary Ann	R. F. D. No. 3, Ravenna, Ohio	Dobbins, Norman Ross	124 Hill, Bucyrus, Ohio
Clemente, Joseph L.	103 Belmont, Niles, Ohio	Dodd, Helen Virginia	4371 Lee Highway, Arlington, Virginia
Clewell, Beulah S.	126 College, Hudson, Ohio	Dodds, Paul Rider	Mogadore, Ohio
Coakley, Earl James	1320 Bunts, Lakewood, Ohio	Dolenc, Emily Anne	573 E. 140th St., Cleveland, Ohio
Cocchia, Robert Richard	314 Palmer, Wooster, Ohio	Domoracki, Joseph Francis	R. D. No. 1, Mantua, Ohio
Coe, Margaret Ann	38 West Lucius, Youngstown, Ohio	Dornbusch, Margaret C.	Hillcrest Road, Barnesville, Ohio
Cole, Eleanor Marie	119 Fairlawn, Wadsworth, Ohio	Douglas, Bertha Jean	Lock Box D, Northville, Michigan
Cole, Viola Lucille	164 Henry, Akron, Ohio	Douglas, Marilyn Jane	814 Bunker Hill, Ashtabula, Ohio
Colley, Barbara Elaine	302 Woodward, Kent, Ohio	Douglass, Eleanor Marie	1011 Vine, Kent, Ohio
Collins, Betty June	11308 Clarebird, Cleveland, Ohio	Douglass, Esther Louise	1011 Vine, Kent, Ohio
Collins, Charlotte June	18015 Invermere, Cleveland Heights, Ohio	Dowding, Ben	724 22nd St., N.W., Canton, Ohio
Collins, Jack E.	958 W. Main, Kent, Ohio	Duerr, Faith Elaine	2576 Kemper, Shaker Heights, Ohio
Compo, Gloria Frances	1418 Ardoon, Cleveland Heights, Ohio	Duff, Elizabeth Rowell	166 Columbus, Bedford, Ohio
Cone, Vernon Charles	Portis, Kansas	Duly, Anne	1039 Starkweather, Cleveland, Ohio
Conley, Bernard Patrick	1617 Brown, Akron, Ohio	Dumych, Helen Dicky	Route No. 5, Medina, Ohio
Conn, Betty Carolyn	1211 Chestnut, Cuyahoga Falls, Ohio	Dunbrook, Marilyn Jeanne	206 S. Firestone, Akron, Ohio
Conn, Clyde Lynn	3824 Market, Mogadore, Ohio	Duncan, Elizabeth Crozier	Route No. 2, Medina, Ohio
Connell, John J., Jr.	1166 Carey, Akron, Ohio	Dundon, Roy Willard	685 S. Prospect, Ravenna, Ohio
Connor, John Patrick	666 E. 103rd St., Cleveland, Ohio	Dunmire, Virginia Eleanor	17922 Scottsdale, Shaker Heights, Ohio
Conroy, Cecilia E.	730 Gage, Akron, Ohio	Dunn, Harold Lee	Cuyahoga Falls, Ohio
Cook, Beverly Barnes	428 Madison, Ravenna, Ohio	Durbrow, George D.	160 Elm, Stow, Ohio
Cook, Carol Marie	217 S. DePeyster, Kent, Ohio	Durivage, Arthur Alexis	90 New York St., Youngstown, Ohio
Cook, Eleanor E.	R. F. D. No. 6, Medina, Ohio	Durivage, Robert Joseph	90 New York St., Youngstown, Ohio
Cook, Marguerite E.	N. Willow, Kent, Ohio	Dutton, Robert E. Lee	123 Lyman, Wadsworth, Ohio
Cooley, Treva Gwendolyn	Route 14, Streetsboro, Ohio	Duval, Willard Earl	Atwater, Ohio
Cooper, Anita Lee	Springdale, E. Liverpool, Ohio	Duz, Robert Harold	546 8th St., Struthers, Ohio
Cordea, George, Jr.	693 Storer, Akron, Ohio	Dvorak, Lester Irwin	2104 Olive, Lakewood, Ohio
Cordier, Luella Haupe	316 S. Water, Kent, Ohio	Dwyer, Martha Emilee	2108 17th St., N.E., Canton, Ohio
Cosentino, Joseph	2142 Fourth St., Canton, Ohio		
Cotton, Ben Alton	R. D. No. 2, Lorain, Ohio	Ebel, George F.	230 16th St., N.W., Canton, Ohio
Cowle, Charlotte Maud	12 Madison, Painesville, Ohio	Eckels, John Leland	2724 Reid, Lorain, Ohio
Cox, Alice Emily	338 Portage Trail, Cuyahoga Falls, Ohio	Edgerton, David Lowell	525 W. Lincoln Way, Lisbon, Ohio
Cox, Emogene	534 Bank, Warren, Ohio	Edixon, Margie Donna	1713 E. 44th St., Cleveland, Ohio
Coy, Betty Rita	1177 E. 170th St., Cleveland, Ohio	Edwards, Almarie	227 Louisiana, Lorain, Ohio
Crabbe, Marjorie Mary	1017 Bloomfield, Akron, Ohio	Edwards, James Jerome	227 Louisiana, Lorain, Ohio
Craig, James	Berlin Center, Ohio	Eisenhauer, Richard Carl	Boy's Farm, Hudson, Ohio
Cramer, Margaret K.	807 Chestnut, Cuyahoga Falls, Ohio	Elliott, Jerold Everitt	R. F. D. No. 3, Cortland, Ohio
Cramer, Miriam Grace	R.D. No. 2, Navarre, Ohio	Ellis, Antree	1908 Cora, St. Louis, Mo.
Creemer, Patricia Kay	100 Cayreuter, Mansfield, Ohio	Ellis, Carl T.	706 Sackett, Cuyahoga Falls, Ohio
Croakman, Monetta A.	3913 Muriel, Cleveland, Ohio	Ellis, Margaret Ellen	Route No. 2, Peninsula, Ohio
Crofford, James G.	345 Oakknoll, Warren, Ohio	Elstby, Mary Gertrude	Lake Lucerne, Chagrin Falls, Ohio
Croford, Frank Eugene	90 Lusard, Painesville, Ohio	Elston, Harry Edward	140 N. Crandon, Niles, Ohio
Crorey, William George	246 Third St., Barberton, Ohio	Erley, Elizabeth Anne	539 Ohio, Ravenna, Ohio
Crosbie, Merle Ruth	Route No. 2, Louisville, Ohio	Eriksson, Esther Margaret	256 E. Lucius, Youngstown, Ohio
Croskey, Robert Newton	Amsterdam, Ohio	Erlewine, Donald Edward	R. D. No. 8, Box 241, Akron, Ohio
Cross, Edwin Fredrick	133 King Dr., Stow, Ohio	Erlewine, Kathryn Evalena	R. D. No. 8, Box 241, Akron, Ohio
Crossen, Alberta E.	82 Outlook Drive, Tallmadge, Ohio	Ernstmeier, M. Laurel	311 Florence, Bay Village, Ohio
Cortty, Myra Witt	210 Sherman, Kent, Ohio	Erricson, Ruth Velma	1406 Franklin, Cincinnati, Ohio
Cortty, Robert G.	210 Sherman, Kent, Ohio	Ervin, Bernard Edward	400 Monroe, East Liverpool, Ohio
Crowl, Robert Harold	Prospect Ext., Minerva, Ohio	Essig, Virginia Mae	311 Dewey Place, S.W., Canton, Ohio
Crutchfield, Mary Barnes	1783 18th St., Cuyahoga Falls, Ohio	Etz, John Burdette	178 E. Graham, Stow, Ohio
Cuddeback, Jeane Grace	4124 E. 133rd St., Cleveland, Ohio	Eubanks, Marvin John	728 S. Eighth, Hamilton, Ohio
Culler, Gaultine Naoma	Route 5, Medina, Ohio	Evans, Betty Lou	Mantua, Ohio
Cully, Richard John	11 Jewett, Akron, Ohio	Evans, Paula K.	714 Lincoln, Niles, Ohio
Cummings, Richard Garrett	159 Wright, Rittman, Ohio	Evans, Richard Allen	1634 E. 45th St., Ashtabula, Ohio
Curry, Margaret Julianne	1605 Preston, Akron, Ohio	Everett, Mildred Edith	R. F. D., Gnadenbutten, Ohio
Curtiss, Charles W.	Neighbor, Newcomertown, Ohio	Eyre, Mabel Irene	360 Rockel, Akron, Ohio
Czuha, Michael	467 Loomis, Cuyahoga Falls, Ohio	Eyster, Charles Ulmer	Edison, Ohio
Dacko, Ann Mae	Miller Rd. No. 2, Hudson, Ohio	Faber, Gloria Elaine	3136 Sabor, Shaker Heights, Ohio
Dackwyler, Peggy Joe	507 Pauline Ct., Cuyahoga Falls, Ohio	Fagley, Louise King	211 E. Front, Dover, Ohio
D'Amico, Arnold	246 Laird, N.W., Warren, Ohio	Fair, Chester Allen	2215 Cleveland, Canton, Ohio
Danner, Alice Marie	1304 Tuscarawas, Canton, Ohio	Fankhauser, Marjorie E.	218 S. St. Clair, Painesville, Ohio
Danner, Maxine A.	1304 Tuscarawas, Canton, Ohio	Farmer, Lee Dean	1300 E. Main, Ravenna, Ohio
Danze, Samuel	R. D. No. 1, Mingo Junction, Ohio	Farmer, Zada Arline	R. F. D. No. 2, Leetonia, Ohio
Daprano, Lucile Marie	2423 E. 13th St., Cleveland, Ohio	Farnsworth, Viola Jeanne	609 N. Cedar, Niles, Ohio
Davey, Thomas Elliott	422 Park, Kent, Ohio	Farr, Homer David	Route 82, Northfield, Ohio
Davis, Eleanor Elizabeth	718 Lafayette, Ravenna, Ohio	Farr, Ray Hubert	c/o Marshall Estate, Macedonia, Ohio
Davis, Hope May	21130 Edgecliff, Euclid, Ohio	Farres, George S.	523 Rutger, Utica, N. Y.
Davis, Jean Louise	920 Lincoln Dr., Conneaut, Ohio	Farson, Frances Marion	2515 4th St., Cuyahoga Falls, Ohio
Davis, Jean Louise	R. D. No. 1, Warren, Ohio	Federico, Louis John	16412 Braddock, Cleveland, Ohio
Davis, Kenneth Charles	403 N. DePeyster, Kent, Ohio	Feduniak, Michael	706 Morgan, Akron, Ohio

GOOD
FOOD—

that's what the students want. Consequently, many of the fellows and girls who "have tried 'em all" insist there's none to compare with the food served at the

KENT RESTAURANT

"1849—KENT'S OLDEST BANK"

KENT
NATIONAL
BANK

*The Bank of Courtesy
to University Students*

—•—

Member of
FEDERAL DEPOSIT INSURANCE CORP.

GETZ

HARDWARE

BROS.

Everything in Hardware

SHERWIN-WILLIAMS PAINTS

and

SPORTING GOODS

132 N. Water Street

Phone 3121

KENT LAUNDRY
AND
DRY CLEANING CO.

•

*The Best in Laundry and
Dry Cleaning Service*

•

CRAIN & N. MANTUA

KENT

Phone 4114

Feicht, Shirley Jean Route No. 5, Salem, Ohio
 Fellenstein, Robert George Orchard Ave., Geauga Lake, Ohio
 Fenchak, Mary Eleanor 55 Jay St., Newton Falls, Ohio
 Fenn, Matthew James 64 Union, Irvington, N. J.
 Fenko, Edward Andrew 1538 Buhner, Cleveland, Ohio
 Fenton, Ruth Arlene Park Road, Leavittsburg, Ohio
 Ferencsak, Emmy Margaret 59 Fairview, Campbell, Ohio
 Ferguson, Adelbert Hall 39 River, Willoughby, Ohio
 Fetzler, Robert Joseph 20 Harrison, Bedford, Ohio
 Fiedler, Betty Gene 746 Grove, Kent, Ohio
 Fitzgerald, Martha Ellen 405 So. Park, Alliance, Ohio
 Fike, Peggy Fern 1560 Arthur, Lakewood, Ohio
 Finney, Dorothee Marie 235 North Ave., N.E., New Philadelphia, Ohio
 Finney, Irene Frances 1572 Malasia, Akron, Ohio
 Finney, Robert William 778 E. 130th St., Cleveland, Ohio
 Finzer, Gladys Marie Dover St., Sugarcreek, Ohio
 Fish, Elvina Rae 27th St., N.E., Massillon, Ohio
 Fisher, S. Jane 2225 Winfield Way, N.E., Canton, Ohio
 Fleder, Franklyn Eugene 13310 Rexwood, Garfield Heights, Ohio
 Flind, Lois Eleanor Salem, Ohio
 Flower, Horace Bushnal Kent, Ohio
 Flynn, Arthur Francis 423 Maplewood, Struthers, Ohio
 Fogle, William DeWitt R. D. No. 1, Kent, Ohio
 Foglesong, Thomas Neale 1824 15th St., Cuyahoga Falls, Ohio
 Foote, Richard 218 N. DePeyster, Kent, Ohio
 Forbes, Ronald Glenn Macedonia, Ohio
 Ford, Earl D., Jr. 2453 Saybrook, University Heights, Ohio
 Ford, Henry O. R. F. D., Rayland, Ohio
 Ford, Jean Marie 4501 Outhwaite, Cleveland, Ohio
 Forner, Marian Gladys U. S. Coast Guard, Lorain, Ohio
 Fornshell, Georgia Ann 629 E. Main, Kent, Ohio
 Forsberg, Martha E. 800 Forest, S.W., Canton, Ohio
 Fortunato, Joe 817 W. Norwood, Youngstown, Ohio
 Foster, Ruth Eleanor Rayland, Ohio
 Fouse, Betty Jean 531 Jefferson, Newell, W. Va.
 Foust, Clifford 105 S. Mantua, Kent, Ohio
 Foust, Margaret Jane 105 S. Mantua, Kent, Ohio
 Fox, Genevieve Esther R. F. D., Mogadore, Ohio
 Francis, Charles Clayton 780 Kenilworth, Warren, Ohio
 Francis, LaVerne M. 780 Kenilworth, S.E., Warren, Ohio
 Frank, Burt Carl 562 E. Riddle, Ravenna, Ohio
 Frashure, Edith Ann 29 Judson, Masury, Ohio
 Frederick, Laston Forest 256 E. Philadelphia, Youngstown, Ohio
 Frell, Carmela C. 434 High, Warren, Ohio
 Frell, Elizabeth C. 434 High, Warren, Ohio
 French, Elfreda Lois Route No. 2, Medina, Ohio
 Freshley, Lucille Leona R. D. No. 1, Atwater, Ohio
 Friar, Clyde Luther Dillonvale, Ohio
 Friedland, Elaine Pearl 215 S. DePeyster, Kent, Ohio
 Frost, Bernard Earl 439 S. Meridian, Ravenna, Ohio
 Frihauf, Christine Lois Novelty, Ohio
 Fry, Robert Royce 794 E. Exchange, Akron, Ohio
 Frye, Carolyn Maye R. D. No. 1, Perry, Ohio
 Fuller, Phyllis Faye Lodi, Ohio
 Fuller, Warren Earl R. D. No. 2, Ravenna, Ohio

Gaab, Wesley Leonard 6710 Dairy, Independence, Ohio
 Gard, Jean Carolin 1609 Ninth, Lorain, Ohio
 Gage, Vivian E. 21060 Maplewood, Rocky River, Ohio
 Galay, Catherine Box 305, Malvern, Ohio
 Gallagher, Raymond Michael 6103 Franklin, Cleveland, Ohio
 Gallagher, Robert Thomas R. D. No. 8, Box 263A, Akron, Ohio
 Galloway, Martha Louise 1207 Jennings, East Liverpool, Ohio
 Galloway, Ruth Jane Route No. 3, Kent, Ohio
 Gamble, Marjorie Jane 133 Fawcett, Canton, Ohio
 Ganyard, Dale C. 114 W. Kent Rd., Stow, Ohio
 Ganyard, Robert L. 1722 West 6th St., Ashtabula, Ohio
 Garmus, Ralph David 2900 10th St., N.W., Canton, Ohio
 Gardner, Violet Janko 631 Fernwood, Akron, Ohio
 Garse, Jean 723 Spruce, Ravenna, Ohio
 Gifford, George Washington Brunswick, Strongsville, Ohio
 Gatts, Marjorie Jayne 918 N. Mantua, Kent, Ohio
 Gavagan, Thomas Jerome 1164 Ansel, Cleveland, Ohio
 Geckler, Myrthie Grace Zoar, Ohio
 Getlgey, Alvin James 501 Woodland, Wooster, Ohio
 Gerber, Warren Willis 371 S. Haines, Alliance, Ohio
 Giannelli, Michael A. Ashtabula, Ohio
 Gick, Thelma Ellen 13925 Elm, Cleveland, Ohio
 Gilcrest, Carol Francis R. D. No. 2, Hammondsville, Ohio
 Gilcrest, Margery Neil R. D. No. 2, Hammondsville, Ohio
 Gill, Betty Janet 481 Lafayette, Medina, Ohio
 Ginther, Robert Lloyd 224 Fairview, Canton, Ohio
 Glass, Miriam Elliott 456 Firestone, Akron, Ohio
 Glasco, Gail Myron 406 Kennilworth, S.E., Warren, Ohio
 Glenn, Ray Frazier 413 Celtic, Akron, Ohio
 Glover, Wanda Marie 132 S. Lincoln, Kent, Ohio
 Gluck, Dorothy Mae 1405 Bryson, Youngstown, Ohio
 Gluhank, Armella Mary 1775 E. 36th St., Lorain, Ohio
 Goff, Marguerite Erma 1941 18th St., Cuyahoga Falls, Ohio
 Goldie, Virginia Nancy 264 Kenilworth, Akron, Ohio
 Gollwitzer, Kathryn Etta Miles Road, Bedford, Ohio
 Gombert, Elsie Mae 425 College, Kent, Ohio
 Good, Janet Audrey 232 Hartwell, Buffalo, N. Y.
 Good, William Russell R. D. No. 2, Kent, Ohio
 Goodfield, Elizabeth Grace R. F. D. No. 1, Chardon, Ohio
 Goodhart, Alma Adnir R. D. No. 2, Box 116A, Kent, Ohio
 Goodwin, Nat Thomas 29209 Forest Grove, Willoughby, Ohio
 Gordon, Martin Eli 162 Westwood, Akron, Ohio
 Gordon, Wesley James 1848 Torbenson, Cleveland, Ohio
 Goring, Sigrid Margaret Route No. 2, Uniontown, Ohio
 Gorlich, Elizabeth H. 4217 Buckley, Cleveland, Ohio
 Grable, Gretchen Marie 3199 S. Moreland, Shaker Heights, Ohio
 Grabowsky, Mildred Elaine 3300 6th St., S.W., Canton, Ohio
 Graham, Marilyn Jean Twin Lakes, Kent, Ohio
 Graham, Patricia Connor 1153 Herberich, Akron, Ohio
 Grandle, Mrs. Mary Harbour 451 W. Main, Kent, Ohio
 Granquist, Marian Arline 1719 Burgess, Cleveland, Ohio
 Gray, Doris Irene 417 Myrtle, Ravenna, Ohio
 Gray, Norma Eileen 360 N. Walnut, Ravenna, Ohio
 Gray, Russell L. 245 Racil, Byesville, Ohio
 Green, Dorothy Marie South Maple Ave., Orwell, Ohio
 Greenbaum, Stella 68 Antles, Barberton, Ohio

Greene, Barbara I. Kingsville, Ohio
 Greenwald, Marilyn Dorene 1351 Yale, Canton, Ohio
 Greenwood, Dorothy Olivia 11705 Imperial, Cleveland, Ohio
 Greenwood, Ruth Ann 554 Ninth, Lorain, Ohio
 Gregory, Jack Newman 259 Lawrence, Ravenna, Ohio
 Gressard, Elizabeth Loeblein Twin Lakes, Kent, Ohio
 Gribbin, Donald James 71 Jamestown, Randolph, N. Y.
 Grombacher, Nancy Lee 2711 Mt. Vernon, Youngstown, Ohio
 Grove, Beverly Doris 522 Park, Kent, Ohio
 Grover, Velma Summer 134 E. Summit, Kent, Ohio
 Grunder, Lucille Kathryn 928 Bachert, Canton, Ohio
 Gue, Bernice Mae 46 Stewart, Struthers, Ohio
 Guiler, Betty 3391 Sylvanhurst, Cleveland Heights, Ohio
 Guinter, Richard Gwein 7 South, Berlin Heights, Ohio
 Gulsewite, William Lee 4407 Howard, Youngstown, Ohio
 Guiss, Jean Ellen 109 E. Cornelia, Hicksville, Ohio
 Gumpf, Edward Charles Massillon, Ohio
 Gunkelman, Jean 533 S. Broadway, Medina, Ohio

Haas, Donald Lee Fifth St., Strasburg, Ohio
 Habine, Emily Bertha 542 E. 185th St., Cleveland, Ohio
 Hadley, John David 519 Chevy, Niles, Ohio
 Hadsell, Mary Elizabeth 1575 Eighth St., Cuyahoga Falls, Ohio
 Hafer, Paul Egan 533 E. Cambridge, Alliance, Ohio
 Hague, Duane O. 1370 Merline, Cuyahoga Falls, Ohio
 Hahn, Kathryn Eillen 511 E. Main, Kent, Ohio
 Haines, Mary Elizabeth 2437 Ninth St., N.W., Canton, Ohio
 Hakundy, Arline Johanna 74 Merchants, Ashtabula, Ohio
 Hakundy, Norma Marion 74 Merchants, Ashtabula, Ohio
 Hale, Jean Ruth 306 S. Depeyster, Kent, Ohio
 Hale, Robert Bernard Amsterdam, N. Y.
 Haley, Leroy Dennis Creston, Ohio
 Hall, Mrs. Alice Crow 324 S. Willow, Kent, Ohio
 Hall, Evangeline Marilyn 2219 Cleveland, Canton, Ohio
 Hall, Marian Evelyn Cook Road, North Olmsted, Ohio
 Hall, Mary Anna Kitts Hill, Ohio
 Halpin, Joan Helene 2582 Seventh St., Cuyahoga Falls, Ohio
 Haluska, Bertha Mary R. F. D. No. 2, Burton, Ohio
 Hamilton, Dorothy M. Route No. 2, Jefferson, Ohio
 Hammack, J. Alan 1721 17th St., Cuyahoga Falls, Ohio
 Hammer, Edwin Eugene 504 Dale, N.W., Canton, Ohio
 Hammel, Ruth Catherine 2106 13th St., Cuyahoga Falls, Ohio
 Hammond, Dorothy Y. 72 Frances, Akron, Ohio
 Hanan, Joyce Jane 2195 Valley View, Rocky River, Ohio
 Hancock, Clifford Thomas 1812 Anderson, East Liverpool, Ohio
 Hand, E. Jane 1229 Summit, Lakewood, Ohio
 Haney, Mary Branch Cuyahoga Falls Rd., Tallmadge, Ohio
 Hang, Richard Edward 1625 17th St., N.W., Canton, Ohio
 Hannum, Zoe Louise R. D. No. 1, Kent, Ohio
 Hanson, Daniel Roger Tahrens Ave., Jamestown, N. Y.
 Happoldt, Jeannette Laura 1501 Thornapple, Akron, Ohio
 Hardy, Robert Eugene 127 S. Pearl, Kent, Ohio
 Hargreaves, Jane Darlene 2230 Carabel, Lakewood, Ohio
 Harig, Richard Oliver 382 Rankin, Akron, Ohio
 Harmon, Dorothy Ann 2151 3rd St., N.E., Canton, Ohio
 Harriger, Mary Louise 1810 44th St., N.W., Canton, Ohio
 Harris, Dorothy Hazel 942 Oxford, Steubenville, Ohio
 Harris, G. Bernie 1161 Woodward, Akron, Ohio
 Harris, Janet E. 620 Crain, Kent, Ohio
 Harris, Thomas Koch 620 Crain, Kent, Ohio
 Hart, Glen Vernon 1067 Big Falls, Akron, Ohio
 Hart, Joe A. 217 W. High, Hicksville, Ohio
 Hart, Marjorie Jean 1318 Perry, East Liverpool, Ohio
 Hatch, Harlan S. R. F. D. No. 4, Warren, Ohio
 Haught, Thelma Lovernah 971 McKinley, Akron, Ohio
 Hausrath, Ellen Marie 13406 Rugby, Cleveland, Ohio
 Hawk, Dale J. R. D. No. 1, Strasburg, Ohio
 Hawk, Dale Lester 237 Para, Akron, Ohio
 Hawk, Gene R. Strasburg, Ohio
 Hawk, Lulu Mae R. R. No. 1, Mogadore, Ohio
 Hawkins, Minnie Kay 550 S. Market, Galion, Ohio
 Hawley, Frederick Robert 170 E. 225th St., Euclid, Ohio
 Hawley, Hazel Elizabeth 170 E. 225th St., Euclid, Ohio
 Hayes, Richard Keith 1423 South, Warren, Ohio
 Hazlett, Verda Louise 1 E. Main, Salineville, Ohio
 Headland, James Ralph 664 Market, Baden, Ohio
 Heapley, M. Jane Third St., Brilliant, Ohio
 Heckman, Audrey Lillian 1416 Lewis, Lakewood, Ohio
 Hedge, Donna Louise Lisbon St., Canfield, Ohio
 Heflinger, Norma Janet 630 S. Park, Fremont, Ohio
 Heid, Elmer Louis R. D. No. 9, Box 500B, Akron, Ohio
 Heighberger, Robert N. Box 44, Sharon Center, Ohio
 Hein, Robert William 3943 E. 131st St., Cleveland, Ohio
 Heinz, Helen E. 11702 Rutland, Cleveland, Ohio
 Helma, Maria Irmgard Uniontown, Ohio
 Henderson, Alice Rebecca 13425 Shaw, East Cleveland, Ohio
 Henderson, Robert Howell 395 Wildwood, Akron, Ohio
 Hensley, Harmon 320 Clinton, Ravenna, Ohio
 Henry, William Paul 4208 Hunsicker, Akron, Ohio
 Herbert, Ada Lee 882 Ashland, Akron, Ohio
 Hewitt, D. James 1047 Bunker Hill, Ashtabula, Ohio
 Hickey, James E. Box 331, Route No. 3, Kent, Ohio
 Hickman, Eileen Mae R. D. No. 1, Ravenna, Ohio
 Hickman, John Eusele R. F. D. No. 2, Ravenna, Ohio
 Higgins, Jane Virginia 1208 E. High, Youngstown, Ohio
 Higgins, Robert Francis 1208 E. High, Youngstown, Ohio
 Hilbig, Thelma Louise 2019 Weston, Youngstown, Ohio
 Hildebrand, Elinore E. Route No. 1, Lisbon, Ohio
 Hill, Faye Ellen 3549 E. Scarborough, Cleveland Heights, Ohio
 Hill, Renford Lloyd 1206 Marcy, Akron, Ohio
 Hill, Robert Lucius Route No. 2, Penn Yan, N. Y.
 Hill, Russell Lloyd 336 Broadway, Bedford, Ohio
 Hilsinger, Myra E. 2133 Highbridge, Cuyahoga Falls, Ohio
 Himebaugh, Ross Eugene Hartville, Ohio
 Hindley, Frances Joan R. D. No. 1, Willard, Ohio
 Hines, Metta J. Route No. 3, West Salem, Ohio
 Hirt, Harold Kessler 430 Woodlawn, Steubenville, Ohio
 Hodgson, Dorothy E. 100 S. Main, Chagrin Falls, Ohio
 Hoehn, Norma 904 Clarendon, N.W., Canton, Ohio
 Hoffman, George Allen 8 Spruce, Brookville, Ohio
 Hoffman, Gertrude Jean 569 Weber, Akron, Ohio
 Hoffman, Mary Ellen 122 Carpenter, Wellington, Ohio
 Hofius, Maxine Ruth R. D. No. 1, Mineral Ridge, Ohio

THIS NAVY ENSIGN HAS AN
EYE TO HEALTH AS WELL AS
TO TASTE. FOR DURING
THESE PLEASANT SPRING
DAYS THERE IS NOTHING
MORE REFRESHING THAN PAS-
TEURIZED MILK.

FENN DAIRY COMPANY

THE
P. L. FRANK
LUMBER CO.

GARRETTSVILLE
RAVENNA
KENT

PHONE 3614

THE
OHIO EDISON
COMPANY

Hogan, Ann Marie	728 Woodlawn, Steubenville, Ohio	King, Mary Virginia	1806 Pointview, Youngstown, Ohio
Hohenshil, Martha Marie	Route No. 1, West Salem, Ohio	Kinter, Donald James	R. D., Paris, Ohio
Hole, Barbara Alice	1523 East Blvd., Cleveland, Ohio	Kirkpatrick, Gene	E. Springfield, Ohio
Holko, Elma A.	992 Buffalo, Conneaut, Ohio	Klein, Erwin John	401 Hyde, Niles, Ohio
Holland, Donald Robert	1519 Mentor, Mentor, Ohio	Klein, Jack	Box 137, New Waterford, Ohio
Hollett, John Bethel	810 Washington, Lorain, Ohio	Klein, Carolyn Anne	1557 Bunts, Lakewood, Ohio
Homan, Marion Elaine	1224 18th St., N.E., Canton, Ohio	Kline, Ronett Caroline	1297 Cranford, Lakewood, Ohio
Hood, Richard Thomas	374 Center, Baden, Pa.	Klitz, Lois Charlotte	55 Fairview, Glen Rock, N. J.
Hoose, Richard Alfred	1860 Shaw Ave., Cleveland, Ohio	Klyop, Eleanor Frances	520 W. 15th St., Elyria, Ohio
Hope, S. Lee, Jr.	703 W. Jackson, Painesville, Ohio	Knapp, Helen Elizabeth	R. F. D. No. 1, Ravenna, Ohio
Hopkinson, Caryl Ann	Dalton, Mass.	Knapp, Pauline Evelyn	552 Tallmadge, Akron, Ohio
Horton, Yvonne	1418 Homer, S.W., Canton, Ohio	Knapp, Robey Sylvan	Atwater, Ohio
Hosfeld, Marjorie G.	Fredericksburg, Ohio	Knight, William Benjamin	R. D. No. 1, Youngstown, Ohio
Hosfield, Jacqueline Delle	121 W. Graham, Stow, Ohio	Knisely, Dale Forrest	R. D. No. 2, Hartsville, Ohio
Hoskins, Doris Aleene	512 Wilbur Pl., N.W., Canton, Ohio	Knisely, Norma Marilyn	R. D. No. 2, Hartsville, Ohio
Hoskins, LeRoy	162 Garfield, Youngstown, Ohio	Knoderer, M. Jean	361 Firestone, Akron, Ohio
Houglan, Dale	226 N. Pardee, Wadsworth, Ohio	Knowles, Earle Frank	4878 E. 88th St., Cleveland, Ohio
House, Mary Ann	17 Lorain, Angola, N. Y.	Koch, Paul Emanuel	Petersburg, Ohio
House, Ruth H.	Box 176, Kent, Ohio	Koch, Ruth Elizabeth	Petersburg, Ohio
Hovance, Eunice Mary	1333 Caryl Dr., Bedford, Ohio	Koehn, Herbert William	R. F. D. No. 2, Mantua, Ohio
Howe, Thelma Louise	Box 68, Roscoe, Ohio	Kohr, Dortha Ellen	Middlebranch, Ohio
Hudec, William Elmer	R. D. No. 2, East Center, Canton, Ohio	Kooser, Winifred Ann	219 Forbes, Clarksville, Tenn.
Hudkins, James Guy	2772 Front, Cuyahoga Falls, Ohio	Korosec, Johanna Marie	3034 Hilman, Youngstown, Ohio
Huffman, Dora Emily	339 15th St., N.W., Canton, Ohio	Kortan, LaVerne Mary	10200 Edgepark, Garfield Heights, Ohio
Hughes, Dorothy C.	Route No. 1, Bucyrus, Ohio	Korte, Edith Marian	426 E. Arndale, Cuyahoga Falls, Ohio
Hughes, Merrill P.	2516 N. 4th St., Cuyahoga Falls, Ohio	Koustenis, Harry George	715 6th St., S.W., Canton, Ohio
Hull, Dorothy Bailey	Route No. 1, Bucyrus, Ohio	Kramer, Neva Anne	47 Dodge, Akron, Ohio
Hullis, Bessie G.	252 Sheffield, Aliquippa, Pa.	Kreager, Arthur William	3420 Wade, Cleveland, Ohio
Hulmes, Van Paulson	24 Broad, Newton Falls, Ohio	Krebs, George Edward	640 Blaine, Akron, Ohio
Hultberg, Dorothy Louise	1114 Avon, Akron, Ohio	Krebs, William Arthur	640 Blaine, Akron, Ohio
Humphrey, Dorothy Jean	53 Cummings, Geneva, Ohio	Krieger, Ralph Ernest	504 25th St., Massillon, Ohio
Humphries, Bruce Atkinson	Novelty, Ohio	Krichbaum, Mary Olive	504 Third St., N.W., New Philadelphia, Ohio
Hungerford, H. Jean	Box 2643 Firestone Station, Akron, Ohio	Krichbaum, Ruth Ellen	504 Third St., N.W., New Philadelphia, Ohio
Hunsicker, George Arthur	2208 24th St., Akron, Ohio	Krisher, Perry Ervin	R. F. D., No. 3, Massillon, Ohio
Hunt, Lester Nathan	663 Roscoe Ave., Akron, Ohio	Krimmel, Alice Louise	83 Kenilworth, Akron, Ohio
Hunter, Lillian Lucile	R. D. No. 2, Ashland, Ohio	Kuhen, Mary Juanita	1385 Larchmont, Warren, Ohio
Huprich, Bonnie Jean	Baltic, Ohio	Kubicek, Betty Jayne	6549 Brecksville, Independence, Ohio
Huth, Juanita June	Route No. 1, Kent, Ohio	Kubuski, Edward Thomas	1008 Chestnut, Grafton, Ohio
Hutson, Martha Jane	119 E. 9th St., Uhrichsville, Ohio	Kubuski, Raymond John	1032 Mechanic St., Grafton, Ohio
Hutton, Georgia Marian	R. F. D. No. 5, Medina, Ohio	Kuchenbacker, Cornelia Ann	395 E. 260th St., Euclid, Ohio
Hyde, Eleanor L.	229 Porter, Warren, Ohio	Kukuk, Charles Frederick	514 E. Prospect, Girard, Ohio
Hyre, Marjorie Ann	1541 Spring Garden, Lakewood, Ohio	Kuhl, Roy Allen	730 Broad St., Cuyahoga Falls, Ohio
		Kurtz, Edwin	Box 192, Smithville, Ohio
Impersteg, Elma A.	Beloit, Ohio	Kusmaul, Clarence	Warren, Ohio
Incorvaia, Joe R.	121 University, Kent, Ohio	Kutina, Jane Lillian	2859 East Blvd., Cleveland, Ohio
Infield, Miriam Lenora	726 High, Sharon, Pa.		
Ipacs, Lenke	9428 Buckeye, Cleveland, Ohio	Laber, Jean Alice	483 Alice, East Palestine, Ohio
Irmiter, Theodore Ferer	447 Park, Kent, Ohio	Labyk, Tary	2169 Clarence, Lakewood, Ohio
Irons, Janet Louise	Barton Rd., North Olmsted, Ohio	Lambert, Phyllis Mae	Terry Rd., Hudson, Ohio
Irwin, Jeanette Hazel	R. D. No. 3, Middlefield, Ohio	Lamy, Richard Emile	217 E. Main, Harrison, N. Y.
Ives, Gilbert Cole	Broadmoor Rd., Mentor, Ohio	Lane, Rosemary	257 N. Water, Kent, Ohio
		Langmead, Lois Ada	12525 Maplerow, Cleveland, Ohio
Jackson, Grady	2033 Cornell Rd., Cleveland, Ohio	Langnead, Ruth Eleanor	12525 Maplerow, Cleveland, Ohio
Jackson, James	2033 Cornell Rd., Cleveland, Ohio	Lanternman, Isabel Lavern	1796 Bonnie Brae, Warren, Ohio
Jackson, Norma N.	27 Meigs, Grand River, Ohio	Lanza, Dorothy Marie	1840 Lakeview, Cleveland, Ohio
Jacobs, Jeanne Clare N.	187 Kenilworth, Warren, Ohio	Lapadus, Mary Ann	1607 Stewart, Youngstown, Ohio
James, Leotta Louise	3642 Neilson, Youngstown, Ohio	Large, Arthur Vincent	2255 Walter, New York, N. Y.
Jamison, Eleanore Elizabeth	S. Myers, Geneva, Ohio	Lathan, Marilyn G.	906 Home, Akron, Ohio
Jeffrey, Gail Elizabeth	R. D. No. 3, Toronto, Ohio	Lauderbaugh, Martha Jean	703 Stow, Kent, Ohio
Jells, Priscilla Louise	103 Pearl, Melrose, Mass.	Laumer, Margaret Josephine	13431 Lake, Lakewood, Ohio
Jelinek, Margery	11210 Langton, Garfield Heights, Ohio	LaWand, Lorna K.	11911 Shadeland, Cleveland, Ohio
Jenkins, Robert Allen	520 N. Berstley, Niles, Ohio	Lawson, Gene Ann	176 E. Arndale, Stow, Ohio
Jenkins, Thomas William	63 S. Hazelwood, Youngstown, Ohio	Leadenhams, Betty Jane	519 Roslyn, Akron, Ohio
Jessel, Marian N.	3910 Robert, Cleveland, Ohio	Leatherman, Don Milton	478 Broad, Wadsworth, Ohio
John, Janice Koons	R. D. No. 2, Cuyahoga Falls, Ohio	Lee, Amy Marie	Peninsula, Ohio
Johnson, Carol Gilcrest	R. D. No. 2, Hammondsville, Ohio	Lee, Harry	2029 E. 65th St., Cleveland, Ohio
Johnson, Evelyn Mae	300 N. Willow, Kent, Ohio	Lee, Helen	1745 Market, Youngstown, Ohio
Johnson, Henrietta	333 Dodge, Kent, Ohio	Leggett, Jay Conway	Leesville, Ohio
Johnson, Richard Edmund	2217 W. 100th St., Cleveland, Ohio	Leichtamer, Ralph, Jr.	Magnolia, Ohio
Johnson, Thomas Code	1908 W. 71st St., Cleveland, Ohio	Leight, Dorothy Jane	164 Grandin, Akron, Ohio
Johnston, Donna Jean	R. D. No. 2, Orrville, Ohio	Leiman, Robert Wade	R. D. No. 1, Butler, Ohio
Johnston, Jeanne Marie	161 S. Balch, Akron, Ohio	Leister, Jean Elizabeth	2431 Lincoln Way E., Massillon, Ohio
Jones, Blanch Ann	R. F. D. No. 2, Highland Dr., Hudson, Ohio	Lengs, Marjorie Ann	717 E. Riddle, Ravenna, Ohio
Jones, Carroll Leroy	Box 147, R. D., Akron, Ohio	Lenner, Jean Naomi	511 Aqueduct, Akron, Ohio
Jones, Dorothy Mae	19985 Westover, Rocky River, Ohio	Lenz, Robert August	703 S. Seneca, Alliance, Ohio
Jones, Esme Amelia	3300 E. 93rd St., Cleveland, Ohio	Leonard, Frank B.	1190 Collingwood, Detroit, Mich.
Jones, Louise S.	19985 Westover, Rocky River, Ohio	Lesa, Marion	2858 E. 100th St., Cleveland, Ohio
Jones, Marilyn Margaret	First St., N.E., Massillon, Ohio	Levis, Agatha	2655 Hampshire, Cleveland, Ohio
Jones, Robert Thomas	13801 North Drive, Cleveland, Ohio	Lewis, Catharine Audrey	3114 E. Northwood, Youngstown, Ohio
Jones, Robert Wayne	134 W. Main, Louisville, Ohio	Lewis, Edward Harry	Leavittsburg, Ohio
Jones, Robert William	208 7th St., Barberton, Ohio	Lewis, Margaret M.	18109 Windward, Cleveland, Ohio
Jones, Virginia Nellie	1640 Trinity, N.W., Canton, Ohio	Lightfoot, George	1130 Oak, Canton, Ohio
Juch, Julianne	648 W. Main, Newark, Ohio	Liktar, Maryann	2427 Shirley, Youngstown, Ohio
Kaehler, Peggy June	Box 82, Girard, Ohio	Limber, Joanne Irene	2765 Hudson, Cuyahoga Falls, Ohio
Kallis, Thomas Tarsicius	704 Osborn, Lorain, Ohio	Lindeman, James Edward	1942 21st St., Cuyahoga Falls, Ohio
Kapp, Annetta Lillian	2217 E. 78th St., Cleveland, Ohio	Linerode, Doris Odra	Main St., Middlebranch, Ohio
Karipides, Ruby	1327 Ohio, N.E., Canton, Ohio	Liptak, Kitty Ethel	1918 W. 57th St., Cleveland, Ohio
Kastenhuber, Marie	R. D. No. 2, Salem, Ohio	Little, Charles Edward	1111 Wellman, Massillon, Ohio
Kaufman, William Floyd	Route No. 1, N. Lawrence, Ohio	Little, Mary Jane	312 N. Lincoln, Kent, Ohio
Kaylor, Earl Morton	612 4th St., New Philadelphia, Ohio	Lloyd, Clara Harriet	3028 Lock Lane, Houston, Texas
Keene, William Kenneth	R. D. No. 3, Hudson, Ohio	Lockard, Paula L.	1515 McGregor, N.W., Canton, Ohio
Keith, Margaret Marie	1817 Noble, No. 3, Cleveland, Ohio	Lohman, Joseph Edward	9867 Ridge, Brecksville, Ohio
Keller, Betty Jo	Route No. 1, Massillon, Ohio	Lohr, Ellen Jane	419 Myrtle, Ravenna, Ohio
Kelly, John	1416 Maile, Lakewood, Ohio	Lombard, Edith Ann	2047 E. 115th St., Cleveland, Ohio
Kemp, Donald Robert	315 Harmon, Warren, Ohio	Long, Paul Thomas	2155 8th St., Akron, Ohio
Kemper, Dorothy Jane	1606 Compton, Cleveland Heights, Ohio	Long, William Edgar	4914 Denison, Cleveland, Ohio
Kemper, Pauline Alethea	R. D. No. 2, Canfield, Ohio	Longberry, Melvin Warren	164 Hartzell, Niles, Ohio
Keplinger, Florence Ellen	R. R. No. 1, Dover, Ohio	Longuis, Dorothy May	Peninsula, Ohio
Kepler, David	125 Orchard, Newton Falls, Ohio	Loomis, Charlotte Hazel	R. F. D. No. 1, Madison, Ohio
Kerckhoff, Alan Chester	R. D. No. 1, Center Ridge, Elyria, Ohio	Lorson, Howard William	R. F. D. No. 2, Orrville, Ohio
Kerr, William Gregg	3517 Krather, Cleveland, Ohio	Lose, Charlotte Jane	North Bend Rd., Ashtabula, Ohio
Kerrigan, Warren Joseph	814 E. Center, Marion, Ohio	Lose, Jack Milton	814 Chalker, Akron, Ohio
Kester, Mary Wilhelmina	328 North, Akron, Ohio	Lucansky, Paul C.	1321 E. Florida, Youngstown, Ohio
Kievit, Lols Ann	1401 W. 2nd Ave., Columbus, Ohio	Lukens, Coralie Dene	Sunny Dell, Kent, Ohio
Kimball, Geraldine Gertrude	926 N. Market, Canton, Ohio	Lundy, Donald Carlton	Box 115, Lakemore, Ohio
Klime, Madge Elaine	R. D. No. 1, N. Fairfield, Ohio	Lutz, Noreen Ruth	2927 Russell, Parma, Ohio
Kimmel, Richard Myer	Knoxville Rd., Steubenville, Ohio	Lyle, H. Ruby	489 E. Ford, Barberton, Ohio
Kimmell, Elvada Alice	1525 Wagar, Lakewood, Ohio	Lynch, Mary Jane	2121 Ohio, Youngstown, Ohio
Kimpton, Ralph Edwin	Garrettsville, Ohio	Lyon, Wolcott N.	1137 Cooke, Lakewood, Ohio
Kinder, Robert Theodore	632 S. DePeyster, Kent, Ohio		
King, Jane Eloise	165 E. Vermont St., Sebring, Ohio	MacDonald, Josephine Ione	311 Park, Kent, Ohio
		Macdonald, Mariesta	1199 Marlowe, Lakewood, Ohio

*T*HIS style conscious freshman is developing a worth while habit: he is buying his wardrobe needs at GREEN'S.

Because of the fact that Walkover shoes, Fashionknit socks, Manhattan shirts, Hart Schaffner and Marx suits, Alpagora topcoats, Mallory hats and Donegal and Revere sportswear are sold here—proof is added to the statement that “you’ll find nationally advertised merchandise for your wardrobe” at GREEN’S. A cordial welcome awaits your next visit. Come in soon.

D. H. GREEN, Inc.

WATER STREET

KENT, OHIO

Kent's Oldest, Largest
and
Best Cleaning Establishment

Established 1910

IMPERIAL DRY CLEANING CO.

133 North Water Street

Phone 4452

KENT, OHIO

The Cottage

“Irv” Gorham, popular proprietor of THE COTTAGE, has made quite a name for his well-known hangout among the students. His fountain service, sandwiches, homemade candies, salted nuts, music by your favorite band—all add up to the visit you will remember.

143 East Main Street

KENT, OHIO

MacLearie, Mildred	Route No. 1, Ravenna, Ohio	Morrison, Irene E.	118 Bentley, Hubbard, Ohio
McArtor, Elizabeth Louise	628 N. Willow, Kent, Ohio	Mortz, Iatser Cathline	10315 Russel, Cleveland, Ohio
McBane, R. Dale	830 Hartsborn, Alliance, Ohio	Moscoe, Dorothy Vera	R. D. No. 4, Ravenna, Ohio
McBride, Dorothy Colleen	R. D. No. 3, Box 164, Akron, Ohio	Moses, Tom E.	1873 S. Compton, Cleveland Heights, Ohio
McCall, Frances E.	1302 Perry Rd., S.W., Canton, Ohio	Mostellar, Robert H.	920 Chestnut Blvd., Cuyahoga Falls, Ohio
McCallan, Betty Alice	119 W. Burns, Akron, Ohio	Moulton, Lillian Foote	298 E. Schoof, Cleveland, Ohio
McCarthy, Helen Ann	1608 Parkwood, Lakewood, Ohio	Mouse, Stanley Garrison	1935 Auburn, Dayton, Ohio
McCartney, Doris Marie	Clinton St., Doylestown, Ohio	Moyer, Arthur Virgil, Jr.	1609 23rd St., Cuyahoga Falls, Ohio
McClary, Grace Elinor	542 Rockwell, Kent, Ohio	Moyer, C. Wade, Jr.	623 Sackett, Cuyahoga Falls, Ohio
McConnell, Laura Marie	R. F. D. No. 4, Wellington, Ohio	Mroz, Edward	941 13th at Washington, Lorain, Ohio
McCord, Betty Jane	505 Washington, Louisville, Ohio	Mueller, Jane Elizabeth	60 Mayfield, Akron, Ohio
McCord, Eugene W.	904 Berwin, Akron, Ohio	Mueller, Pearl Jarrard	525 E. Main, Kent, Ohio
McCormick, Betty Jean	828 Chester, Akron, Ohio	Murphey, Frances B.	R. F. D. No. 2, Hudson, Ohio
McCort, Ralph Wesley	2621 Maplewood, Cuyahoga Falls, Ohio	Murphy, Anne Caroline	44 Third St., Sharpsville, Pa.
McCoy, Annis May	R. D. No. 2, Steubenville, Ohio	Muse, Marillyn Ann	Orchard Acres, Canton, Ohio
McCoy, Eunice Mary	R. D. No. 2, Steubenville, Ohio	Musser, AnnaBelle	R. F. D. Marshallville, Ohio
McCreary, Eva Jane	Leesville, Ohio	Musser, V. Marie	R. F. D. Marshallville, Ohio
McCullough, Mildred Marjorie	3045 6th St., S.W., Canton, Ohio	Muzzy, James Vincent	1227 McGregor, N.W., Canton, Ohio
McCuskey, Wilfred Stanton	R. F. D., Cuyahoga Falls, Ohio	Myers, Doris Lucille	825 Work Dr., Akron, Ohio
McDevitt, Edith Mae	117 Murdock, Mingo Junction, Ohio	Myers, Eugene Earl	182 Brooklyn, Salem, Ohio
McDonald, John Wilford	2850 Northland, Cuyahoga Falls, Ohio	Myers, Everett W.	110 E. Erie, Kent, Ohio
McDowell, Gerald Eugene	R. D. No. 2, Fulton Rd., Canton, Ohio	Myers, Gertrude Jane	Route No. 1, Irontdale, Ohio
McDowell, S. Jane	885 Polk, Akron, Ohio	Myers, Herbert Gardner	515 N. 4th St., Toronto, Ohio
McGee, Martha A.	Hunt St., Akron, Ohio	Myers, Lewis E.	182 Brooklyn St., Salem, Ohio
McGinley, Thomas Henry	863 Stanton, Akron, Ohio	Myers, Margaret Ruth	609 N. Howard, Apt. 3, Akron, Ohio
McGinnis, Richard Wellington	2227 Ohio, Youngstown, Ohio	Myers, Robert Lee	825 Work Dr., Akron, Ohio
McGoogan, Albert James	1849 E. 90th St., Cleveland, Ohio	Myers, Violet Mae	R. F. D., Beloit, Ohio
McGrail, Harlan W.	509 Alexander, Akron, Ohio	Myers, William Carl	327 Park, Kent, Ohio
McHugh, Beryl R.	New Matamoras, Ohio	Myser, Willard Cochran	627 Insande, Cuyahoga Falls, Ohio
McKee, Jayne	314 18th St., N.W., Canton, Ohio		
McKee, William Homer	222 Lake, Kent, Ohio		
McLeod, Anne Dorothy	5901 Twin Lakes Dr., Parma, Ohio		
McManus, Leah May	New Milford, Ohio		
McNabb, Elizabeth Ann	Box 37, Nellie, Ohio		
McNeel, Ruth Perkins	428 Orchard, Uhrichsville, Ohio		
McVay, John Frederick	2022 21st St., Cuyahoga Falls, Ohio		
McWilliams, J. Charles	605 St. Leger, Akron, Ohio		
Mace, Jack Roy	1292 E. 137th St., East Cleveland, Ohio		
Mack, Howard James	3632 E. 106th St., Cleveland, Ohio		
Mager, George H.	522 W. 23rd St., Lorain, Ohio		
Malone, Eugene Victor	445 King St., Ravenna, Ohio		
Mangus, Robert Luther	606 Claud, Canton, Ohio		
Mannino, Maria Louise	2206 Coventry, Cleveland Heights, Ohio		
Maretka, Annie Lillian	Route No. 1, Burton, Ohio		
Marg, Joseph	56 W. Wood, Lowellville, Ohio		
Markey, Stanley	323 Prospect, Ravenna, Ohio		
Marr, James Louis	Box 241, Baden, Pa.		
Marra, Leona Lee	Box No. 24, Summitville, Ohio		
Marshall, Robert William	Box 65, Lakemore, Ohio		
Martin, Alice Gerda	288 E. Cuyahoga Falls, Akron, Ohio		
Martin, Geraldine Alma	386 W. Jackson, Painesville, Ohio		
Martin, Mary	1550 Bedford, S.W., Canton, Ohio		
Marto, Regina	1021 Main, S.W., Warren, Ohio		
Maruskin, Margaret Dorothy	2610 Taft, Youngstown, Ohio		
Marvin, Mary Dora	R. D. No. 1, Mantua, Ohio		
Marvin, Sidney Lewis	R. D. No. 1, Mantua, Ohio		
Maskas, George P.	209 Westwood, Akron, Ohio		
Mathias, Eugene Homer	128 Garden Ct., Ravenna, Ohio		
Mathis, William Sherman	2328 Second St., Cuyahoga Falls, Ohio		
Matson, William Robert	Jackson St., Mentor, Ohio		
Matthews, Dan H.	R. D. No. 4, Genoa Rd., Massillon, Ohio		
Matthews, Ruth Elaine	R. D. No. 4, Genoa Rd., Massillon, Ohio		
Matzenbach, Betty Jane	332 Dryden, N.W., Canton, Ohio		
Maxwell, Otis G.	Chestnut Dr., Stow, Ohio		
Mayer, Bea	131 N. Clinton, Richwood, Ohio		
Mayers, Doris Louise	68 Urida, Youngstown, Ohio		
Mayhew, Henry Ligon	206 Stewart, Toronto, Ohio		
Meade, Paul L.	303 Dodge St., Kent, Ohio		
Meade, William F.	2377 E. Market, Akron, Ohio		
Mears, Donald Earl	2429 Tenth St., Cuyahoga Falls, Ohio		
Medved, Eva	Dellroy, Ohio		
Mehl, Mary Ellen	2035 Linden, Alliance, Ohio		
Melcher, Burton	514 17th St., N.W., Canton, Ohio		
Melina, Carl Anthony	371 W. 35th St., Ashtabula, Ohio		
Mellon, John Thomas	R. D. No. 1, Box 68, Akron, Ohio		
Melrose, Walter Robert	R. F. D. No. 3, Emery Rd., Bedford, Ohio		
Mengel, Nellie Nalle	R. F. D. No. 1, Cuyahoga Falls, Ohio		
Merideth, Betty June	1016 Portage Trail, Cuyahoga Falls, Ohio		
Merriman, John	State St., New Waterford, Ohio		
Meyer, Betty Sue	438 Earl, Kent, Ohio		
Meyer, Dorothy Marie	East Sparta, Ohio		
Micheli, Anna	Box 42, R. D. No. 8, Akron, Ohio		
Milbee, Malcolm	310 E. Highland, Ravenna, Ohio		
Milford, Howard Gomer, Jr.	2554 3rd St., Cuyahoga Falls, Ohio		
Miller, Alice Elizabeth	Route No. 3, Carrollton, Ohio		
Miller, Flora M.	532 N. Fourth, Steubenville, Ohio		
Miller, Jacqueline Ileen	186 Roselawn, Warren, Ohio		
Miller, James Radcliffe	1636 17th St., Cuyahoga Falls, Ohio		
Miller, John R.	223 S. River, Wooster, Ohio		
Miller, Robert Lowell	237 Second, New Philadelphia, Ohio		
Miller, Theta	1374 Manor Park, Lakewood, Ohio		
Milligan, Dorothy Ann	635 Jennings, Salem, Ohio		
Milton, Florence J.	4275 W. 143rd St., Cleveland, Ohio		
Mine, Stanley Alexander	167 Milford, Newark, N. J.		
Minns, Rosemary Jean	251 N. Highland, Akron, Ohio		
Misko, Tony, Jr.	Market St., Yorkville, Ohio		
Mitchell, Clarice Elaine	712 Vine, Kent, Ohio		
Mitchell, James Campbell	Rural Route No. 1, Minerva, Ohio		
Mizeres, Nicholas James	935 Carnahan, Canton, Ohio		
Mobile, Lilly E.	624 Oberlin, Lorain, Ohio		
Moe, Patricia J.	824 17th St., Fort Lauderdale, Fla.		
Mokodean, George Mike	1822 Clark, Canton, Ohio		
Montgomery, Edward Louis	Chagrin Falls, Ohio		
Moore, Katherine Elizabeth	112 Metoxet, Ridgway, Pa.		
Moore, Margene M.	Route No. 4, Wooster, Ohio		
Moore, Roy Donald	211 N. Willow, Kent, Ohio		
Moreland, Mary Monica	309 Highland, Kent, Ohio		
Morgan, Helen Lucille	17 Maple, Bridgeport, Ohio		
Mortiz, William Charles	16601 Isedalia, Cleveland, Ohio		
Morris, Bettie Jane	12712 Rexwood, Cleveland, Ohio		
Morris, Robert Shannon	694 Dorchester, Akron, Ohio		
Nagel, Gwendolyn Lizette	1817 W. Madison, Sandusky, Ohio		
Nagorka, Halina	119 Hawthorne, Elyria, Ohio		
Nash, Arthur Edward	541 Park, Kent, Ohio		
Nass, Mary Beth	13901 Kelso, Cleveland, Ohio		
Naugle, Margaret Ann	2113 Fourth, Cuyahoga Falls, Ohio		
Nelson, Edna Theresa	710 W. Jackson, Painesville, Ohio		
Nelson, Mary Lois	428 E. Seventh St., Uhrichsville, Ohio		
Nestich, Joseph George	2413 Cherryhill, Youngstown, Ohio		
Netler, Herman	1131 Highland, N.E., Canton, Ohio		
Netzly, Howard Samuel	Route No. 1, Navarre, Ohio		
Newman, Elton Preston	423 Marguerite, Cuyahoga Falls, Ohio		
Newsome, Alma Jeannette	55 Micah Pl., Mansfield, Ohio		
Newton, Phyllis	R. F. D. No. 1, Chagrin Falls, Ohio		
Ney, Francis Gregg	R. D. No. 1, Jefferson, Ohio		
Nichols, Marian Esther	1588 Hillside Terrace, Akron, Ohio		
Nicodemus, June Maxine	303 Water, Wadsworth, Ohio		
Niemi, Wayne	353 First, Warren, Ohio		
Noack, Erwin A.	298 Wildwood, Akron, Ohio		
Nolis, Demetrios Elo	236 N. Main St., Mansfield, Ohio		
Norris, Joan	R. D. No. 1, Jefferson, Ohio		
Noss, Robert Charles	3003 Keswick, Shaker Heights, Ohio		
Novak, Rosemary	830 West Broad, Elyria, Ohio		
Nueske, Dorothy May	430 Watson, Akron, Ohio		
Oak, Jean	3667 Elm, Hapeville, Ga.		
O'Bryant, Louise Carrie	3401 E. 128th St., Cleveland, Ohio		
O'Doherty, Bernard Michael	1112 8th St., Lorain, Ohio		
O'Donnell, Regina Catherine	17210 Ernadae, Cleveland, Ohio		
Oehlenschlegel, Ruth E.	183 Carnegie, Conneaut, Ohio		
Oesch, Oliver Stelvin	New Springfield, Ohio		
O'Hara, Joseph Martin	720 W. Main, Kent, Ohio		
O'Hara, Nancie Ann	1447 Ohio, Youngstown, Ohio		
Ohliger, Rosemary Elizabeth	653 Fair, New Philadelphia, Ohio		
Oliver, John Newton	244 Sprue, Byesville, Ohio		
Oldach, Joan Maree	361 W. 10th St., Erie, Pa.		
O'Malley, Geraldine Marie	1445 E. 11th St., Cleveland, Ohio		
Oprean, Emil	1645 Byran, S.W., Canton, Ohio		
Osborne, Helen Marie	R. D. No. 1, Elyria, Ohio		
Osborne, Mary Anne	402 N. DePeyster, Kent, Ohio		
Oseroff, Harold Bernard	829 Work Dr., Akron, Ohio		
Osmondson, Betty Anne	2324 Shonk, Alliance, Ohio		
Ostas, Chet George	169 Northfield, Bedford, Ohio		
Oviatt, Ethel Mae	200 Sherman, Kent, Ohio		
Owen, Daniel Olney	9206 Miles Ave., Cleveland, Ohio		
Padavick, Esther	17918 Brazil, Cleveland, Ohio		
Pairan, John Wilbur	404 Livingston, Akron, Ohio		
Palmer, Alfred A.	222 N. Willow, Kent, Ohio		
Palmer, Mrs. Phyllis H.	222 N. Willow, Kent, Ohio		
Pandelis, Nick Joseph	286 Wildwood, Akron, Ohio		
Papp, Cornelius Alfred	1762 Wymore, East Cleveland, Ohio		
Pappas, George	795 W. Exchange, Akron, Ohio		
Paquin, E. Brent	800 Sackett, Cuyahoga Falls, Ohio		
Paquin, Jerry M.	482 Summer, Akron, Ohio		
Parken, Derle Perlee	591 W. Ford, Barberton, Ohio		
Parnelee, William Hoyt	114 N. Lyman, Wadsworth, Ohio		
Parmenter, James Randolph	560 Cuyahoga, Kent, Ohio		
Parrish, Marlene Evelyn	2514 10th St., Cuyahoga Falls, Ohio		
Parry, Mary Joan	134 W. Cambridge, Alliance, Ohio		
Partee, Virginia Belle	Custar, Ohio		
Paterson, Betty Jane	17906 Dillewood, Cleveland, Ohio		
Patrick, Alexander G.	617 N. Water, Kent, Ohio		
Patterson, Carrie B.	Route 3, Millersburg, Ohio		
Patterson, James Warren	123 E. Broadway, Girard, Ohio		
Patterson, Margorie Margaret	548 Grove, Cuyahoga Falls, Ohio		
Patterson, William John	157 N. Water, Kent, Ohio		
Paul, Bernard John	Box 222, R. D. No. 1, Windham, Ohio		
Paulich, Johan Hanzel	5238 St. Clair, Cleveland, Ohio		
Paulus, David L.	R. D. No. 3, Kent, Ohio		
Pavkov, Pete	1367 Ninth St., East Akron, Ohio		
Payden, Donna Belle	1213 Riverdale, Lindsey, Ohio		
Payne, Geraldine E.	430 E. Cuyahoga Falls, Akron, Ohio		
Peoples, LeRoy	223 Harris, Kent, Ohio		
Pepper, Doris Jeanne	807 Cadmus, East Liverpool, Ohio		
Pequinot, Marjorie L.	R. D. No. 5, Akron, Ohio		
Perconti, Joseph John	2109 Random, Cleveland, Ohio		
Perez, Michael	115 Lane Ct., S.W., Massillon, Ohio		
Peshek, William Donald	2210 Bond Ave., N.W., Canton, Ohio		
Peters, Daniel Clinton	411 Lake, Kent, Ohio		
Peterson, Frances Louise	282 Vine, Geneva, Ohio		
Pethel, James Gaylord	1102 Penna., East Liverpool, Ohio		
Pettit, Betty Maxine	2491 Sixth St., Cuyahoga Falls, Ohio		

THE CITY BANK

of

Kent, Ohio

62 YEARS OF CONTINUOUS SERVICE

FAMOUS ARTISTS' SERIES

Opera and Concert Stars

Each Week

offering world's best loved music

"THE TELEPHONE HOUR"

MONDAY AT 9 P. M.

Bell Symphonic Orchestra

conducted by Donald Voorhees

WTAM . . . WLW . . . WSPO

THE OHIO BELL

TELEPHONE CO.

Petty, Roberta Mae 2059 Tenth St., Cuyahoga Falls, Ohio
 Phillips, Frank Gerald Box 5, Peninsula, Ohio
 Phister, Jeanne Marian 1009 12th St., N.W., Canton, Ohio
 Pierce, M. Scheffel 2222 19th St., Cuyahoga Falls, Ohio
 Pinis, Katherine 515 Sixth St., Massillon, Ohio
 Pinkerton, Margaret E. 177 Liberty St., Conneaut, Ohio
 Piper, Charles Frank 10812 Florian, Cleveland, Ohio
 Pirl, Donald Lee 711 Crain, Kent, Ohio
 Pirl, Phyllis Arlene 711 Crain, Kent, Ohio
 Platt, Helen Olive R. F. D. No. 3, Box 246, Kent, Ohio
 Podojil, Frank James R. D. No. 2, Kent, Ohio
 Poe, Naomi Beam (Mrs. A.) Route 8, Box 215, Akron, Ohio
 Polansky, John George 1244 Buhner, Cleveland, Ohio
 Pollock, Mary Louise West Main, Lexington, Ohio
 Pomeroy, Gilbert Scott 530 Vine, Kent, Ohio
 Pomeroy, Velma Walrath 530 Vine, Kent, Ohio
 Pontius, Phyllis M. 535 Orchard, Barberton, Ohio
 Pope, Jean Louise 2513 Mt. Vernon, Youngstown, Ohio
 Port, Ruth 20834 Beaconsfield, Rocky River, Ohio
 Porter, Edythe Lucille 1146 Rebecca, Wilkinsburg, Pa.
 Porter, Faye Clarissa Sheldon Ave., Kingsville, Ohio
 Porter, Henrietta Mae 321 Myrtle, Youngstown, Ohio
 Porter, Marian R. R. F. D. No. 3, Hudson, Ohio
 Powers, Robert Eugene Hazel St., Tallmadge, Ohio
 Pozniko, Pollyanna R. D. No. 1, Columbiana, Ohio
 Pratt, Richard Allen 237 Rellim, Kent, Ohio
 Price, Phyllis Louisa 33693 Lake, Avon Lake, Ohio
 Price, Robert Arthur 17511 Geandale, Cleveland, Ohio
 Pritchett, William Edward 3952 Southport, Chicago, Ill.
 Priebe, Mattie Marie Kent, Ohio
 Proctor, John J. 631 Second St., Ravenna, Ohio
 Propok, Peter Warren, Ohio
 Prosen, Anne Agnes 19716 Arrowhead, Cleveland, Ohio
 Prybyl, Leokadia T. 7528 Ottawa, Cleveland, Ohio
 Puncturean, John William 807 Clarendon, S. Canton, Ohio
 Purdy, Mary Avonelle 2325 12th St., Akron, Ohio
 Puz, Anne Marie Box 69, Bessemer, Pa.
 Pyle, Eugene Alford 659 Albemarle, Cuyahoga Falls, Ohio
 Pyle, Lorrin W. 217 E. Main St., Kent, Ohio

Qualman, Lewis John 16173 Glynn, East Cleveland, Ohio
 Quillen, Betty Marie 307 E. Main, Ravenna, Ohio
 Quimby, Norma Jane 1028 N. Uhrich, Uhrichsville, Ohio
 Quinette, Verda Jane 3420 Glenwood Ave., Youngstown, Ohio
 Quinn, John Blair 917 25th St., N.E., Canton, Ohio

Raber, Charles Maynard R.D. No. 1, Hudson, Ohio
 Raffey, Cornell Gus 2162 Clarence, Lakewood, Ohio
 Rafal, Robert 317 W. Midlothian, Youngstown, Ohio
 Randall, Flora D. 616 N. Mantua, Kent, Ohio
 Raptis, Athena 2843 Pearl, Lorain, Ohio
 Rasch, Virginia J. 19819 Libby, Maple Heights, Ohio
 Ratchford, Melba 2436 Liberty, Cuyahoga Falls, Ohio
 Rawles, Evelyn Lynn 1540 Puston, Akron, Ohio
 Rayburn, John W. 3335 W. 127th St., Cleveland, Ohio
 Raymond, Howard Elwood 315 Stowe, Newton Falls, Ohio
 Raymond, Virginia Elizabeth Route No. 5, Medina, Ohio
 Read, Patricia Anne 2930 Silver Lake Blvd., Cuyahoga Falls, Ohio
 Read, Phyllis Marie 2930 Silver Lake Blvd., Cuyahoga Falls, Ohio
 Reasch, Richard Harvey R. F. D. No. 1, New Waterford, Ohio
 Reasch, Robert William R. F. D. No. 1, New Waterford, Ohio
 Recht, Ruth Jane 667 Wooster, Barberton, Ohio
 Rector, Robert Theodore 630 Terndale, Meadville, Pa.
 Redmond, LaVerne Lynne 32002 E. 121st St., Cleveland, Ohio
 Reed, June 433 Chestnut, Warren, Ohio
 Rees, Ardele Johanna 1845 Mannering, Cleveland, Ohio
 Regas, Harry T. 1411 Mentor, Cleveland, Ohio
 Reger, Harvey A. 133 S. Bridge, Newcomerstown, Ohio
 Reger, Shirley Louise R. F. D. No. 2, Conneaut, Ohio
 Rehm, Genevieve Louise R. D. No. 1, Smithville, Ohio
 Reid, John Brown 87 Garfield, East Palestine, Ohio
 Reider, Betty Anne 745 E. Market, Akron, Ohio
 Reitzel, Alice Rose 3009 Fourth Ave., Beaver Falls, Pa.
 Renner, A. Barbara 729 Portage, N. Canton, Ohio
 Renner, Jean Doris Sugarcreek, Ohio
 Rentch, Margaret Anne 423 7th St., Uhrichsville, Ohio
 Renz, Ruth Helen 636 N. Wabash, Brewster, Ohio
 Repede, Anne 1943 Manchester, Akron, Ohio
 Ressler, Edna Katharine 1194 Cleveland, Salem, Ohio
 Restemeier, Gertrude Alice 4351 E. 139th St., Cleveland, Ohio
 Reuter, Helen Irene 2607 St. Clair, East Liverpool, Ohio
 Reynolds, Margaret Jean W. Farmington, Ohio
 Reynolds, Marjorie Marie Garrettsville, Ohio
 Rhoads, Betty Jeanne 3819 Baybath Rr., R. D. No. 4, Akron, Ohio
 Rhoads, Thelma June 303 W. Elm, Kent, Ohio
 Rhodes, Otis Austin R. D. No. 4, Salem, Ohio
 Ricart, Phyllis Jane 147 W. Eighth, Erie, Pa.
 Richards, Carol 2370 Second St., Cuyahoga Falls, Ohio
 Richards, Laura Luzerne R. D. No. 2, Kent, Ohio
 Rickard, Kenneth C. 287 W. Columbia, Alliance, Ohio
 Rickman, Leonard Bernard 9900 Columbia, Cleveland, Ohio
 Riehl, Florence Marie 3293 E. 137th St., Cleveland, Ohio
 Rigby, Josephine Elizabeth 1554 Globe, East Liverpool, Ohio
 Riley, Edith R. D. No. 1, Dover, Ohio
 Riley, Effie Marcelleen 332 E. 22nd St., Lorain, Ohio
 Riley, Zelma Lourine Route No. 3, Waverly, Ohio
 Ringler, Doris Louise 339 E. State, Alliance, Ohio
 Rini, Nick Joseph 3250 Berkeley, Cleveland Heights, Ohio
 Rinkes, Betty Marie R. F. D. No. 1, Bridgeport, Ohio
 Rissler, Shirley R. 224 Vine, Ashland, Ohio
 Roberts, Benjamin W., Jr. 1973 Cooke, Cuyahoga Falls, Ohio
 Robinson, Harold Charles 510 Sackett, Cuyahoga Falls, Ohio
 Robinson, Madeline Mary 1733 Catalpa, Cleveland, Ohio
 Rodio, Joseph 2305 E. 33rd St., Lorain, Ohio
 Roessel, Dorothy 2039 Elm, Youngstown, Ohio
 Rohrer, Grace I. R. R. No. 1, Box 16, Malvern, Ohio
 Rohrer, William Howard R. D. No. 1, Malvern, Ohio
 Rongone, Francis C. 1981 Cook, Cuyahoga Falls, Ohio
 Rongone, Louise Nancy 1987 Cook, Cuyahoga Falls, Ohio
 Rongone, Mollie Mary 548 Broadway, Cuyahoga Falls, Ohio
 Rongone, Ronald Leo 1987 Cook, Cuyahoga Falls, Ohio
 Rosen, Henry Robert 1629 E. 12th St., New York, N. Y.

Rosen, Herbert 314 Beach-70th St., Arverne, N. Y.
 Ross, Lucille Ione 471 Stow, Cuyahoga Falls, Ohio
 Ross, Marjorie Louise Route No. 1, Toronto, Ohio
 Ross, Rose Joanne East Palestine, Ohio
 Roth, Lester J. 2917 Hampshire, Cleveland, Heights, Ohio
 Rothwell, Hannah Frances 108 Broadway, Youngstown, Ohio
 Roubal, Stephanie Jicha 10414 Union, Cleveland, Ohio
 Routh, Lucille Lois R. D. No. 1, Medina, Ohio
 Rowe, William Woodruff 27 Lamberton, Mansfield, Ohio
 Royce, Jack William 1916 Pawnee, Cleveland, Ohio
 Rubin, Alfred 809 Gilmore, Canton, Ohio
 Rubin, Marvin 809 Gilmore, Canton, Ohio
 Rubin, Richard Earl Canton, Ohio
 Rubin, Philip Walter 1745 E. Seventh St., Brooklyn, N. Y.
 Ruble, Robert Raymond 315 Park, Kent, Ohio
 Rucker, Herbert Mason 725 Harvard, Akron, Ohio
 Rucker, Mary Ann 413 High, Kent, Ohio
 Ruggles, Robert W. 16215 Oakhill, East Cleveland, Ohio
 Rumberger, Robert Cleland 1925 20th St., Cuyahoga Falls, Ohio
 Russell, John William 647 S. Water, Kent, Ohio
 Ruthenberg, William J. 261 Seminole, Sawyerwood, Ohio
 Rutherford, Clyde Walter Medina, Ohio
 Rutledge, John Thomas Dunham Rd., R. F. D., Macedonia, Ohio
 Rybak, Francis James R. D. No. 2, Boston Heights, Ohio

Sackett, Ray Edward 849 S. Seneca, Alliance, Ohio
 Sadler, Harriet E. 1111 Beach Dr., N., St. Petersburg, Fla.
 Safford, Alemeda Jane 1934 E. 84th St., Cleveland, Ohio
 Safraneck, Richard Edward Solon, Ohio
 Salisbury, John Edward 118 E. 34th St., Lorain, Ohio
 Samples, William Howard 1188 Fourth, Akron, Ohio
 Santone, Bruno Gregory 4707 Noble, Bellaire, Ohio
 Saprionetti, Joseph James 851 Carpenter, Akron, Ohio
 Sarkis, George 160 Castle Blvd., Akron, Ohio
 Saukkonen, Linnia 17444 Broadway, Maple Heights, Ohio
 Saukkonen, Miriam A. 17444 Broadway, Maple Heights, Ohio
 Sautter, Eckhardt E. 14614 Leonard, Lakewood, Ohio
 Sayers, Carol Louise 314 Sayers, Niles, Ohio
 Schamel, Robert Charles 1614 S. Main, Dayton, Ohio
 Scharkey, E. Jean 60 W. Bagley, Berea, Ohio
 Scheff, William John 3950 W. 157th St., Cleveland, Ohio
 Schick, John Thomas 511 Case Pl., Canton, Ohio
 Schilder, Jean Edith 12717 Artiss, Lakewood, Ohio
 Schlegel, Harold Christian 230 N. Mantua, Kent, Ohio
 Schmidt, Ruth Marie 922 Bellflower, S.W., Canton, Ohio
 Schmucker, Twyla R. F. D. No. 3, Canton, Ohio
 Schneider, Wilbur Joseph 421 Lawrence, Ravenna, Ohio
 Schnitzer, William John Uniontown, Ohio
 Scholes, Lavina 1524 34th St., Canton, Ohio
 Schoner, Dorothy Mae East St., Uniontown, Ohio
 Schram, Roass Irwin 707 Park, Kent, Ohio
 Schriber, John Charles 19980 Parkview, Rocky River, Ohio
 Schuette, Charles Edward Riverside Dr., Susquehanna, Pa.
 Schultheis, Robert Peter 1811 E. 33rd St., Cleveland, Ohio
 Schussler, Dale Melvin 1018 Fourth, New Philadelphia, Ohio
 Schwartz, Jayne Adele 2023 Martindale, Cleveland Heights, Ohio
 Schwartz, Ruth Marjorie 2023 Martindale, Cleveland Heights, Ohio
 Schwartz, Suzanne 155 E. Torrence, Columbus, Ohio
 Scofield, Genevieve Ethel N. Walnut, Jefferson, Ohio
 Scott, Helen Frances Route No. 3, Barberton, Ohio
 Scott, Patricia 38 Morgan St., Oberlin, Ohio
 Scribner, Wildun Alva 529 Rockwell, Kent, Ohio
 Seaberg, Rudy Frederick 536 Sixth St., Struthers, Ohio
 Seastead, Raymond Bernard 2014 High St., Cuyahoga Falls, Ohio
 Seckman, Margaret Ann Dixonville, East Liverpool, Ohio
 Seeley, Grace E. Lodi, Ohio
 Seigman, George Francis 728 Thayer, Akron, Ohio
 Sekerak, Joseph Michael R. F. D., Berlin Heights, Ohio
 Selzer, Jane Phyllis 1618 Treadway, Cleveland, Ohio
 Semans, Constance June 413 Vine, Ashland, Ohio
 Semon, Mary Blanche 2990 Milboro, Silver Lake, Ohio
 Senich, Andrew 3361 W. 25th St., Cleveland, Ohio
 Seroy, William Wayne 2260 Goodnor, Cleveland, Ohio
 Seruch, Anna Mary Box 36, Beloit, Ohio
 Shafer, William Curtis 156 Bonnie Brae, N.E., Warren, Ohio
 Shaffer, Leon LeRoy 447 Cuyahoga, Kent, Ohio
 Shaheen, Bea Jane 807 N. Rex, Canton, Ohio
 Shaheen, John Kaleel Canton, Ohio
 Shaheen, Loyd Frank 405 12th St., N.E., Canton, Ohio
 Shaheen, Nicholas Ferris 405 12th St., N.E., Canton, Ohio
 Shallcross, James E. 472 E. Buchtel, Akron, Ohio
 Shanks, John Terrel Darrowville, Ohio
 Shanower, Don Thomas 820 13th St., N.W., Canton, Ohio
 Shanower, Paul Frederick 820 13th St., N.W., Canton, Ohio
 Shardine, Betty Jean Suffield, Ohio
 Sheaffer, Frances Ann 13826 West, Cleveland, Ohio
 Sheaffer, Avery R. F. D. No. 3, Canton, Ohio
 Shedron, Ava Mae R. F. D., Millersburg, Ohio
 Shields, William Newmyer R. D., Garrett Rd., Ravenna, Ohio
 Shilliday, Theodore S. 434 Madison, Ravenna, Ohio
 Shilling, Walter Oberlin 1155 Wallace, Massillon, Ohio
 Shipley, Donald Marlowe 1364 E. Main, Ravenna, Ohio
 Shipley, William Roy 56 North 5th St., Newark, Ohio
 Shipton, Josephine Emily 3353 McCartney, Youngstown, Ohio
 Shira, John William 120 N. Freedom, Ravenna, Ohio
 Shively, Isobel Marie Rogers, Ohio
 Shobert, Harriett Elizabeth 506 Katheon, Cuyahoga Falls, Ohio
 Short, Margaret Greer 27731 Lake Shore Blvd., Euclid, Ohio
 Shotwell, Ruth Vivian 310 Clinton, Ravenna, Ohio
 Shriber, Marjorie Pauline 403 Beechwood, Akron, Ohio
 Shriver, June Eileen 635 S. Water, Kent, Ohio
 Shumaker, Anna Lois 42 Wood, Painesville, Ohio
 Shumway, Lorayne Easter 128 N. Freedom, Ravenna, Ohio
 Shurtleff, Beatrice Gail 17729 Windward, Cleveland, Ohio
 Sibson, William Herbert Diamond, Ohio
 Siedschlag, Herman Frederick Summit St. Ext., Kent, Ohio
 Sill, Arthur D. 220 N. Lincoln, Kent, Ohio
 Silverstein, E. Lenard 653 Sunset View, Akron, Ohio
 Simmons, Annie Lou 755 W. Main, Kent, Ohio
 Simms, Rex Charles Route No. 1, Cuyahoga Falls, Ohio
 Simon, Albert 3013 Cedar, Cleveland, Ohio
 Simone, Frank Anthony 1507 Youngstown Rd., Warren, Ohio

Towels

PENN - OHIO COAT, APRON & TOWEL SUPPLY CO.

A complete service for Offices,
Stores, Doctors, Nurses, Restaur-
ants, Colleges, Hotels, Soda
Fountains and "Student Room
Service"

Why Buy? When We Supply

310 North Avenue

Youngstown 4-1141

If you were to count shirts at any house party, you'd probably find more Arrow's than any other shirt.

The Hitt is a favorite of Undergrads and Alumni alike.

They like the Hitt because it has a starchless collar that stays as neat as a pin all day long! It simply refuses to wrinkle or wilt!

If you are going to a house party this weekend; better stop by today for your Arrow Hitt.

COE LIVINGSTON

KENT, OHIO

Good Luck, Gang!

I'll remember youse:

T. G. I. F. YOU 21? S. LIST
BLACK BOOK HEY, CUDDID OUT!
NOPE, NOT ANOTHER! WITH LEMON NATURALLY

==b PULEEZE TELL ME W-H-Y Y Y Y Y ==b

Simpson, James Herbert	245 Stanford, Elyria, Ohio	Telford, Robert Sheldon	1530 Rydalmount, Cleveland Heights, Ohio
Sinclair, Betty Jane	2315 Fourth, Cuyahoga Falls, Ohio	Telzrow, David Kiesel	144 Wandle, Bedford, Ohio
Siovitz, Zoltan	10314 Pierpont, Cleveland, Ohio	Ted, Frank Anthony	133 E. College, Kent, Ohio
Skora, Geraldine Janet	643 Berea, Berea, Ohio	Thiele, Mrs. Margery June	31 Ellenwood, Bedford, Ohio
Slight, Marie Alice	832 Irvington, Massillon, Ohio	Thierry, Jacqueline Mary	1921 12th St., Cuyahoga Falls, Ohio
Slominski, Leonard Marion	7913 Korman, Cleveland, Ohio	Thierry, James Edward	1921 12th St., Cuyahoga Falls, Ohio
Smiley, Robert Kellogg	Avondale, Canton, Ohio	Thomas, Ada Riggs	Silver Lake, Cuyahoga Falls, Ohio
Smith, Allen Harris	143 Allenside, Cuyahoga Falls, Ohio	Thomas, Gwynne Ann	4022 Ardmore, Cleveland Heights, Ohio
Smith, Charles Lee	525 E. Main, Kent, Ohio	Thomas, Kathryn Rose	52 W. Delison, Youngstown, Ohio
Smith, Charlotte L.	2031 Germaine, Cuyahoga Falls, Ohio	Thomas, Marguerite Adele	197 Linden, S.E., Warren, Ohio
Smith, Virginia E.	Smithfield, Ohio	Thomas, Mary Elizabeth	919 Decatur, Sandusky, Ohio
Smith, Emily Josephine	144 N. Hudson, Stow, Ohio	Thomas, Rowland Lanson	Rootstown, Ohio
Smith, Harold Vaughn	707 Falls, Cuyahoga Falls, Ohio	Thomas, Tom Daniel	R. F. D. No. 2, New Philadelphia, Ohio
Smith, Helen Ruth	216 E. Williams, Kent, Ohio	Thompson, Adrian Earl	Box 73, Northfield, Ohio
Smith, Jack Eldon	224 N. Lyman, Wadsworth, Ohio	Thompson, Essie Mae	8109 Townsend, Cleveland, Ohio
Smith, Jeanne Vivian	167 Freedom, Ravenna, Ohio	Thorne, Floyd Lee	3106 W. 116th St., Cleveland, Ohio
Smith, Joan Kathleen	Box 124, Clinton, Ohio	Thornton, Beatrice Brillhart	1636 25th St., Cuyahoga Falls, Ohio
Smith, Joan Suzette	789 E. Fillmore, E. Aurora, N. Y.	Thorp, Jean Ruth	1752 13th St., Cuyahoga Falls, Ohio
Smith, June E.	404 Robbins, Niles, Ohio	Thrasher, William Ray	209 S. Willow, Kent, Ohio
Smith, Marion Lynnette	3257 Woodbridge, Cleveland, Ohio	Tickes, Bertram Raymond	1301 East Blvd., Cleveland, Ohio
Smith, Philip Charles	401 Orlando, Akron, Ohio	Tilton, Daniel Royce	R. D. No. 5, Canton, Ohio
Smith, Sally Ann	216 E. Williams, Kent, Ohio	Tisdell, Helen Marie	R. D. No. 2, Ravenna, Ohio
Smith, Virgil Dale	367 Bacon, Akron, Ohio	Tomck, John Stephen	27 24th St., S.W., Barberton, Ohio
Smyth, Mary Maxine	504 Lawson, Steubenville, Ohio	Toops, M. Eloise	707 Polk, Akron, Ohio
Snow, Wallace	66 Snowville, Brecksville, Ohio	Toot, George Marion	Magnolia, Ohio
Snure, Doris Arlene	Smithville, Ohio	Tornberg, Ingrid Linnea	2205 20th St., Cuyahoga Falls, Ohio
Snyder, Adelaide R.	1625 Ohio, Youngstown, Ohio	Toth, Andy Paul	2402 14th St., N.E., Canton, Ohio
Snyder, Dorothy Genevieve	Route No. 2, Wooster, Ohio	Toth, Louis	11805 Forest, Cleveland, Ohio
Snyder, Laurene Louise	1783 Burbank, Wooster, Ohio	Toto, Daniel Patrick	226 Scott, Niles, Ohio
Snyder, Maryann Esther	Box 93, Lakemore, Ohio	Towner, Robert Canfield	Brady Lake, Ohio
Snyder, Mary Jane	Killbuck, Ohio	Trapp, Edward Philip	1924 19th St., Cuyahoga Falls, Ohio
Snyder, Ruth Esther	R. F. D. No. 4, Mansfield, Ohio	Trapp, Eleanor Ruth	1924 19th St., Cuyahoga Falls, Ohio
Snyder, Ruth Mills	400 Wildwood, Akron, Ohio	Travis, William Donald	120 E. 2nd St., Springfield, Ohio
Snyder, Virginia	1864 Reyburn, Cleveland, Ohio	Traxler, Marie Jane	Greentown, Ohio
Sockman, Julian Heath	322 Riddle, Ravenna, Ohio	Traycoff, Helen	Box 5, Lake St., Kent, Ohio
Sohn, David Emory	335 Portage Trail, Cuyahoga Falls, Ohio	Treffert, Mary Jane	312 Maple, Niles, Ohio
Sokoll, Lillian Mae	1094 Beardsley, Akron, Ohio	Trenta, Frank Joseph	203 22nd St., Barberton, Ohio
Sollitto, Benny	158 Roosevelt, Warren, Ohio	Treter, Myron H.	Grayton, Ohio
Soltow, William Donald	161 N. Chestnut, Ravenna, Ohio	Troyan, Alice Marie	4119 Biddolph, Cleveland, Ohio
Soule, John Kenneth	407 Archwood, Akron, Ohio	Truxell, Jack Martin	407 N. Water, Kent, Ohio
Soule, Marilyn C.	R. D. No. 2, Medina, Ohio	Tucker, Ted Richard	248 S. Sixth St., Byesville, Ohio
Sowash, Marilou	513 Heineman, Mansfield, Ohio		
Spahia, John Joseph	711 Hayman, Youngstown, Ohio	Ulch, Gladys Mabel	3348 Milverton, Shaker Heights, Ohio
Spahlinger, Merrill Robert	R. D. No. 2, Newton Falls, Ohio	Unterzuber, Vera Wanda	Route No. 2, Bellaire, Ohio
Spanagel, Mary Lou	649 Roslyn, S.W., Canton, Ohio	U'Ran, Alan Charles	20826 Morewood, Rocky River, Ohio
Sparkaw, Ruth Maebelle	1230 Brittain, Akron, Ohio		
Spechalske, Frank Hermaa	112 E. Bagley, Berea, Ohio	Vacarin, Earl Paul	412 N. Liberty, Alliance, Ohio
Speck, Herman Albert	2117 E. 31st St., Lorain, Ohio	Van Auker, Alfred J.	3325 Idlewood, Youngstown, Ohio
Speck, Lucy Earle	2117 E. 31st St., Lorain, Ohio	Van Bolt, Betty Anne	11324 Linnet, Cleveland, Ohio
Speicher, Elizabeth	Box 213, Bergholz, Ohio	Vance, Renna Evelyn	1506 Cohasset, Lakewood, Ohio
Sperry, Donald Bosworth	Route No. 1, Kent, Ohio	Van Dellen, Ross Edward	916 W. Main, Kent, Ohio
Spitzer, Thelma Ruth	R. F. D. No. 1, Grafton, Ohio	Vandervort, Luella Marie	Plymouth, Ohio
Sponseller, Eugene	R. F. D. No. 4, Canton, Ohio	Van Fossan, Richard Charles	323 Homewood, Warren, Ohio
Sponsler, Mary Ann	508 Chestnut Blvd., Cuyahoga Falls, Ohio	Van Hynning, Laura Baker	121 University, Kent, Ohio
Sprague, Lila Ruth	160 Hager, Hubbard, Ohio	Varner, Donald Wayne	441 Noah, Akron, Ohio
Sprengle, Robert Louis	1933 Germaine, Cuyahoga Falls, Ohio	Vaughn, Charles Henry	728 Sylvan, Akron, Ohio
Springer, Patricia Blanc	354 E. Kent, Stow, Ohio	Vaughn, Ruth Anne	141 Caroline, Elyria, Ohio
Staib, Margaret J.	Box 123, Mesopotamia, Ohio	Vese, Russell Charles	Route No. 2, Chardon, Ohio
Staib, Virginia Ann	Box 123, Mesopotamia, Ohio	Vigh, Gloria Margaret	1105 Beardsley, Akron, Ohio
Stalzer, Elsie June	417 Marguerite, Cuyahoga Falls, Ohio	Vincent, Alice Ruth	1511 E. Third, Salem, Ohio
Stalzer, Robert Frederick	417 Marguerite, Cuyahoga Falls, Ohio	Vincent, Emily Jean	116 Williamson, Stow, Ohio
Stamps, Dorothy M.	210 W. 23rd St., Lorain, Ohio	Vitale, Vincent Gerard	237 Robins, Franklin Lake, N. J.
Staneu, Victor Dan	1600 Byran St., Canton, Ohio	Vogel, Ernest	403 E. Main, Kent, Ohio
Stanfar, Nick Frank	75 Tremble, Campbell, Ohio	Vought, Peggy Lou	11003 Miles, Cleveland, Ohio
Stanley, Earl R.	R. F. D. No. 1, Windham, Ohio	Vukovic, Katherine Jean	526 Fountain, Youngstown, Ohio
Stanley, Mary Geraldine	Route No. 2, Beloit, Ohio	Vulcan, Nick J.	1649 Harrison, Canton, Ohio
Stanton, Mary Teresa	224 Fifth Ave., Hubbard, Ohio		
Starkey, Dorothy Jayne	Cooley Farm, Warrensville, Ohio	Wachic, Elfriede Marie	59 Cherokee Trail, Willabee, Ohio
Starn, Margaret L.	320 E. Erie, Kent, Ohio	Wade, Carmen Fay	700 N. Mantua, Kent, Ohio
Starnes, David William	159 Yonker, Barberton, Ohio	Waggoner, Patricia May	1355 Goodyear, Akron, Ohio
Stearns, Irene Elizabeth	121 Beatty, Richmond, Ohio	Wagner, June Loretta	212 E. 11th St., Dover, Ohio
Stebler, Marjorie Elizabeth	206 Lawn, N.W., Canton, Ohio	Walbeck, Peggy	2639 Elmwood, Cuyahoga Falls, Ohio
Steggall, Ann Louise	302 Ravenna, Hudson, Ohio	Waldo, Connie	142 Elmwood, East Aurora, N. Y.
Steiner, Julia Irene	R. D. No. 1, Orrville, Ohio	Walker, June E.	Jeffersonville, Ind.
Steinhausner, Virginia Rose	2629 Benton, Ellet, Ohio	Walker, Mary Ada	Ellsworth, Salem, Ind.
Stepfield, Marjorie Anne	1536 Eighth St., Cuyahoga Falls, Ohio	Walker, Virginia Lucile	River Ridge, Jeffersonville, Ind.
Sterling, Donald William	229 Fair, Berea, Ohio	Walsh, John Vincent	2225 Portman, Cleveland, Ohio
Stern, Harold	717 Mallison, Akron, Ohio	Walter, Eugene Allan	S. Ridge St., East Geneva, Ohio
Stevenson, Frances Helen	P. O. Box 69, Orangeville, Ohio	Walters, Dorothy Evelyn	356 Morningview, Akron, Ohio
Stevenson, Gerald M.	189 N. Chestnut, Kent, Ohio	Walters, Edna Ruth	220 Parkway, Ravenna, Ohio
Stevenson, Robert Monroe	189 N. Chestnut, Kent, Ohio	Walthre, Carl Arthur	1836 Maple, N.E., Canton, Ohio
Stewart, Earl Reed	R. F. D. No. 1, Ravenna, Ohio	Waltz, Marilyn June	144 Fourth St., Strasburg, Ohio
Stewart, Robert James	2058 Hillcrest, Cleveland, Ohio	Wample, Genevieve Louise	Route No. 1, Falconer, N. Y.
Stimson, Edward Harold	2267 Noble Rd., Cleveland Heights, Ohio	Ward, James Christopher	3622 W. 147th St., Cleveland, Ohio
Stone, Barbara	1025 Oxford, Massillon, Ohio	Wargowsky, Donald Sherman	Oak Harbor, Ohio
Strader, Clarence E.	Main St., Seville, Ohio	Warnicke, Janis Moeller	3443 W. 25th St., Cleveland, Ohio
Straight, Burton Kent	548 Park, Kent, Ohio	Warren, Eileen L.	3293 Ormand, Kent, Ohio
Strain, Dorothy Jeanne	635 Second St., Alliance, Ohio	Warth, Arlie George	430 S. Main, Kent, Ohio
Strong, Dora Louise	R. F. D., Berlin Center, Ohio	Waterbury, Richard Julian	66 Wandle, Bedford, Ohio
Strong, Merle Edward	R. F. D., Berlin Center, Ohio	Watkins, Roger H.	2931 Silver Lake Blvd., Cuyahoga Falls, Ohio
Strong, Pauline Marie	Huntsberg, Ohio	Watson, Killy Lou	531 Eastland, Akron, Ohio
Stroud, Wallace Henry	1438 Lakewood, Lakewood, Ohio	Watters, John	811 E. Main St., Kent, Ohio
Stroup, Mary Jane	9708 Willard, Cleveland, Ohio	Wearstler, Betty Jane	R. D. No. 1, Louisville, Ohio
Stubbs, Saralee	533 Morning View, Akron, Ohio	Webb, Harry Dale	121 E. Highland, Ravenna, Ohio
Stutz, Luise Lottie	5006 Maplecrest, Parma, Ohio	Weber, Edward P.	151 Badmer, Strasburg, Ohio
Sullens, Mary Elizabeth	3647 W. 155th St., Cleveland, Ohio	Wedding, Margaret Jane	Garrettsville, Ohio
Sullivan, William Franklin	2653 Elmwood, Cuyahoga Falls, Ohio	Weffer, June LaDyne	706 22nd St., N.W., Canton, Ohio
Summers, Frank	413 Kirk Ave., R. D. No. 4, Akron, Ohio	Weigle, Richard C.	601 17th St., N.W., Canton, Ohio
Suru, Elizabeth	451 W. Waterloo, Akron, Ohio	Weingart, Vernon Rolland	R. D. No. 1, Kent, Ohio
Swift, JoAnne Elizabeth	116 Ray Ave., N.W., New Philadelphia, Ohio	Weller, Helen Ruth	14301 Castalia, Cleveland, Ohio
Swigart, John Richard	Sterling Ave., Rittman, Ohio	Wellman, Thomas Jerome	116 Munroe Falls, Cuyahoga Falls, Ohio
Swoboda, Dorothy May	315 Milton, Alliance, Ohio	Wells, Audrey Elaine	705 Park View, Lorain, Ohio
Szemersky, Peter Paul	10509 Parkview, Cleveland, Ohio	Welton, Barbara J.	Hubbard Rd., East Aurora, N. Y.
		Wentz, Robert Campbell	Route No. 4, Bucyrus, Ohio
Takacs, Margaret Ann	R. F. D. No. 2, North Ridge, Lorain, Ohio	Weiner, Mary Ann	502 N. Mill, Louisville, Ohio
Tansey, Phyllis Mae	837 Chester, Avalon, Pa.	Werthenberger, Mary Jane	241 Lawrence, Ravenna, Ohio
Tataru, Theodore Viorel	Northfield, Bedford, Ohio	Wess, Emily Marie	20571 Miller, Euclid, Del.
Taylor, Darold William	463 W. Main, Kent, Ohio	West, Charles James	206 Arch, Seaford, Del.
Taylor, Kent Custer	R. D. No. 1, Seville, Ohio	West, Clayton O.	1411 Seventh, N.W., Canton, Ohio
Taylor, William B.	402 S. Mill, Louisville, Ohio	West, James Russell	1751 3rd St., Cuyahoga Falls, Ohio
Tedrick, Lois Jane	324 Kathron, Cuyahoga Falls, Ohio	West, Ruth Virginia	390 Ohio, Salem, Ohio
Teale, Elinor Arlene	500 Ohio, Akron, Ohio	Weston, Walter Robert	2391 Columbia, Westlake, Ohio

Compliments of

THE

AKRON TOWEL SUPPLY

COMPANY

Akron, Ohio

Winter is gone. Spring is here at Kent State. Summer is just around the corner. However, regardless of the season, time of day, or place of residence many students recommend us for your dry cleaning and laundry needs.

The University Cleaners
and
Ravenna Laundry Co.

Water Street, KENT, O.

RAVENNA, O.

*To K.S.U. Graduates
and Undergrads . . .*

Thanks for Your Patronage

It has been a genuine pleasure
to serve the students of K.S.U.

In Our Pharmaceutical Department a
Registered Pharmacist Is On Duty at All
Times For Your Service and Protection

CHARLES YOUNG
MERRILL THOMPSON

THOMPSON'S
KENT, OHIO

Whalen, William Perry 5140 Summer, Ashtabula, Ohio
 Wharton, Thelma Jeanne 295 Ruckel Rd., Akron, Ohio
 Whims, Ellen Louise 68 Dewhurst, Bedford, Ohio
 White, Frances Oglevee 13422 Clifton Blvd., Lakewood, Ohio
 White, Winifred Ellen Tallmadge, Ohio
 Whitehead, Charles Martin R. D. No. 3, Box 448, Barberton, Ohio
 Whitfield, Robert Edward 689 May St., Akron, Ohio
 Whittall, Sally Ann 754 Oak St., New Philadelphia, Ohio
 Whittaker, Grace Louise 1219 Falls, Cuyahoga Falls, Ohio
 Whittlesey, Charles Powell Atwater, Ohio
 Whitworth, Paul Cleveland 97 Jewett, Akron, Ohio
 Wiese, Richard Lee 75 Chippewa, Brecksville, Ohio
 Wiest, Marjorie Jean 10712 Miles, Cleveland, Ohio
 Wikle, Polly Janet 3394 Spangler, Cleveland Heights, Ohio
 Wilcox, Leolyn Alberta R. D. No. 1, LaGrange, Ohio
 Wile, Betty Lorene 646 Mercer, N.E., Warren, Ohio
 Wiles, Elizabeth Christine R. F. D. No. 1, Burbank, Ohio
 Wilkins, James Ward, Jr. Newton Falls, Ohio
 Willey, R. Dean 177 Brookside, Akron, Ohio
 Willgoos, Ann Overdale Dr., Tallmadge, Ohio
 Williams, Caroline Ethel 79 Sanatorium, Lakemore, Ohio
 Williams, Doyed Bernard 391 N. Firestone, Akron, Ohio
 Williams, Kenneth Wesley 736 School, Cuyahoga Falls, Ohio
 Williams, Lois Ann 1412 Monument, Canton, Ohio
 Williams, Robert Joseph 543 Rockwell, Kent, Ohio
 Williams, Walter Joseph 1303 N. Sandusky, Bucyrus, Ohio
 Williamson, John Pritchard 8902 Rosewood, Cleveland, Ohio
 Willis, Cherie Marie 2857 Lee, Silver Lake, Ohio
 Willis, Gladys Bertha Block 5, Apt. 11, Ravenna, Ohio
 Wilson, Arthur Lowell, Jr. 167 Elm, Struthers, Ohio
 Wilson, Betty Lou North Rd., M. C. No. 37, Warren, Ohio
 Wilson, Joyce Eileen 343 Oakwood, Kent, Ohio
 Wilson, Marguerite Dorothy 169 Iowa, Warren, Ohio
 Wilson, Paul M. 246 Lawrence, Ravenna, Ohio
 Wilson, Ruth Anne 10620 Fidelity, Cleveland, Ohio
 Winters, Henry Edward, Jr. 1420 St., S.E., Washington, D. C.
 Wise, Ardath Irene S. Cleveland, Mogadore, Ohio
 Wise, Donald Wilfred 5307 Albertly, Parma, Ohio
 Wise, Robert Raymond 394 S. Arlington, Akron, Ohio
 Witten, Arthur Preston, Jr. 1081 Emma, Akron, Ohio
 Witten, Donald Edward 1081 Emma, Akron, Ohio
 Wolcott, Evan Lewis 1715 Canova, Cleveland, Ohio
 Wolf, Edith Louise 642 W. Dewey, Youngstown, Ohio
 Wolf, Shirley Alwine 1919 Clifton, Youngstown, Ohio

Wolfe, Newton John 105 N. 15th St., Sebring, Ohio
 Wolfe, Richard Paul 39 Third St., New London, Ohio
 Wolff, Dorothy Lee 1437 Arnold, N.W., Canton, Ohio
 Wolford, Jean Marie 21771 Wilmore, Cleveland, Ohio
 Wood, Jack Arnold 703 E. Main, Ravenna, Ohio
 Wood, Jayne M. 122 Francis Dr., Kent, Ohio
 Wood, Leonard Norris 658 W. Main, Ravenna, Ohio
 Wood, Peggy Lucille 2335 Fourth St., Cuyahoga Falls, Ohio
 Wooddell, Margaret Alice 557 Summit, Kent, Ohio
 Woodhouse, Madeline Townsend 2307 Shaw, Cuyahoga Falls, Ohio
 Worden, Rollin Duane 357 Freedom, Ravenna, Ohio
 Worden, Suzanne 357 Freedom, Ravenna, Ohio
 Wren, Frances Rebecca 61 Second St., S.W., Massillon, Ohio
 Wright, Donald Elroy Cuyahoga Falls, Ohio
 Wright, Eula Loraine 1017 Vine, Kent, Ohio
 Wright, Josephine 323 Grand Ave., Cuyahoga Falls, Ohio
 Wybel, Phyllis Marie 2400 Roth, Cuyahoga Falls, Ohio
 Wynkoop, James P. 3333 Martindale, Canton, Ohio

 Yamokoski, Stanley 325 W. Elm, Kent, Ohio
 Yankovich, Melvin R. F. D. No. 2, Ravenna, Ohio
 Yarger, Doris Elizabeth East Lisbon, Waynesburg, Ohio
 Yavor, Patty 424 Large, Clairton, Ohio
 Yee, Mary Eleanor 90 W. Market, Akron, Ohio
 Yenchius, Margaret Ann 538 Stratford, Akron, Ohio
 Yonkers, Edward Herman 533 Rockwell, Kent, Ohio
 Yost, Betty Jane 1303 Woodhill, Hudson, Ohio
 Yost, Hazel May 748 Saxon, Akron, Ohio
 Young, Clare Marie 311 Golf Dr., Warren, Ohio
 Young, Marietta 335 W. 11th Ave., Huntington, W. Va.
 Youtzy, Lois Mae Gulf Rd., R. D. No. 3, Elyria, Ohio

 Zahller, Ruth Virginia R. R. No. 1, Belle Center, Ohio
 Zarembo, Louis Alois 3799 E. 71st St., Cleveland, Ohio
 Zarinsky, Jack Larry 9603 Adams, Cleveland, Ohio
 Zdara, Dorothy Anne 26801 Lake Shore Blvd., Euclid, Ohio
 Zdara, Leonard Pannett 26801 Lake Shore Blvd., Euclid, Ohio
 Zeber, Eileen Harriet 4511 Denison, Cleveland, Ohio
 Zieser, Jeanne Ellen 324 Sayers, Niles, Ohio
 Zellar, William John 106 W. Day, Kent, Ohio
 Zeno, Antoinette Toronto, Ohio
 Zilka, Eleanor Ann 1445 Ohio Ave. N.E., Canton, Ohio
 Zink, Edward J. Route No. 7, North Canton, Ohio
 Zink, Norb Route No. 7, North Canton, Ohio

TWIN COACH COMPANY

Compliments

KENT STATE UNIVERSITY

ON ITS SPLENDID

WAR TRAINING

EFFORTS

FR Fagot

TWIN LAKES COUNTRY CLUB

*We Cater to Parties
and Banquets*

G • O • L • F

Route 43

Phone 4993

ONLY PURE FOOD SERVED

THE S AND M RESTAURANT

*The students'
paradise*

*Maude's
home cooking*

143 N. WATER ST.

KENT, OHIO

dependable

PRINTING

service

COMMERCIAL PRESS Incorporated

125 E. MAIN ST.

KENT, OHIO

WARD'S CLOTHIERS, Inc.

*R e a d N o w . .
y . .*

. . . huge assortments of everything
you wear from head to foot . . . for
men, women, and children . . . all at
the usual Ward's prices.

Today, saving — not wasting —
marks the patriot. Now more than
ever, WARD'S is your store.

Charge it if you like.

113 W. MAIN STREET

KENT, OHIO

SYNCHRO-SUNLIGHT? KODACHROME PICTURES? YES, WHEN YOU GET INTO THIS BRANCH OF PHOTOGRAPHY YOU'RE BOUND TO HAVE MANY DIFFICULTIES.

But whether seeking camera advice or photographic supplies many amateurs and professionals alike go to but one place for their needs

Metzger's of Akron

TWO LOCATIONS

1091 SOUTH MAIN ST. 52 EAST MILL ST.

With the Best Wishes of...

W. H. DONAGHY DRUG CO. CAPT. BRADY RESTAURANT CAMPUS SUPPLY STORE

Supplying the needs of the Faculty and Students at
KENT STATE UNIVERSITY

FOR THE COMPLETE NEWS COVERAGE OF THE KENT,
RAVENNA, AND PORTAGE COUNTY DISTRICT READ—

The Daily Courier-Tribune

KENT, OHIO

The
HAROLD O. TINKER
Funeral Home

•
*INVALID
CAR
SERVICE*
•

KENT, OHIO

233 S. Water Street

Phone 3484

S. C. BISSLER
and **SONS**

Complete
HOME FURNISHERS

•
**FUNERAL
DIRECTORS**
•

Exclusive
Invalid Car
Service

Phone 5300

Kent, Ohio

THE **F. W. ORTH** co.

*“Service
Printing”*
•

•
CATALOGUES
COLOR WORK
•

2031-2035 Second Street

CUYAHOGA FALLS, OHIO

THE
T. G. PARSONS
LUMBER COMPANY

•
Dealers In

CURTIS MILL WORK
MASONITE PRODUCTS
ROOFING
LUMBER
INSULATION

Franklin Avenue

KENT, OHIO

Phone 4512

*We, too, are proud of the
1943 Chestnut Burr*

The staff has achieved a beautiful and interesting record of Kent life, and we are grateful for the opportunity of reproducing it for the pleasure of all Kent Staters.

THE JUDSON COMPANY

Printers

Cleveland

ONCE AGAIN KINGSKRAFT QUALITY AND WORKMANSHIP
SCORE AS THE 1943 BURR IS CASED IN A
KINGSKRAFT COVER FROM

KINGSPORT PRESS, INC.

Kingsport, Tennessee

Forest City Bookbinding Co. — Caxton Building — Cleveland

Representative

LOYAL

always, to the
cause of better
Yearbooks

JAHN & OLLIER
ENGRAVING CO.

Makers of Fine Printing
Plates for Black and Color
Artists - Photographers

817 W. WASHINGTON BLVD.
CHICAGO

