

CHESTNUT BURR

1 9 3 6

Robert L. Houston

Digitized by the Internet Archive
in 2011 with funding from
LYRASIS Members and Sloan Foundation

<http://www.archive.org/details/chestnutburr1936kent>

Comes the frost
and the students

The Chestnut Burr
unfolds,
revealing the
rich beauty
of university
life at

Kent State University
Kent, Ohio.

Edward Garrison, EDITOR . . . Harold Wendelken, BUSINESS MANAGER

MARTIN L. DAVEY
Governor of the State of Ohio

SIGNING THE BILL THAT MADE KENT STATE UNIVERSITY

WHERE ONCE STOOD A GROVE OF CHESTNUT
TREES NOW STANDS KENT STATE UNIVERSITY.
TO ALL WHO MADE THIS DREAM COME TRUE
. . . OUR GOVERNOR. OUR TOWNSMEN. AND OUR
PRESIDENT . . . WE DEDICATE THE CHESTNUT
BURR OF 1936.

DR. JAMES O. ENGLEMAN
President of Kent State University

Foreword

The burr has opened . . . the University has emerged. Like the rough, sharp covering of a chestnut, the years of pioneering in the field of higher education at Kent have folded back to reveal their culmination. Kent State University represents the fulfillment of the wishes, the rewarding of the efforts of those who have worked so enthusiastically, sincerely, and earnestly for this once-ridiculed "dream".

It is the two-fold purpose of this year's Chestnut Burr to recognize the achievement of these persevering dreamers, and to mirror the phases of student life in this new university, as many and varied in form as the leaves on a chestnut tree.

Contents

UNIVERSITY

ADMINISTRATION

CLASSES

PERSONALITIES

ORGANIZATIONS

SOCIAL ORGANIZATIONS

HONORARIES

PUBLICATIONS

SPEECH - DRAMA - MUSIC

STUDENT ADMINISTRATION

CLUBS

ATHLETICS

FOOTBALL

WRESTLING

BASKETBALL

MINOR SPORTS

Off to class with a half-written theme . . .
a hurried glance at the assignment.

The pause that refreshes . . .
a long cool drink, a short warm glance.

Fingers of sunlight point through the lacy trees at a boy and girl with much to talk about.

A wide rolling campus, trees, sunlight . . . voices echoing
in the stillness.

Great buildings erected by the State
of Ohio for the education of
her youth.

Springtime . . . and the joy of enduring friendships.

final flourish of
pen . . . and the
into being. The very
interests and tingles
ful vitality . . . the fo
enlarged . . . classe
ger and better. Ef

After
two decades
of unfaltering
effort comes the
the gubernatorial
University springs
air radiates new
with youth-
culty is
s are big-

vidual and cooperative, is spurred
on by the consciousness that we now are
"big time" . . . we have the exalted title of
"University" to uphold. Even social affairs as-
sume the revolving glamour of University caliber
. . we have grown up . . . we are an
University.

STATE

KENT

After two decades of unflinching effort comes the gubernatorial University springs fair radiates new with youth-culty is s are big-ger and better. Effort, individual and cooperative, is spurred on by the consciousness that we now are "big time" . . . we have the exalted title of "University" to uphold. Even social affairs assume the revolving glamour of University caliber . . . we have grown up . . . we are an University.

u n i v Ψ
R S I T Y

Administration
Classes
Personalities

Hail to thee, our Alma Mater . . . and to
you, her leading men . . . our trustees,
benevolent leaders of our footsteps,
shapers of our destinies . . . holders of
the rusted purse strings . . . holding
board meetings, to build, to tear down,
to hire, fire and gripe . . . shiny cars dot-
ting the drive like new buttons on a vest
. . . factions rise and fall behind locked
doors . . . appropriations made, budgets
pared to a rind by the powers-that-be . . .
meeting adjourned hail to thee,
worthy quintet.

And our profs chancellors of the
exchequer of knowledge new faces
every year . . . ore you Doctor, or just
professor? . . . classes more or less boring,
but never ending . . . cuts prohibited,
rain or shine, life or death . . . dean-calls
. . . . assignments heaped ever higher,
climaxed by inevitable examinations . . .
grades a pattern in black and red
props, advice and counsel . . . conferences
evolving into acquaintances, mutual un-
derstandings, friendships . . . good guy,
that prof. . . .Hail also to thee, august
body.

ADMINISTRATION

University Trustees

Vice president, Joseph B. Hanan, whose home is in Akron, at present connected with the Goodrich company. He is a pioneer critic teacher in Kent's early Teachers' Training school history.

Most recent appointee, Roy H. Smith, is treasurer. He is president of the Lamson-Sessions company; Kent's commissioned Major in the World War, and former American Legion commander, Post 496.

President of the Board of Trustees, John R. Williams, Madison, Ohio, is Superintendent of Lake County Schools. Active in N. E. O. T. A., and for two years president of the Ohio Education association.

Left to Right: J. B. Hanan, R. H. Smith, J. R. Williams, Alma M. Zinninger.

Alma M. Zinninger, secretary many years, calls Canton her home; at present in the English department at Canton McKinley; served as alumni association secretary, and graduate in the class of '27.

Left to Right: O. H. Williams, J. L. Blair, Blanche A. Verder, R. E. Manchester.

Dean Williams, Liberal Arts college, originally from Oakland, Indiana; obtained degrees from Harvard and Indiana University. He was formerly on the Ohio State staff.

Dean Blair of the Education college is from Alton, Illinois. He received his Ph.B. at Shurtleff, Alton, his M.A., Ph.D., at Chicago University. He was formerly Superintendent of schools, East Dubuque, Ill.

Dean of Women, Miss Verder, is from Rutland, Vermont. She attended and obtained degrees at Middlebury and Columbia, and studied at Harvard and Oxford, England. Taught in high schools in Vermont and New York.

Dean Manchester calls Battle Creek, Michigan, home. Received both A.B. and M.A. at the University of Michigan. Formerly was head of Mathematics department at Oshkosh Teachers college and Potsdam Teachers college, N. Y.

University Deans

University Department Heads

Left to Right—

Arden L. Allyn, M.A.
Business Administration

Maurice Baum, Ph.D.
Philosophy

Arville O. DeWeese, M.D.
Health and Physical
Education

Margaret I. Dunbar, B.L.S.
Librarian

Isabelle Hazen, M.A.
Latin

Willis J. Burner, Ph.D.
Spanish

Harry A. Cunningham, A.M.
Biology

Frank N. Harsh, A.M.
Principal of High School

John E. McGilvrey, Ph.D.
President Emeritus

Buryl F. Engleman,
M.S. in Journ.
Journalism and Publicity

Amos L. Heer, Ph.D.
Director of Training School

Raymond E. Monchester,
A.M.
Mathematics

Nina S. Humphrey, M.A.
Art

John T. Johnson, A.B.
Agriculture

Left to Right—

Bertho L. Nixon, A.M.
Home Economics

David Olson, Ph.D.
Geography and Geology

Daniel W. Pearce, A.M.
Education and Psychology

B. F. Renkert, A.B.
Business Manager and
Purchasing Agent

A. Sellew Roberts, Ph.D.
History and Social Science

Edith B. Rawlen, A.M.
French

Christian F. Rumold, Ph.D.
Physical Science

E. Turner Stump, A.M.
Speech

Clinton S. VanDeusen, A.M.
Industrial Arts

Emmet C. Stopher, A.M.
Registrar; Director of
Teacher Placement and
Extra-Mural Activities

Chester E. Sotterfield, A.M.
English

Anno Schafheitlin, Ph.D.
German

Florence M. Sublette, A.M.
Music

G. Hazel Swan, A.M.
Kindergarten-Primary

Anno Schafheitlin

University Department Heads

KENT STATE UNIVERSITY . . .

AGRICULTURE

Merle E. Wagoner, B.S. in Ag.
Assistant Professor

ART

Harriet Adoms, A.M.
Assistant Professor
Mary Kathryn Boswell, A.M.
Assistant Professor
E. Ladislaw Novotny, B.S.
Graduate Assistant

BIOLOGY

Const. J. Alexopoulos, Ph.D.
Instructor
Ethel A. Gowons, A.M.
Professor
Stephen A. Harbourt, A.M.
Assistant Professor
Kenneth L. Kelley, Ph.D.
Assistant Professor

BUSINESS ADMINISTRATION

Amanda Lee Throsher, A.M.
Assistant Professor

EDUCATION AND PSYCHOLOGY

Raymond M. Clark, Ph.D.
Professor
***Henry Harrison Helter, A.M.**
Assistant Professor
Lester H. Munzenmayer, Ph.D.
Associate Professor
Fren Musselman, A.M.
Associate Professor
Alfred W. Stewart, Ph.D.
Professor

ENGLISH

Florence Gray Beall, Ph.D.
Assistant Professor
Eric T. Griebling, A.M.
Assistant Professor
Ado V. Hyatt, A.M.
Assistant Professor
Edgor Packard, A.M.
Professor
Edward H. Pake, A.M.
Assistant Professor
Kenneth Ralph Pringle, Ph.D.
Assistant Professor
Groce Bussing Sherrer, A.M.
Instructor

GEOGRAPHY AND GEOLOGY

James R. Beck, M.S.
Assistant Professor
Edna Esther Eisen, M.S.
Assistant Professor

Deceased, Sept. 20, 1935.

HEALTH AND PHYSICAL EDUCATION

George J. Altmann, M.Ed.
Associate Professor
Marie Hyde Apple, A.M.
Assistant Professor
Ruth Isabelle Boss, M.S.
Assistant Professor
Joseph William Begala, M.A.
Instructor and Assistant Coach
Alice Gwendolyn Drew, A.M.
Assistant Professor
Elizabeth Ann Leggett, M.D.
Associate Professor
Raymond John Novotny, A.M.
Instructor and Assistant Coach
George Donald Storn, B.S.
Director of Athletics and Instructor

HISTORY AND SOCIAL SCIENCES

Herman DeWitt Byrne, A.M., LL.B.
Assistant Professor
Thomas E. Davey, M.A.
Assistant Professor
Mona Fletcher, M.A.
Assistant Professor
Hersel Wendell Hudson, Ph.D.
Professor
James Tamplin Laing, Ph.D.
Professor
Gertrude Lawrence, Ph.D.
Instructor
†**Eleanor Ann Meyer, A.M.**
Assistant Professor
Louis A. Tohill, Ph.D.
Professor

HOME ECONOMICS

Ruth Augusta Blonshan, M.S.
Instructor
Nona Isabel Jordan, M.A.
Assistant Professor

INDUSTRIAL ARTS

Elbert W. Tischendorf, M.A.
Assistant Professor
Edward L. Harris, B.S. in Ed.
Graduate Assistant, First Semester

KINDERGARTEN-PRIMARY

Jeanne Porrish
Instructor

MATHEMATICS

Foster Lindsey Brooks, Ph.D.
Instructor

†On sick leave, 1934-36. Deceased, Nov. 23, 1935.

... FACULTY 1935-36

Frances Harshbarger, Ph.D.
Instructor
Harold P. Rogers, M.A.
Assistant Professor
Hugh E. Stelson, Ph.D.
Associate Professor

MODERN LANGUAGES (FRENCH)

Helen Whitman Machan, A.M.
Assistant Professor

MUSIC

Fred H. Denker, M.M.
Associate Professor
Elfleda Littlejohn, M.A.
Associate Professor
Helen M. McClaffin, M.M.
Assistant Professor
Ray D. Metcalf, M.A.
Assistant Professor
Helen B. Snelling, B.M.
Instructor, First Semester

PHYSICAL SCIENCES

Edward M. Collins, Ph.D.
Assistant Professor
Clarence L. Cook, M.Sc.
Assistant Professor
Allen W. Caven, Ph.D.
Assistant Professor
Maurice B. Palmer, Ph.D.
Assistant Professor
Ronald Burns Spacht, M.A.
Instructor

SPEECH

G. Harry Wright, A.M.
Assistant Professor
Lala Archer Daugherty, A.B.
Graduate Assistant

TRAINING SCHOOL FACULTY HIGH SCHOOL

Gerald H. Chapman, M.A.
Science
Vera M. Chapman, M.A.
Home Economics (for Miss Scott)
George H. Coake, M.A.
Biology and History
George A. Damann, M.S. in Ed.
Industrial Arts
Michel Herchek, M.S. in Ed.
Mathematics
Amy I. Herriff, A.M.
Librarian; Study Hall
Doris B. Kinneman, M.A.
English
Elmer R. Meyer, A.M.
History and Social Science

Blanche C. Miller, A.M.
English
Edith M. Olson, M.A.
Social Science
Nelle Richards, A.M.
Commercé
****Dorothy D. Scott, M.Sc.**
Home Economics
Norma D. Wood, M.A.
French

SPECIAL TEACHERS

Ora Belle Bachman, M.A.
Music
Adah Broadbent, A.B.
Art
H. Marjorie Kelly, M.A.
Physical Education

ELEMENTARY SCHOOL

Susanne M. Koehler, M.A.
Director of Elementary Training
Argra Etta Ruffer, M.A.
Supervising Critic, Off-Campus Teaching
May S. Neitz, M.S. in Ed.
Kindergarten
Ruth M. Parrish, A.M.
First Grade
Myrtle L. Shepard, M.A.
Second Grade
Ethel Foster, M.A.
Third Grade
S. Dale Parsons, A.B.
Fourth Grade
Pearl J. Phillips, M.A.
Fifth Grade
Laura E. Hill, M.A.
Sixth Grade

UNIVERSITY LIBRARY

Isabelle Dunbar
Associate Librarian
Elma Brenner German, B.S.
Assistant Librarian
Mary Elizabeth Mautz, B.S. in L.S.
Assistant Librarian
Virginia Riley, B.L.S.
Assistant Librarian
Wilma Hafenbrak Sindelar, B.S.
Assistant Librarian
Mabel E. Thurston
Assistant Librarian

EXTENSION DEPARTMENT

Christopher M. Scherer, M.S.
Instructor
William A. Ashbrook, Ph.D.
Assistant Professor
Edith Tape, A.B.
Assistant Professor

**On leave, 1935-36.

That dad-derned alarm clock that
damned eight o'clock enough to
break up a collegian's happy home . . .
the wind-tossed struggle up the Long
Walk . . . filling notebooks with trifles
and lewd sketches . . . saved by the bell
. . . loitering gabs of humanity in the cor-
ridors . . . dan't kick the plaster or the
big handsome cap'll get you . . . a dash
to the Brady for an hour-killing coke . . .
back up to the grind . . . scowls for the
spouting Phi Bete who knows more than
the prof . . . waiting for a funny spot in
the lecture . . . hand-kissing for a grade
. . . finishing last night's sleep in the
back row . . . bumming cigarettes be-
tween classes . . . up and down the hill
in twas and threes . . . or alane . . . back
and forth to the library like a shuttle . . .
in and out the classrooms . . . round and
round the halls, scurrying for bits of
knowledge . . . like ants in a sugar-bowl
. . . great stuff, this getting educated!

C L A S S E S

SENIOR CLASS OFFICERS

Left to Right: L. ARNOLD, H. HASTINGS, E. LAIRD, R. TUTTLE

Lucille Arnold president.

A flaming temper, matching her hair, won her a place on the university's conference championship debate team and finally led to the senior class presidency. School's representative in oratory; member of Chi Pi, Stater staff.

Helen Hastings vice president.

In her own quiet manner, she slowly came to the top to win the vice presidency of her class. A member of the Women's League, Off Campus club, and president of Phi Alpha Alpha sorority.

Esther Laird secretary.

Besides being a popular member of the Delta Sig sorority, this young woman carried her popularity over into class elections and was chosen to keep the minutes of the senior class straight.

Richard Tuttle treasurer

Silvery tongued orators had nothing on this fellow. Although he spoke in gentle terms, what he said registered. Besides receiving recognition in his class as treasurer, he is Alpha Phi Beta's president, and Blue Key member.

T I M E M A R C H E S O N !

This year we bid farewell to our Alma Mater. Goodbye not to the state college which we entered but to an expanding state university. The class of 1936—the first class to graduate officially from Kent State University.

Entering college upon the brink of the great financial crisis the class has seen revolutionary changes not only in the college but in the business and political world. Each year our slowly dwindling group of depression-stripped students has returned to keep up the glorious beginning made in our first year.

Our athletic material has outlived two definite regimes of coaching. And in this, our final year, under an entirely new set up, '36 athletics have played in games which forecast shadows of Kent's coming glories in sports.

Amateur night, college night, the Pigskin Prom, the Sophomore Hop, winning debate teams, new heights of dramatic successes, a newly uniformed band, and an enlarged weekly publication have been instituted within our four years at Kent. Each year has found disappointments in the form of sliced appropriations from the school budget. Yet it was at the beginning of our senior year that we saw the dream of accomplishing the result of many years' work come true—Kent was made a university.

And now when the national outlook is clouded on the financial, political, and diplomatic horizons, and when Kent is beginning to gain recognition we must lay down our books and our experiments, to graduate. So the class of 1936 is launched into this questionable world!

Left to Right

KENNETH ALEXANDER
HOWARD ANDREAS
RAYMOND ARNETT
LUCILLE ARNOLD

FRANCES BALDWIN
ALTA BANCROFT
NORRIS BANCROFT
ROBERT BAUMGARDNER

JULIA BEGALA
RUTH BEITER
RUTH BENEDICT
HAZEL BOARD

Kenneth Alexander
Glenmont, Ohio
B.S.
Kappa Sigma Chi

Howard Andreas
Wheeling, W. Va.
B.S. in Ed.
President Barbarians;
Mathematics Club.

Raymond Arnett
Ravenna, Ohio
B.S.
Glee Club.

Lucille Arnold
Windham, Ohio
A.B.
Student Council; Debate;
Pi Kappa Delta; Kappa
Gamma; Cardinal Key;
Student Faculty Relations
Committee; Stater.

Frances Baldwin
Cortland, Ohio
B.S. in Ed.
Band; Glee Club; Phi Al-
pha Alpha; Music Club.

Alta Bancroft
Canfield, Ohio
B.S. in Ed.
Sigma Sigma Sigma;
French Club; Home Eco-
nomics Club; University
Theatre; Pan-Hellenic;
Women's League; Y. W.
C. A.; Shark Club.

Norris Bancroft
Canfield, Ohio
A.B.
Sigma Tau Gamma

Robert Baumgardner
Lakewood, Ohio
A.B.
Editor Kent Stater; Presi-
dent Student Council;
President Ohio Newspaper
Association; Sigma Tau
Gamma.

Julia Begala
Kent, Ohio
A.B.
Kent Stater; Chestnut
Burr; Chi Pi; University
Theatre.

Ruth Beiter
Canton, Ohio
B.S. in Ed.

Ruth Benedict
Calgary, Alberta, Canada
B.S.
Phi Alpha Alpha; Home
Ec. Club; Cardinal Key;
University Theatre; Ger-
man Club.

Hazel Board
Canton, Ohio
B.S. in Ed.
Choir; Glee Club; Univer-
sity Theatre.

Donald Bolich
Cuyohogo Falls, Ohio
A.B.

Margaret Broad
Masury, Ohio
B.S. in Ed.

Leota Butler
Kent, Ohio
B.S. in Ed.
Music Club; Bond; Or-
chestra; Chorus; Choir.

Carlotta Case
Cuyohoga Falls, Ohio
B.S. in Ed.
Women's Athletic Associ-
ation; Physical Education
Club; Omega Phi Delta;
Biology Club.

William Celestino
New York, New York
B.S. in Ed.
Varsity "K"; Biology
Club.

Josephine Cotman
Cleveland, Ohio
B.S. in Ed.
Theta Sigma Upsilon,
treas.; Phi Kappa Delta,
treas.; Debate Team;
Cheerleader; Cardinal
Key, pres.; Student Coun-
cil; Women's League
Council; University
Theatre.

James Craig
Lakewood, Ohio
A.B.
Sigma Tau Gamma.

Elizabeth Daskovich
Potoskalo, Ohio
B.S. in Ed.

Oscar Dobkin
Akron, Ohio
B.S.
Orchestra; Chemistry
Club; Biology Club.

Elmer Dunlavy
Campbelsport, Ohio
B.S. in Ed.
Football; Wrestling;
Freshman Coaching in
Football; Delta Phi Sigma;
Manual Arts Club;

Agnes Dye
Broadacre, Ohio
B.S. in Ed.

Clarence Eckert
Perry, Ohio
B.S. in Ed.
Koppo Mu Koppo;
Manual Arts Club; Phys.
Ed. Club; Wrestling; Foot-
ball; Varsity "K" Club;
Phi Epsilon Koppa.

Left to Right
Carlotta Case
"Case"

DONALD BOLICH
MARGARET BROAD
LEOTA BUTLER
CARLOTTA CASE

WILLIAM CELESTINO
JOSEPHINE COTMAN
JAMES CRAIG
ELIZABETH DASKOVICH

OSCAR DOBKIN
ELMER DUNLAVY
AGNES DYE
CLARENCE ECKERT

Robert Eisel

Akron, Ohio
B.S. in Ed.

Kappa Sigma Chi; Phi Epsilon Koppo; Physical Education Club; Varsity "K"; Football; Basketball.

Charles Fouser

Kent, Ohio
B.S. in Ed.

Marion Gardner

Massillon, Ohio
B.S. in Ed.

Pres. Borbarions; Biology Club.

Doris Faulkner

Shelby, Ohio
B.S. in Ed.

Math. Club; W. A. A.; Biology Club.

Reita Frederick

Copley, Ohio
B.S. in Ed.

Home Economics Club; Biology Club; University Theatre.

Edward Garrison

Kent, Ohio
B.S. in Ed.

Delta Phi Sigma; Student Council; Blue Key; Inter-Fraternity Council; Editor, Chestnut Burr; Chi Pi.

Herman Fischer

Tallmadge, Ohio
A.B.

Football.

Edward Fuller

Harrison, New York
B.S. in Ed.

Kappa Mu Koppo; Manual Arts Club; Phi Epsilon Koppo; University Social Committee.

Harry Gilcrest

Kent, Ohio
A.B.

Blue Key; Student Council; Phi Epsilon Koppo; Delta Phi Sigma; Football; Student Faculty Relations Committee; Physical Ed. Club; Varsity "K" Club.

Betty Forner

Lorain, Ohio
B.S. in Ed.
Delta Sigma Epsilon, pres.; Cardinal Key; Chestnut Burr; Stater; Social Committee; Student Council; Omega Phi Delta; W. A. A.; Physical Ed. Club; University Theatre.

Lester Furney

Waynesburg, Ohio
B.S. in Ed.

Sigma Tau Gamma; Varsity Debate; Dramatics; Oratory; Alpha Psi Omega; Biology Club; Stater; Chestnut Burr; Intra-Murals; Freshman Players, pres.

Elizabeth Green

Stow, Ohio
A.B.

Off Campus Club; Alpha Sigma Alpha.

Left to Right

ROBERT EISEL

DORIS FAULKNER

HERMAN FISCHER

BETTY FORNER

CHARLES FOUSER

REITA FREDERICK

EDWARD FULLER

LESTER FURNEY

MARION GARDNER

EDWARD GARRISON

HARRY GILCREST

ELIZABETH GREEN

Marion Gardner

Left to Right

MIRIAM GRUEN
 GEORGE HACH
 CARL HAGEMAN
 CARL HALL

HAROLD HARDY
 HELEN HASTINGS
 MILDRED HEINEMANN
 MARION HESS

BERNARD HEUSER
 NANCY HOLLISTER
 LAWRENCE HUBER
 KARL HUGER

Miriam Gruen

East Liverpool, Ohio
 B.S. in Ed.

Pi Kappa Sigma; W. A. A.; French Club; Math. Club; Y. W. C. A.

George Hach

Twinsburg, Ohio
 B.S.

Wrestling; Football; Biology Club.

Carl Hageman

Tallmadge, Ohio
 A.B.

Sigma Tau Gamma; Velvet Curtain; Football; Freshman Players; University Theatre.

Carl Hall

Brookfield, Ohio
 B.S. in Ed.

Harold Hardy

Kent, Ohio
 B.S.

Kappa Sigma Chi; Band.

Helen Hastings

Kent, Ohio
 A.B.

Cardinal Key; Y. W. C. A.; Velvet Curtain; University Theatre; Phi Alpha Alpha.

Mildred Heinemann

Cuyahoga Falls, Ohio
 B.S. in Ed.

Music Club, pres.; Girls Band, pres.; Girls Glee Club, pres.; Chorus; Band; Orchestra; Chair; Kappa Delta Pi; Cardinal Key.

Marion Hess

Cleveland, Ohio
 B.S. in Ed.

Alpha Sigma Tau; University Theatre; Physical Ed. Club; W. A. A.

Bernard Heuser

Cuyahoga Falls, Ohio
 B.S. in Ed.

Barbarians; German Club; Student-Faculty Relations Committee.

Nancy Hollister

Kent, Ohio
 A.B.

Sigma Sigma Sigma; Biology Club; Band; Orchestra.

Lawrence Huber

Tallmadge, Ohio
 A.B.

Karl Huger

Cleveland, Ohio
 B.S. in Ed.
 Manual Arts Club.

Left to Right
HERMAN JONES
FRED HUSTON
ALICE JURINGUS
JOHN KALKAS

DEAN KISSEBERTH
JANET KNOTT
CATHERINE KURTZ
ESTHER LAIRD

FRANCES LAUGHLIN
HARRY LOHR
HELEN LUNDEEN
LEO LUTZ

Herman Jones
 Bedford, Ohio
 B.S. in Ed.
 Delta Phi Sigma.

Fred Huston
 Akron, Ohio
 B.S. in Ed.
 Sigma Tau Gamma; Col-
 lege Quartette; Men's
 Chorus.

Alice Juringus
 East Cleveland, Ohio
 B.S. in Ed.
 W. A. A.; Phys. Ed. Club;
 Omega Phi Delta; Kent
 Stater; Biology Club; Uni-
 versity Theatre.

John Kalkas
 Wooster, Ohio
 B.S. in Ed.
 Intro-murals; Velvet Cur-
 tain; Delta Phi Sigma;
 Biology Club.

Janet Knott
 Twin Lakes, Ohio
 B.S. in Ed.
 A.B.
 Alpha Sigma Tau, pres.;
 Lowry Hall, pres.; Velvet
 Curtain; French Club;
 University Theatre, mgr.;
 Pan-Hellenic; Alpha Psi
 Omega; Cardinal Key;
 Student Council.

Catherine Kurtz
 Lorain, Ohio
 B.S. in Ed.
 Phi Alpha Alpha; Home
 Ec. Club; Orchestra; Glee
 Club; Biology Club.

Esther Laird
 Ashtabula, Ohio
 B.S. in Ed.
 K. P. Club; University
 Theatre; W. A. A.; Delto
 Sigma Epsilon.

Dean Kisseberth
 Burgoon, Ohio
 B.S. in Ed.

Harry Lohr
 Hubbard, Ohio
 B.S. in Ed.
 Delta Phi Sigma; Physical
 Ed. Club; Barbs; Varsity
 Basketball; Honorary Bas-
 ketball Captain-Elect;
 Biology Club.

Helen Lundeen
 Cleveland Heights, Ohio
 B.S. in Ed.
 Alpha Sigma Tau; Fresh-
 man Players; University
 Theatre; Pan-Hellenic;
 Art Club; K. P. Club; So-
 cial Chairman.

Leo Lutz
 Kent, Ohio
 B.S.
 Kappa Mu Koppa; Com-
 merce Club; University
 Theatre.

Frances Laughlin
 Cleveland, Ohio
 A.B.

Ethel Maddock
Elyria, Ohio
B.S. in Ed.
Chi Delta; W. A. A.; Pan-Hellenic.

Dahrman Maffett
Carralltan, Ohio
A.B.
Barbarian; Intra-Mural Wrestling.

Abe Mancovitz
Akron, Ohio
A.B.

Julia Marshall
Youngstown, Ohio
B.S. in Ed.
W. A. A.; Physical Ed. Club;

Don Moss
Bellaire, Ohio
B.S. in Ed.

James Matthews
Ravenna, Ohio
B.S. in Ed.
Kappa Mu Kappa.

Edgar McCormick
Kent, Ohio
A.B.
Barbarians; German Club, president; Kent Stater.

Edgar McCormick

Julie McKay
Kent, Ohio
B.S. in Ed.
A.B.
German Club; Casmapolitan Club.

Mary Meier
Coneaut, Ohio
B.S. in Ed.
Kindergarten - Primary Club.

Bernice Miller
Cleveland, Ohio.
B.S. in Ed.

Mary Muir
Warren, Ohio
B.S. in Ed.
Delta Sigma Epsilon; Pan-Hellenic; University Theatre; W. A. A.; Kent Stater; Chestnut Burr.

Wilmer Munzenmayer
Kent, Ohio
B.S.
Glider Club; Sigma Tau Gamma; University Theatre; Velvet Curtain Players.

Left to Right

ETHEL MADDOCK
DOHRMAN MAFFETT
ABE MANCOVITZ
JULIA MARSHALL

DON MASS
JAMES MATTHEWS
EDGAR McCORMICK
JULIE MCKAY

MARY MEIER
BERNICE MILLER
MARY MUIR
WILMER MUNZENMAYER

Wilmer Patterson
Killbuck, Ohio
B.S. in Ed.

Mary Pfingsgraff
Youngstown, Ohio
B.S. in Ed.
University Choir; Glee
Club; German Club.

George Porosky
Cuyahoga Falls, Ohio
A.B.
Freshman Football; Varsity
Football; Barbarians.

Gerald Read
Akron, Ohio
B.S. in Ed.
Varsity "K"; Kappa Mu
Kappa.

Royal Reynolds
Rovenna, Ohio
B.S. in Ed.
University Choir; Glee
Club; Music Club.

Kenneth Robenstine
Mogadore, Ohio
A.B.

Christine Roberts
Cuyahoga Falls, Ohio
A.B.
Beta Sigma Upsilon,
pres.; Glee Club; University
Choir; Cardinal Key;
University Theatre; Pan-
Hellenic; Chorus; Stater;
Chestnut Burr.

Ella Roberts
Alliance, Ohio
B.S. in Ed.
Pi Koppo Sigma; French
Club; German Club; W.
A. A.; Women's Glee
Club.

Marjorie Russell
New Castle, Pennsylvania
B.S. in Ed.
Delta Sigma Epsilon,
pres.; Chi Pi; University
Theatre.

Aloys Sacksteder
Sandusky, Ohio
B.S. in Ed.

Nelson Salathe
Macedonia, Ohio
B.S.
Inter-Fraternity Council;
Alpha Phi Beta; Biology
Club.

Harold Schamp
Canton, Ohio
B.S. in Ed.
Sigma Tau Gamma;
Lambda Chi; Manual Arts
Club; Men's Glee Club;
president University Quar-
tet.

Mary Pfingsgraff

Left to Right

WILMER PATTERSON
MARY PFINGSGRAFF
GEORGE POROSKY
GERALD READ

ROYAL REYNOLDS
KENNETH ROBENSTINE
CHRISTINE ROBERTS
ELLA ROBERTS

MARJORIE RUSSELL
ALOYS SACKSTEDER
NELSON SALATHE
HAROLD SCHAMP

College Clubs

Left to Right

JANE SEAGER
 DOROTHY SEIDEL
 MICHAEL SERENE
 ANAMARY SIEMON

RUSSELL SLUTZ
 CLAUD SMITH
 JANE SMITH
 MARGOT SPENCER

FLORA SPRAGUE
 HAZEL STARR
 WENDELL STRIBLEY
 ELSIE SWAN

Jane Seager

Youngstown, Ohio
 B.S. in Ed.
 A.B.
 Kent Stater Editor; Cardinal Key; Student Council; Chi Pi, president; Student Faculty Relations Committee.

Dorothy Seidel

Ravenna, Ohio
 B.S. in Ed.
 Sigma Sigma Sigma;
 Home Economics Club.

Michael Serene

Youngstown, Ohio
 B.S. in Ed.
 Biology Club, pres.; Kappa Sigma Chi, pres.; Glee Club; Blue Key; Kappa Delta Pi, pres.

Anamary Siemon

Cleveland, Ohio
 B.S. in Ed.
 Chi Delta; W. A. A.; K. P. Club; Pan-Hellenic.

Russell Slutz

Navarre, Ohio
 B.S. in Ed.
 Barbarian; Biology Club.

Cloud Smith

Cuyahoga Falls, Ohio
 A.B.
 Kappa Mu Kappa; University Theatre; Kent Stater; Alpha Psi Omega.

Jane Smith

Kent, Ohio
 A.B.
 Alpha Sigma Alpha; French Club; Commerce Club; Women's League; Orchestra.

Margot Spencer

Hiram, Ohio
 A.B.
 Alpha Sigma Alpha.

Flora Sprague

Kent, Ohio
 B.S. in Ed.
 Varsity Debate; Pi Kappa Delta; Kappa Gamma; Cardinal Key; Women's League.

Hazel Starr

Ravenna, Ohio
 B.S. in Ed.
 French Club, pres.

Wendell Stribley

Kent, Ohio
 A.B.
 Band; Orchestra; University Theatre.

Elsie Swan

Akron, Ohio
 B.S. in Ed.
 Theta Sigma Upsilon; University Choir.

Left to Right
DOROTHY SWEANY
FRANK TABORSKY
JOE TABORSKY
GRACE TITTERINGTON

ROXANE TULSEN
RICHARD TUTTLE
ADRIAN VAN WYEN
OLIVE VENN

MARIE WALSH
NAUDINE WATERS
DONALD WEIR
HAROLD WENDELKEN

Dorothy Sweany
 Dellroy, Ohio
 B.S. in Ed.
 Home Economics Club; La Fe.

Frank Taborsky
 Kent, Ohio
 B.S. in Ed.
 Delta Phi Sigma.

Joe Taborsky
 Kent, Ohio
 B.S. in Ed.
 Blue Key; Phi Epsilon Kappa; Student Faculty Relations Committee; Athletics.

Grace Titterington
 Madison, Ohio
 B.S. in Ed.

Richard Tuttle
 Kent, Ohio
 A.B.
 Alpha Phi Beta, pres.; University Social Committee; Inter-Faternity Council; Blue Key; University Theatre; Band; German Club; Cosmopolitan Club; Student Faculty Committee.

Adrian Van Wyen
 Bedford, Ohio
 B.S. in Ed.
 Glee Club; Male Quartet; Choir.

Olive Venn
 Lockwood, Ohio
 B.S. in Ed.
 Band; Orchestra; College Choir.

Roxane Tulsén
 Youngstown, Ohio
 B.S. in Ed.
 Biology Club; French Club; Kappa Delta Pi.

Naudine Waters
 Kent, Ohio
 A.B.
 Lambda Chi; Home Economics Club.

Donald Weir
 Hudson, Ohio
 A.B.
 Sigma Tau Gamma; Pi Kappa Delta; Tennis Team; Debate Team; University Theatre.

Harold Wendelken
 Kent, Ohio
 A.B.
 Sigma Tau Gamma; Velvet Curtain Ployers; Treos. University Theatre; Treos. Junior Class; Student Council; Business Manager of Burr; Basketball Manager.

Marie Walsh
 Youngstown, Ohio
 A.B.
 B.S. in Ed.

Poxton Whitmire

Kent, Ohio
A.B.

Faotball; Kappa Mu Kappa, pres.; Commerce Club; Varsity "K"; Blue Key.

Frances Wiggs

New London, Ohio
A.B.

Y. W. C. A.; Pres. Summit Hall.

Alexander Young

Kent, Ohio
B.S. in Ed.

Kappa Mu Kappa, pres.; Varsity Faotball; Varsity Basketball; Inter-Fraternity Council; Varsity "K" Club; H. P. E. Club.

Ruth Whittlesey

Kent, Ohio
A.B.

Cardinal Key; Alpha Sigma Tau; Off Campus Women's Club.

Dorothy Williamson

Cleveland, Ohio
B.S. in Ed.

Alpha Sigma Tau; Omega Phi Delta; Women's Athletic Assn.; Physical Education Club.

Dorothy Jane Young

East Cleveland, Ohio
A.B.
B.S. in Ed.

Chi Delta Sorarity, pres.; Y. W. C. A. pres.; Chi Pi; Off Campus Wamen's Club; Cardinal Key; Wamen's League; Glee Club; University Chair; Casmopolitan Club; Mixed Chorus; Kent Stater; Cleveland Club; W. A. A.

LeRoy Widowski

Mayfield Heights, Ohio
A.B.

Basketball; Baseball; Pres. Freshman Class; Pres. Saphamore Class; Pres. Junior Class; Blue Key; Kappa Mu Kappa; Pres. Kappa Mu Kappa; Biology Club; Phys. Ed. Club; Inter-Fraternity Council.

Paul Wise

Streetsbora, Ohio
B.S. in Ed.

Sara Young

Mantua, Ohio
B.S.

Phi Alpha Alpha; Biology Club; Off Campus Wamen's Club; H. P. E. Club; Band.

Dorothy Wiegand

Steubenville, Ohio
B.S. in Ed.

Alpha Sigma Alpha; French Club.

Winifred Wise

Kent, Ohio
B.S. in Ed.

Mabel Zurcher

Wilmot, Ohio
B.S. in Ed.

Lambda Chi; Home Economics Club; Biology Club.

Left to Right

PAXTON WHITMIRE
RUTH WHITTLESEY
LEROY WIDOWSKI
DOROTHY WIEGAND

FRANCES WIGGS
DOROTHY WILLIAMSON
PAUL WISE
WINIFRED WISE

ALEXANDER YOUNG
DOROTHY JANE YOUNG
SARA YOUNG
MABEL ZURCHER

Albert Green
Akron, Ohio
B.S. in Ed.

John McCort
Cuyahoga Falls, Ohio
B.S.

Vernell Dawson
Hudson, Ohio
B.S. in Ed.
Alpha Sigma Alpha; W.
A. A.; Physical Ed. Club;
Home Economics Club;
University Theatre.

Fred Scott
Rovenna, Ohio
B.S. in Ed.
Koppo Mu Koppo; Foot-
ball; Wrestling.

Glenn Jordan
Willoughby, Ohio
B.S. in Ed.
Delto Phi Sigma; Phi Ep-
silon Kappo; Manual Arts
Club; Bond; Glee Club;
Varsity "K" Club; Phys-
ical Education Club.

Riley Runk
Cuyahoga Falls, Ohio
B.S. in Ed.
Delto Phi Sigma; Kent
Stoter, Varsity Debate;
University Social Commit-
tee; Inter Fraternity
Council; University The-
atre.

Elizabeth James
Lancaster, New York
B.S. in Ed.
Delto Sigma Epsilon;
Omega Phi Delta; Wom-
en's Athletic Association;
Physical Education Club.

Blanche Miller
Bedford, Ohio
Zeta Tau Alpha; Glee
Club.

Loris Troyer
Walnut Creek, Ohio
B.S. in Ed.
Sigma Tau Gamma; Glee
Club; Chorus; Madrigal
Club; Kent Stoter.

John Gidley
Rovenna, Ohio
B.S. in Ed.
Physical Education Club;
Kappo Sigma Chi.

John Watkins
Kent, Ohio.
A.B.

Left to Right

ALBERT GREEN

JOHN McCORT

VERNELL DAWSON

FRED SCOTT

GLENN JORDAN

RILEY RUNK

JAMES JONES

ELIZABETH JAMES

BLANCHE MILLER

LORIS TROYER

JOHN GIDLEY

JOHN WATKINS

SENIORS NOT PICTURED

Verdean Armstrong

B.S. in Ed.
Canton, Ohio

Paul Brake

B.S. in Ed.
Massillon, Ohio

Ruth Hoffman

B.S. in Ed.
Clyria, Ohio

Dorothy Knox

B.S. in Ed.
Sterling, Ohio

Rosalie Schmalz

B.S. in Ed.
Cleveland, Ohio

Julia Wood

B.S. in Ed.
Canton, Ohio

Harold Steckel

B.S.
Akron, Ohio

Mrs. Sarah Davey

B.S.
Kent, Ohio

JUNIOR CLASS OFFICERS

Left to Right: P. BOYLE, W. WARDELL, L. V. CAPEL, H. DANFORTH

Helen Danforth
"Danforth"

Paul Boyle president

Steadiness, characterizing him on the basketball court, also won for this tall blond the leadership of the Junior class; President of the Physical Ed. club, a member of Delta Phi Sigma, plays football and baseball.

William Wardell vice president

That determination to some day become a wrestler also made the class wake up and notice a man fit for office. He was elected vice president and is a member of Alpha Phi Beta fraternity.

La Verda Capel secretary

Quiet, meek but still water runs deep . . . whatever the depth, this young woman has shown that she could capably take minutes at any meeting. She is a member of Phi Alpha Alpha.

Helen Danforth treasurer

Bottled up energy; small but mighty, may describe the treasurer of the Junior class. She is president of La Fe, W. A. A., basketball manager and feminine member of the Holmes-Dunlavy tumbling team.

THREE DOWN AND ONE TO GO!

Only one more year at Kent. Only one more year to show what we're made of . . . and one more year in which to win our laurels, for next fall we triumphantly claim our right as seniors at Kent State University.

Three years we've worked and griped and plugged along for this climax of becoming seniors. And now we approach it with slight regret, but with blind anticipation. What a life we'll lead, what a university we'll build. Foot loose—no seniors to step on our plans. But we'll step on yours, you cocky sophs, you who are almost juniors, just wait!

Yes, thinking back, we began right. We won our first bag rush, and then did a good job of showing the school that all frosh aren't quite so timid. We spread our class in all the fields of learning and activity. Last year's "Battle of Music" and this year's Pigskin Prom were examples of our carrying on the social traditional events of the university.

Many first class athletes and scholars who will continue the upward trend, now well established, are within our ranks. We've settled down since our gay recklessness of underclass days, and this year we've shown what studying really can do in making the junior!

Our prospects are bright, for with another year under family finances, carefree college hours, and who knows what the world may turn to . . . we'll be all set. Another year, our last at Kent, to lounge, to rule, to win!

David Alden
Kent, Ohio

Arthur Allen
Sebring, Ohio

William Anderson
Kent, Ohio

Philip Angela
Conton, Ohio

Eleanor Bader
Youngstown, Ohio

Raymond Baker
Akron, Ohio

Philip Bambaci
Harrison, N. Y.

Aurora Biasella
Stuebenville, Ohio

Dick Bollich
Wadsworth, Ohio

Paul Boyle
Salon, Euclid, Ohio

Bill Bradley
Dundee, Ohio

Harold Briole
Ambridge, Pa.

Jayne Buckmaster
Akron, Ohio

La Verda Capel
Salem, Ohio

Virginia Carpenter
Shaker Heights, Ohio

Norvin Carter
Painesville, Ohio

Madeline Catlin
Rovenno, Ohio

Paul Chappellear
Rovenno, Ohio

Elizabeth Clark
Kent, Ohio

Minnie Cohen
Youngstown, Ohio

Mary Colby
Youngstown, Ohio

Helen Conkle
Coshocton, Ohio

Kenneth Damann
Formington, Minn.

Helen Danforth
Akron, Ohio

Nellie Diday
Mingo Junction, Ohio

Ralph Dyke
Cuyahogo Falls, Ohio

Louise Eberwyne
Windham, Ohio

Laura Eddy
Silver Lake, Ohio

Richard Eickleberry
Tollmadge, Ohio

Bernita Elliott
Youngstown, Ohio

Eleanor Faloon
Cleveland, Ohio

John Farinacci
Cleveland, Ohio

Leattie Fields
New London, Ohio

Dorothy Fitzgerald
Kent, Ohio

Franklin Fauser
Kent, Ohio

Jesse Freeman
Conton, Ohio

Eleanor Fuller
Willoughby, Ohio

Francis Galetti
Akron, Ohio

William Gamauf
Copley, Ohio

Herbert Gifford
Rovenno, Ohio

Herbert Gill
Twinsburg, Ohio

Victor Gilly
Rovenno, Ohio

Albert Godfrey
Kent, Ohio

Buell Graven
Akron, Ohio

Herbert Gifford

Dan Griffin
Akron, Ohio

Richard Griffin
Akron, Ohio

Newton Guise
Munroe Falls, Ohio

William Harrington
Kent, Ohio

Margaret Hastings
Cuyahoga Falls, Ohio

William Helmbaldt
Monessen, Pa.

George Halmes
Tallmadge, Ohio

Robert Horton
Rootstown, Ohio

Mary Irvine
Stuebenville, Ohio

Adelina Jacolenne
Zanesville, Ohio

Rosalie Kalafus
Berlin Center, Ohio

Robert Katzenmeyer
Kent, Ohio

Velma Kauffman
Cleveland, Ohio

George Keck
Ravenna, Ohio

Edward Kegler
Alden, N. Y.

Joseph Kerka
Cleveland, Ohio

Ruth Klein
Ravenna, Ohio

Eugene Karb
South Euclid, Ohio

Jean Lilie
Cleveland, Ohio

Frances Lathrop
Cleveland, Ohio

Silas Ludt
Youngstown, Ohio

Dorothy Luikart
Ravenna, Ohio

Edith Malpass
Youngstown, Ohio

Lucy Marcellette
Garfield Heights, Ohio

Ethel Markley
Burbank, Ohio

Treva Markley
Atwater, Ohio

Wilbur McAlister
Louisville, Ohio

Jane McSarley
Lakewood, Ohio

Rebecca Mears
Uhrichsville, Ohio

Ruth Merrick
Kent, Ohio

Robert Miller
Norwalk, Ohio

Wallace Mitten
Cuyahoga Falls, Ohio

Edith Montecalvo
Ravenna, Ohio

LaVerne Moore
Kent, Ohio

Raymond Moran
Akron, Ohio

Ruth Marrell
Cleveland, Ohio

Jean Mayer
East Palestine, Ohio

Dick Neal
North Kingsville, Ohio

Marjorie Osborne
Youngstown, Ohio

Ruth Oviatt
Kent, Ohio

Joseph Page
Cleveland, Ohio

Margaret Palfi
Kent, Ohio

Winifred Palmer
Kent, Ohio

Laurel Parkinsan
Kent, Ohio

Beryl Pease
Bay Village, Ohio

Jane Peet
Lakewood, Ohio

Virginia Petty
Cuyahoga Falls, Ohio

Don Ranney
Cuyahoga Falls, Ohio

Frank Ritchie
Cuyahoga Falls, Ohio

Filomena Roberta
Rootstown, Ohio

Leona Mae Rodgers
Bergholz, Ohio

Ledo Ross
Campbell, Ohio

June Rummell
Youngstown, Ohio

John Scharf
Mamaroneck, N. Y.

Edward Schneider
Ravenna, Ohio

Lillian Schofield
Youngstown, Ohio

Doris Schroyer
Warren, Ohio

Fulton Scott
Ravenna, Ohio

Stephen Sedlacko
Struthers, Ohio

Eugene Shank
Cuyahoga Falls, Ohio

Howard Shook
Cuyahoga Falls, Ohio

Don Siddall
Ravenna, Ohio

John Simpson
Kent, Ohio

Chester Sokolowski
Cuyahoga Falls, Ohio

Marian Spelman
Kent, Ohio

James Spratt
Akron, Ohio

Orla Sprunger
Wadsworth, Ohio

Marie Stombough
North Canton, Ohio

Mary Jane Stewart
Shaker Heights, Ohio

Ashore St. John
Elyria, Ohio

Margaret Stopher
Kent, Ohio

Ada Swan
Cuyahoga Falls, Ohio

Deborah Teas
Hudson, Ohio

Mortha Thompson
Garfield, Ohio

Elisabeth Troeger
Defiance, Ohio

Storr Van Iden
Cleveland Heights, Ohio

Roland Voth
Cuyahoga Falls, Ohio

William Wardell
New Philadelphia, Ohio

Peter Wawrin
Diamond, Ohio

Luello Wells
Elyria, Ohio

Wilfred Wilenius
Mantua, Ohio

Ervin Williams
Stow, Ohio

Rosalie Wolfe
Cuyahoga Falls, Ohio

Jeanette Woods
Ravenna, Ohio

Mary Jane Woods
Ravenna, Ohio

Joseph Wright
Cuyahoga Falls, Ohio

William Young
Massillon, Ohio

John Zupan
Cleveland, Ohio

SOPHOMORE DEGREE CLASS OFFICERS

- CHARLES TERRYPresident
Kent, Ohio
- BEN MCGINNISVice-President
Youngstown, Ohio
- MARY ELIZABETH ELGINSecretary
Kent, Ohio
- MICHAEL POLLITreasurer
Mayfield Heights, Ohio

* * * *

- ERNEST WILLIAMSPresident
Newton Falls, Ohio
- EMMET RILEYVice-President
Dover, Ohio
- COMFORT MALOTTSecretary
Macedonia, Ohio
- JANET KAISERTreasurer
Youngstown, Ohio

SOPHOMORE DIPLOMA CLASS OFFICERS

PAST THE HALF WAY MARK!

Sophomores—the half way mark in our college career. About to become upperclassmen, we are confronted with a mixed feeling, of remorse . . . at leaving behind us our first two years at Kent; of expectancy . . . far what the next two years will bring.

Last year we were naive freshmen, bewildered and dazzled as all frosh. But this year we came back to the familiar campus to greet old friends, to dabble in activities, and to get an education. Best of all we came back in order that we, as do all sophomores, could tell the freshmen "what", and "how" to do it.

Truly the second year is necessary, yet the most uninteresting of the four years spent in college. It is a year of worrying. Athletes, playing their first year of varsity, worrying about games; committees worrying about sponsoring the Sophomore Hop. Worrying about classes, elections, queens, propoganda, dates, and exams. Most of all worrying about ourselves!

In reality we have only marked time this year. True, two years of studying have changed our vague thoughts into more concrete and definite channels influenced by our personal interests. Two years on the campus have tried to teach us "who" and "who not", "what" and "what not." Yet we've still been underclassmen, following paths of juniors and seniors. Superior to freshman—but only in that attempted-sophisticated way that even freshmen understand.

With a little more experience, a little more concentrated study, a little more exerted "push"—we'll be juniors. Upperclassmen. Content with the world after passing through our probationary first two years.

Pastorale

Cannie goes wildwaadsie and communes with Nature . . . and alone, too.

New! A Circular Bar.

But *Miss* Bucher and her pals will find out there aren't enough tags to go around.

Tickled Pink.

Bab Butler seems rather pleased at being out on a fender.

Ladies' Day.

This feminine nine could na doubt take over the Detroit Tigers any time.

Teacher's-pets.

Janesie has a small class but they seem to like it.

Happy? Go Lucky!

Jane and Doc look like a Lucky ad, or perhaps "Bodies by Fisher".

First You Kneel.

Then Dick Mack will read the next step in "How to Propose to a Michigan Blonde".

Williams for Smile Queen.

Ernie must be fixin' to uphold the old Gamma political traditions.

Left, Top to Bottom: M. Coan; M. Bucher, F. Briggs, E. Koeppe, R. Thompson, A. Beatty; B. Butler; J. Seymour, A. Hranko, D. Runk, B. Philius, E. Scarnecchia, E. Danko, F. Pulsford, I. Newell, L. Burge.
Right, Top to Bottom: L. Jones, A. Nelson, J. Redinger, W. Ault, H. Levinson; J. Fawcett, D. Hommon; A. Weatherford, D. Mack, J. Mendiola; E. Williams.

Snapshot of a Snapshot.

Dottie Arthur can't keep her mind on her own photography.

And It's Leap Year, Too.

A few of the girls getting some really strenuous exercise.

Clinging Vines or Wall Flowers.

With their backs to the wall they can still smile.

You'll Never Get to Heaven.

Jane Ebel "got there", but poor Westcott is still on the first rung.

Da, Re Mi.

Three gurruls in a boat—and the oars broke.

And She Had a Little Curl.

Dorothy should be seen and not heard. (Whew!)

Flying Butterflies.

Young and Grosvenor like themselves but as library-holder's helpers.

Tug-of-Warriors.

Two gal-power with a couple of fare passengers.

Dressed for Jim.

And this quintet certainly looks gym-nosty.

Left, Top to Bottom: D. Arthur, E. Riley, B. Hoffman, M. Baumberger, M. Fann, R. Fullmer, H. Queale, C. Peters, M. Moomaw, D. Munger, I. Imbrie, L. Spillmen, M. Weaver, V. Harpman, V. Loyer, B. Banyo, J. Ebel, G. Dorsey, E. Shaffer, H. Season, B. Manchester, H. Westcott.

Right, Top to Bottom: E. Burton, L. Immel, H. Nighman, D. Racine, J. Youngs, R. Grosvenor, F. Womley, S. Bramley, E. Wilson, A. Wansek, L. Elwonger, M. Deem, M. Ruddy, T. Bowman, R. Grabenstetter.

Grin Warfare.

Each one of the ladies seems to be trying to out-smile the other.

Scanlon Scandal.

Dattie goes berserk and tries to do a Statue of Liberty.

Curly-Taps.

This bunch of wavy-haired lads would make Clark Goble plenty worried.

Dark 'n Handsome.

Garner's got that uh-oh look in his eyes.

Stop, Thief!

Montalto and Dawding held up a couple of women —and na cap around.

Bored to Tears.

This slightly blase quartet look as if they knew what the score was.

Poached Out!

The ladies snatch a bit of siesta between enervating classes.

Far Ladies Only.

Not a burlesque show but a slice of a gym class.

Left, Top to Bottom: E. Judy, W. Shepherd, E. Jenlor, L. Kading, F. Wilkins, D. Willmot, T. Widder, A. Beck, D. Scanlon; M. Gordon, S. Gardiner, S. Kaczor, W. Evans, H. Shaffer; M. Garner.

Right, Top to Bottom: G. Montalto, E. Scarnechia, R. Drage, R. Dowding; G. Murray, B. Scott, M. Knouss, D. Blair; R. Poetter, G. Roth, V. Bonella; A. Rimer, B. Phillus, D. Ream, M. Workman, R. Staple.

Tau Tau Tau.

Siegfried, Goss, and Calby out to sink their Taus into a man.

Hey, Seeds!

Can it be that Lynette's actually being taken for a ride?

Ambush.

They're waiting for the handsome (they hope) owner of the hack.

Seven, Come 'leven.

A bunch of bench warmers who can smile about it.

Dan't Get Ahl Wet!

Jane protects the girls but leaves Sherman holding the bag.

Atlas, Sampson, and Carnera.

But their real tags are Gill, Critz, and Creese, and they're the kind that Bernarr MacFadden turns out.

Wuxtry, Wuxtry!

Wilson has a nose for news but the girls don't seem to rate him on page one.

Let 'er Luse, Ken.

And Sedlacko and Parker won't have any trouble keeping an eye on the ball.

*John
Paul
Critz*

Left, Top to Bottom: V. Siegfried, R. Goss, M. Calby; L. Seeds; D. Rodick, C. Barber, E. Oyer; M. Timmons, E. Jackson, D. Opalid, M. Miller, J. Kaiser, G. Ackeret.
Right, Top to Bottom: M. Thompson, M. Williams, J. Ahl, H. Schmidt, H. Scherman; R. Gill, J. Critz, E. Creese; R. Wilson, M. Senerchia, A. Irving, J. DeLeone; S. Sedlacko, P. Parker, K. Luse.

Seven Queens of Hearts.
Which is more than enough for any deck.

Twa Jance and a Jewel.
And bii flashing their mair bewitching smiles over their papers.

Twa and Two Make Fare.
We'd suggest these divot-diggers use a pitchfork, not a mashie.

Aw, C'mon Fellas.
Even the cute little birdie couldn't caax a grin from this dua.

Foot-Loose and Fancy-Free!
If Shotwell's nat well shat, she can roll her own.

Reigning in the Rain.
It looks as tha Grabawski were about to be dethraned.

The Valley Farge Lads.
They look capable of bringing in large net returns.

Left, Top to Bottom: E. Roberts, E. Jansen, R. Jones, B. Copthorne, L. Gibbs, C. Hutson, A. Pope, J. Megert, J. Reeder, J. Leighton; N. Chaddock, A. Searl, C. Bush, J. Cole; L. Schoffman, R. Killian.
Right, Top to Bottom: E. Shearer, J. Shotwell, P. Griene; Z. Grobowski, P. Swedish, L. Randles; K. Reynolds, J. Benier, C. Turner, C. Arnold, H. Peck, R. Lawrence.

Ain't We Got Fynn?

Dottie cuddles up to the whole globe, while Helen and Maxine look for other prospects.

Clear the Way!

A mixed foursome about to toboggan down to the library.

Spree on a Match!

And if Pomer, Golehouse, and Diller need more matches, the Brody always has some.

Riesterer Turns Rooster.

Oscar cocks a quizzical eye from his precocious perch.

Behind the Eight Ball.

She'll miss her cue if she doesn't have enough of the old sweet stuff on the ball.

Don Juan, Two, Three.

Raymer's doing O. K., even if his victims don't seem overwhelmed.

Lawn-Pete.

Looks as though Fink wants to put a stop to this game of Pick-Up.

Two Men and One Made.

Jean gives Roy a cool shoulder since she's been made Happy by George.

Sold Out!

Mellert gets up on bars the door, but the girls have a way with 'em.

Left, Top to Bottom: D. Flynn, H. Gray, M. Strahl, E. Wilcox, M. Brockhaven, N. Benson, R. Gates; F. Pomer, R. Galehouse, R. Diller.

Right, Top to Bottom: O. Riesterer; M. Reynolds, E. Lave, R. Blair, V. Costarella, J. Fisher; E. Jordan, E. Raymer, V. Woods; W. Dunlap, H. Helling, H. Dye, G. McCamentt, B. Graven, S. Fink, T. Manke; R. Pinyoun, J. Evans, G. Dike; R. Murphy, G. Mellert, A. Davis, B. Atchinson, M. Graybill.

What's to Do About It?

The boys and girls look a bit pensive 'bout sumpin—maybe an exam.

Four Wheels But No Breaks.

Sundae seems to lock a little pull, but it's an uphill tug.

Page o Tree Surgeon.

The girls go squirrely and start looking for six other nuts.

Elbow-Benders of the Bor.

The Flarodara Sextet— but let's leave the sex out of this.

Puzzle.

Figure out how many one umbrella will keep dry if it rains.

Worry, Worry, Worry!

Looks like the other three are in a fogg as well as Sammy.

Storgozin'.

Being indoors doesn't stop these feminine astronomers from getting practiced up.

Left, Top to Bottom: J Benfer, J. Buchanan, N. Jackson, M. Renner, S. Ciancio, M. Fling, B. Boyett, G. Ensminger, V. Hosea, A. Beard, T. Cramer, R. Nims, D. Canfield, E. Agae; C. Lyman, E. Simpson, J. King, H. Kimes, I. Newell, J. Washart.

Right, Top to Bottom: M. Boesger, C. Peters, P. Hendee, A. Cary; J. Young, D. Ray, G. Pugh, S. Fogg; A. Davy, D. Fricke, L. Johns, D. Smith, B. Kemp, E. Wise, M. Whipple.

Victorious—

The gals are getting into shape to step on a few male necks.

Bumparettas.

Here's the reason three of a kind beat two pair.

P. W. A. Workarst

They must be—there's no other reason why it should take seven to hold up one lamp post!

Hood-Riding, Riding-Hoods.

If Parmigian'd get a superstreamlined car he could accommodate more passengers on the radiator.

Full Up!

With Dan aboard it looks like there won't be room for any Maare.

What's Wrong With This Picture?

The empty space is for a man who'll make a sixsome.

Whistler's Daughter.

Ginnie Faloon cacks her head like the birdies she imitates.

They Won't Dance.

Sa Camfort and the rest seek comfort on the lawn as they sit the next one out.

Left, Top to Bottom: M. Knoss, M. Williams, V. Wagner, L. Geiger; M. Finnicum, P. Baker, R. Tozer; R. Miller, L. Koba, E. Luke, C. Hoenstine, J. Brooker, A. Hall, P. Wherley; J. Raupple, R. Hamilton, L. Schofield, R. Parmigian.

Right, Top to Bottom: M. Brannon, D. Strohl, O. Riesterer, D. McDaniel, D. Moore; L. Eschenberg, O. Cobb, J. Buck, E. Herbst, N. Mulligan; V. Faloon; J. Wolf, C. Mallott, E. Scarnecchia, H. Brittain, R. A. Young.

Watch Ben Swat!

No hits, no runs; but if McGinnis connects with Winemiller it'll be his error.

Pick-up.

Cutting very cuttingly lures the lods into his limousine, with Snyder and Stewart looking a bit reluctant.

Check and Double Check.

In company like this it shouldn't take an alarm to waken Bob.

Stooping to conquer.

Smith and Polli looking for clovers, collar buttons, or what'll you have.

The Three Fates!

The girls look a bit pensive, but it might be the sun.

Wont Ad.

Snop of two losses looking for a bicycle built for two.

An Ice Sport.

If Lucy, Elgin, et al. were looking for a good skote, they seem to have found one.

There Goes the Bride.

Is Horton offering Louis Siegrist congrats or condolences?

Any Plumbing?

Or maybe Andregg and his pals have some stolen jewels in that kit

Ship Ahoy!

Ginny Roysor, Jeanne Church and the others, waiting for ships that pass in the daytime.

Garcon!

Bud Hausmann looks more like o belligerent strike-leader than a smoothy wait-er, but the customers look satisfied.

Yeoh Man!

A bunch of the "Round and Round" boys whoop'er up as Johnny Ervin steps forward to do o Bill Robinson.

Left, Top to Bottom: F Winemiller, B McGinnis, R Snyder, H Stewart, J Josephus, H Cutting; D. Werner, I. Kumbin, M. Keppler, R. Graf, E. Sackett, L. Desimo, C. Courtwright, R. Schreck; J. Smith, M. Polli, M. Kirkbride, G. Middleton, E. Yoder; N. Clark, E. McCartney.
 Right, Top to Bottom: B. Lacy, M. E. Elgin, E. Likens, F. Weir, M. Heley, J. Jenkins, H. Rossetti, K. Hall, L. Siegrist, H. Chapman, P. Horton, C. Andregg, P. Devers; F. Wood, V. Raysor, J. Church, C. Norton, L. Warren; G. Barkalow, H. Bittner, P. Pearson, G. Hausmann, H. Brown, C. Sheeha, F. Sykes, C. Philius; P. Miller, W. McBone, J. Ervin, K. Schmidt, S. Fisher, W. Lang.

Hold 'Em Dale.

Strahl and an automobile demonstrate how the farmer stops his wrestling opponents.

Souvenir.

An idea of what you saw on the campus when we were a girl's normal school.

Sun Gets in Their Eyes.

And so the girls squint—and very becomingly, too.

"Space Reserved" for Whot?

And we're inclined to wonder if the girls are also reserved.

Over the Top!

A pair of high-steppers who just finished the climb from the library.

War-Point.

Dorathy Janes and the rest of the puff-wielders in the act of getting all prettied up.

Safety in Numbers.

Davidson seems about to pull a couple of .44's on the girls, but are they worried?

Bormoids.

About to do their version of Tennyson's "Crossing the Bar"

Conundrum.

What has 26 bare legs and 3000 smiles? Answer: Eight girls in gym suits.

Juliet Quartette.

Looking for some Romeos, to do a bit of a balcony scene.

Betty Beware.

Thy male escort might be married.

Arithmetic Problems.

Picture of a short line that is five smiles long.

Left, Top to Bottom: D. Strohl; M. Einzel, M. Bray, H. Gary, L. Dunning, E. Graber, E. Thompson, D. Wise, R. Snyder; D. Ryerson, R. Babb, A. Horwath, D. Thomas; A. Evans, A. Erb, W. Frysock, V. Gray, R. Hatley; C. Bradler, A. Davey; D. Jones, A. Warner, M. Creed, G. Adams, R. Adovasio, M. Deetz, A. Drantz.

Right, Top to Bottom: A. McCloskey, E. McCorkle, E. Hixenbaugh, R. Davidson, L. Ewell, M. L. Ritter, E. Reynolds; G. Dorsey, D. Opalic, D. Rodich, T. Foster, E. Chapman; E. Danko, H. Vesy, R. Wells, E. Reynolds, L. Day, L. Burge, S. Cannon, R. Snyder; O. Selter, E. Ferrari, L. Andre, E. Davidson; B. Scott, K. Hoskins; E. Prazak, G. Turk, E. Thompson, G. Kyle, V. Gartshore.

FRESHMAN DEGREE CLASS OFFICERS

JAY MILTNERPresident
 Painesville, Ohio
 BILL NOLLVice-President
 Youngstown, Ohio
 JEAN DIETRICHSecretary
 Ravenna, Ohio
 BETTY BERGMANTreasurer
 Youngstown, Ohio

* * *

MIRIAM MILLERPresident
 Massillon, Ohio
 BERNICE KINGVice-President
 Ashtabula, Ohio
 ELOISE RITTMAYERSecretary
 Brewster, Ohio
 MILDRED PARKERTreasurer
 Cleveland, Ohio

FRESHMAN DIPLOMA CLASS OFFICERS

F R E S H M E N D A Z E !

Introducing ourselves the largest frosh class ever to enroll at Kent. Four years from now we'll graduate a product of purely Kent State University. The first all-university class!

Last fall with quivering thoughts we gathered at Kent; gathered from the four corners of Ohio and from near-by states, to begin our advanced studies in specialized fields. From our remote villages and cities we were jumbled together, amazed and a little frightened, to find ourselves in such new environment.

Dashed from the heights of dignified high school and finishing school seniors, our pride somersaulted and left us either meek and timid or else too "cock sure." No matter which, those splashy upperclassmen soon began to "tell" us.

In the midst of our bewildered members we're finding we rub elbows with star athletes, with talented dramatists, with valedictorians, all a little green, yes, even to the honor society pins on sweaters, and high school rings!

Strange experience, this being a freshman! New friends, new faces, new haunts, new studies. What profs for which classes? Upperclassmen "rushing" one minute and snubbing the next. Rumors and "inside dope." Oh how to learn all our first year. Trying the university and being tried by it!

Now, less than a year since we enrolled, we're beginning to find ourselves. What a change we've registered. Life isn't all the gay hub-bub we've read and thought about. We study too. Study and live and play now as college men and women do. Four years from now? Watch us . . . watch Kent State University.

UNIVERSITY FRESHMEN IN THE . .

Freshman Degree

Freshman Degree

.. COLLEGE OF LIBERAL ARTS

Freshman Degree

UNIVERSITY FRESHMEN IN THE . .

. . COLLEGE OF EDUCATION

Lee Ann Tate

Freshman Diploma

It's K. S. U. now . . . but still an aggregation of individuals in intimate contact . . . with always the select few elevated to a pedestal, objects of deference or envy . . . made desirable by politics, talent, or luck . . . the grin-showing key-flipper, a born big-shot . . . every girl a queen . . . the Brady-bred feminine contingent with alluring figures (?) and red patent-leather lips (!) . . . nurtured in booths murky with smoke and gossip . . . the Den crowd of nickel-dropping, rhythm-hipped youngsters. Feminine strategy in securing a leap-year prize . . . an athlete broad of shoulder and fame, a journalist dispensing wit and barbed epigrams, a pipe-clenching man-about-town . . . or just a rather nice guy . . . the nightly constellation of couples that shines from the campus, the Merrill steps, the cannon, the library . . . "Uh, ah, will you-er-wear my pin? . . . ephemeral boy-girl affairs that flare brightly, fade, die, to burst forth again with new fuel . . . potpourri of personalities . . . K.S.U.!

PERSONALITIES

Mary Margaret Finnicum

Miss Kent State

Homecoming Queen

Bernita Elliott

Janet Knott

Most Popular Woman

Harry Gilcrest

Most Popular Man

Helen Strouse

Pigskin Prom Queen

Peggy Spencer

Smile Queen

Left to Right

Mary Finnicum, James Jones; Dorothy Jones, Leo Lutz; Jewel Leighton, Kenneth Luse; Jean Moyer, Kenneth Jacobson; Mary Lou Krebs, Wendell Stribley; Phyllis Baker, Sam Fogg; Jayne Buckmaster, Bill Helmboldt; Ralph Weaver, Groyce Murray; Morgie Palfi, John Simpson; Christine Roberts, Ralph Slotes; Jo Cotman, Bill Harrington.

Sly Moments in the Lives of Great Loves . . .

Vamp 'Till Ready... Watch Your Cadenzas!

From Warner Bros. "Gold Diggers of 1936"
The Words Are In My Heart
Jack Mason

LONESOME LOVER
FIRST EDITION
So won't I the day that
til the day that

LET'S SWING IT
FOX TROT
From the

SWEET MADNESS
CARROLL'S DRAMATIC MYSTERY CO.

ENDING WITH A KISS
FROM THE FOX FILM "THE MIGHTY BRAWN"
Music by HAROLD ARLEN

NASTY MAN
FROM THE FOX FILM "GEORGE WHITE'S SCANDALS"
Lyrics by L.

AND THEN SOME

THANK HEAVEN FOR YOU
Featured by Rudy Vallee in the latest Paramount Picture "International Women"
by Jack Healey
FOX TROT

LITTLE BIT INDEPENDENT
FOX TROT
Music by ALAN LEE
Lyrics by MCKAY

ACCENT ON YOUTH
Featured in the Paramount Picture "The Sign of the Cross"
by MCKAY
FOX TROT

MELODY OF 1936

Featured in the Metro-Goldwyn-Mayer Production
I'VE GOT A FEELIN' YOU'RE FOOLIN'

Left to Right

Jane McSarley, Harold Briala; Peggy Spencer, Dick Balich; Dorothy Arthur, Roy Pinyan; Betty Bergman, Eddie Kessler; Helene Densmore, Dick Mack; Jean Raupple, Bill Bradley; Jane Ebel, Don Ripley; Catherine Palmer, Harry Cutting; Bunny Elliott, Robert Baumgardner; Rosalie Hamilton, John Benfer.

joiners, even in the
... their membership
organizations, honorar
activities foreshadows
in the social life of
munity. The invaluable
curricular hustle a
... however deplor
by the professor

Human
beings are con
genial animals
... essentially
collegiate state
in clubs, social
ies and all-campus
later participation
their com
able extra
nd bustle
ed at times

smooths the rough e dges from
personalities ... makes them "good
mixers" ... enables students to utilize their academic
knowledge. So meet the future chamber-of-com-
merce member ... the expectant executive ...
the traditional school teacher ... the prospective
employee ... the collegiate joiner.

STATE

KENT

Human beings are congenial animals essentially collegiate state in clubs, social ties and all-campus later participation their com-able extra-nd bustle ed at times

joiners, even in the their membership organizations, honorar activities foreshadows in the social life of munity. The invaluable curricular hustle a however deplor ed at times by the professor smoothes the rough e dges from personalities makes them "good mixers" enables students to utilize their academic knowledge. So meet the future chamber-of-commerce member the expectant executive the traditional school teacher e prospective employee the collegiate mer.

ORGANIZATIONS

Social Organizations
Honoraries
Publications
Speech-Drama-Music
Student Administration
Clubs

All hail the Greeks . . . pin-garnished,
gay Joe College and his gal-friend . . .
merit and datability judged according to
insignia worn . . . the House, where
friendship's melting-pot is stirred and
kept bubbling . . . rushing season, bids,
acceptances . . . pledge pin, token of
faith and endeavor . . . hickory panel,
token of stern, unrelenting discipline . . .
the Pin . . . to plant or not to plant . . .
brothers and sisters . . . Through the
Years.

The Dance . . . a band beating out
quivering, provocative rhythms . . . soft
lights cast capering shadows, kaleidosco-
pic on the floor . . . receiving line, decor-
ous, dressed-up, unamused . . . girls chic
and gay in decollete drapes and flares or
suggestive simplicity . . . liquid intermis-
sion . . . the dissonant murmur of excited
voices . . . again the band . . . and again
we go 'round and 'round and 'round . . .
theme song, last dance . . . outdoor air
refreshing, fragrant, tangy . . . the long
walk lit up with moonlight and glowing
cigarettes . . . confusion, sensation . . .
good night, sweetheart . . . there's the
clock striking . . . good night again.

SOCIAL ORGANIZATIONS

DELTA PHI SIGMA

FOUNDED IN 1924

Officers

Harry Gilcrest President
 Dan Ranney Vice-President
 Harold Briola Secretary
 Thomas Manko Treasurer
 Norvin Carter Business Manager
 Dr. Amos L. Heer Advisor

Honorary Members

Prof. James R. Beck
 Prof. C. E. Satterfield
 Prof. E. Turner Stump
 Dr. O. H. Williams
 Prof. G. Harry Wright

Seniors:

H. Gilcrest, J. Kalkas, R. Katzenmeyer, F. Taborsky, E. Garrison, E. Dunlavy, R. Runk, A. Godfrey, G. Jordan.

Juniors and Sophomores:

H. Briola, J. Kerka, D. Ranney, F. Ritchie, N. Carter, B. Helmboldt, A. Cox, J. Wright, P. Boyle, G. Karb.

Omitted:

R. Bolich, O. Cobb, B. Gressard, B. Getz, H. Lahr, D. Mack.

Pledges:

W. Keller, H. Nickerson, H. Gill, S. Gardiner, R. Lewis, D. Gardner, R. Maxwell, D. Palmer, J. Dunsan, R. Chapman, R. Nischwitz, P. Hazen, D. Hoskin (active), T. Manko (active), R. Cox, G. Shriver, R. Wick.

Pledges

O. Shuman, V. Faccinto, C. Rapp, O. Simons, E. Jalli, C. Hine, F. Waad, F. Kennedy, J. Jenkins, H. Dunlavy, P. Deevers.

Omitted:

E. Kempf, J. Armour, L. Lewis, D. Strahl, S. Brawn, E. Weisel, R. Oylar, N. Oehling, G. Pringle.

KAPPA MU KAPPA

FOUNDED IN 1922

Officers

Roy Widowski, President
 Clarence Hinkle Vice-President
 Gerald Read Secretary
 Douglas Rogers Treasurer
 T. E. Davey Advisor

Honorary Members

Dr. J. E. McGilvrey
 Dr. A. Sellow Roberts
 Prof. Elbert W. Tischendorf
 Prof. Eric T. Griebing
 Dr. Kenneth R. Pringle
 Mr. Edward Harris

Seniors:

C. Hinkle, C. Eckert, A. Young,
 R. Widowski, E. Fuller, C. Smith,
 L. Lutz, R. Johnson, G. Read,
 B. Simpson.

Omitted:

D. Ripley, F. Scott, D. Terrill,
 P. Whitmire.

Juniors:

J. Simpson, R. Moran, G. Bark-
 alow, D. Rogers, B. Young, F.
 Scatt.

Omitted:

R. Dyke, M. Harrington, N.
 Sanner, J. Scharf, R. Scheck, C.
 Sokalaski.

Sophomores:

S. Fogg, B. Graven, R. Butler,
 M. Renner, L. Koba, R. Diller.

Omitted:

J. Benfer, W. Harrington, R.
 Snyder, C. Terry.

Pledges:

R. Whitman, M. Manfull, N.
 Bensan, S. Sherman, J. Mat-
 thews, B. Fritch, D. Butler, H.
 Brown, W. Barkett, J. Deeds, D.
 Renen, V. Lindsay, D. Homer.

Omitted:

W. Bradley, W. Celestino, J.
 Cooper, R. Drage, S. Fackler, H.
 Harrington, E. Harris, G. Haus-
 mann, C. Huttan, E. Keglner, N.
 Littlepage, W. McAlister, J. Mc-
 Cart, C. Pope, C. Sheehe, R.
 Spielan, L. Terrill, A. Van
 Weyen, R. Vath, R. Weaver.

ALPHASIGMA ALPHA

OMEGA OMEGA CHAPTER
FOUNDED IN 1926

Officers

Dorothy Fitzgerald President
Marian Spelman Vice-President
Jane Smith Secretary
Ruth Klein Treasurer
Vernell Dawson Editor
Miss Helen McClaflin Advisor

Potrons

Mr. and Mrs. Ross Schram
Dr. and Mrs. A. Sellew Roberts

Seniors:

V. Dawson, J. Smith, D. Wie-
gand, H. McGuigan, J. Spencer.

Juniors:

R. Wolfe, B. Kauffman, M.
Stambaugh, M. Spelman, R.
Klein, D. Fitzgerald.

Sophomores:

J. McGuigan, D. Arthur, J.
Beckley, S. Klein, P. Grieme, J.
Ahl, J. Shotwell, L. Shuman, P.
Hendee.

Pledges:

L. Immel, G. Gettrust, L. Seeds,
V. Myers, P. Jahnston, H. Jacob,
H. Kaerpel, M. McNab, R. Van
Fleet, J. Davis, H. Zerbe, M.
Dunfee, P. Spencer, J. Tatgen-
horst.

DELTA SIGMA EPSILON

TAU CHAPTER
FOUNDED IN 1926

Officers

Betty Farner.....President
Jane McSorley.....Vice-President
Bernita Elliott.....Secretary
Mary Jane Stewart.....Treasurer
Mary Muir.....Chaplain
Mrs. Ruth Kelly.....Advisor
Miss Ruth Blanshan.....Advisor

Patrons

Dean and Mrs. John Blair
Mr. and Mrs. E. Turner Stump
Mr. and Mrs. James Beck

Seniors-Juniors:

M. Russell, M. Muir, B. Farner,
B. Elliott, J. Peet, E. Laird, J.
McSorley, J. Buckmaster, M.
Stewart, E. James (omitted).

Sophomores:

J. Raupple, B. Scott, M. Elliott,
D. Scanlon, R. Snyder, H. Gray,
J. Seymour, L. Schafield, S.
Cannon (omitted).

Pledges:

J. Rummell, S. Rummell, D.
Fricke, B. Kemp, D. Elliott, M.
Lahiff, P. Mohr, V. Green, E.
Singer, V. Petty.

Pledges:

K. Stevens, B. Stewart, B. Berg-
man, D. Dixon, R. Lytle, M.
Winchell, R. Reesh, E. Adams,
R. Brunstad, D. Knapik, M.
Strahl, M. Ray.

ALPHA SIGMA TAU

ETA CHAPTER
FOUNDED IN 1927

Officers

Eleanor Bader.....President
Helen Strouse.....Vice-President
Ruth Whittlesey.....Rec. Secretary
Helen Lundeen.....Cor. Secretary
Betty Manchester.....Treasurer
Miss Harriet Adams.....Advisor
Miss Laura Hill.....Advisor

Patrons

Dean and Mrs. R. E. Manchester
Mr. and Mrs. Dick Donaghy

Seniors-Juniors:

M. Hess, H. Lundeen, A. Bissella, R. Merrick, E. Bader, A. Swan, H. Season, D. Williamson, J. Knott.

Sophomores:

M. Finnicum, J. Evans, V. Siegfried, B. Haffman, R. Goss, P. Baker, J. Buck, M. Keppler, R. Whittlesey (senior), H. Strouse, B. Manchester, D. Fynn, R. Tozer, E. Shaffer (amitted).

Pledges:

E. Saum, J. Dietrich, G. Cook, H. DeWeese, V. Wallis, D. Seanson, E. Duff, J. Megert.

Pledges:

R. Bushong, J. Hankamer, B. Lauderbaugh, J. Leighton (active), M. Watson, I. Follin (active), M. Colby, (active).

SIGMA TAU GAMMA

**IOTA CHAPTER
FOUNDED IN 1926**

Officers

Jahn Farinacci President
William Herr Vice-President
Wilmer Munzenmayer Secretary
Jay DeEulis Treasurer
Jahn Zupan Business Manager
E. C. Stapher Advisor

Honorary Members

Dr. A. W. Stewart
Dr. A. O. DeWeese
Prof. R. B. Spacht
Prof. B. F. Engleman
Prof. A. A. Allyn
Dr. J. L. Blair
Prof. F. H. Denker

Seniors:

H. Wendelken, J. Janes, L. Trayer, W. Reed, H. Schamp, D. Weir, D. Kisseberth, C. Hageman, W. Munzenmayer, G. Dike, S. Ludt.

Omitted:

J. Craig, R. Baumgardner, F. Huston, L. Furney, N. Bancroft.

Juniors and Sophomores:

K. Jacobson, W. Herr, O. Rieserer, R. Eickleberry, J. DeEulis, J. Farinacci, H. Stewart, B. McGinnis, F. Winemiller.

Omitted:

R. Blackinger, J. Zupan, J. Smith, L. Eschenberg.

Freshmen:

T. DeEulis, E. Williams, R. Gill, G. Keck, L. Shook, J. Schaeztle, W. Beitzel, R. Hurd, J. Dixon, A. Miller, N. Manastra, D. White.

Freshmen:

C. Russa, D. Zink, H. Hanson, P. Gulgin, R. Beck, J. Tamasheska, H. Mull, P. Ryan, R. Gates, D. Fulton, A. Podwajski, T. Shultz, W. Biggins, T. Watts.

Omitted:

A. Hall, J. Miltner, T. Bell, B. Hines, A. Lipstreu, H. Ransaw, K. Murphy.

SIGMA SIGMA SIGMA

ALPHA BETA CHAPTER FOUNDED IN 1925

Officers

Margaret Palfi.....President
 Winiferd Palmer.....Vice-President
 Dorothy Seidel.....Cor. Secretary
 Nancy Hallister.....Rec. Secretary
 Charlene Buell.....Treasurer
 Miss Mona Fletcher.....Advisor

Patrons

Mr. and Mrs. Emmett C. Stapher
 Mr. and Mrs. G. Frank Elgin
 Miss Carrie Hines

Seniors-Sophomores:

M. Elgin, V. Raysor, J. Ebel, D. Seidel, N. Hallister, B. Lacey, M. Cann, A. Bancroft, D. Hamman, L. Hugs, D. Jones.

Juniors:

C. Buell, M. Palfi, M. Stapher, M. Fletcher, W. Palmer, B. Kunter, J. Mayer, D. Teas, R. Oviatt, E. Clark.

Pledges:

V. Hay, J. Lustig, B. Peck, C. Hulbert, H. Madden, F. Bambeck, V. LoWand, W. Wykrent, E. Clement, R. Hudson, R. Hesson, D. Winemiller, J. Burroughs, R. Parsons, V. Flarenz, M. Bucher, D. Tigner.

THETA SIGMA UPSILON

ETA CHAPTER FOUNDED IN 1926

Officers

Christine Roberts President
Dorothy Heminger . . . Vice-President
Mary Louise Krebs Secretary
Josephine Cotman Treasurer
Margaret Ruddy Editor
Miss Mary Kathryn Boswell . . . Advisor

Patrons

Mr. and Mrs. Eric T. Griebling
Mr. and Mrs. E. W. Tischendorf
Mr. and Mrs. G. Harry Wright

Seniors-Juniors:

E. Montecalvo, M. Boswell, J. Cotman, D. Heminger, C. Roberts, E. Swan (omitted), C. Montecalvo (omitted).

Sophomores:

B. Richardson, M. Krebs, M. Ruddy, G. Middleton, D. Racine, M. Brockhoven.

Pledges:

M. Parker, L. Hausman, B. Irwin, M. Osborne, T. Garland, J. Petersen, M. Lovejoy.

PI KAPPA SIGMA

FOUNDED AT KENT IN 1926

Officers

Edith Malpass President
Ella Roberts Vice-President
Ella Roberts Rec. Secretary
Evelyn Agae Cor. Secretary
Treva Markley Treasurer
Miss Virginia Riley Advisor

Patrons

Prof. and Mrs. T. E. Davey
Dr. and Mrs. L. H. Munzenmayer
Mr. and Mrs. Leonard Wise

Seniors-Juniors:

M. Gruen, E. Malpass, E. Roberts, T. Markley.

Sophomores:

E. Agae, D. Canfield, R. Nims, D. Stanley.

Pledges:

N. Dominick, C. Lyman, F. Leitner, C. Barber, L. Hauserman, E. Fuller (omitted).

PHI ALPHA ALPHA

FOUNDED AT KENT IN 1930

Officers

Helen Hastings.....President
Sara Young.....Vice-President
Janet Kaiser.....Rec. Secretary
Grace Kyle.....Cor. Secretary
Betty Kurtz.....Treasurer
Miss Doris Kinneman.....Advisor

Patrons

Mr. and Mrs. Fren Musselman
Dr. and Mrs. A. W. Stewart
Mr. and Mrs. F. N. Harsh

Seniors-Juniors:

L. Capel, F. Baldwin, E. Kurtz,
R. Benedict, H. Hastings, S.
Young, R. Schmalz.

Sophomores:

E. Jansan, M. Howard, G.
Adams, G. Kyle, A. Warner, M.
Knouss, J. Kaiser.

Pledges:

J. Darby, R. Frederick, M. Rum-
baugh, M. Irvine, M. Blattman,
G. Ackeret, M. Zurcher.

ALPHA PHI BETA

FOUNDED IN 1931

Officers

Richard Neal President
 Nelson Salathe Vice-President
 Edward Schneider Secretary
 Paul Parker Treasurer
 Robert Miller Cor. Secretary
 Dr. H. E. Stelson Advisor

Honorary Members

Prof. H. A. Cunningham
 Prof. Edward Pake
 Dr. David Olson
 Prof. M. E. Waganer

Officers:

R. Neal, N. Salathe, E. Schnei-
 der, P. Parker, W. Wardell.

Juniors and Sophomores:

E. Shank, H. Scherman, M. Polli,
 L. Majick, E. Raymer.

Pledges:

C. Mirto, J. Layman, G. Corbett,
 G. Wrentmare, R. Dellner, G.
 Pugh, B. Hammer, Jr., J. Cogan,
 E. Wade, J. Scobie, J. Hopka.

Omitted:

A. Mancavitz, R. Miller.

Officers

Donald Kinsey President
Marian Gardner Vice-President
William Gamauf Athletic Director
Wilber Hammack Treasurer

First Group:

B. Heuser, H. Baughman, M. Hammack, H. Andreas, M. Gardner, M. Swinehart, R. Slutz, W. Gamauf, D. Kinsey.

Second Group:

E. Riley, R. Lash, F. Nicalasi, D. Ray.

Third Group:

H. Bell, B. Nall, R. Horton.

CHI DELTA

Founded at Kent in 1935

Officers

Dorothy Jane Young President
Helen Schmidt Vice-President
Anomary Sieman Secretary
Ethel Maddock Treasurer
Asthore St. John Marshall
Miss Jeanne Parrish Advisor

Patrons

Mr. and Mrs. G. J. Altmann

Seniors:

A. Sieman, D. Young, E. Maddock, J. Parrish.

Sophomores and Juniors:

H. Schmidt, A. St. John, L. Moore.

Pledges:

M. Rhodes, D. Braucher, J. Young, J. Treat, E. Luke, H. Schneider (amitted).

Officers

Helen Danforth President
 Adelina Jacalenne Vice-President
 Esther Prazak Secretary
 Lucy Marcellette Treasurer
 Miss Ruth Bass Advisor

Patrons

Dean Blanche A. Verder
 Mr. and Mrs. C. F. Clark

Group One:

E. Prazak, A. Jacalenne, L. Marcellette, R. Bass, H. Danforth.

Group Two:

D. McDaniel, K. Yurchison, B. Westlake, E. Hazlitt, L. Taicht, R. Hafely, D. Harrington, V. Schantz, V. Loyer, M. Bennett, T. Bowman, L. Berger.

Group Three:

N. Diday, R. Kalafus, F. Pulsford, R. Weiss, V. Wagner, J. Lilie, M. Deetz, J. Woods.

The honorary . . . glorified club . . . scorned by non-members . . . and sought by non-members . . . ingratiating hand-kissing to obtain a recommendation . . . pulling political wires to wangle a bid . . . the bid . . . affectation of indifference and indecision . . . nonchalant acceptance . . . dues exorbitant . . . "Where in hell does the money go?" . . . pins flourished on selfconscious chests . . . "Oh yes, I was initiated last night. Just another honorary!" . . . attending free dinners . . . not attending meetings . . . except to play politics in election of officers . . . talking up the organization as a great service to the campus . . . running down honoraries on the whole as so much deadwood . . . throwing sophisticated dances . . . hiring illustrious speakers . . . or quasi-illustrious speakers . . . standing firm and supercilious in the face of periodic waves of investigation and condemnation . . . big-shots . . . fourteen-carat gold-plated decorations on the bosom of the campus . . . members of a glorified club.

H O N O R A R I E S

Blue Key

Active men on the campus who excel in scholarship, leadership and character are invited to join Blue Key National Honor Fraternity. The principle of the organization, "Serving, I Live", is the keynote of all the projects carried on by the local chapter.

Seated Left to Right: Dean Manchester, Prof. Satterfield, P. Engleman, D. Banney, R. Widowski, J. Zupan.
Standing Left to Right: J. Faborsky, M. Serene, H. Gilcrest, H. Briola, R. Tuttle, Prof. Allyn, P. Whitmire, R. Moran.

Hand kissing . . . Back slapping . . . Wire pulling . . .

Left to Right: Dr. Pringle, J. Cotman, G. Dike, F. J. Sprague, E. Schneider, L. Arnold, R. Wilson, Prof. Wright.

Phi Kappa Delta

The Ohio Iota chapter of Phi Kappa Delta, National Forensic Fraternity, was founded on the campus in April 1934. At present the organization will have sixteen active members who have gained this recognition by their outstanding achievements in debate, extemporaneous and public speaking.

Velvet Curtain

University Theatre members, who show talent, interest and the ability to work hard, after their Freshman year are selected to join the Velvet Curtain Players. The organization is purely a local dramatic project and serves as a stepping stone to Alpha Psi Omega.

Seated Left to Right: J. Knott, W. Palmer, M. Stopher, J. Buckmaster, J. Moyer, B. Elliott.
Standing Left to Right: Prof. Stump, W. Munzsmayer, C. Hageman, G. Dike, Prof. Wright, M. J. Stewart.

... All for a bid ... Key Flipping collegians attend ...

Seated Left to Right: P. Stonehill, J. Wood, M. Heine-
mann, H. Hastings, D. J.
Young, R. Benedict.
Standing Left to Right: J.
Seager, L. Daugherty, G. Drew,
J. Cotman, E. Bader, B. Elliott,
M. J. Stewart, F. J. Sprague,
Dean Verder, E. Forner, J.
Knott, R. Whittlesey.

Cardinal Key

In January 1934, Dean Blanche A. Verder founded on Kent's campus a chapter of National Cardinal Key for the outstanding women students. The purpose of the organization is "Service", and members are selected each year from the group of women who have achieved leadership, scholarship and character in their extra-curricular activities.

Alpha Psi Omega

The Beta Psi chapter was founded in 1929, and is listed seventy-fourth on the National Roll Call. The students gain entrance by extensive and distinguished work in the activities of the University Theatre. E. Turner Stump, faculty advisor, is also Director of the National Cast.

Seated Left to Right: L. Dousherty, L. Furney, M. Stopher, G. McDermott, J. Krott.

Standing Left to Right: L. Eoss, Prof. Stump, Mr. Wright, G. Dike.

... Free dinners, few meetings ... Big shots

Seated Left to Right: Miss Koshier, J. Wood, A. Sohrance, B. Luke, M. Serene, R. Tullsen, E. Kurtz, M. Pfingsraff, M. Stopher, E. Montcalvo.

Standing, First Row, Left to Right: H. Israel, Mr. Stopher, Dr. Clark, Dr. Munzenmayer, H. Lanung, M. Heinemann, L. Hoopengartner, Miss Hyatt, A. Ruffer, E. Lehman, D. B. Knox, A. Ogg.

Standing, Second Row, Left to Right: Mr. Musselman, Prof. Pearce, Prof. Cunningham, Dr. Stewart, L. Schable, Prof. Engelman, J. Werden, R. Skeeles, G. Cowan, Dr. Heer

Kappa Delta Pi

Dr. Heer, Director of the Training School, founded the local chapter of Delta Beta in May, 1935. The activities of the group are social as well as educational, having two dinner and discussion meetings a month. College of Education students, who have a three point average are eligible for membership.

Chi Pi

To the struggling journalists, who meet the Kent Stater and Chestnut Burr deadlines, comes the invitation to Chi Pi, local honorary. The group now boasts twenty members and the goal for the year is that of national affiliation.

Seated Left to Right: E. McCormick, L. Arnold, C. Smith, W. Anderson, L. Troyer, E. Faloon.

Standing Left to Right: Dr. Beall, A. Wilcox, M. J. Stewart, H. Westcott, H. Jones, M. Russell, Mr. Weitzel, J. Seager, Prof. Engleman, J. Moyer, G. McDermott, E. Garrison, M. Stopher, J. DeEulis, D. J. Young.

...Gold plated decorations on the bosom of the campus

Left to Right: Miss Boswell, J. Wood, E. Montecalvo, M. J. Stewart, A. Sacksteder, M. Zurcher, H. Schamp.

Lambda Chi

Lambda Chi, local Art Honorary, was organized in 1926. Members are selected from the major or minor students in the department. Miss Boswell, instructor, serves as faculty advisor, while Miss Adams and Miss Humphrey are honorary members.

Thursday the melee around the Stater tables a surging, furiously jubilant mass of collegians, converging to grab Kent Staters . . . scathing amateur column-conductors sharing space with sob-letters to the editor . . . news wrung from assignments, beats and bragging, publicity-mad notables . . . madly clacking typewriters, interviews, write-ups, recopy, deadlines missed . . . genial Jane in editorial confusion, eyes dark-ringed, setting type . . . make-up out of heaven-sent copy . . . proof-reading . . . O. K., start the presses!

And the Burr . . . barometer of 1936 university life . . . applications, an undecided board of publications, heated discussions, appointments confirmed . . . editor's ideas, absurd, costly . . . conferences with high-pressure, banqueting engravers, promise-making printers, illustrious photographers . . . bids, dummy revisions, headaches, finally a balanced budget . . . production wheels begin to turn amid a whirl of picture-taking campaigns, measurements, assignments, and welcomed engraving copy . . . disappointments and good-luck . . . the bulging, paste-spattered dummy . . . pleas from copy-hungry printers . . . all-night sessions of checking, proof reading . . . anxiety, optimism . . . acceptance . . . success !!!

PUBLICATIONS

Fifteen hundred kaleidoscopic the eyes of

Edward Garrison
Editor, Chestnut Burr

Harold Wendelken
Business Manager, Chestnut Burr

Back in the bygone days when Kent State University was merely "The Normal" the long skirted and long haired co-eds decided to publish a yearbook. Searching for a suitable name the first editorial board, noting the chestnut trees dotting campus and surrounding terrain, decided to call its brainchild "The Chestnut Burr", opening to afford a full view of college life and activity.

Year after year the Burr staggered on, growing in size but not in subscriptions. Interest in Kent's yearbook was at a low ebb until last year when editors and business managers presented a plan whereby every member of the Kent State student body would receive a copy of the book. Students voiced their approval of the plan; the university administration reallocated the student activity fee. This year, for the first time, the Chestnut Burr has a universal Kent State circulation.

Kent's 1500 students receive this photographic review of the year with its biting satire, its novel arrangements, its complete review of Kent State University life and activity. In years to come 1500 students, rooting in the attic, will brush the dust from 1500 Chestnut Burrs and glance happily backward at days that were.

chestnut burrs unfold to reveal a view of campus life through candid cameras and caustic commentators

Left to Right:

Adrian Van Wyen, artist extraordinary . . . The copy hound **Jay DeEulis** . . . Haunter of people's private lives, **Mac McDermott** . . . The hustling, bustling photo-getter, **Rondo Tozer** . . . **Ora I Burke**, art **Eleanor Bader**, more art . . **James Craig**, still more art and a bit of copy . . . The colorful copywriter, **Mary Jane Stewart** . . . **Dorothy Jane Young**, copy batter outer . . . **Sam Fogg**, the sports scribing lad . . . Pulchritudinous secretary to the business manager, **Dorothy Fitzgerald** . . . **John Zupan**, somewhat of an editor . . . **Gene Korb** and **Harold Briolo**, the business assistants and ad snatchers . . . **William Kimbrough Anderson**, sports . . . Publications a specialty, **Bob Baumgardner** . . . **Margaret Stopher**, student administration writer . . . **George Urban**, handyman . . **Helen Westcott**, historian . . . The sorority editor, **Christine Roberts** . . . **Jean "Most Anything" Moyer** . . **Mrs. Joseph W. Begala**, honoraries.

The "Kent columns

Jane Seager
Editor, Kent Stater

Raymond Moran
Business Manager, Kent Stater

Modestly described in its masthead as a newspaper "published for the best interests of Kent State University every Thursday during the college year with the exception of prolonged vacations by a student staff" the Kent Stater is the university's student voice.

Ten years ago when the Stater's first edition flopped off the old rotary press to replace the "normal's" first journalistic venture, "The Searchlight", its editors did not visualize the Stater of today. It's an alive, alert, active paper, this Kent Stater of today, with its late news, its brilliant columnists, and its cosmopolitan makeup as contrasted with the Stater of 1926 with its five columns, its lack of journalistic practices and its bulletin board appearance.

Leaping to seven columns at the beginning of the spring semester and having a student as its business manager for the first time, Volume 10 of the Kent Stater begins the "University Era" of student publications at Kent State. Unhindered by rigid censorship restrictions such as exist in many colleges and universities, and financially supported by the student activity fee the Kent Stater, progressing with Kent State University, will continue to serve the best interests of its university and the student body.

Stater" Four pages, seven

. . . . The news of the week

Red thatched **Lucille Arnold**, news writer . . .
Featurist **Mary Jane Stewart** . . .
Samuel Fogg, the sophomore sporting scribe . . .
Roland Voth alias "The Belittler" . . .
Al Seidner, freshman prodigy . . . She of the vitriolic typewriter, **Jean Moyer** . . . That super snooper, the star of the keyholes **Moc McDermott** . . . **Bill Anderson**, sports editor extraordinary . . . Sports, **Sundae Cioncio** . . . The ever smiling **George Urban**, capable assistant editor . . . He of the perpetual pipe, **James "Prof. Succotash" Craig** . . . The sports writer who looks like a sports writer, **Loris Troyer** . . . Ex-editor **Robert "Sportively Speaking" Baumgardner** . . . **Ruth Klein**, front page stuff . . . **Eleanor Faloon**, news, etc. . . . Drama criticised while you wait by **Claud Smith** . . . Assistant business manager **Dave Alden**, ad getter . . . **Edgar McCormick**, poet laureate and Dobbler . . . **Helen "Society Editor" Westcott** . . . A feature a week, **Jay DeEulis**.

Fall try-outs for debate team . . . sun tanned tongues limbered up . . . selections . . . rejections . . . behold! . . . the team emerges . . . recourse to the reference shelves . . . compiling imposing statistics . . . perfecting intricate phrases and convincing gestures for debate . . . followed by out-of-town trips . . . made memorable by decisions, flat tires, and steak dinners . . . ah! silver tongues.

Self-assured veterans and knee-knocking novices competing for coveted roles . . . wearisome, night-after-night rehearsals . . . harassed directors berate and praise . . . smoothing, polishing, perfecting . . . dress-rehearsal . . . pessimism and trepidation . . . opening night . . . programs a-flutter like restless moths . . . the play is on, helpless victim of an aftermath of caustic comment or kind compliments.

Merrill corridor trembles as the orchestra takes another ear-splitting stab at Wagner . . . one, two, one, two . . . crescendo, diminuendo . . . new uniforms for the marching band . . . amateur soprano or tenor warbling drifts out over the campus . . . "Lo, hear the gentle lark." . . . Lo, hear the gentle music department!

SPEECH-DRAMA-MUSIC

Men's Glee Club

On Tuesdays and Thursdays these forty boys rehearse the songs they are to sing publicly. Several times they appeared in assembly programs this year. They had a prominent part in the Christmas Musicale. Professor Fred. H. Denker is director.

First Row, Left to Right:
H. Dunlavy, G. Mellert, J. Jenkins, P. Deevers, C. Pope, I. Immel, J. O'Hara.

Second Row, Left to Right:
T. Dowding, T. Simpkins, J. Smith, W. Lapscomb, F. Fouser, G. Dike, R. Drage, A. Cary, J. Simpson, J. Josephus, C. Fouser, D. Fouser, J. Wilder, V. Borde, R. Davidson, Mr. Denker (conductor).

Third Row, Left to Right:
R. Ellsworth, W. Little, L. Troyer, A. Warnes, W. Freshley, H. Helline, S. Lutz, R. Dellner, K. Hart, R. Reynolds, H. Gifford, W. Ault, H. Schamp, M. Polh, W. Crittenden, W. Mitten.

Boiled stuffed shirts . . . Flimsy dresses and voices . . .

First Row, Left to Right:
N. Dick, H. Nighman, B. Miller, A. Rimer, R. Mears, M. Duntee, G. Ackeret, A. Davey, M. Allen, F. Baldwin, M. Bedford, P. Sheron, M. Strahl, J. DeLeone, L. Eberwyne, Miss Sublette (conductor).

Second Row, Left to Right:
M. Pingsgraff, J. Treat, M. Oalorio, E. Burton, R. Jacobs, B. Guttridge, B. Kemp, E. Corlett, V. Costarella, I. Newell, T. Markley, L. Stump, R. Weiss, M. Baumberger, E. Haines.

Third Row, Left to Right:
V. Gartshore, A. Guntert, H. Moseley, V. Gray, A. Erb, S. Klein, C. Castle, E. Assman, L. Day, M. Nye, D. Meacham, C. Norton, E. Agae, M. Howard, J. Fisher.

Fourth Row, Left to Right:
E. Swan, E. Ferrari, G. Foley, L. Myers, W. Gamber, A. Stewart, H. Gray, R. Hudson, B. Philhus, H. Remick, M. Rumbaugh, E. Thomas, J. Wright, J. Brundage, P. Gerber.

Women's Glee Club

This organization is composed of sixty girls selected at the beginning of the year. Directors this year were Miss Sublette and Miss Littlejohn. Practices were held each Monday and Wednesday. The outstanding program of the group was the Christmas Musicale.

University Orchestra

Professor Roy Metcalf directs this organization. It has forty-five members. They provide music at the University plays and play in at least one assembly program. Practices are held every Wednesday evening. It had a part in the Christmas Musicale.

First Row, Left to Right:
A. Perkins, F. Hair, L. Hamman, S. Fink, J. Parrinacci, J. Smith, M. Reynolds, B. Kurtz, F. Hawk.

Second Row, Left to Right:
E. Breting, H. Chapman, J. Burroughs, W. Price.

Third Row, Left to Right:
R. Cunningham, R. Schmalz, A. Parker, M. Messersmith, E. Ingalls, S. Klein, A. Frangos, M. Read, J. Seymour, M. Heinemann, H. Spiller, M. Ritter, M. Moore, B. Philius, M. Brandon.

Fourth Row, Left to Right:
F. Moore, L. Wilson, J. Darby, L. Bracy, C. Wall, R. Ellsworth, N. Hollister, L. Butler, O. Venn, C. Philius, H. Briola, H. Gifford, T. Foster.

Fifth Row, Left to Right: Mr. Metcalf (conductor), W. Helmboldt, C. Andregg, R. Stribley.

.. Wood winds .. Strings .. Brass .. Braid and buttons

First Row, Left to Right:
F. Hair, M. Moore, M. Heinemann, M. Ritter, R. Tuttle, D. McBride, L. Ewell, P. Markley, B. Helmboldt, A. Lenng, R. Reynolds, P. Weiss, J. Wilder, W. Lythgoe, I. Immel, J. Freeman, E. Ellsworth.

Second Row, Left to Right:
A. Godfrey, J. Seymour, N. Hollister, J. Darby, L. Bracy, F. Moore, P. Chapplear, F. Kennedy, W. Garwood, C. Wall, G. Milhoan, R. Baker, K. Hart, P. Gahagan, D. Strohl, L. Butler, J. Jenkins.

Third Row, Left to Right:
Mr. Metcalf (conductor), H. Heinemann, C. Caldwell, S. Brown, G. Jordan, C. Philius, W. Freshley, H. Gifford, O. Venn, A. Parsons, H. Chapman, T. Foster, H. Briola, G. Korb, H. Hardy, J. O'Hara, G. Lemmerman.

University Band

Professor Roy Metcalf conducts this band of fifty pieces. Students have heard it at the athletic games this year. The marching band was particularly attractive in its new blue and gold uniforms. William Helmboldt served as the drum major.

Men's Debate

By debating teams in these three conferences: Ohio Conference, Northeastern Ohio Conference, and Pi Kappa Delta, these men amassed a total of approximately sixty contests. Each conference has an official question upon which the discussions are held. This year's squad was quite successful.

Left to Right: H. Glanzer, R. Stribley, R. Conard, R. Grosvenor, D. Moore, Mr. Wright, L. Ross, L. Cooper, B. Lewis, E. Schneider, R. Wilson.

Make-believe or make them believe

Left to Right: V. Bodo, F. Sprague, E. Whitmire, M. Runk, Mr. Wright, F. Waterbury, D. Runk, J. Cotman, D. Smith.

Women's Debate

The women's debate schedule follows closely that of the men, but they have only half as many contests and the questions for debate are somewhat different. A selected team represented Kent in the Pi Kappa Delta tournament in Texas.

University Theatre

The University Theatre, as the largest organization on the campus, continues to produce four major productions annually. Every student is eligible upon payment of the yearly dues. Included in the program each year is the Theatre Formal. It was held at the Portage Hotel in Akron just before Christmas.

Left to Right: M. Stopher, G. McDermott, Mr. Wright, J. Knott, G. Dike, Prof. Stump.

... Whether debator or dramatist

Seated, Left to Right: J. Dietrich, G. Geittrust, J. Treat, M. Scully, M. Lawrence, F. Parise, D. Knapp, N. Daub.
Standing, First Row, Left to Right: R. Beuck, J. Tallentire, F. Miltner, B. Peck, P. Moore, V. Florenz, H. Koerpel, M. Rhodes, M. Gill, H. Peterson, B. Taylor, E. Ashton, V. LaWard, K. Cone.
Standing, Second Row, Left to Right: M. Morrow, G. Corbett, B. Martin, R. Chapman.

Freshman Players

Under the leadership of Prof. G. Harry Wright, the "Freshman Players" constitutes all freshmen interested in dramatics and other speech curricula. The objective of this group is to give several short plays each year in assembly and assist the speech department in its leading productions. It is the proving ground for potential university dramatic stars.

"Government of the students, for the students, and (once in a while) by the students" . . . student vox populi expressed through the mouths of brother and sister organizations . . . puny but undespairing efforts to obtain more power and less pressure . . . making new rules to swell an ever-increasing total . . . planning petitions that are destined for an ignominious end in a nice, dignified wastebasket . . . planning the social calendar . . . wrangling with conservative profs and advisors over off-campus dances . . . trying to slash off a few tentacles of the administrative octopus . . . and cauterizing the wound with ingratiating tact . . . acting as intermediaries between the multitude and the Chosen People . . . valiantly attempting to steer the ship of student government away from the shoals of discouragement and dissension . . . subjects for criticism and objects of ridicule from those whom they're trying to serve . . . thankful for small concessions . . . but tirelessly, rebellious in the true spirit of youth . . . thankless job!

STUDENT ADMINISTRATION

First Row, Left to Right: C. Pope, J. Moyer, M. Spelman, J. Knott, J. Cotman, J. Seager, B. Elliott, S. Fogg.
 Second Row, Left to Right: C. Terry, E. Williams, P. Boyce, D. Ranney, R. Baumgardner, H. Wendelken, H. Gilcrest, H. Briola, M. Polli, E. Garrison.

Officers

- Robert Baumgardner . . . Pres.
 Don Ranney . . . Vice. Pres.
 Harold Wendelken . . .
 Sec. & Treas.

The Student Council constitutes the "voice of the student body" in directing those matters pertaining to the interests of the students of Kent State University. It is composed of twenty-two members: four from each upper division class, two from the Freshman and Sophomore classes, the Editors of the Kent Stater and the Chestnut Burr, president of the woman's league and of the men's Union, and the six class presidents.

This year the group formulated a "Code of Traditions", designed to inculcate into such a comparatively young university as Kent State customs and rules, observance of which will lead to an enrichment of campus tradition. One of the most important functions of the student council is the efficient and honest supervision of all university elections.

Don Ranney was the official representative at the convention of the National Student Federation of America. The Kent State Council became a member of this organization last year.

Two of the most important duties of this group are the annual publication of the "K" book and the enforcement of freshman regulations. The Student Council is a strong organization, ever growing in power and prestige and always devoted to the best interests of the students.

The Student Council

Pan-Hellenic Council

The Pan-Hellenic association, feminine oligorchy which reigns over the lady-Greeks of the campus, is composed of three representatives from each sorority, and a faculty sponsor who is chosen for a period of two years from among the sorority advisors. All the national educational and local sororities are represented in its numbers.

The major function of the group is to regulate rushing, set dates for parties, examine expense accounts for rush parties, and to impose penalties in case of failure to observe regulations.

For the past three years, "Pan-Hell" has efficiently managed the sorority bridge and tennis tournaments, the winners of which receive silver loving-cups. This year the high-light in the activities of the organization was the Pan-Hellenic ball, the first of its kind ever to be given at Kent State.

The regulations and decisions of Pan-Hellenic are seldom criticized, and the deference and cooperation which it receives indicate that it is one of the most efficient and capable governing bodies on the campus.

First Row, Left to Right: C. Roberts, F. Hendee, B. Elliott, E. Malpass, Mona Fletcher (advisor).
Second Row, Left to Right: W. Palmer, M. Pali, D. Fitzgerald, B. Forner, D. Heminger, C. Palmer, G. Helm, I. Shaylor.
Third Row, Left to Right: H. Strouse, E. Bader, H. Hastings, L. Copel, D. Young, E. Maddock.

Officers

Bernita Elliott Pres.
Pauline Hendee Rec. Sec.
Christine Roberts Car. Sec.
Edith Malpass Treas.

T. E. Davey, Jr. . . . Chairman

Left to Right: J. Miltner, H. Peterson, M. Stopher, J. Moyor, M. J. Stewart, E. Bader, I. Lutz, J. Craig.

It is the University Social Committee whose duty it is to plan the university's social calendar, granting permission to hold on and off-campus dances and so arranging the schedule of affairs that there is no conflict in dates and places. This regulative body, which as a whole meets four times a year, is composed of eleven faculty members who are appointed by the president of the university, and twenty-five student members who are delegated as representatives of various campus organizations.

More directly regulative of university social affairs is the executive council of the committee, consisting of the eleven faculty members and eleven students elected from the committee. This group meets once a month.

This year, under the chairmanship of T. E. Davy, genial history professor, the committee itself managed the dances for the fall and spring Homecoming celebrations, picturesque Campus night festival, and 'or the newly inaugurated Sub-Freshman Day jamboree.

As the enrollment of the university increases, from year to year, the list of dances, teas, dinners, and all the other social events sponsored by campus groups will automatically lengthen. So it is inevitable that an organization with functions and duties such as are within the realm of the social committee will increase in importance, responsibility and prestige.

University Social Committee

Inter-Fraternity Council

The Inter-Fraternity council, masculine counterpart of Pan-Hellenic, is an arbitrating body whose word is final in the decision of important inter-fraternity questions. It governs the rushing and pledging system. Contrary to the procedure in most colleges, fraternities under the "deferred" plan have to wait until the opening of the second semester to rush desirable candidates, the idea being that pledges' grades must be up by that time.

The council is composed of two representatives from each of the four local and one national fraternities. Under the guidance of Jimmy Craig, the council has been active and progressive throughout the school year in regard to its duties and functions.

Once a month the council meets to discuss pertinent questions which arise within its jurisdiction. Meetings are usually held in the library. It can be expected, in the future, that this organization will grow in prestige and importance due to the growth of fraternities and their expanding functions here on the campus at Kent State University.

Left to Right: N. Salathe, J. Farinacci, H. Gilcrest, R. Runk, J. Craig, R. Tuttle, A. Young, L. Koba, J. Rinaldi, E. Garrison.

Officers

James Craig Pres.
Le Roy Widowski . . . V. Pres.
Nelson Solathe Sec.

Boring notices read in assembly . . . fancy signs splattered over the bulletin boards . . . "The home economics club will meet—" . . . hot sessions . . . arguments over amendments or new members . . . dispensing pom-poms at football games . . . throwing miniature dances in the little gym or the off-campus club room . . . Parliamentary law sadly paraphrased in meetings . . . the loudest talker gets heard . . . innumerable committees that never deliver and eventually go up in smoke . . . "—,who is an outstanding figure in this field will address us tomorrow evening" . . . friction, heated competition, back-biting when two clubs tackle the same project . . . dues two-bits per month . . . everyone in arrears . . . members who never show up after the first meeting . . . the remainder who do all the work . . . giving plays . . . learning songs . . . planning decorations . . . making posters . . . getting hot under the collar and all to make club . . . or kill time . . . or collect an imposing list of senior activities for the year book.

CLUBS

Kindergarten-Primary Club

This progressive and creative club has become known for its yearly sponsoring of the Century of Progress Marionettes each fall. Other services this club renders consist of assisting the Emergency Nursery School of Kent, Christmas and Easter parties for the children, plus many luncheon and tea get-togethers.

Standing, Left to Right: J. Hughes, H. Lundeen.
Back Row, Left to Right: L. Pease, S. Cannon, D. Hommon, D. Schrader, L. Dunlap, J. Fitzpatrick, M. Spelman, Miss Swan, R. Ewald, J. Lile, M. Moosaw, E. McGarney, Miss Parrish, R. Thompson, V. Wells, M. Bray.
Front Row, Left to Right: V. Pearl, M. Sternad, E. Hazlett, V. LaWand, E. Yarian, H. Madden, H. Neale, A. Beatty, R. Van Fleet, M. Graybill, M. Einsel.

Selling hot dogs . . . Cheering up the lonesome . . .

Seated, Left to Right: Dean Manchester, J. Kasha, R. Fullmer, H. Dunlavy, O. Sprunger, D. Alden.
Standing, Left to Right: H. Gill, M. Poll.

Y. M. C. A.

This brother organization to the Y. W. C. A. has very similar aims and objectives. The group endeavors to create new friendships, to investigate different study problems, to help break down religious and racial prejudices, to provide recreation, and to create inter-collegiate contacts

Endeavoring to aid girls in formulating a sane, wholesome way of living, the Y. W. C. A. reaches out to all types of activities—social, service, religious, and study; in service the group strives to fill the gaps on the campus and in the community life where need is felt.

Left to Right: L. Elwonger, E. Koeppe, W. Shepherd, D. J. Young, Miss Parrish, M. Forney, A. Rimer, M. Trunkey.

. . . Giving teas . . . All in the name of service . . .

Left to Right: H. Chapman, H. Peterson, M. J. Stewart, E. Ashton, J. Moyer, Dean Verder, B. Gerspacher, E. Koeppe, M. Brockhaven, B. Richardson.

Women's League

This governing body of the women of the university does all in its power through the action of its Executive Board and Advisor to aid in acclimating all girls, new and old, to the campus, and to work for the betterment of the school in general whenever possible.

Manual Arts Club

This departmental club strives for better professional training for all manual arts teachers with the realization of the actual place of their department in the school. One of the interesting outgrowths of the club has been the Glider club, composed of boys who construct and fly their own glider.

Left to Right: J. Scharf, Mr. Tischendorf, L. Brown, E. Dunlavy, W. Curtis, A. Godfrey, G. Jordan, J. Layman, A. Van Wyen, P. Wawrin, R. Doan.

Mending broken furniture . . . Broken dialects . . .

Left to Right: K. Albrecht, J. McKay, E. Whitmore, H. Kuhns, E. McCormick, Dr. Schafheitlin, B. Heuser, R. Horton, E. Sackett, I. Saukonen.

German Club

Truly international is this German club sponsored by Dr. Schafheitlin, a true German. One of its prime aims is to promote a better understanding and sympathy between the true German and those studying the German culture. Lectures, book reviews, pictures, and personal correspondence help in creating this feeling of international friendship.

Having interesting speakers on interesting subjects, for example, veterinarians, is one of the hobbies of this group. Their meetings are diverse in form—field trips, speakers, dinners—but all leading to the development of greater interest in and information of biology and all its related fields.

First Row, Left to Right: N. Hollister, R. Oviatt, B. Kunert, V. Petty, E. Kurtz.
 Second Row, Left to Right: R. Miller, K. Alexander, M. Zurcher, E. Frederick.
 Third Row, Left to Right: W. Ellett, R. Horton, W. Gamaut, M. Serene.
 Fourth Row, Left to Right: Dr. Kelley, H. Shook, G. Hollister, R. Tulsien, S. Young.
 Fifth Row, Left to Right: G. Hinkle, Dr. Alexopoulos, W. Madliser.
 Sixth Row, Left to Right: N. Salathe, O. Dobkin, H. Stull, R. Slutz, J. Page, W. Wardell.
 Seventh Row, Left to Right: Prof. Cunningham, Mr. Harbourn, K. Damann.

. . . Cutting up worms and frogs with foreign names . . .

First Row, Left to Right: E. Zimmerman, D. Werner, J. DeLeone, H. G. Starr, G. Dorsey, M. Senerchia, K. Hall.
 Second Row, Left to Right: K. Hoskins, D. Kay, H. Pierce, J. Young, J. Treat, C. Wheeler.
 Third Row, Left to Right: L. Eddy, F. Wiggs, E. Davidson, B. Westlake, H. DeWeese, H. Schneider.
 Fourth Row, Left to Right: R. Tozer, S. Kopach, C. Pantilimon, V. Woods, A. Dura, E. Schneider.
 Fifth Row, Left to Right: D. Wiegand, Miss Machan, Miss Rowlen, J. Smith, A. Bancroft, E. Roberts.

French Club

Similar to the German club, this organization gives to the student of French a practical linguistic background of books, plays, pictures, lectures, folklore, history, geography, and personalities prominent in French life. The club is composed of majors and minors in French and is directed by Miss Helen Machan.

Cleveland Club

This group of students coming from Greater Cleveland is banded together to promote the interests of Kent State U in the High Schools of Cleveland, to form the nucleus of an alumni club, and to become better acquainted at parties and dances on campus and in Cleveland.

Front Row, Left to Right:
V. Kauffman, M. Lawrence, J. Church, B. Banye, V. Florenz, A. Dura.

Seated, Left to Right:
V. Carpenter, F. Waterbury, E. Dura, E. Lockwood, H. Ramser, L. Wray.

Standing, Left to Right:
A. Seidner, E. Faloon, J. Stewart, R. Pinyoun, R. Van Fleet, H. Gill, G. Jordan, A. Davis, M. Polli, S. Canepa, S. Kaczor, L. Stein.

A show in Cleveland or a cabin in the pines

Standing, Left to Right:
E. Roberts, E. Likens, M. Gruen, K. Wardman, R. Morrell, E. James.

Seated on Couch, Left to Right:
H. Porter, F. Lothrop, Mrs. Apple, B. Elliott, J. Buckmaster.

Seated on Floor, Left to Right:
M. Watson, V. Petty, A. Juringus, B. Bergman, L. Hausman.

Woman's Athletic Association

Guided ably by the board of sports managers, this versatile organization embraces practically all the girls in the "U". All sports are offered in season—in the university buildings, on the campus grounds, or at the cottage at E. Twin Lake—to develop skill, friendly competition, and alert bodies and minds.

The Saturday News Letter giving all the current information on a variety of subjects is the official organ of the Men's Union. The Union also sponsors Dad's Day, innumerable smokers and contests from song-writing to chess, and has among its achievements for this year a highly entertaining "Amateur Night".

Left to Right: J. Miltner, J. Simpson, E. Butler, S. Pegg, H. Gilcrest, J. Craig, J. Farnacci, M. Serene, J. Page, R. Tuttle. (inserted) Dean Manchester.

Smoker Tonight! "No Smoking Allowed"

Left to Right: P. Hendee, R. Ewald, M. Fann, C. Malott.

Off-Campus Club

This club offers friendship and jolly times to those many girls who commute daily to Kent State U for courses, and a study room for themselves and girls who live off-campus. In their cozy club room in Merrill Hall the girls study, hold luncheon meetings, and many social affairs.

Cosmopolitan Club

This club strives for international and inter-racial understanding by studying problems of world and national importance and attempting to arrive at the true facts of all the cases; and to formulate ideas as to what may be done to solve the problems.

June Southamer

Back Row, Left to Right: C. Pope, J. Spirtos, W. Hammer, L. Ross.

Third Row, Left to Right: M. Hammack, C. Wheeler, C. Thomas, F. Fouser, J. Ervin, J. Talenfire.

Second Row, Left to Right: M. Funk, G. Moyer, E. Koeppe, I. Saukkonen, E. Indoe, G. Warner, Dr. A. Schafstutlin, E. Hazlett.

Front Row, Left to Right: V. Bodo, H. Kang, P. Horton, E. Schneider, Dean O. Williams, L. Goldwood, E. Thomas.

Promoting race relations Family relations

Back Row, Left to Right: E. Green, R. Benedict, C. Buell, E. Ochsendorf, A. Dye, M. Moore, M. Zurcher, M. Irvine, D. McDaniel, R. Frederick, H. Zerbe, M. Colby, Miss Jordan, H. Conkie, J. Hastings, Miss Nixson, E. Montecalvo.

Middle Row, Left to Right: E. Kurtz, E. Jordan, C. Montecalvo, B. Boyett, N. Dominick, E. Malpass, M. L. Krebs, D. Overman, D. Lukart, J. McKahn, J. Hankamer, R. Oviatt, M. Dyer, E. Oyer, E. Haines, L. C. Terrell.

Seated, Left to Right: J. Spencer, M. Apley, J. Woods, G. Gettrust, J. Brundage, E. M. Truscott, L. Begala, H. Koerpel, F. Rhodes, I. Mitchell, N. Waters, L. Eddy.

Home Economics Club

One of the active departmental organizations on the campus is the Home Economics Club. Its purposes are to foster professional spirit, to sponsor and help furnish the Home Management House, and to serve as a social, and service club, entertaining all from the freshmen and faculty to visiting college organizations.

Business Administration Club

The Commerce and Business Administration club was organized to co-ordinate the extra-curricular activities of the student with the academic work in Commerce and Business Administration and Economics. Such activities include lectures on current economic problems, talks before outside groups by members of the club, and efforts to place graduates in the field of business.

Back Row, Left to Right: Prof. Hudson, C. Hageman, L. Stewart, T. Markley, Prof. Allyn.

Fourth Row, Left to Right: P. Griene, K. Hubert, H. Conkie, P. Horton, R. Schulz.

Third Row, Left to Right: M. Stambaugh, J. Smith, D. Fitzgerald, P. Engleman, P. Pearson.

Second Row, Left to Right: E. Shearer, F. Feuser, V. Schoffman, R. Killian, C. Harrah.

First Row, Left to Right: K. Robenstine, G. Shriber, B. Scott, J. Simpson, M. Senerchia, L. Lutz.

..... Commercial and industrial relations

Back Row, Left to Right: L. Stein, J. Romito, J. Scobie, R. Seuck.

Third Row, Left to Right: L. Eschenberg, J. King, D. Alden, M. Brannon, J. Hopko, J. Woods.

Second Row, Left to Right: J. Zupan, F. Watkins, W. Hageman, T. Schulz, N. Fuchik, L. Cooper, D. Zink.

First Row, Left to Right: L. Moore, J. Batchelder, A. Podwolski, R. Griffin, D. Griffin, C. Fope.

Business Administration Club

One of the chief purposes of the organization is to aid in the development of the College of Business Administration. The program of the club also includes social activities such as parties and a Commerce Ball.

The Club membership totals fifty.

change the perpet
sports calendar grind
Fall and winter
ball, wrestling and
spring and summer . . .
tennis, baseball and
round and round.
in the 1936 athletic

The college
becomes a Uni-
versity but
regardless of
ual pages of the
an undisturbed.
football, basket-
swimming
. . . track,
golf
Pounded
statistics

as an "outstanding" year
a year of unprecedented
tributed to the long-heralded "New Deal" in
athletics due to the rejuvenated spirit mani-
fested in participation and observation of inter-
collegiate sports University athletics have
emerged. They are successful.

.....
victory at-

STATE

KENT

change the perpet sports calendar grind
Fall and winter
ball, wrestling and
spring and summer . . .
tennis, baseball and
round and round.
in the 1936 athletic
as an "outstanding" year
a year of unprecedented
tributed to the long-heralded "New Deal" in
athletics due to the rejuvenated spirit mani
fested in participation and observation of inter-
collegiate sports University athletics have
emerged. They are successful.

The college
becomes a Uni
versity but
regardless of
ual pages of the
on undisturbed.
football, basket-
swimming
. . . track,
golf
Pounded
statistics
victory at-

A T H L

E T I C S

Football
Wrestling
Basketball
Minor Sports

Football . . . that swaggering behemoth that lurches from its lair every fall and captures the fickle heart of the American public . . . thousands sit in drizzling rain to watch twenty-two men tear at each other with the fury of prehistoric beasts . . . glistening bodies . . . steamy shower rooms . . . pungent odor of sweat and antiseptics . . . the coach, a harried master mind pacing the locker room . . . Football . . . turning the multitude into so many rooters or hecklers . . . cheer leaders whose grotesque antics draw lusty roars from hoarse throats . . . brass blaring between halves . . . the strutting drum major, gaudy in stripes and gold buttons, high-stepping down the field . . . the Alma Mater . . . hats off . . . hair blows and ears tingle in the icy wind . . . refs in wide-striped shirts, blowing whistles, blandly ignoring complaints . . . If we win . . . goal posts torn up, backs slapped . . . If we lose . . . post-mortems in the Brady . . . here's what I'd have done . . . optimism . . . wait till next time . . . football.

FOOTBALL

We Present

Left to Right:

Alvon Cox, center; **Lyle Warren**, end; **Roy Widowski**, quarter-back.

Poxton Whitmire, tackle; **Robert Eisel**, end; **Hermon Fischer**, tackle.

Morvin Gorner, half-back; **Horry Gilcrest**, center; **Herbert Gill**, tackle.

Left to Right:

Myron Horrington, guard; **Chester Sokoloski**, guard;
Norvin Carter, half-back.

Dick Bolich, guard; **Don Ronney**, half-back; **Victor Gilly**, end; **Ashton Holl**, half-back.

Gridiron Facts

Widowski drives off-tackle for a 20 yard gain in a type of play that was instrumental in defeating Otterbein 6-0 before a record homecoming crowd.

With the football season as a proving grounds the new coaching triumvirate of Starn, Novotny, and Begala successfully underwent the acid test and nurtured the Kent gridders to a new style of play so well that they broke all records for scoring at Kent, accumulating 127 points to their opponents' 108. They won three and lost five of an eight game schedule.

It was not an auspicious beginning for the Flashes when they traveled to Mount Union and were thoroughly drubbed by the Purple Raiders. Dopesters had predicted an undefeated season for the

Raiders and these predictions were substantiated by their 19-0 win over Kent in a rainy night game.

Kent faced the Student Princes of Heidelberg in the first home game of the season and in this clash came the first touchdown under the new regime. Widowski neatly passed to Lyle Warren who scampered 14 yards for the score. Although outplaying the Princes, the Flashes failed to take advantage of position and the Princes scored three times. The final score was 21-6.

The performance of the Golden Flashes was nothing short of classic in the feud-infested Akron fray. Kent fans migrated to Buchtel field where they saw the Blue and Gold completely outclass the heavier Zippers for the full four periods. Three points stood between the Kent team and victory after Earl Hensal had kicked the deciding points from the 71-yard line making the score 3-0 in favor of Akron at the end of the game.

It was at this point in the season that the Kent team began to "click". Otterbein fell 6-0 at the Kent homecoming. Scoring at will against Bowling Green the Flashes smothered them 45-0. The last football game to be played between Hiram and Kent saw the Terriers fall under a 45-6 score.

The Baldwin-Wallace steam roller was next on the Flash card. Sanity prevented the prediction of a Kent victory but Kent showed a powerful scoring punch and made three stabs over the goal line. The game ended 40-18.

The final game of the season saw the Flashes travel to Ashland doped as favorites. Playing in a drizzling rain and on a soggy field the Blue and Gold dipped its colors to the Eagles by a 19-7 score. Widowski made the only touchdown for Kent.

Pile-driving Carter finds an opening over guard and gains four yards before being stopped by the Otterbein secondary.

**Flashes to Meet
Bee-Gee Outfit
Final Home Tilt**

Former Normal Schools to Test
"New Deal" Coaching System
In Game Saturday
By Al Seidner

**Zipper Hoodoo
Humbles Kent
In Close Game**

Kent Shows Power and Deception
Earl Hensel's Field Goal
Gives Akron 3-0 Win

**Starmen Upset
19-7 by Eagles
In Final Battle**

Lizzling Rain and Wet Ground
Prove Disastrous
Wed.

**Kent Over-rides
Purple Terriers
In Final Meeting**

Marvin Garner Stars for Gold
Scoring Five Markers
45-6 Win

DeMarr
torde from the

**Strong Jackets
Swamp Flashes
By 40-18 Score**

Flashes Score Three Touchdown
In Fine Display of Power
At Berea Stadium

**Otterbein-Golden Flash Battle
Featured in Annual Homecoming;
Kent Enters Clash as Favorite**

Starn Drills Squad in New Types of Plays to Uncover Punch
Starting Line-up May be Changed as Three Stars
Are Benched Because of Injuries

**Ashland Eagles
Starmen's Foe
In Grid Finale**

Kent Favored in Game Saturday;
Five Seniors to Play
In Last Game

Varsity Squad

- First Row, Left to Right: W McAllister, A Miller, E. Kegler, S. Rufo, E. Riley, B. Eisel, J. DeEulis, H. Fischer, F. Scott, V. Gilly, R. Moran.
- Second Row, Left to Right: G. Read, D. Bolich, O. Cobb, P. Boyle, A. Cox, H. Gill, J. Josephus, M. Harrington, L. Warren, C. Sokoloski, P. Whitmire.
- Third Row, Left to Right: D. Ranney, M. Garner, H. Gilcrest, N. Carter, R. Widowski, R. Snyder, B. McGinnis, E. Dunlavy, Mr. Novotny, Mr. Begala, Mr. Starn.

Freshman Squad Displays Abilities
Coaching Staff Drills Yearlings In Plays of Kent's Foes

Freshman Players Develop Material
Hoskins Stars as Defensive End; Backs Show Elusiveness
Four weeks of football practice has fully convinced that this year's freshmen

Flashes Show Scoring Punch In 1935
FROSH VARSITY WILL NOT BE PLAYED
Flashes Compile Record Score; End Year With Three Wins And Five Defeats

Kent Gridders Tumble Otterbein Before Large Homecoming Crowd
Converting First Win of Season
Blue and Gold Completely Outclass Otterbein
Widowski's Smashes
Three Periods; Otters

Flashes To Meet Mount Union Tomorrow Night at Alliance
As "New Deal" Opens Season
Squad Runs Through Light Workout As Training Period Closes
Starn, Novotny, and Begala Go Into Conference to Select Eleven Men For Starting Positions

Frosh Will Face Hard Work In Coming Week
Coaches Concentrate on Freshmen For Next Year's Varsity Football Material

Frosh Complete Practice Period

First Row, Left to Right: T. DeEulis, V. Lindsay, J. Widowski, A. Sabatino, R. Halsey, B. Benstein, J. Wicks, R. Cox.
Second Row, Left to Right: D. Hoskins, C. Marusic, A. Weatherford, T. Dowling, N. Littlepage, H. Harrington, C. Hutton.
Third Row, Left to Right: R. Glazier, E. Weisel, F. Keifer, F. Weir, E. Sullivan, P. Hazen.
Fourth Row, Left to Right: J. Krizman, J. Luisch, H. LaFountain, E. Simpson, E. Kempf, C. Hine, J. Armour.
Fifth Row, Left to Right: B. Butler, L. Schoffman, B. Morgan, P. Ryan, R. Drage.

Freshman Squad

Wrestling . . . that most primitive form of combat that sends the blood of the red-eyed Neanderthal surging through the veins of the spectators . . . Wrestling . . . formalities and handshaking in the center of the arena . . . formalities cast aside as bodies clash, muscles straining in attack and counter attack . . . the dull thud of flesh on flesh and the gasp of tired lungs fighting for air . . . the crowd grows tense as the struggle continues on a horizontal plane . . . nonchalant, sickened or loudly enthusiastic Romans around the arena . . . The referee sprawls and squirms as shoulders near the mat . . . his mighty hand slaps down and another victory or defeat is carved in the annals of the university . . . Wrestling . . . all types pass in review . . . lean and gawky, chunky and fat, well set and powerful; all versed in the lore of hand to hand combat . . . a compendium of sweat, sprains, skill, power, spirit, guidance and alertness . . . Wrestling.

WRESTLING

"Red" McCort pins Campbell, of W and J, in Kent's 36-0 victory. This was the twenty-second consecutive win of the Kent wrestling team and the finale of an undefeated season.

Kent State University Excels in Wrestling

An undefeated season—that sought after epitaph that haunts every coach's waking hours and recurs in his sleep in blaring headlines that shout a soothing symphony of complimentary publicity.

An undefeated season has been written on the records at Kent, and in that most colorful of varsity sports, wrestling. Smashing through ten scheduled meets in a style that has characterized Begala-coached teams the grapplers piled up 274 points to their opponents' 57. Not included in these results is a 17-11 win over the alumni champions.

The followers were given a pre-season taste of wrestling spiced by the personal appearance of Coach Joe Begala when the wrestlers scheduled a meet with the alumni champions in the Courier-Tribune charity show. Such stars as "Tiger" Lukens, Joe Taborsky, Bob Johnson, Fred Scott, Art Stejskal, and Bing Rinaldi were carded on the opposition and when the varsity rapped out the 17-11 victory over these opponents Begala's persistent pessimism was shoved aside by the fans' enthusiasm for the coming season. Begala clipped off a clean decision over Lukens in the feature match of the evening.

The first scheduled meet found the Flashes facing an untested Wittenberg grapple squad in Wills gym. Optimism ran high as the evening drew to a close for the only loss suffered by the Kent men was a questioned decision in the 155 pound division in which "Tuffy" Harrington wrestled ten pounds over his weight. The final score was 36-3.

The customary doubts by Begala preceded the Case match and these doubts were somewhat echoed by the student body of Kent as they viewed the high caliber material from Case. The outstanding matches of the meet saw Eckert, Kent's 135 pound inter-state champion, wrestle a determined Body for 7:05 minutes before he was able to pin him. Wardell, dwarfed by Case's Wright, displayed the touch of a master as he pinned the behemoth in 4:53. The notorious 145 pound Vaughn pinned "Buck" Dunlavy to give Case five of its ten points in the 17-10 set-back.

The team of Miami university of Coral Gables, Florida, travelled from the tropical atmosphere of the south to the sub-zero weather of Ohio and met an equally cold reception as the Begalamen blasted them from their path, 24-8. Miami brought three Florida state champions to Wills gym. Abras, a tanned, lithe 118 pounder, pinned Kent's Strohl in short order; Girtman, was decisively won by Eckert in the 135 bracket, while E. Sudlow, 145 pound champion edged "Red" McCort in the 155 pound slot.

A highly rated Rochester Mechanics team was subdued, 27-5, before a record High School day crowd. Buell Graven, 126 pound sophomore sensation, and "Smoothie" Eckert were both pitted against men that forced them to break their pin habits.

On the team's first road trip, two scalps were brought back to grace the wrestling trophy case. Waynesburg, and Washington and Jefferson fell before the drive toward an undefeated season, 26-8, and 27-3, respectively.

The twentieth straight victory was won when the Ohio U. bobcats invaded Wills gym to be turned back by a 21-3 margin. The lone victory for the men from Athens came in the heavyweight division that saw Wardell lase on a referee's decision to Peaspanen.

The closest match of the season came when the fans followed the grapplers to Case and saw them win but four out of the eight matches and only save their win streak through their ability to garner pins. Graven, Carter and Hach gave Kent three falls and Eckert gathered in an advantage over Body giving Kent 18 points in the 18-12 victory.

Washington and Jefferson's matmen were not received cordially as they were whitewashed 36-0. Featured in this meet was the skill displayed by that wrestler who has won notoriety in Ohio collegiate wrestling circles, Otto Hach. Hach appeared in the heavyweight ranks in place of Wardell and capered around the W and J heavyweight for three minutes and fifty five seconds before pinning him.

Kent again captured team and individual honors at the Inter-State meet which held its 1936 sessions in Wills gym. Buell Graven, 126; Clarence Eckert, 135; Norvin Carter, 165; Otto Hach, 175 won first places. Dale Strohl, 118; Ed Kegler, 145; William Wardell, heavyweight were the Kent second place winners.

Kent State University Interstate Wrestling

Left to Right:

Bill Bradley
Roscoe Snyder
Dale Strahl
Walter Lang
Joe Begala
Elmer Dunlavy
Narvin Carter
William Wardell
Dan Terrill
Dahrnman Maffett

Left to Right:

Paul Deevers
John Mendiola
Bill Hines
Otto Hach
Herbert Gill
Bill Mansfield
Joe Taborsky
Buell Graven
Howard Dunlavy

Champions Demonstrate How It Is Done

Varsity Wrestlers

First Row, Left to Right:

B. Groven, J. McCort, C. Eckert, G. Hoch, D. Strohl.

Second Row:

J. Begalo (coach), H. Dunlovy, E. Kegler, J. Wardell, F. Scott, M. Horrington,
G. Borkalow (manager).

Freshman Wrestlers

First Row, Left to Right:

F. Nicolosi, J. Armour, D. Butler, E. Riley, H. Mull, W. Berger, T. DeEulis.

Second Row:

J. Taborsky (coach), M. Bruno, D. McBride, E. Jolli, C. Hine, N. Littlepage,
A. Simpson, D. Zink, C. Falcone.

Third Row:

C. Koinrod, A. Komlody, A. Grogro, P. Polen, K. Gortrell, F. Weir, T. Dowding.

Hollow echoes in a barn-like gym . . .
the resounding smack of leather on wood
. . . the squeal of quick-stopping rubber
soles . . . a whistle shrills . . . trunk-clad
torsos leap up, straining to reach the ball
. . . then men dart into position, blocking,
passing, pivoting, shooting . . . cheers
come in waves from the shadowed
bleacher mob . . . officials brood solemnly
over charts and clocks at a small table,
scribbling statistics as the seconds spin
off . . . the gun cracks . . . the half! . . .
solicitous managers drape the sweating,
panting players as they lope off the floor
. . . the second half, with its rallying burst
of energy and second wind . . . hurried
substitutions . . . coaches lose their
Sphinx-like poise as the winning five
stalls for time . . . the seething crowd
heckles or gloats . . . undercurrent of sus-
pense . . . eyes on the timer . . . the final
gun breaks the spell, loosing a pande-
monium of exulting or alibi-ing enthu-
siasts . . . the general exodus of the crowd
. . . exeunt omnes . . . Basketball.

BASKETBALL

Starmen's

That new spirit that has come to Kent with the new coaches manifested itself in the 1936 basketball season as the Flash courtmen hung up their uniforms after compiling the best record at Kent in nine years. Ten wins and seven defeats. Numbering among the ten wins was a victory over the Akron hoodoo which in itself is sufficient to make a season a success at Kent.

To add glamour to the victory over the Zippers, it came as the culmination of a seven game winning streak that grasped the fans in a feverish grip as they poured into Wills gym to watch Kent pitch its inspired forces against a team they had not been able to defeat in nine years. From the opening tip-off with "Long John" Scharf dominating the center circle, the Starmen had complete control of the situation. Roy Pinyoun, sophomore finery, and Roy Widowski, senior reliable, hit the steel loop with impressive regularity that gave Kent a 22-11 lead at the half.

The second half saw Akron rally shortly but ineffectively as Scharf played a bang-up defensive game to recover all Zipper shots from the Kent backboard. The much lauded Bill Sturgeon was unable to make more than one field goal through a Kent defense that threw the Zipper offense completely off balance as it shifted into a zone coverage that allowed only

Victor Gilly, guard

John Scharf, guard

Roy Pinyoun, forward

Flashes

nine field goals to sift through. A hoodoo humbled by a 40-28 score!

The Flashes opened the season in fine style as they filtered through the Fenn Foxes for a 34-22 win. The game was a typical season opener with both teams over-cautious and ragged. The score at the half found Kent ahead 13-7.

The Blue Streaks of John Carroll provided the Kent fans with a thrilling climax to the first home game. Kent gave the fans a very poor exhibition during the first half as they handled the play in an awkward style. In sharp contrast Carroll clicked like a well oiled machine and sank sufficient shots to make the score 24-8 in favor of the Clevelanders at the end of the first half. The second period was composed of a series of rallies that saw Kent teeter on the winning points only to be dropped in the last minute of play as Garrett of the Streaks miraculously sank a long one that arched over the rafters. The final score: 40-39.

Another heart breaker was staged at New Concord by the Flash quint as the veteran Muskingum outfit staved off the Kent rally to win 48-46. Findlay, who once defeated Kent 100-12 in the dear dead days, eked out a 32-26 victory over the Gold as the big guns of the Flash failed to connect.

Glendall McDermott, forward

Paul Bayle, guard

Dean Kisseberth, forward

Bill Keller, forward

Harry Lohr, forward

Ray Widowski, guard

Fenn's invasion of the Kent hardwoods turned out to be more disastrous than their previous loss as the Gold shook off the jinx of three consecutive defeats and crushed them 48-29.

Ashland and Kenyon fell in quick order on the following Friday and Saturday. The Lords gave Kent one of the roughest games of the season and there was little scoring as the Flashes won, 19-17. The Eagles were edged in a close game that found Kent at the long end of the 36-40 score at the final gun.

Hiram, that traditional rival of Portage county, provided poor opposition for the fast moving five of Kent as they fell before the drive of the Flash winning streak, 43-26 and 42-24.

A record crowd filled Wills gym on Kent's first High School day to see the Kent five stretch their winning streak to six when they bowled over their sister university, Bowling Green, 27-24. Akron went on the block for what was to be the final success in the win streak. Akron fell and history was recorded.

Mount Union broke the record with a 32-42 drubbing. Kent lost the next three; Akron 48, Kent 28; Findlay 46, Kent 33; and Toledo 31, Kent 19.

The final two games of the season saw Kent blossom forth at its best. John Carroll was thoroughly thumped, 38-43, and the Ashland Eagle was picked bare in the closing game of the season as it bowed to the tune of 52-21.

Four Flashes Follow Through

By [illegible]

FOUR
 kies Ni
 h Rally
 in 48-4
 ast Half Spu
 e at Half
 ore

**Dormant Golden Flashes
 Emerging From Doldrums
 Trounce Weak Fenn, 48-29**
 Long John Scharf Leads Starmen to Victory Over Clevelanders;
 Three Game Losing Streak Broken by Scrappy Staters,
 As Team Displays Fast, Flashy Offense

**Kent Prepares
 For Fenn Tilt;
 17 Man Squad**
 Kent Will Attempt Duplicate
 Of Win Over Fenn Club
 On Cleveland Trip
 By Andy Pallich

Cagers Boast Fine Season
 Eulis

Flashes Smother Zippers

**Carroll Wins
 Over Flashes;
 Fenn Downed**
 Minute Rally by Staters
 and Gold 40-39;
 Falls 34-22

**Strong Alumni
 Meet Flashes
 On Fund Card**
 Begala vs. Lukens Feature Meet
 Former Mat Champions
 Return to Kent
 By Sam Fogg

Varsity Squad

Seated, Left to Right: V. Gilly, D. Kisseberth, P. Boyle, R. Widowski, G. McDermott, H. Lohr, W. Keller.
 Standing, Left to Right: H. Wendelen (mgr.), J. Wright, B. McGinnis, J. Scharf, R. Pinouin, C. Sheehy, Mr. Starn (coach).

**Flash Cagers
Conquer Two
On Road Trip**

Whip Ashland and Kent
Flash With Terrie
by Night

**Kent Downs
Hiram Quint
In Two Tilts**

Wednesdays P
Starn...

**College
Conferer
Are Penal**

ent Unaffected by
That Bar 5 Ohio C
From Confere

**Fenn College
Faces Flashes
In First Game**

Kent Meets Fenn at Cleveland;
First Home Game Dec. 18
With John Carroll

**Basketball Rules
Changed for 1936**

New Regulations Halt Pivot Play,
Effect Free Throw Acti-

**Findlay, Fenn
Meet Cagers
In Home Tilts**

Drangemen Invasion Sat
Fenn Will Attem-
Next W...

**Flash Courtmen
Respond to Call
For Initial Drill**

Lettermen Return to Squad;
ve to Meet Two New Foes
On 17 Game Card

**Mt. Union
Meets Kent
Win Streak**

Purple Raiders Slightly Fave
To Topple Cagers' Strea
Of Eight Wins

Seated, Left to Right: P. Gulgin, S. Brown, F. Keifer, B. Morgan, A. Lipstreu, J. Armour, B. Rubel.

Second Row, Left to Right: P. Hazen, H. Akers, A. Huey, H. Baughman, R. Doan, Mr. Novotny (coach)

Third Row, Left to Right: H. Bell, U. Lindsay, H. Shaffer, C. Kempf, B. Page, R. Gartrell.

Fourth Row, Left to Right: J. Widowski, J. Lallement, B. Watkins, R. Snielan, W. Baula, V. Schoffman, T. Dacie.

Freshman Squad

Spring . . . and the advent of three minor sports . . . Baseballs fly as addicts unleash energies suppressed through the winter . . . the thrill of a well-hit horsehide . . . uniforms reek of math balls . . . gloves are oiled and limbered . . . The tennis court is prepared for the invasion of its protagonists . . . managers scrape, rake, roll, line at frequent intervals . . . fans chase and hit, seeking skill by practice . . . Greenskeepers dodge golf balls as the mashie-wielders advance on the nineteenth hole . . . drives hook and slice with contemptuous disregard of the desires of the golfer . . . tense moments in matches that rest on the skill of the player . . . Swimming team . . . baby infant of minor sports . . . human fish-like forms in splashing action . . . specialists in speed, turns, dashes . . . Intra-mural teams flare in the year's finale . . . brotherly love between close competitors . . . fight-talks behind closed doors . . . the omnipresent dispute over an umpire's decision . . . smiling winners with shining cups.

MINOR SPORTS

First Row, Left to Right: R. O'Grody, R. Falsy, H. Searl, J. Farinacci.
 Second Row, Left to Right: A. Godfrey, D. Ranney, N. Sanner, W. Gressard, Coach
 Ray Novotny.

SWIMMING 1936

For the first time in Flash sports history, a swimming squad represented the school, making not an auspicious, but nevertheless, a resounding splash in Ohio conference waters.

Coached by Ray Novotny, they copped one of their six meets. Akron tripped them 48-44, and Fenn followed up, ducking them, 47-28. In the return engagement with the Zipper mermen however, the squad turned in a victory, 50-34. Wooster's water-minded Scots scored two wins, 49-35 and 56-37 against the Flashes, and Fenn scuttled the Kent fleet for a second time, 47-37, to conclude the season.

In the conference swim meet, three of the four entries qualified to give Kent five points. Gressard, Ranney, and Godfrey were the three who qualified.

First Row, Left to Right: B. Celestino, R. Widowski, W. Nye, O. Ott, J. Taborsky, P. Wawrin.
 Second Row, Left to Right: D. Cassler, P. Boyle, F. Taborsky, D. Harrah, E. Gialucca.
 Third Row, Left to Right: Coach Peterka, C. Doan, E. McGee, W. Harrington.
 Fourth Row, Left to Right: B. Smith, G. Andrews, mgr.

BASEBALL 1935

Losing the initial two games when its pitching staff proved erratic, Kent's 1935 baseball squad, aided by the hurling of Roy Widowski, converted catcher, produced a successful season, winning six and losing three.

Against Muskingum, Coach Peterka's proteges fell, 14-6. The same resulted at Morietto, the game ending 10-2. In this game, Widowski took the mound and tossed with remarkable success. Against Toledo, he turned in a four-hit performance, Kent winning 5-4. He repeated at Wooster and Kent won again, 8-4. Fenn was crushed under the momentum of a winning streak, 16-3, and an Alumni squad tumbled on Homecoming, 15-2. At Wooster, the Flashes wasted a 4-0 lead and were drubbed by the Scots, 19-9, and against Ashland, they fell behind 10-4, but rallying they knotted the count and finally copped the contest, 11-10, when Celestino smashed a hit with runners on first and second. The season ended when Fenn forfeited the final clash.

Left to Right: D. Weir, E. Skillicorn, M. DeWeese, W. Anderson, F. Ritchie, B. Keller, J. Wolf.

TENNIS 1935

The tennis squad at Kent in 1935 suffered a dismal fate, winning only one of seven tilts. Coach Joe Begala, boasting but one veteran, Marion De Weese, built his court of newcomers, namely Weir, Skillicorn, Ritchie, Keller, and Wolff.

They were blasted 5-1 by Mount Union in the opener, were spilled 4-2 by Baldwin-Wallace, and were dosed with white-wash at Marietta, 6-0. Against Hiram they copped their only match as they won three of the singles matches and split in the doubles play, to win 4-2. Marietta, a second time, scored a shut out, 7-0, and Baldwin-Wallace again won, 4-2. The neighboring Hiram squad returned to avenge themselves and did so successfully, taking the meet, 7-0, to close an unsuccessful season.

The lone spark of hope resulting from the season is found in the fact that with a year's competition tucked away, enough men will return to the court wars to place Kent in the win column of the Ohio conference.

Left to Right: D. Ulrich, M. Gardiner, J. Zupan.

GOLF 1935

Offering horrid contrast to the top-flight crew of 1934, the 1935 niblick wielders at Kent found little success in a six match schedule. With Don Ulrich, the lone member of the preceding year's successful quartet returned to his knickers, only one victory resulted. With him, the team was composed of John Zupan, John Page and Marvin Gardiner, all lacking in collegiate experience.

Mount Union struck the first blow, dropping the Flash golfers, $11\frac{1}{2}$ - $4\frac{1}{2}$, with Ulrich, Zupan, and Gardiner scoring the points. Mount also struck the second blow, repeating in a return match, 9-7. Wooster's Scots annihilated the Flashes, 15-1, and Akron followed suit, winning $10\frac{1}{2}$ - $7\frac{1}{2}$. Stung, battered and bleeding, the quartet pulled on the upset when they turned the tables on the Akron Zippers, winning $10\frac{1}{2}$ - $7\frac{1}{2}$. Ulrich and Zupan, scoring nine of the points between them, paved the way to the lone Kent win. The season was closed when Wooster again boomed forth on their boggipes to win, 15-1, Zupan accounting for the solitary marker.

I N T R A

W I N

HANDBALL—DELTS

F. Taborsky
W. Keller

BASKETBALL—KAPPA SIGS—DELTS

Left to Right
R. Pormigion
P. Angelo
P. Warwin
S. Ciancio
H. Romito
J. Mendiola

GYM TEAM—DELTS

First Row, Left to Right
P. Hozen
O. Shuman
C. Ropp
W. Keller
J. Kalkos
E. Korb
Back Row, Left to Right
F. Taborsky
P. Boyle
E. Kempf
F. Ritchie
T. Monko

CROSS COUNTRY—DELTS

T. Monko

1935 BASEBALL—DELTS

First Row, Left to Right
P. Hozen
E. Kempf
J. Kalkos
F. Ritchie
Back Row, Left to Right
C. Ropp
G. Korb
F. Taborsky
T. Monko
W. Keller

HORSESHOES—K.M.K.

Left to Right
J. Benfer
R. Moran
M. Renner

F A L L

M U R R A L S

T E R

SWIMMING—GAMMAS—BARBS

First Row, Left to Right

R. Crumley
R. Ogrady
F. Nicolosi

Back Row, Left to Right

M. Treat
A. Lipstreu
T. Watts
B. Ryan
T. Bell

VOLLEYBALL—DELTS

First Row, Left to Right

P. Hazen
O. Shuman
C. Rapp
W. Keller
J. Kalkas
E. Korb

Back Row, Left to Right

F. Toborsky
P. Boyle
E. Kempf
F. Ritchie
T. Manko

1935 TRACK—K.M.K.

First Row, Left to Right

M. Renner
B. Graven
R. Moran

Back Row, Left to Right

F. Scott
P. Whitmire
L. Lutz

1935 GOLF—K.M.K.

Left to Right

R. Moran
L. Lutz
P. Whitmire
M. Renner

SPRING

KENT STATE UNIVERSITY

JAMES OZRO ENGLEMAN, Ph. D., LL. D.
President

College of Liberal Arts and Sciences

OSCAR H. WILLIAMS, A. M., Ph. D.
Dean

College of Education

JOHN L. BLAIR, A. M., Ph. D.
Dean

Approved by State Department of Education for teacher training
in the following fields:

HIGH SCHOOL	HOME ECONOMICS	MUSIC
ELEMENTARY	PHYSICAL EDUCATION	COMMERCE
KINDERGARTEN	INDUSTRIAL ARTS	ART

Member of the Ohio College Association
The American Association of Teachers Colleges
The North Central Association of Colleges and Secondary Schools

LOW COST --- BEAUTIFUL CAMPUS --- GOOD BUILDINGS AND EQUIPMENT
THOROUGHLY MODERN LIBRARY --- EXCELLENT FACULTY

**BOWMAN &
COSTIGAN, INC.**

EXCLUSIVE AGENTS
FOR

The A. B. Dick Co.

MIMEOGRAPHS

36 N. MAIN STREET
PHONE JE. 5169 AKRON, OHIO

THE
Courier-Tribune

A KENT INSTITUTION SINCE 1852

Alert
Aggressive
Dependable

ROBERT C. DIX
EDITOR AND PUBLISHER

If We Can Help You . .

WHETHER YOU go into business, teaching or something else, questions may occasionally arise concerning trees and problems of tree care.

When such questions are encountered it may be that we can furnish counsel, literature or some other helpful cooperation.

In any event, we hope that you will always feel free to let us know whenever we may be in a position to give you special assistance.

To the graduating class of 1936 we extend our earnest best wishes.

THE DAVEY TREE EXPERT CO.
Kent Ohio

DAVEY TREE SURGEONS

Drink . . .

Pasteurized
FRESH
MILK

An
Aid
to

HEALTH
It Is Safe

PERFECTION DAIRY CO.
PHONE 341 KENT, OHIO

Compliments of

The C. R. Jones & Son Oil Co.

INCORPORATED

Distributors

PENNZOIL PRODUCTS

Farther : Faster : Safer

We'll See You at . . .

The CAPTAIN BRADY

•
ON THE
EDGE OF THE
CAMPUS
•

MAIN AND LINCOLN STREETS

KENT THEATRE

PHONE 115

RAVENNA THEATRE

PHONE 1100

KENT NATIONAL BANK

*The Bank of Courtesy
to University Students*

2% AND SAFETY

Best Wishes
to
The Class of
1936

THE ROBIN HOOD

Ravenna Laundry and Dry Cleaners

• YOUR WHITEST FRIEND •

PHONE 7

KENT OPERA HOUSE

NEW HIGH FIDELITY SOUND SYSTEM

THE PLACE FOR HIGH
CLASS ENTERTAINMENT

PHONE 487

KENT, OHIO

The Kent Floral Company

Flowers-by-Wire

1109 S. WATER ST. KENT, OHIO
TELEPHONE 623

TRORY'S MUSIC and ELECTRIC STORE

127 WEST MAIN STREET
PHONE 28

• MAGAZINES

• CANDY

*“Everything you expect in a
Modern Drug Store”*

AT

Hale B. Thompson's

• PRESCRIPTION PHARMACY AND DRUG STORE •

ON THE MAIN CORNER

PHONE 150

• FOUNTAIN SERVICE

• STATIONERY

Pardon our Egotism but

That Priceless Literary Gem,

That Sparkling Example of Journalism,

That Accurate Portrayal of Student Life,

THE KENT STATER

Will Keep Your Dear, Dear, Valuable Contacts

With the Alma Mater

After You're Out in the Crool, Crool, World

For Only One Buck Per Year

Twin Coaches

• Twin Coaches,
Manufactured in
Kent, continue to
serve the Nation's
principal Centers
and
also serve Kent
and adjacent com-
munities.

MODERN

SAFE

Firestone

TIRES AND BATTERIES
SPARK PLUGS
ACCESSORIES
AND RADIOS

BRAKE
LININGS

RICHARD'S FLOWER SHOP

1312 NORTH MANTUA ST.
PHONE 74

•
WHERE FLORESTRY IS AN ART
NOT MERELY A BUSINESS

AL'S COTTAGE

Dairy Lunch
AND
Confectionery

134 E. MAIN STREET KENT, OHIO

Compliments of

Kneifel Grocery Company

•
142 NORTH WATER STREET
PHONE 43 KENT, OHIO

Compliments of

W.W. Reed & Son Inc.

INSURANCE • ALL FORMS

PHONE 522 141 E. MAIN STREET

Hart, Schaffner & Marx
Clothing

MALLORY AND KNOX HATS
MANHATTAN SHIRTS
WALK-OVER
AND
WEYENBERG SHOES

D.H. Green
CLOTHING & SHOES
KENT, OHIO

G. F. ELGIN
Official University Pins

Have Your Eyes Examined

BY A
LICENSED OPTOMETRIST

Special Attention
to
WATCH AND JEWELRY
REPAIRING

ROCKWELL BLDG., EAST MAIN ST.

Compliments

of

OHIO EDISON
COMPANY

DEEP CUT Prices
EVERY DAY

ON

Toilet
Articles

AT

DONAGHY'S
Cut Rate Drug Store

the Rexall Store

Service
Courtesy

Efficiency
Quality

S. C. BISSLER
& SON

Special Furnishings for Fraternity and
Sorority Homes, Including—

DOUBLE DECK BEDS
LOUNGE SUITES
DINING TABLES
RUGS, CARPETS
LAMPS AND
STUDY DESKS

•
Complete Home Furnishers
Licensed Funeral Directors

•
Corner Main and River Streets
Telephone 530 KENT, OHIO

READ STUDIO

HIGH CLASS PORTRAITS

•
AMATEUR FINISHING

•
HOME PORTRAITS

•
ENLARGING

•
TINTING

•
129 EAST MAIN STREET

PHONE 226 KENT, OHIO

IMPERIAL
DRY CLEANING
COMPANY

•
Portage County's Oldest
Largest and Best

Cleaning
Establishment

•
113 N. WATER STREET
KENT NATIONAL BANK BUILDING
KENT, OHIO

The
F. W. ORTH
Company

•
CUYAHOGA FALLS, OHIO

CATALOGUES
BOOKLETS
FOLDERS

• COLOR WORK •

**EVERY STUDENT
NEED**

Supplied at

**THE CAMPUS
SUPPLY
STORE**

•
POSTAL SUB-STATION
No. 1

"THE HOUSE OF COURTESY"

•
KENT LAUNDRY
and Dry Cleaning Co.

•
CRAIN AND MANTUA PHONE 12

**Adeline's Shoe Kraft
and Dry Cleaning**

•
STUDENT DISCOUNT
10% AND 15%

123 W. MAIN STREET—BY RAILROAD

ECONOMY . . .

Is the watchword of the present day. We handle your **PRINTING** in the most economical way. Saving you the difference. Our facilities make for both speed and quality. Give us a trial and be convinced. Every type of printing service, both business and social.

COMMERCIAL PRESS

The
CITY BANK

KENT, OHIO

Your Printed **MESSENGER**

Should carry your message in an
orderly, harmonious way...and
have an individuality that will
create a favorable impression.

THE JUDSON CO.
Producers of **EFFECTIVE PRINTING** since 1870

1009-1013 ROCKWELL AVENUE » CLEVELAND, OHIO

* INDIANAPOLIS ENGRAVING

PRODUCERS OF THE FINEST IN
ENGRAVING . . . PRESENTS
AN OLD FASHIONED LAD
WITH "NEW FANGLED IDEAS"
Russell R. Benson TO
ASSIST YOU IN CREATING AND
PRODUCING THE UNUSUAL
IN SCHOOL PUBLICATIONS

THE

CUMPRANT

**S T U D E N T
I N D E X**

A

Acken, Alfred Dawson, Tallmadge
 Ackeret, Geraldine Jane, Massillon 59, 99, 118
 Adair, Evelyn Ruth, Akron
 Adams, Esther May, Massillon 93
 Adams, Evaline Gibarty, Struthers
 Adams, Grace Elanor, Canal Fulton 65, 99
 Adams, Mary Margaret, Fairport
 Adavasio, Rose Mary, Youngstown 65
 Agae, Evelyn Julia, Hubbard 62, 98, 118
 Ahl, Jane Louise, Ravenna 59, 92
 Akers, Harry Albert Jr., Ravenna 167
 Albrecht, Kurt, Cuyahoga Falls 132
 Alden, David Caywood, Kent 48, 115, 130, 137
 Alexander, Kenneth S., Glenmont 34, 133
 Allen, Arthur Ray, Sebring 48
 Allen, Maxine, Amsterdam 118
 Allgood, Miriam Louise, Struthers
 Amstutz, Elizabeth Ann, Orrville
 Anderson, James Russell, Stow
 Anderson, William Kimbrough, Kent 48, 109, 113, 115, 172
 Andre, Lucille, East Rochester 65
 Andreas, Howard Frederick, Wheeling, W. Va. 34, 101
 Andregg, Charles Harold, Kent 64, 119
 Angela, Philip Michael, Canton 48, 174
 Apley, Mrs. Mabelle Langcoy, Kent 136
 Armour, John, Akron 90, 151, 159, 167
 Armstrong, Verdean, Canton
 Arnett, Raymond Lee, Ravenna 34
 Arnold, Carl M., Kent 60
 Arnold, Sitha Lucille, Windham 32, 34, 106, 109, 115
 Arthur, Dorothy Ann, Salem 57, 81, 92
 Artman, Gladys Mary, Canton
 Ashton, Evelyn Margaret, Canton 121, 131
 Atchison, Bernice Adalyn, East Palestine 61
 Ault, William R., Daylestown 56, 118

B

Baob, Ruth Elizabeth, Baltic 65
 Bachtel, Wilma Catherine, Canton
 Bacon, George F., Cleveland
 Bader, Eleanor L., Youngstown 48, 94, 107, 113, 125, 126
 Bailey, William Thomas Jr., Washingtonville
 Baker, Gerald Smith, Willard
 Baker, Phyllis Theodasia, Buffalo, N. Y. 63, 80, 94
 Baker, Raymond Earl, Akron 48, 119
 Baldwin, Donald David, Cuyahoga Falls
 Baldwin, Frances Larena, Cortland 34, 99, 118
 Ball, Ralph Kenneth, Akron
 Baltzly, Mary Margaret, Massillon
 Balyeat, Edwin Lee, Mansfield
 Bambaci, Philip Francis, Harrison 48
 Bambeck, Frances Edna, Louisville 96
 Bancroft, Alta M., Canfield 34, 96, 133
 Bancroft, N. Norris, Canfield 134
 Bania, Walter Thomas, Cleveland 167
 Bancy, Betty, Cleveland 57, 134
 Barber, Clarice Catherine, Warren 59, 98
 Barkalow, George Edwin, Perry 64, 91
 Barkett, Woodrow Kamil, Akron 91

Barnes, Carl Kenneth, Cuyahoga Falls
 Bartok, Elizabeth Kay, Ashtabula
 Batchelder, John Staneman, Cleveland 137
 Bates, Bruce Edward, Minerva
 Baughman, Howard Wesley, Ashtabula 101, 167
 Baumberger, Martha Gail, Ravenna 57, 118
 Baumgardner, Robert Larain, Lakewood 34, 81, 113, 115, 124
 Beard, Alta LaRue, Canfield 62
 Beard, Ruth Gladys, Calumbiano
 Beatty, Arlene Isabelle, Farmdale 56, 130
 Beck, Anna Louise, Cadiz 58
 Beck, Jay Kenneth, St. Clairsville
 Beck, Ralph E., Ravenna 95
 Beckley, Jessadene D., Barberton 92
 Bedford, Marjorie Martha, Norwalk 118
 Begala, Mrs. Julia Van Court, Kent 34, 113
 Begala, Lillian Marie, Struthers 136
 Beinstein, Willard, Kent 151
 Beiter, Ruth Kingsbury, Canton 34
 Beitzel, William Austin, Magnolia 95
 Bell, Beulah May, Wayland
 Bell, Harlow Clark, Everett 101, 167
 Bell, Thomas E., Akron 175
 Belsh, Ethel, Amsterdam
 Bender, Eva Maree, Geneva
 Bender, Mrs. Lil Harrington, Ira
 Benedict, Ruth Lenore, Calgary, Alberta, Can. 34, 99, 107, 136
See also page 136
 Benfer, John Gould, Mt. Healthy 60, 62, 81, 174
 Bennett, Mabel Irene, Canneaut 101
 Benson, Nelson Maurice, Akron 61, 91
 Berger, Lois Aileen, Salem 103
 Berger, Wendell, V., Salem 159
 Bergert, Gladys Muriel, Canton
 Bergman, Betty Jane, Youngstown 65, 81, 93, 134
 Bersnak, Anton, Akron
 Beuck, Ralph Francis, Cleveland 121, 137
 Beukeman, Robert Arthur, Cleveland
 Biosella, Aurora Marie, Steubenville 48, 94
 Biggins, Arthur William, Minerva 95
 Birkner, Alice Louise, Kent
 Bitterman, Edith Esther, New Philadelphia
 Bittner, Hilda R., Canton
 Bittner, Hyel Sterling, Akron 64
 Blair, Dorothy Jean, Warren 58
 Blair, Mrs. Dorothy Thompson, Kent
 Blair, Mrs. M. Rosina, New Waterford 61
 Blattman, Margaret Mae, Leetonia 99
 Blioh, Charlotte Ada, Wellington
 Blackinger, Robert John, Cuyahoga Falls 95
 Baard, Hazel Dean, Canton 34
 Bada, Viola Louise, Salem 120, 136
 Baesger, Mary Isabelle, North Olmstead 62
 Rabinski, Edward, Akron
 Bali, Eleanor Pearl, Canton
 Balich, Donald E., Cuyahoga Falls 35
 Balich, Richard Owen, Wadsworth 48, 81, 90, 147, 150
 Bombach, Edward Victor, Cleveland
 Bancla, Victoria Elizabeth, Youngstown 58
 Barder, Virgil C., Akron 118
 Bardner, Alice Mae, Massillon
 Bowen, Jack Clinton, Canton
 Bowman, Thelma Elizabeth, Medina 57, 103
 Boyd, Lydia Viola, Wellsville

Boyett, Brunell (Miss), Akron62, 136
 Boyich, Paul Robert Akron,
 Boyle, Clarence M., Hammondsville
 Boyle, Herbert Lee, Alliance
 Boyle, Paul L., South Euclid
 46, 48, 90, 124, 150, 163, 166, 171, 174, 175
 Bracy, Lois Rexine, Narwalk 119, 119
 Braden, Andrew Dale, Kinsman
 Bradler, Charles William, Kingsville 65
 Bradley, Bill Myers, Dundee48, 81, 156
 Bramley, Sara Elizabeth, Sharon Center 57
 Brandmiller, Ellen Carracher, Youngstown
 Brandon, Marjorie Ann, Lorain119
 Brannon, Mary Esther, Alliance63, 137
 Braucher, Margaret Dolores, East Akron102
 Bray, Marjorie Louise, Steubenville65, 103
 Breen, Betty Jane, Canton
 Breting, Evelyn Lois, Canton119
 Briggs, Frances Evelyn, Cuyahoga Falls56
 Briola, Harold Daniel, Ambridge, Pa.
 48, 81, 90, 106, 113, 119, 119, 124
 Brittain, Helen Pauline, Youngstown63
 Broad, Margaret Eleanor, Masury35
 Brackhaven, Mildred, Cleveland61, 97, 131
 Brooker, Jean Florence, Cleveland Hts.63
 Broughton, Frank O., Peninsula
 Brown, Emilie Narabeth, Columbia Station
 Brown, Frank Shenkel, Akron
 Brown, Girthalee, Lorain
 Brown, Hugh A., Diamond 64, 91
 Brown, Juanetta Dawan, Akron
 Brown, Lawrence Parnell, Ellet
 Brown, Lois W., Millersburg132
 Brown, Lucille Berry, Burton
 Brown, Samuel William, E. Liverpool90, 119, 167
 Brown, Virginia Ormsby, Canton
 Brownlee, Ruth Geraldine, Youngstown
 Brundage, Jean Margaret, Akron118, 136
 Brunker, Harry Willard, Massillon
 Brunner, Luella Jean, Silver Lake
 Brunner, Ruth Marie, Silver Lake
 Bruna, Myran Anthony, Ravenna159
 Brunstad, Ruth Elizabeth, Ashtabula93
 Buchanan, John Noel, Newton Falls62
 Bucher, Millicent Ruth, Cuyahoga Falls56, 96
 Buchman, Martha Ann, Canton
 Buck, Jane Arline, Lakewood63, 94
 Buckmaster, Jayne Elizabeth, Akron
 48, 80, 93, 107, 134
 Budd, Adeline Harriman, Akron
 Buell, Charlene Kathryn, Lorain96, 136
 Brake, Paul Cyrus, Kent
 Burge, Lucile Marie, Wellington56, 65
 Burke, Ray Oral, Kent113
 Burrier, Clara Isabelle, Scio
 Burroughs, Jane Louise, Kent96, 119
 Burton, Ethel May, Wadsworth57, 118
 Burton, Marjorie C., Newton Falls
 Bush, Charles James, Aurora
 Bush, Chester Allison, Aurora60
 Bush, Frances Sabra, Aurora
 Bushong, Ruth Eleanor, Kent94
 Butler, Dick Earl, Kent91, 159
 Butler, Leota Elaine, Kent35, 119, 119
 Butler, Robert Perry, Kent56, 91, 135, 151

C

Caldwell, Charles W., Ravenna119
 Caldwell, Harriett, Beloit
 Cam, Mary Louise, Grand Rapids, Michigan
 Campbell, Ruth Elizabeth, Sebring
 Canepa, Sylvia Rita, Cleveland134

Cannon, Shirley Jane, Kent65, 130
 Canfield, Dorothy Elizabeth, Youngstown62, 98
 Capel, LaVerda Ethel, Salem46, 48, 99, 125
 Carpenter, Bernice Virginia, Cleveland48, 134
 Carter, Norvin P., Painesville ...48, 90, 147, 150, 156
 Carver, William Goodell, E. Cleveland
 Cary, Alta Luella, Burton62
 Cary, Alton Robert, Burton118
 Case, Carlotta M., Cuyahoga Falls35
 Castle, Carol Bell, Rome118
 Cathan, James Alton, Chagrin Falls
 Catlin, Madeline Elizabeth, Ravenna48
 Celestina, William, Momaroneck, N. Y.35, 171
 Chaddack, Ned Burwell, Massillon60
 Chapman, Evelyn Mae, Youngstown65
 Chapman, Helen Anne, Ashtabula64, 131
 Chapman, Hilda Isabelle, Wolf119, 119
 Chapman, Margaret, Cleveland
 Chapman, Richard Alexander, Cuyahoga Falls 90, 121
 Chappellear, Paul Franklin, Ravenna48, 119
 Chilcote, Dorothy Katherine, Farmdale
 Chubbuck, Stephen George, Hudson
 Church, Jeanne Belle, Lakewood64, 134
 Ciancio, Sundae Anthony, Ravenna62, 115, 174
 Cisar, Anne Therese, Niles
 Clark, Elizabeth Esta, Kent96
 Clark, Nellie Mae, Kent64
 Clark, Russell T., Cuyahoga Falls
 Clement, Eleanor Ann, Alliance96
 Close, James Franklin, Wadsworth
 Cobb, Charles Otto, Stow63, 90, 150
 Cogan, John Jerald, Ashtabula100
 Cohen, Minnie, Youngstown48
 Colby, Mary M., Youngstown48, 59, 94, 136
 Cole, Elaine Ross, Elyria
 Cole, Jefferson C., Akron60
 Conard, Wendell Reed, Kent120
 Cone, Kathryn, Perry121
 Cankle, Evelyn May, Wellington
 Conkle, Helen Louise, Coshocton48, 136, 137
 Conkle, Margery Elizabeth, Medina
 Cann, Mariam Ella, Cuyahoga Falls56, 95
 Conrad, Fay Margaret, Alliance
 Cooke, Gretchan Noel, Cuyahoga Falls94
 Cooper, James Marion, Cuyahoga Falls
 Cooper, Leo G., Akron120, 137
 Capthorne, Betty Joan, Canton60
 Corbett, Glenn Earl, Detroit, Michigan100, 121
 Cordier, Lois Marie, Maquodre
 Corea, Joanne Marie, Niles
 Corlett, Esther Jane, Madison118
 Costarelle, Virginia, Girard61, 118
 Cotman, Josephine Louise, Cleveland
 35, 80, 97, 105, 107, 120, 124
 Counts, Virginia Margaret, Brunswick
 Caurtright, Charlotte M., Dover64
 Cawles, Austin Hughes, Stow
 Cox, Alvon Richards, Cuyahoga Falls90, 146, 150
 Cox, Rondel Lewis, Cuyahoga Falls190, 151
 Craig, James Barkley, Rocky River
 35, 113, 115, 125, 127, 135
 Cramer, Richard Burdette, Suffield
 Cramer, Thalia Marolyn, Canfield
 Crawford, Ione Mae, Piedmont
 Creed, Mabel Jeannette, Youngstown65
 Creese, Earl Dewalt, Ravenna59
 Crittenden, Henry William, Burton118
 Critz, John Paul, Wadsworth59
 Cronin, Walter Arlington, E. Liverpool
 Crumley, Robert Melvin, Warren175
 Culnon, Mary Elaine, Navarre
 Cunningham, Gladys May, Youngstown
 Curtis, Walter M., Ravenna132
 Cutting, Harry McClellan, McDonald64, 81

D

Daltoria, Mary Dora, Macedonia	118
Damann, Kenneth Eugene, Randolph	49, 133
Damkov, Pete, Akron	
Danfarth, Helen Grace, Akron	46, 49, 103
Danka, Elisabeth Frances, Niles	56, 65
Darby, Jean, Narwalk	99, 119, 119
Darrell, Mabel Allean, Canton	
Daskavich, Elizabeth, Pataskala	35
Daub, Norma Jean, Akron	121
Daugherty, Lala Gladys, Hudson	107, 108
Davey, Mrs. Sarah King, Kent	
Davidson, M. Elaise, Oberlin	65, 133
Davidson, Ronald Hayes, Oberlin	65, 118
Davis, Anna May, Cleveland	61, 134
Davis, Bertha Jean, Youngstown	
Davis, Jean Rebecca, Kent	92
Davy, Alice Margaretta, Bawerstan	62, 65, 118
Dawson, Vernell Holden, Hudson	4, 92
Day, Edward Archer, Kent	
Day, Grace Elizabeth, Kingsville	
Day, Lois, Kingsville	65, 118
Decile, Tany Thomas, Willaughby	
Deem, Madaline Anna, Girard	57
Deetz, Kittie Marie, Sugar Creek	65, 103
DeEulis, Julia Gerald, Ravenna	95, 109, 113, 115, 150
DeEulis, Timothy Anthony, Ravenna	95, 151, 159
Deevers, Paul Christopher, Bedford	64, 90, 118, 157
DeLeane, Julia, Kent	59, 118, 133
Delius, Altan John, Ravenna	
Dellner, Raymond Pearson, Chagrin Falls	100, 118
Denison, Virginia, Ravenna	
Densmore, Helene Darothy, Grand Rapids, Michigan	81
Depew, Marguerite Eillein, Kent	
Dermasa, Justine Mary, Cleveland	
DeSimia, Lena Ruth, Ravenna	64
Devine, Harold William, Kent	
DeWeese, Harriette Elizabeth, Kent	94, 133
Dick, Nathalie Thaye, Windham	118
Dickey, Winifred Beatrice, Conneaut	
Dickinson, Nathaniel Harding, Canton	
Dickson, Darothy Elaine, Akron	
Diday, Hilda Pearle, Minga Junction	
Diday, Nellie Pauline, Minga Junction	49, 103
Dietrich, Jean Louise, Ravenna	66, 94, 121
Dike, George Walter, Akron	
	95, 106, 107, 108, 118, 121
Diller, Robert Irving, Staw	61
Diradis, Francis Thomas, Ravenna	
Dixon, Darothy, Ravenna	
Dixon, Joseph C., Ravenna	95
Daan, Russell, Wayland	132, 167
Dabkin, Oscar, Akron	35, 133
Dadd, Sara E., E. Palestine	
Dagan, Anne Eunice, Cuyahoga Falls	
Daminick, Nellie Alice, Massillon	98, 136
Darsey, Grace Eleanor, Youngstown	57, 65, 133
Dawding, Richard Robert, Canton	58
Dowding, Tasman Andrew, Canton	118, 151, 159
Down, Leonard Franklin, Painesville	
Dawler, Verna Mae, Atwater	
Drage, Raymond G., Navarre	58, 118, 151
Dressen, Edna Mae, Hubbard	
Dubetz, Michael, Unionport	
Duff, Eleanor, New Concord	94
Dumire, Kenneth Durwood, Akron	
Dunfee, Marjary Gaynelle, Akron	92, 118
Dunlap, Lucille Amanda, Mineral Ridge	130
Dunlap, Wilmer Woodard, E. Palestine	61
Dunlavy, Elmer Myer, Ravenna	35, 90, 132, 150, 156
Dunlavy, Howard Raymond, Ravenna	118, 157, 158
Dunlavy, Harry Vance, Brewster	90
Dunning, Lura Ellen, Kilbourne	65

Dunsan, James Albert, Cleveland	90
Dura, Alvira Ann, Cleveland	133, 134
Dye, Agnes, Broadacre	35, 136
Dye, Clodey George, Barberton	
Dye, Harry Clair, Bowdil	61
Dyer, Mary Margaret, Cuyahoga Falls	136
Dyke, Ralph, Cuyahoga Falls	49, 61, 91

E

Ebel, Mary Jane, Cleveland	57, 81, 96
Eberwyne, Claudia Louise, Windham	49, 118
Eckert, Clarence Frederick, Perry	35, 91, 158
Eddy, Laura Elizabeth, Silver Lake	49, 133, 136
Edwards, Marion, Campbell	
Edwards, Richard Ralph, Cuyahoga Falls	
Eggleston, Robert Keith, Cuyahoga Falls	
Eicharm, Mildred Lucille, Canton	
Eickleberry, Richard Howard, Akron	49, 95
Eiden, Mary Jane, Larain	
Einsel, Martha Alice, Struthers	65, 130
Eisel, Robert Harold, Akron	36, 146, 150
Elgin, Mary Elizabeth, Kent	54, 64, 96
Ellett, Clayton Wayne, Hudson	133
Ellett, Dwight Phillips, Hudson	
Elliatt, Bernita, Youngstown	
	49, 75, 81, 93, 106, 107, 124, 125, 134
Elliatt, Deborah, Rocky River	93
Elliatt, Mary Jane, Cuyahoga Falls	93
Ellswoher, Richard Hamer, Cleveland	118, 119, 119
Elswonger, Lucy Mary Louise, E. Palestine	57, 131
Emerman, Bertha, Canton	
Emmons, Edna Nell, Cuyahoga Falls	
Engleman, John Phil, Kent	106, 137
English, Daris Jane, Hubbard	
Ensminger, George Howard, Suffield	62
Erb, Evanelin Lavinia, Youngstown	65, 118
Ervin, John Bernard, Kent	64, 136
Eschenberg, Louis G., Wooster	63, 137
Evans, Alice Juanita, Canton	65
Evans, Jean Clave, Kent	61, 94
Evans, Wayne, Ravenna	58
Ewald, Ruth Barbara, Akron	130, 135
Ewell, Laura Marie, Suffield	65, 119

F

Faccinto, Vincent, Akron	90
Fackler, Sherman E., Willard	
Fair, Betty Josephine, Baltic	
Falls, Clare Weir, Kent	
Faloon, Eleanor Jean, Cleveland	49, 109, 115, 134
Faloon, Virginia Eliza, Alliance	63
Faloon, Wanda Lais, Hanoverton	
Fann, Maude Helen, Fairport Harbor	57, 135
Farinacci, John Francis, Cleveland	
	49, 95, 119, 127, 135, 170
Faulkner, Daris Grace, Shelby	36
Fawcett, Jane Elizabeth, Canton	56
Fenton, Nathan Hale, Northfield	
Ferrari, Eileen May, Piney Fork	65, 118
Fields, Emma Leafie, New London	49
Finch, John A., Roastown	
Fink, Sherley L., Akron	61, 119
Finnicum, Mary Margaret, New Rumley	63, 74, 86, 94
Fischer, Hermon, Tallmadge	36, 146, 150
Fiser, Lena C., McClure	
Fisher, Darothy Jean, Canfield	118
Fisher, Sheldon Clay, Bowdil	64
Fitzgerald, Dorothy Louise, Kent	
	92, 113, 119, 125, 137

Fitzpatrick, Jane Watson, E. Palestine 130
 Flanagan, John Patrick, Lyndhurst
 Flanders, Robert Eugene, Akron
 Fling, Marion Louise, Lakeside 62
 Florenz, Victoria Mary, Parma 96, 121, 134
 Fogg, Sam Richard, Kent
 62, 80, 91, 113, 115, 124, 135
 Foley, Gladys Helena, Cuyahoga Falls 118
 Follin, Iris Arbelke, Kent 94
 Force, Joan Jackson, Akron
 Foreman, William Kirkland, South Park
 Forner, Betty Alice, Lorain 36, 93, 107, 125
 Falcone, Carmen, Genessee, N. Y.
 Forney, Maree Evelyn, Madison 131
 Forthafer, Ruth Ann, Avon
 Foster, Thelma, Youngstown 65, 119, 119
 Fouser, Charles Edward, Kent 36, 118
 Fouser, Daniel Frederick, Kent
 Fouser, David Franklin, Kent 49, 118, 136, 137
 Foust, Willard C., Kent
 Frangas, Athena, Akron 119
 Franks, Pauline Belle, Uniontown
 Frosier, Isabelle Hortense, Wellsville
 Frayer, Helen F., Ravenna
 Frazier, Duane C., LeRoy
 Frederick, Reita May, Copley 36, 99, 133, 136
 Freeland, Roberta Virginia, Elyria
 Freeman, Jesse Beeson, Canton 49, 119
 Freeman, Kathryn Rebecca, Uniontown
 Freshley, Wilson Bryan, Homeworth 118, 119
 Fricke, Doris Elenore, Kent 62, 93
 Friedly, Julia Lee, Bellefontaine
 Fritch, Frederick Donald, Akron 91
 Fuchik, Narbert John, Maple Heights 137
 Fuller, Edouard William, Harrison, N. Y. 36, 91
 Fuller, Eleanor Mae, Willoughby 49
 Fullmer, Ralph Carl, Elyria 57, 130
 Fulton, Dale Elton, Akron 95
 Fulton, Glenn Etson, Akron
 Funkhouser, Jean, Columbiana
 Furney, Lester, Waynesburg 36, 108
 Furtch, Wilbur Carroll, Stow
 Fusselman, Euola Evelyn, Kent
 Fynn, Dorothy Jane, Cuyahoga Falls 61, 94

G

Gahagan, Paul Wilmer, Newton Falls 119
 Galati, Francis Vincent, Akron 49
 Galehouse, Robert D., Cuyahoga Falls 61
 Gallagher, Harry Paul, Akron
 Gallaway, David Louis, Kent
 Gamauf, William, Copley 49, 101, 133
 Gamber, Winifred, Orrville 118
 Gardiner, Stanley A., Akron 58, 90
 Gardner, Carey C (Dick), Kent
 Gardner, Marion Edmund, Massillon 36, 101
 Gardner, Warren Dennison, Ravenna 90
 Garford, Mary Ellen, Elyria
 Garl, Tom, Kent
 Garland, Betty Winifred, Barberton
 Garland, Thelma Anne, Mineral Ridge 97
 Garner, Marvin Edward, Louisville 58, 146, 150
 Garrison, Edward Emmett, Kent
 36, 90, 109, 112, 124, 127
 Gartrell, Ralph Willard, Leesville 167
 Gartrell, S. Kenneth, Leesville 159
 Gartshore, Vernis Thelma, Youngstown 65, 118
 Garwood, Horace Wendell, Spencer 119
 Gary, Helen Elizabeth, Ashtabula 65
 Gates, Marjorie Maud, Andover
 Gates, Robert W., Wadsworth 61, 95
 Gautschi, Dorothy Louise, Girard

Gay, Alice Elizabeth, Andover
 Geib, Elsie Louise, Canton
 Geiger, Lois Kathryn, Orrville 63
 Gemberling, Clyde Elmer, Kent
 George, Marion Frances, E. Liverpool
 Gerber, Pauline Mae, Orrville 118
 Gerberich, John Barnes, Cuyahoga Falls
 Gerig, Lois M., Wooster
 Gerspacher, Bertha Elizabeth, Cleveland 131
 Gettrust, Gene, Kent 92, 121, 136
 Getz, Jean, Kent
 Getz, William Hanna, Kent 90
 Gibbs, Lois Maureen, Sebring 60
 Gibson, Annabelle Jean, Suffield
 Gidley, John T., Ravenna 44
 Gifford, Herbert Elbourn, Ravenna 49, 118, 119, 119
 Gilcrest, Harry R., Kent
 36, 77, 90, 106, 124, 127, 135, 146, 150
 Gill, Herbert T., Twinsburg
 49, 90, 130, 134, 146, 150, 157
 Gill, Marian Natalie, Campbell 121
 Gill, Robert Emerson, Akron 59, 95-
 Gillett, Ruth Evelyn, Ravenna
 Gilliland, Mary Faye, Centerville
 Gilly, Victor Robert, Ravenna 49, 147, 150, 162, 166
 Gingery, Stanley Wallace,
 Gintert, Mary Annabel, Leavittsburg 118
 Glanzer, Harvey William, Cleveland 120
 Glazier, Ronald Frederick, Cuyahoga Falls 151
 Godfrey, Albert Hoyer, Kent 49, 90, 119, 132, 170
 Goeppinger, Edith Mae, Warren
 Goldwood, Laila M., Cuyahoga Falls 136
 Goodrich, Lucille Ednie, Mingo Junction
 Gordon, Mable Virginia, Youngstown 58
 Gordon, Mary Jane, Portage Lakes
 Gordon, Maurice, Akron
 Gorham, Lewis, LeRoy
 Gorton, Dorothy Evelyn, Burton
 Goss, Ruth M. M., Canaan 59, 94
 Gaugler, Frances Ellen, Atwater
 Grabenstetter, Rose Louise, Erhart 57
 Graber, Elizabeth Arliene, E. Canton 65
 Grable, Hugh Raymond, Canton
 Graf, Rita Belle, Alliance 64
 Graham, Anna Margaret, Frazesburg
 Grampp, Betty Lou, Akron
 Graner, Kathryn Louise, Staw
 Graven, Buell L., Akron 49, 61, 91, 157, 158, 175
 Gray, Doris Isabelle, Wooster
 Gray, Helen Laura, Ravenna 61, 93, 118
 Gray, Phylis Barbara, Wooster
 Gray, Vivian Lucile, Canton 65, 118
 Graybill, Margery Grace, Massillon 61, 130
 Green, Albert L., Akron 44
 Green, Elizabeth Judd, Kent 36
 Green, Elizabeth S., Staw 136
 Green, James Horace, Welsfield
 Green, Virginia Judd, Kent 93
 Greenberger, Charles Maynard, Cuyahoga Falls
 Grieme, Priscilla Katherine, Cuyahoga Falls 60, 92, 137
 Griffin, Donald Hane, Akron 50, 137
 Griffin, Richard Wilmer, Akron 50, 137
 Griffith, Thomas Hathaway, Canal Fulton
 Grobowski, Zigmund Vincent, Cuyahoga Falls 60
 Grogro, Arthur Albert, Fresno 159
 Grooms, Marion, Salem
 Grosvenor, Richard Browne, Cuyahoga Falls ... 57, 120
 Gruen, Miriam Mae, E. Liverpool 37, 98, 134
 Gunther, Dorothy Jane, Canton
 Guise, Newton C., Munroe Falls 50
 Gulgin, Peter Tom, Grafton 95, 167
 Gurney, Evelyn Marie, Alliance
 Guttridge, Betty, Youngstown 118

H

Hach, George Otto, Twinsburg	37, 157, 157
Hafely, Ruth Jeanette, Girard	65, 103
Hageman, Carl N., Tallmadge	37, 95, 107, 137
Hageman, Wilbert Jahn, Cleveland	137
Haines, Esther Virginia, Grafton	118, 136
Hair, Florence Belle, Kent	119, 119
Hall, Ashton O., Brookfield	63, 147
Hall, Carl Wayne, Brookfield	37
Hall, Doris Kathleen, Kent	64, 133
Halsey, Robert Geer, Capley	151, 170
Hamilton, Irene Frances, Bellaire	
Hamilton, Rosalie Elsie, Shaker Heights	63, 81
Hammock, Wilbert Merle, East Canton	101, 136
Hamman, Leona Marian, Valley City	119
Hammer, William Baptist, Jr., South Euclid	100, 136
Hamrock, Elizabeth Anne, Youngstown	
Hankamer, June, Willard	94, 136
Hanning, Albert Adolph, Akron	
Hanson, Harold Edward, Randolph	95
Hardy, Harold Wesley, Kent	37, 119
Hargreaves, Alvin Earl, Akron	
Harkins, Russell Allen, Cuyahoga Falls	
Harmon, Grace, Andover	
Harmon, Mildred Mae, Columbiana	
Harper, Kenneth Frank, Ravenna	
Harpmar, Virginia Catherine, Youngstown	57
Harrach, Clarence C., Cadiz	137, 171
Harrington, Homer Dale, Cuyahoga Falls	151
Harrington, Myron E., Cuyahoga Falls	91, 147, 150, 158
Harrington, William B., Kent	50, 80, 171
Harris, Edward L., Ravenna	
Hart, Kenneth Rankin, Ravenna	118, 119
Hart, Lois Kathryn, Youngstown	
Hastings, Helen C., Kent	32, 37, 99, 107, 125
Hastings, Margaret Jean, Cuyahoga Falls	50, 136
Hauger, Hope Virginia, Niles	
Hauserman, Laurabelle, Youngstown	98
Hausman, Henry Steve, Suffield	
Hausman, Loretta Mae, Painesville	97, 134
Hausmann, George Rowe, Mentor	64
Hay, Lois Virginia, Canton	96
Haysie, Flora Laverne, Warren	
Hazen, Paul Frederick, Ashland	90, 151, 167, 174, 175
Hazlett, Eleanor Margaret, Akron	103, 130, 136
Heeley, Marian Ruth, Lorain	64
Heinemann, Harold H., Cuyahoga Falls	119
Heinemann, Mildred A., Cuyahoga Falls	37, 107, 108, 119, 119
Helling, Harry Lee, Steubenville	61, 118
Helm, Grace E., Maple Heights	125
Helm, Victor Morton, Maple Heights	
Heimboldt, William Henry, Westmoreland, Pa.	50, 80, 90, 119, 119
Helmkamp, Ruth Ann, Canton	
Heminger, Dorothy Marie, Cleveland	97, 125
Hendee, Pauline Louise, Lodi	62, 92, 125, 134
Henry, Wannetta E., Kinsman	
Herbst, Betty Mary, Canton	63
Herr, William Richard, Akron	65
Herrington, Della Cora, Chardon	
Herran, Lawell William, Salem	95
Hershey, Evelyn Darathy, Hartsville	
Hess, Marian Carol, Cleveland	37, 94
Hesson, Ruth Genevieve, Caldwell	96
Heuser, Robert Bernard, Cuyahoga Falls	37, 101, 132
Hibbs, John William, Canton	
Hickey, Mary Lau, N. Canton	
Hickman, Alicemae, East Sparta	
Himelrich, Thelma Viola, Barberton	
Hine, Clarence A., Painesville	90, 151, 159
Hines, Bill Edgar, Akron	157
Hinkle, Clarence A.,	91, 133

Hinman, David Rackwell, Ravenna	
Hixenbaugh, Eleanor Louise, Salem	65
Hobbins, Margaret Emma, Beloit	
Hoben, June Elizabeth, Cleveland	
Hoch, Medley Martin, Cuyahoga Falls	
Hoehnstine, Chester Paul, Queen	93
Hoffman, Betty Carolyn, Brookfield	57, 94
Hoffman, Carolyn Isabel, Niles	
Hoffman, Elde, Glasspart	
Hoffman, Ruth Fishel, Elyria	
Holben, Helen Louise, Canton	
Hollister, Gerald Allen, Kent	133
Hollister, Nancy Northrop, Kent	37, 95, 119, 119, 133
Holm, Marjorie Catharine, Canton	
Halmes, George Edwin, Kent	50
Holmes, Melville Ward, Stow	
Homer, Delmar Frederic, Cuyahoga Falls	91, 130
Homman, Mida Dorcas, Canton	56, 96
Hooker, Mary Vietta, Massillon	
Hooker, Dorothy Eileen, Coshocton	
Hopko, John, Boston	100, 137
Horning, Clifford Joe, Kent	
Horton, Paul Burlleigh, Rootstown	64, 136, 137
Horton, Robert Lumley, Rootstown	50, 101, 132, 133
Harwath, Anna Benning, Cleveland	65
Hosea, Virginia Priscilla, Kent	62
Hoskin, Donald Francis, Akron	90, 150
Hoskins, Darathy May, Ashtabula	
Hoskins, Kenneth Mantgomery, Akron	65, 133
Hostetler, Donis Eileen, Alliance	
Hothem, Mildred Ione, Fresno	
Hause, Ruth H., Kent	
Howald, Hans, Narrowsburg, N. Y.	
Howard, Marian Jeannette, Sandusky	99, 118
Hoyt, Doris Jean, E. Liverpool	
Hranko, Anne Theresa, Shadyside	56
Huber, Lawrence, Akron	37
Hudson, Ruth Marie, Cuyahoga Falls	95, 118
Huge, Karl, A., Cleveland	37
Huge, LaVerne Ruth, Cleveland	96
Hughes, Judy Elaine, Van Wert	130
Hulbert, Corrine, Kent	96
Hulbert, Kenneth Hudson, Hubbard	137
Humbert, Frank Jack, Cuyahoga Falls	
Hurd, Pauline Marie, Chagrin Falls	
Hurd, Russell William, Newton Falls	95
Hustan, Christine, New London	
Huston, Fred, Akron	38
Hustan, Helene Virginia, Canton	
Hutchinson, Ray Edwin, Wadsworth	
Hutsan, Christine Helen, Schneville	60
Huttan, Charles Earl, Ravenna	151

I

Imbrie, Inez Ruth, E. Palestine	57
Immel, Ivan Dexter, Hanaverton	118, 119
Immel, Lemaie Evelyn, Massillon	57, 92
Indoe, Esther Virginia, Medina	136
Ingalls, Aileen Elizabeth, Akron	119
Irvine, Mary Hammond, Steubenville	50, 99, 136
Irving, Annie Gibson, Kent	59
Irwin, Bette (Ada) Elizabeth, Niles	97
Irwin, Mildred Mae, Minerva	

J

Jackson, Edith Inez, Youngstown	
Jackson, Eileen Edna, Burton	59
Jackson, Nellie Janet, LaGrange	62
Jacob, Helen Deloris, Canton	92

Jacobs, Ruth Pauline, New Landon 118
 Jacobson, Kenneth Brown, Youngstown 95
 Jacolonne, Adelina, Zanesville 50, 103
 James, Elizabeth McCutcheon, Lancaster, N. Y. 44, 134
 James, Harald, Warren
 Janson, Esther Iala, East Sparta 60, 99
 Jazbec, Ferdinand John, Euclid
 Jenior, Edna Mary, Randolph 58
 Jenkins, John Morris, Brookfield 64, 90, 118, 119
 Jewell, Elaine B., Farmdale
 Jacis, Alfans John, Akron
 John, Lorena Mae
 Johns, Lois Marjorie, Martins Ferry 62
 Johnson, Jeannette Erma, Alliance
 Johnston, Phyllis, Alliance 92
 Johnston, Wilfred Pearl, Chardon
 Joli, Edward John, Painesville 90, 159
 Jones, Alice Marie, Hudson
 Jones, Dorothy Margaret, Sebring 65, 80, 96
 Jones, Gertrude Esther, Warren
 Jones, Herman Lewis, Bedford 38
 Jones, James Hume, Ravenna 44, 80, 95
 Jones, Joseph Allan, Louisville
 Jones, Katherine Gail, Niles
 Jones, Leah Naomi, E. Liverpool 56
 Jones, Rosina S., Warren 60
 Jordan, Eleanor Margaret, Barberton 61, 136
 Jordan, Glen C., Willoughby 44, 90, 119, 132, 134
 Josephus, John, Cleveland 64, 118, 150
 Judy, Elma Ruth, Dover 58
 Juringus, Alice, Cleveland 38, 134

K

Kaczar, Stanley John, Cleveland 134
 Kading, Lila Roberto, Mantua 58
 Kainrad, Chris August, Diamond 159
 Kaiser, Janet Beat, Youngstown 54, 59, 99
 Kalafus, Rosalie Amelia, Berlin Center 50, 103, 175
 Kallas, John W., Waaster 38, 90, 174
 Kang, Han Ma, Hamheung, Korea 136
 Karper, Paul W., Kent
 Kasha, Joseph Sae, Wadsworth 130
 Katzenmayer, Robert G., Kent 50, 70
 Kauffman, Velma Berenice, Cleveland 50, 92, 134
 Kearnes, Martha Catherine, Kent
 Keck, George Ernst, Ravenna 50, 95
 Keeney, Robert Champion, Fairhope
 Keep, Radah Rae, Darset
 Keger, Edward Francis, Alden, N. Y. 50, 81, 150, 158
 Keifer, Frank Mansfield 151, 167
 Keller, William, Cuyahoga Falls
 90, 164, 166, 172, 174, 174, 175
 Kemp, Bernice Mae, Cuyahoga Falls 62, 93, 118
 Kempf, Eugene Lester, Coshocton 10, 151, 167, 174, 195
 Kendall, Mary E., Tallmadge
 Kennedy, Franklin William, Cleveland 90, 119
 Kent, Leanard B., Akron
 Keplinger, Glenn Allen, Dover
 Kepler, Marjorie F., Dover 64, 94
 Kerka, Joseph James, Cleveland 50, 90
 Keyfauber, Gladys Mae, Akron
 Keyser, Daniel Warren, Shadyside
 Kienzle, Esther Eleanor, Canton
 Kilbourne, Clinton Edward, Kent
 Killian, Ralph Joseph, Akron 60, 137
 Kimberly, Elton Glenn, Akron
 Kimes, Helen Louise, Kent 62
 King, Bernice Julia, Ashtabula 66
 King, June, Tallmadge 62, 137
 King, Marie Magdalene, Sebring
 Kinsey, Donald Robert, Dennison 101

Kirkbride, Margaret Cecelia, Salem 64
 Kisner, Pearl Idella, Massillon
 Kisseberth, Dean Haward, Sandusky 38, 95, 163, 166
 Klein, Jean Elizabeth, Fresno
 Klein, Ruth Naomi, Ravenna 50, 82, 115, 118
 Klein, Shirley Charlotte, Ravenna 92, 119
 Knapiak, Darathy Lucille, Cleveland 121
 Knapp, Alice Emma, Mogadore
 Knapp, Francis Joseph, Akron
 Knatt, Janet E., Kent
 38, 76, 94, 107, 107, 108, 121, 124
 Knauss, Muriel Ruth, Youngstown 58, 63, 99
 Knox, Beatrice A., Painesville
 Knox, Darathy Belle, Sterling 108
 Knutsen, Virginia Martha, Martins Ferry
 Kaba, Lea John, Lorain 63, 91, 127
 Kacis, Raymond I., Willoughby
 Kaeppel, Elaise, Berea 56, 131, 131, 136
 Kaerpel, Hanadean, Cleveland 92, 121, 136
 Kamlady, Andrew, Akron 159
 Kaons, Mila Marwin, Greensburg
 Kapach, Sophia Elizabeth, McDonald 133
 Karb, Eugene Barth, South Euclid
 50, 113, 119, 174, 175
 Koste, Margaret Irene, Martins Ferry
 Krabill, Ralph Mahlon, Louisville
 Krantz, Arlene Mae, Dover
 Krebs, Mary Louise, Akron 80, 97, 136
 Kriner, Cara Margaret, Alliance
 Krizman, John Thomas, Cleveland 151
 Kruger, Gertrude M., Kent
 Kuhlins, Helena Anne, Canton 132
 Kumlin, Irma Elaine, Ashtabula 64
 Kunert, Betty Katherine, Kent 96, 133
 Kunkle, George, Akron
 Kurinsky, Arpad John, Cuyahoga Falls
 Kurth, Jean, St. Clairsville
 Kurtz, C. Elizabeth, Lorain
 38, 99, 108, 119, 133, 136

Kyle, Grace Eileen, Beach City 65, 99

L

Lacy, Bernice Florence, Lakewood 64, 96
 LaFountain, Harry John, Cleveland 151
 Lahiff, Mary Magdelene, Amherst 93
 Laird, Esther Jean, Ashtabula 32, 38, 93
 Lallement, Joe Raymond, Kent 167
 Lembright, Marian Alice, Canton
 Landis, Owen Harry, Cuyahoga Falls
 Lang, Walter William, Randolph 64, 156
 LaRacca, Charles Lawrence, Cleveland
 Laracco, Marie Isabel, Campbell
 Larson, Eugenia Clara, Youngstown
 Lash, John William, Barberton
 Lash, Russell D., Brewster 101
 Lauderbaugh, Mary Elizabeth (Betty), Kent 94
 Laughlin, Margaret Frances, Cleveland 38
 Love, Elsie Marie, Burton 61
 Law, Margaret Kathryn, Warren
 LaWand, Velma Catherine, Cleveland 96, 121, 130
 Lawrence, John Alvin, Bowdil
 Lawrence, Margaret Mabel, Maple Heights 121, 134
 Lawrence, Richard H., Kent 60
 Layman, Jack William, Painesville 100, 132
 Leach, Carolyn May, Kent
 Leighton, Jewel E., Lorain 60, 80, 94
 Leitner, Florida Ohio, Dalton 98
 Lennig, Arthur Francis, Jr., Columbiana 119
 Leshner, Vivian Ruth, Akron
 Levinsan, Harold Francis, Cuyahoga Falls 56
 Lewis, Larry, Akron 90
 Lewis, Margaret Jane, Youngstown

Lewis, Roger Russell, Kent	120
Lichti, Esther Marjorie, Cuyahoga Falls	
Liezert, Mary Agnes, Hudson	
Likens, Eleonore Louise, Ravenna	64, 134
Liliek, Jean Elizabeth, Cleveland	50, 103, 130
Liikalo, Axo Rachel, Fairport Harbor	
Linder, Ada Mae, Alliance	
Lindsay, Vergil LeRoy, Marion	91, 151, 167
Lipscob, Willis L, Kent	118
Lipstreu, Allen Leroy, Macedonio	167, 175
Little, Warren T., Aurora	118
Littlepage, Norris Frank, Cisco, Texas	151, 159
Lockwood, Helen Yvonne, Garfield Hts.	134
Logan, Poulaine Isalo, Gustavus	
Lohr, Harry W., Hubbard	38, 90, 164, 166
Lossee, Lois Jeanne, Trumbull	
Lathrop, Frances Caldwell, E. Cleveland	50, 134
Lovejoy, Mary Katherine, Neffs	97
Loyer, Vera Bernice, Gustovus	57
Ludt, Silas B., Youngstown	50, 95, 118
Luich, Joe, Mansfield	151
Luikort, Dorothy Lenore, Ravenna	50, 136
Luke, Esther Christeno, Cuyahoga Falls	63, 102
Lukins, Alfred Colton, Moysville, Kentucky	
Lund, S. Paul, Akron	
Lundeen, Helen C., Cleveland Hts.	38, 94, 130
Luse, Kenneth H., Painesville	59, 80
Lusting, Jean Frances, South Euclid	96
Lutz, Ethel Meryl, Louisville	
Lutz, Leo A., Kent	38, 80, 91, 126, 137, 179
Lyman, Coro Dooh, Chesterland	62, 98
Lythgoe, R. Warren, Akron	119
Lytle, Ruth Eloine, Canton	93

M

MacLeon, Colina Crombie, Ellet	
McAlister, Wilbur A., Louisville	51, 133, 150
McBane, Ruth E., Irondele	
McBane, Wallace Walter, E. Liverpool	64
McBride, Donald Earl, Borberton	119, 159
McComentt, Glen Edward, Utico	61
McCortney, Ellen Noncy, Doylestown	64, 130
McCloskey, Anna Jean, Grafton	65
McCorkle, Emily Jean, Worren	65
McCormick, Edgor Lindsley, Kent	39, 109, 115, 132
McCort, John William, Cuyahoga Falls	44, 158
McCurdy, Grace Lucille, Avon Lake	
McDaniel, Dorothy Lucile, Windhom	63, 103, 136
McDermott, Bernard A., Akron	
McDermott, Glendall Wayne, Kent	
McGinnis, Benjamin George, Youngstown	54, 64, 95, 150, 166
McGuigan, Jewel Anita, Kent	92
McIntire, Jean Carol, Struthers	
McIntosh, A. Vern, Chardon	
McKahn, Laura Jayne, Lodi	136
McKay, Julie Alexo, Kent	39, 132
McKenzie, Virginia Marie, E. Liverpool	
McKinley, Jay E., Mansfield	
McMillan, Margaret Ellen, Dorset	
McNab, Marjorie Jane, Cuyahoga Falls	92
McNobey, Jane, Lakewood	51, 81, 93
Mock, Richard Louis, Akron	56, 81, 90
Madden, Helen Sorito, Cleveland	96, 130
Maddock, Ethel, Elyria	39, 102, 125
Maffett, Dohrman Scott, Corrollton	39, 156
Maglione, Charles Victor, Akron	
Majiek, Louis, Spokane	100
Malott, Comfort Mae, Macedonio	54, 63, 135
Malpass, Edith Leono, Youngstown	51, 98, 125, 136
Manchester, Elizabeth Ellen, Kent	57, 94

Mancovitz, Abe, Akron	39
Manfull, Daniel Malcolm, Mechanicstown	91
Manko, Thoms, Kent	61, 90, 174, 175
Mann, Neil Wilson, Ravenna	
Mansfield, Richard K., Akron	157
Marcellette, Lucy Virginia, Garfield Hts.	51, 103
Maretko, Annie Lillian, Burton	
Markley, Ethel Althea, Burbonk	51
Markley, Treva Ilene, Atwater	51, 98, 118, 119, 137
Marsh, Frederick S., New Philadelphia	
Marshall, Julio DeFrance, Youngstown	39
Marsola, Lauro Morie, Youngstown	
Martin, William Louis, Steubenville	121
Morusic, Charles, Cleveland	151
Mass, Don A., Belloire	39
Mosta, Evelyn, Youngstown	
Matthews, Earl Denis, McDonald	
Matthews, James S., Ravenna	39, 91
Maxwell, Robert James, Kent	90
Meachom, Dorothea Lois, Mansfield	118
Meade, Robert Bernard, Akron	
Meors, Rebecca Jayne, Uhrichsville	51, 118
Medkuff, Wilbur Franklin, Cuyahoga Falls	
Megert, Jane E., Dover	60, 94
Meier, Mary A., Conneaut	39
Mellert, George Frederick, Bedford	61, 118
Mellinger, Edward George, Akron	
Mendiolo, John Joseph, Ravenna	56, 157, 174
Merrick, Ruth C., Kent	51, 94
Messersmith, Mary Belle, Worren	119
Middleton, Grace, Alliance	64, 97
Milhoon, Garland William, Sawyerwood	119
Miller, Arnold Leroy, Leavittsburg	95, 150
Miller, Bernice Virginia, Cleveland	39
Miller, Blanche Remona, Bedford	44, 118
Miller, Clarence Baker, Kent	
Miller, Ermond Anthony, Kent	
Miller, Helen K., Kent	
Miller, Lauro Anne, Cortland	59
Miller, Margaret Clare, Cortland	
Miller, Mary K., Corrollton	
Miller, Miriam Mae, Massillon	66
Miller, Paul E., Stone Creek	64
Miller, Robert George, Norwalk	51, 63, 133
Miltner, Francis J., Painesville	66, 121, 126, 135
Mirkin, Minnie Gertrude, Youngstown	
Mirto, Carmon Richard, Waynesburg	100
Mitchell, Iris Louise, Cuyahoga Falls	136
Mitten, Wallace R., Cuyahoga Falls	51, 118
Mlasofsky, Marie Ann, New Milford	
Mohn, Portia Mae, Wadsworth	93
Mohr, Robert William, Winesburg	
Monstra, Nick, North Canton	95
Montalto, Grace Morie, Loroin	58
Montecalvo, Carmella, Ravenna	136
Montecolvo, Edith, Ravenna	51, 97, 108, 109, 136
Moak, Alberta Grace, Youngstown	
Moomaw, Margoret Victoria, Greenfield	57, 130
Mooney, Howard Raymond, Kent	
Moore, Donald Frederic, Kent	63, 120
Moore, Frances Jeanette, Cleveland	119, 119
Moore, LaVerne C., Kent	51, 102
Moore, Margoret Louise, Poland	119, 121
Moore, Mildred, Ashland	119, 136
Moore, Virginio M., Youngstown	
Moron, Raymond King, Akron	
Morford, Elizabeth Mary, Kinsmon	51, 91, 106, 114, 150, 174, 175
Morgon, Byron Earl, Mogadore	151, 167
Morrell, Ruth Louise, Cleveland	51, 121, 134
Morris, Henry George, Akron	
Morrow, Mary Alice, Youngstown	
Morsback, Albert Raymond, Youngstown	
Moseley, Hazel Lois, Worren	118

Mayer, Garnet Lucille, Leavittsburg136
 Mayer, Jean Louise, E. Palestine
 51, 80, 96, 106, 109, 113, 115, 124, 126, 131
 Muir, Mary Elizabeth, Warren39, 93
 Mull, Harald Root, Grafton95, 159
 Mulligan, Nancy Ann, Canton63
 Mumaw, Dorothy Ruth, Dalton
 Munger, Dorothy Livona, Jefferson57
 Munzmayner, Wilmer Walter39, 95, 107
 Murphy, Anne Rita, E. Liverpool
 Murphy, Karl Marx, Cuyahoga Falls
 Murphy, Rex M., Irondale
 Murphy, Ruth Elizabeth, Negley61
 Murray, Grayce Agnes, Cuyahoga Falls58, 80
 Myers, Bruce Owen, Akron
 Myers, Laura Ellen, Greentown118
 Myers, Leoto Evelyn, E. Palestine
 Myers, Virginia Sarah, Beach City92

N

Neal, Richard W., Kingsville51, 100
 Neale, Helen Elizabeth, Canton130
 Neel, Orile Gertrude, New London
 Nelson, Andre Harry, Mantua56
 Newell, Inza Leano, Mt. Vernan56, 62, 118
 Nickerson, Hugh S. Staw90
 Nighman, Helen Lee, Kent57, 118
 Nicalosi, Frank Jahn, Cleveland101, 159, 175
 Nims, Ruth Winnifred, Orwell62, 98
 Nischwitz, Reynold Erich, Strongsville90
 Nixon, Frances Juliabelle, Delaware
 Naland, Marjorie L., Peninsula
 Nall, William Henry, Youngstown66, 101
 Norton, Crystal Ellen, Suffield64, 118
 Nastadt, Pauline Elsie, Orwell
 Navatny, Elmer Ladislaw, Cleveland
 Nye, Mary Alice, Windsor118

O

Obermiller, Evelyn Ethel, Canton
 Ochsendorf, Edith Virginia, Steubenville136
 Odadzin, Eleanor, Atwater
 Oehling, Narton Cannell, Painesville90
 Ogrady, Robert James, Cleveland Hts.170, 175
 O'Hara, Jack Lionel, Larain118, 119
 Opalic, Daisy Kusic, Yarkville59, 65
 Osberg, Dorothy June, Poland
 Osborne, Marjorie Eloise, Youngstown51, 97
 Osmun, Eula Winifred, North Lima
 O'Toale, Thomas, Akron
 Ott, Orson E., Rootstown171
 Overman, Dorothy Thomas, Loudonville136
 Oviatt, Ruth V., Kent51, 96, 133, 136
 Oyer, Edna Blanche, Canton59, 136
 Oyler, Robert William, Cuyahoga Falls96
 Overlow, Ann Gertrude, Ravenna

P

Paden, Edith Jane, Steubenville
 Page, Joe A., Cleveland51, 133, 135
 Palfi, Margaret Yvonne, Kent51, 80, 96, 125
 Pallich, Andy, Akron ..
 Palmer, Catherine Elizabeth, N. Philadelphia 81, 125
 Palmer, Paul Wetmore, Stow
 Palmer, Richard Edwin, Kent90
 Palmer, Winifred Aldene, Kent51, 96, 107, 125
 Pamer, Frank Paul, Cleveland61

Pantilman, Cornelia Jean, Youngstown133
 Papp, Alex William, Fairport Harbor
 Pardee, Josephine Harriett, Staw
 Parise, Fanny Elizabeth, Niles121
 Parker, Alice Alberta, Geneva119
 Parker, Mildred Lucille, Cleveland66, 97
 Parker, Paul O., Salem59, 100
 Parkinson, Laurel G., Kent51
 Parnagian, Ralph Steve, Ashtabula63, 174
 Parsons, Aletha, Louise, Wakeman119
 Parsons, Ruth Arline, Cleveland96
 Patterson, Eleanor Moe, Chagrin Falls
 Patterson, Helen Elizabeth, Girard
 Patterson, Wilmer Owen, Killbuck40
 Pearl, Violet Marie, Canton120
 Pearson, Philip Duane, Aurora64, 317
 Pease, Beryl Lynette, Bay Village52, 130
 Peck, Betty Winifred, Kent96, 121
 Peck, Harold M., Ravenna60
 Peddicord, Dorothy Virginia, Sebring
 Peet, Jane Elizabeth, Lakewood52, 93
 Peters, Clara Anita, Niles57, 62
 Peters, Herman Jacob, Cuyahoga Falls
 Peterson, Helen Elizabeth, South Euclid 121, 126, 131
 Petersen, Jessie Ella, Youngstown97
 Petko, Matilda, Canton
 Petty, Virginia Lucile, Cuyahoga Falls 52, 93, 133, 134
 Pfingsgraff, Mary, Youngstown40, 108, 118
 Phelps, George Robert, Kent
 Philius, Betty Louise, Youngstown 56, 58, 118, 119
 Philius, Charles Wands, Youngstown64, 119, 119
 Phillips, Elisabeth Ellen, Niles
 Pierce, Helen Jane, Ravenna133
 Pinyoun, Roy George, E. Cleveland
 61, 81, 134, 162, 166

Pliskin, Abe D., Akron
 Plummer, Florence Virginia, Warren
 Plummer, Leonard Robert, Cashacton
 Podwojski, Alvin Edward, Garfield Heights 95, 137
 Poetter, Ruth Wilhelmina, Marshallville58
 Polen, James Paul, Hopedale159
 Palli, Michael A., Mayfield Hts.
 54, 64, 100, 118, 124, 130, 134
 Pape, Anno, Sebring60
 Pape, Christ Dimitri, Bucyrus118, 124, 136, 137
 Parosky, George E., Cuyahoga Falls40
 Porter, Helen C., Cleveland134
 Prazak, Esther Martha, Burtan65, 103
 Pressler, Claude Leroy, Akron
 Pringle, George Edward, Akron90
 Prysock, Wilma Elaine, Toronto65
 Pugh, George Leslie, Akron62, 100
 Pulsford, Florence Mary, Chagrin Falls56, 103
 Pyle, Howard Lorry, Kent

Q

Queole, Heather Belle, Kinsman57

R

Racine, Dorothy, Cleveland57, 97
 Raff, Don Alvin, Atwater
 Ramser, Helen Frieda, Garfield Hts.134
 Randell, Hyacinth A., Warren
 Randles, Lee Robert, Cuyahoga Falls60
 Rankin, Donald Wells, Alliance
 Ranney, Don Edward, Cuyahoga Falls
 52, 90, 106, 124, 147, 150, 170
 Ranney, James Frank, Silver Lake
 Ransaw, Harold Charles, Akron
 Ropp, Carl Frederick, Cuyahoga Falls ...90, 174, 175

Raupple, Anita Jean, Youngstown 63, 81, 93
 Raush, Eugene Herbert, Canton 62, 101, 133
 Ray, J. Daniel, Canton 93, 134
 Ray, Lillian Margaret, E. Cleveland 61, 100
 Raymer, Earl B., Conneaut 64, 96
 Raysar, Virginia Montgomery, Poland 40, 91, 150
 Read, Gerald Howard, Akron 119
 Read, Margaret Ruth, Cuyahoga Falls 58
 Ream, Daris Virginia, Canton 56
 Redinger, S. Grant, Ellet 60
 Reeder, James Fraser, Ellet 60
 Reed, Robert Allen, Suffield 93
 Reeder, Jane Madeline, Canton 118
 Reese, William Merle, Washingtonville 62, 91, 174, 175
 Reesh, Ruth Lavina, E. Palestine 65
 Remick, Helen E., Youngstown 65
 Renner, Max Harry, Dover 61, 119
 Reymann, Vincent Robert, Akron 60
 Reynolds, Enala Leone, Chardon 61, 119
 Reynolds, Esther Charlotte, Cleveland 40, 118, 119
 Reynolds, Kenneth Willard, N. Fairfield 136
 Reynolds, Miriam Ellen, Crestline 102, 121
 Reynolds, Royal Olin, Ravenna 136
 Phades, Florence Mertie, Kent 102, 121
 Phades, Mary Alice, Kent 102, 121
 Rice, Jessie Baine, Ashtabula 97, 131
 Richards, Adalyn Fae, Hartsville 97, 131
 Richards, Catharine Jane, Fredericksburg 61, 63, 95
 Richardson, Maxine Kathryn, Chagrin Falls 54, 57, 101, 150, 159
 Richey, Thelma B., E. Liverpool 58, 118, 131
 Ridinger, Ruth Jane, Youngstown 127
 Riesterer, Oscar Daniel, Akron 127
 Rieley, Alfred Twyman, Akron 127
 Riley, Emmett Lee, Dover 54, 57, 101, 150, 159
 Rimer, Anne Elyzabeth, Dillonvale 127
 Rinaldi, Joseph Iva, Kent 127
 Rine, Lenora, Kent 127
 Ringley, Mildred Avanelle, Rogersville 81
 Ripley, Donald Bryan, Cuyahoga Falls 81
 Ripple, Virginia Maxine, Massillon 81
 Ritchie, Frank Lee, Cuyahoga Falls 52, 90, 172, 174, 175
 Ritter, Mary Louise, Jefferson 65, 119, 119
 Roberta, Filamina, New Milford 66
 Robb, June D., Youngstown 40, 137
 Robenstine, Kenneth W., Mogadore 52
 Roberts, Christine, Cuyahoga Falls 40, 30, 97, 113
 Roberts, Elinor Claire, Alliance 60
 Roberts, Ella Viola, Alliance 40, 98, 133
 Robinsan, Elizabeth Jane, Hudson 40, 98, 133
 Robinsteen, George Manner, Akron 40, 98, 133
 Rodgers, Leona Mae, Bergholz 52
 Radich, Dorothy Dawn, Steubenville 59, 65
 Rogers, James Douglas, Gates Mills 91
 Rogers, Mrs. Zella B., Kent 91
 Ramito, Henry Charles, Ravenna 174
 Ramita, Herman Andrew, Bedford 137
 Ramito, Joseph Vito, Bedford 137
 Ramita, Stella Evelyn, Bedford 137
 Rass, Ledo, Campbell 52, 108, 120, 136
 Rassetti, Herman Paul, Canton 64
 Rath, Grace Elizabeth, Canton 58
 Rubin, Mildred Vivian, Canton 58
 Ruble, Evelyn Marie, Glenmont 57, 97
 Ruddy, Margaret Callistus, Lowellville 57, 97
 Rue, Harriet Ann, Kent 150
 Rufener, Carl Ernest, Suffield 99, 118
 Ruffa, James Sam, Ravenna 52, 93
 Rumbaugh, Georgia Miriam, Millersburg 93
 Rummell, June E., Youngstown 93
 Rummell, Shirley L., Youngstown 56, 120
 Runk, Dorothy Marian, Cuyahoga Falls 120, 136

Runk, Marguerite Pearle, Cuyahoga Falls 44, 90, 127
 Runk, Riley H., Cuyahoga Falls 40, 93
 Russell, Marjorie H., New Castle, Pa. 95
 Russa, Charles Robert, Cleveland 95, 151, 175
 Ryan, Paul Augustus, Marion 65
 Ryerson, Daris Irene, Havana 65
 Ryerson, Margaret Alice, Havana

S

Sabatino, Albert, Bellaire 151
 Sackett, Esther Blanche, Kent 64, 132
 Sacksteder, Alays, Sandusky 40, 109
 St. John, Asthore Eileen, Elyria 53, 102
 Salathe, E. Nelson, Macedonia 40, 100, 127, 133
 Sanner, Nolan James, Cuyahoga Falls 91, 170
 Saukkanen, Irma Cuellama, Maple Heights 132, 136
 Saum, Ellen Jane, Kent 94
 Saviers, Marie Eleanor, E. Palestine 95
 Scalzi, Constance Josephine, Yorkville 40, 95, 109, 118
 Scanlan, Dorothy Patricia, Youngstown 58, 93
 Scarnecchia, Elizabeth Ann, Youngstown 56, 58, 63
 Scarnecchia, Irene, Niles 95
 Schaeztle, Joseph Augustine, Akron 40, 95, 109, 118
 Schamp, Harold E., Canton 103
 Schantz, Virginia Henrietta, Orrville 52, 91, 132, 162, 166
 Scharf, John Ernest, Mamaroneck, N. Y.
 Schaub, Emmet H., Canton 64, 91
 Scheck, Robert Earl, Akron 59, 100
 Scherman, Howard William, Ashtabula 64, 137
 Schield, Reed Lindner, Barberton 99, 119
 Schleiher, Mary Eleanor, Madison 59, 102
 Schmalz, Rosalia Ursula, Shaker Heights 64
 Schmidt, Helen Gertrude, Steubenville 64
 Schmidt, Kenneth E., Winesburg 107, 137
 Schmidt, Theran Wayne, Winesburg 107, 137
 Schneider, Edward William, Ravenna 64, 133
 Schneider, Helen Ruth, Canton 64, 133
 Schnitzer, Miriam Grace, E. Sparta 60, 151
 Schaffman, Lincaln Joseph, Akron 137, 167
 Schaffman, Victor Edward, Akron 52, 63, 93
 Schofield, Lillian Kathrine, Youngstown 52, 63, 93
 Schroder, Dorothy Ann, Youngstown 52
 Schrekengast, Marjorie Eileen, Kent 52
 Schroyer, Doris J., Warren 95, 137
 Schulz, Rudolph Edward, Warren 95, 137
 Schulz, Theron Paul, Garfield Hts. 95, 137
 Schwarzenberg, Ruth Elizabeth, Williamsfield 107, 137
 Scobie, James Barrett, Peninsula 107, 137
 Scobie, Jeanette Laura, Peninsula 107, 137
 Scott, Berdine Elna, Alliance 58, 65, 93
 Scott, Betty E., Oberlin 137
 Scott, Betty M., Ravenna 44, 150, 158, 175
 Scott, Charles Gaylord, Kent 52, 91
 Scott, Charles Fred, Ravenna 120
 Scully, Martha Lenore, Niles 41, 107, 109, 114, 174
 Seager, Jane Sturley, Youngstown 67, 170
 Searl, Alonzo Horton, Cuyahoga Falls 94
 Season, Dorothy Elizabeth, Cuyahoga Falls 57, 94
 Season, Hester Alice, Cuyahoga Falls 57, 94
 Secrest, Edith May, Rittman 52, 59
 Sedlacko, Stephen Anthony, Struthers 59, 92
 Seeds, Martha Lynette, Cuyahoga Falls 41, 96
 Seidel, Dorothy Ann, Ravenna 115, 134
 Seidner, Albert, Cleveland 65
 Seiter, Ona Pearl, Barberton 59, 133, 137
 Senerchia, Marie Florence, Ravenna 41, 106, 108, 133, 135
 Serene, Michael Francis, Campbell

Seymour, Jean Frances, Ravenna . . .56, 93, 119, 119
 Shafer, Carl, Akron
 Shaffer, Ernestine Louise, Van Wert57
 Shaffer, Harold Dale, Hartsville,58, 167
 Shank, Eugene Leon, Cuyahoga Falls52
 Shaylor, Ida Leara, Ashtabula125
 Shearer, Elmer Curtis, Magadore60, 137
 Sheatsley, Elizabeth Josephine, Paris
 Sheehee, Carl, Marion64, 166
 Shepherd, Wilda Elizabeth, Akron58, 131
 Sherman, Samuel Louis, Akron100
 Sheran, Phyllis Regina, Independence118
 Sherrill, Verda Marjorie, Poland
 Shilling, Catharine Marie, Massillon
 Shaff, Virginia Alma, Akron
 Shaak, Howard Denman, Cuyahoga Falls52, 133
 Shoak, Lael George, Cuyahoga Falls95
 Shape, Hugh Norman, Barberton
 Shatwell, Margaret Jean, Cuyahoga Falls50, 97
 Shriber, George Austin, Akron137
 Shriver, George Elmer, Canton90
 Shulman, Gladys, Youngstown
 Shultz, Lillian Maxine, Lewistown
 Shuman, Luise, Staw92
 Shuman, Omar Douglass, Mayfield Hts.90, 174, 75
 Sibala, Jeannette Margaret, Canal Fulton
 Siddall, Dan Frank, Ravenna52
 Sidley, Mary Jane, Ashtabula
 Siegfried, Verna Amber, Loudanville59, 94
 Siegrist, Luis William, Aurora64
 Sieman, Anamory, Cleveland41, 102
 Silsby, Hazel Fay, South Euclid
 Simons, Orlie Herbert, Kent90
 Simpkins, Theron Edward, Suffield118
 Simpson, Arthur E., Girard159
 Simpson, Bruce Harold, E. Cleveland91
 Simpson, Elspeth Marion, East Akron62, 151
 Simpson, John B., Kent52, 80, 91, 118, 135, 137
 Singer, Elizabeth Isabel, Canton93
 Skaleski, Mildred A., Steubenville
 Slack, Daris Mae, Bedford
 Sladek, June Marie, Medina
 Slater, Wilfred Weston, Kent
 Slates, Ralph David, Ravenna80
 Slemmans, Dara Mae, Navarre
 Slutz, Russell Charles, Navarre41, 101, 133
 Smith, Claud R., Cuyahoga Falls41, 91, 109, 115
 Smith, Daren Charlotte, Canton62, 120
 Smith, Dorothy Pearl, Kent
 Smith, Elizabeth Ethel, Hudson
 Smith, George Jahn, New Middletown64
 Smith, Isabel Lucinda, Burghill
 Smith, James Thornton, Cleveland92, 95, 118, 119
 Smith, Jane Elizabeth, Kent41, 133, 137
 Smith, Lais Orinne, Alliance
 Smith, Martha Barrett, Kent
 Smith, Russell Lyall, Kent
 Snedden, Betty Alice, Hudson
 Snider, Calvin William, Kent
 Snodgrass, Robert Bruce, Northfield
 Snyder, Ruth J., Canton65, 93
 Snyder, Mildred Eleanor, Creston
 Snyder, Roscae, Dayton65, 150, 156
 Sokolowski, Chester P., Cuyahoga Falls52, 91, 147, 150
 Sauders, Delbert Leonard, Akron
 Spelman, Morian Elizabeth, Kent52, 92, 124, 130
 Spencer, Margot Jacelyn, Hiram41, 92, 136
 Spencer, Mary Ellen, Canton
 Spencer, Peggy Anne, Grand Rapids, Mich.81, 92
 Spencer, Sara-Louise, Hudson
 Saicer, Daris Jane, Akron
 Spielan, Richard, South Euclid167
 Spillman, Lorraine, Amsterdam57
 Spirtas, Jack, Campbell136

Spanseller, Elizabeth Jane, Canton
 Sprague, Dorothy Lucille, Tallmadge
 Sprague, Flora Jean, Kent41, 106, 107, 120
 Spratt, James A., Akron52
 Sprigell, Keith Brentan, Munroe Falls
 Sprunger, Orlo O., Wadsworth53, 130
 Stafford, Margaret Davies, Canton
 Stalder, Charles Edward, Akron
 Staley, Willard Eugene, Atwater
 Stambaugh, Marie Kathryn, North Canton53, 92, 137
 Stanley, Dorothy May, Beloit98
 Stapel, Ruth Naomi, Chardon58
 Starr, Hazel Gene, Ravenna41, 133
 Steckel, Harold Palmer, Akron
 Steckel, Lucile Jeannette, Akron
 Stein, Lawrence Averal, Cleveland134, 137
 Stein, Kenneth John, Magadore
 Steiner, Esther Marie, Orrville
 Stelson, Mrs. Ada Waalley, Kent
 Stern, Arvine Russell, Massillon
 Sternad, Marcia Jane, Macedonia130
 Stetler, Herman, Doylestown
 Stevens, Katherine Virginia, Fairport Harbor93
 Stewart, Anita, Kent118, 137
 Stewart, Betty Jane, Hubbard93
 Stewart, Hugh Barnes, Kent64, 95
 Stewart, Mary Jane, Shaker Heights
53, 93, 107, 109, 109, 113, 115, 125, 131, 134
 Stockdale, David Donald, Ravenna
 Stackman, Richard E., Kent
 Stackman, Robert Homer, Stow
 Stall, Wilda Griswold, Cuyahoga Falls
 Stone, Florence Gertrude, Tallmadge
 Stonehill, Irene Pauline, Robertsville107
 Stonewark, George, Campbell
 Stopher, Margaret Mary, Kent
53, 96, 106, 108, 108, 109, 113, 121, 126
 Strohl, Mary Maxine, Ravenna61, 93, 118
 Straight, Lais Dene, Kent
 Stribley, Rex Carl, Kent119, 120
 Stribley, Wendell Royer, Kent41, 80
 Stringer, William Lvnv, Kent
 Strohl, Dale Willis, Greensburg
63, 65, 90, 119, 156, 158
 Strause, Helen Inez, Loudanville78, 94, 125
 Stubbins, Florence Lana, Martins Ferry
 Stull, Harold Forest, Wooster133
 Stump, Gardan George, Akron
 Stump, Louise Elinor, Cleveland118
 Sullivan, Ernest Ravenna151
 Swan, Ada A., Cuyahoga Falls53, 94
 Swan, Elsie, Akron41, 118
 Sweany, Dorothy May, Dellroy42
 Swearingin, Gladys Mae, Delaware
 Swedish, Frank, Kent60
 Swickard, Ruth, Richmond
 Swinehart, Charles Henry, Cleveland
 Swinehart, Merle R., Suffield101
 Sykes, Franklin Duff, E. Palestine64
 Szaba, Marie Jane, Warrensville

T

Tabarsky, Frank, Kent42, 90, 171, 174, 174, 175
 Tabarsky, Jae, Kent42, 106, 157, 159, 171
 Taiclet, Louise, Vienna103
 Tallentire, John Richard, Cuyahoga Falls121, 136
 Tarr, Olive Rowena, Mingo Junction
 Tataenharst, Jane Ann, Kent92
 Taylor, Darald, Kent
 Taylor, William, Cuyahoga Falls121
 Teas, Deborah Isabel, Hudson53, 96
 Terrell, Lagan Paul, Bellaire136

Terrill, Donald F., Kingsville 156
 Terrill, Mrs. Lillian Cummins, Kent
 Terry, Charles Miles, Kent 54, 124
 Thayer, Elizabeth Muriel, Youngstown
 Theabald, George Edward, Cleveland
 Thomas, Annabelle Louise, Cuyahoga Falls
 Thomas, Doris Irene, Marshallville 65
 Thomas, Estella Mae, Ravenna 118, 136
 Thomas, Harold Curtis, Woodville
 Thompson, Eloise Mary, Canton 65
 Thompson, Ethel, Canton 65
 Thompson, Faye Myrtle, Fredericksburg
 Thompson, Lois, Cleveland Hts.
 Thompson, Martha Helen, Garfield 53
 Thompson, Maxine Edith, Canton 59
 Thompson, Mildred Theresa, Cleveland
 Thompson, Ruth Dorothy, Farmdale 56, 130
 Tibbitts, Paul Wendell, Geneva
 Tigner, Dorothy, Parkersburg, W. Va. 95
 Timmons, Martha Lucille, Chagrin Falls 59
 Titterington, Grace, Madison 42
 Titus, Anna Mary, Johnston
 Tobin, John Walk, Akron
 Tolla, Julia Pauline, Diamond
 Tamasheska, Jack Francis, Grafton 95
 Tath, Elizabeth Ann, Lorain
 Tazer, Rada N., Cuyahoga Falls 63, 94, 113, 133
 Tazer, Wilma Louise, E. Liverpool
 Treat, Jane Berenice, Massillon 102, 118, 121, 133
 Treat, Mark G., Cuyahoga Falls 175
 Tretta, Max, Akron
 Traeger, Elisabeth Wilhelmina, Defiance 53
 Troyer, Laris C., Walnut Creek .. 44, 95, 109, 115, 118
 Truax, Vivian Palma, Shadyside
 Trulson, Geraldine Cook, Painesville
 Trunkey, Mary Louise, Shreve 131
 Truscatt, Ella Mae, Kent 136
 Tucek, Elmer Lawrence, Geauga Lake
 Tucker, Ethel A., Painesville
 Tullsen, Roxane Mir, Youngstown 108, 133
 Turk, Gladys Louise, Kent 65
 Turner, Charles, Akron 60
 Tuttle, Richard M., Kent .. 32, 42, 106, 119, 127, 135

U

Ugran, Anne, Youngstown
 Ulicny, Betty Ruth, Salem
 Urban, George, Kent 113, 115

V

Vagnozzi, Lawrence, Youngstown
 Vallen, Kathryn Mae, W. Richfield
 Van Fleet, Roberta Jean, Cleveland 92, 130, 134
 Van Iden, Starr Stanley, Cleveland Hts. 53
 Van Wyen, Adrian, Bedford 42, 113, 132
 Vaughan, Allan, Solon
 Vaughan, Lewis H., Akron
 Venn, Olive Ruth, Lackwood 42, 119, 119
 Vesny, Hazel Eleanor, Orwell 65
 Visser, Victor, Ravenna
 Visti, Laura Sylvia, Fairport Harbor
 Voth, Roland, Cleveland 53, 115
 Vuillemin, Alfred Ernest, Akron

W

Wade, Earl Wenman, Broadacre 100
 Wagner, Elmin David Smith, Hudson
 Wagner, Virginia Mae, Greentown 63, 103
 Wall, Clyde Fremant, Kent 119, 119

Wallis, Vera, Eileen, Cuyahoga Falls 94
 Walrath, Vernon Arthur, Beloit
 Walsh, Marie Rose, Youngstown 42
 Walter, Ann Laing, Dundee
 Wansack, Anna, Campbell 57
 Ward, Lester Robert, E. Palestine
 Ward, Vaal, Lorain
 Wardell, John William, New Philadelphia
 46, 53, 100, 133, 156, 158
 Wardman, Catherine Jane, Akron 134
 Warner, Alyce Elinor, Suffield 65, 99
 Warner, Genevieve Mae, Akron 136
 Warnes, Atlee G., Shanesville 118
 Warren, Lyle, Springfield 64, 146, 150
 Waterbury, Francis Ruth, Bedford 120, 134
 Waters, Maxine Lucy, Garrettsville
 Waters, Naudine H., Kent 42, 136
 Watkins, Benjamin Earnest, Massillon 167
 Watkins, Fred Herbert, Chagrin Falls 137
 Watkins, John Reginald, Akron 44
 Watkins, Twila Elizabeth, Canton
 Watson, M. Elizabeth, Canton
 Watson, Mary Elizabeth, Conneaut 94, 134
 Watts, Thomas Campbell, Akron 95, 175
 Warwin, Peter, Diamond 53, 132, 171, 174
 Weatherford, Arnold, Akron 56, 151
 Weaver, Mary Rebecca, N. Philadelphia 57
 Weaver, Ralph J., Cuyahoga Falls 80
 Webb, Lila Jane, Brookfield
 Weber, Leona Frances, Strasburg
 Weeks, James Woodrow, Ravenna
 Weinstein, Harriett F., Farmdale
 Weir, Dan LaMor, Hudson 42, 95, 172
 Weir, Frances Anthony, Willoughby 64, 151, 159
 Weis, Paul Eugene, Lancaster
 Weissel, Earl, Akron 90, 151
 Weiss, Ruby Pearl, Shanesville 65, 103, 118, 119
 Weldin, Walter Reid, Ravenna
 Wells, Vivian Luella, Elyria 53, 130
 Wendelken, Harold William, Kent
 42, 95, 112, 124, 166
 Werner, Dally Geraldine, Akron 64, 133
 Wertheimer, Bernard Michael, Peninsula
 Westcott, Helen, Painesville 57, 109, 113, 115
 Westfall, Elizabeth Ann, Carrollton
 Westlake, Bernice Jean, Marysville 103, 133
 Whalen, James Joseph, Kent
 Wheeland, Daris Regina, Port Washington
 Wheeler, William Charles, Bedford 133, 136
 Wherley, Paul Berdette, Stone Creek 63
 Whinery, Elsie Margaret, Salem
 Whipple, Mary Jane, Canton 62
 White, Denzil Wilmot, E. Palestine 95
 Whitehead, Eleanor Mae, Massillon
 Whitman, Robert William, Akron 91
 Whitmire, A. Paxton, Kent .. 43, 106, 146, 150, 175
 Whitmire, Eileen May, Navarre 120, 132
 Whittlesey, Ruth Catherine, Kent 43, 94, 107
 Wick, Robert Wasser, McDonald 90
 Wicks, Joseph Rager, Ashland 151
 Widder, Thelma Mae, Sugarcreek 58
 Widowski, Joe, Mayfield Hts. 151, 167
 Widowski, LeRoy Herman, Mayfield Hts.
 43, 91, 106, 146, 150, 164, 166, 171
 Wiegand, Dorothy Louise, Steubenville ... 43, 92, 133
 Wiggs, Frances Louise, New London 43, 133
 Wilcox, Elizabeth Carolyn, Lakewood 61
 Wilcaxon, Sara L., Painesville
 Wilder, James C., Painesville 118, 119
 Wilenius, Wilfred, Mantua 53
 Wilkins, Frances Arlene, Perry 58
 Willemsen, Jeanette Louise, Stow
 Willett, Audre Elizabeth, Sebring
 Williams, Cora Belle, Akron

Williams, Ernest Allen, Newton Falls . . .54, 56, 95, 124
 Williams, Ervin Ray, Cuyahoga Falls53
 Williams, Lena Marie, N. Bloomfield
 Williams, Margaret Elizabeth, E. Liverpool
 Williams, Maryon E., Cleveland59, 63
 Williams, Ralph Charles, Ravenna
 Williamson, Dorothy Irene, Cleveland43, 94
 Willmot, Dorothea Ann, Massillon58
 Wilson, Etta Mae, Sebring57
 Wilson, Emma Louise, Kent119
 Wilson, Fraser Eugene, Akron
 Wilson, Robert Meldrum, Kent59, 166, 120
 Winchell, Margaret Wilma, Canton93
 Winder, Eva Catherine, Homeworth
 Winemiller, Doris Marilyn, Akron96
 Winemiller, Frederick D., Akron64, 95
 Wise, Doris Theresa, Ravenna65
 Wise, Elizabeth Mae, Kent62
 Wise, Paul H., Kent43
 Wise, Winifred M., Kent43
 Wishort, Jean P., Winterset62
 Wolf, Jennie F., Wadsworth63
 Wolfe, Rosalie Esther, Cuyahoga Falls53, 92
 Wamsley, Florence Elisabeth, Akron57
 Wood, Fred D., Cleveland64, 90
 Wood, Julia F., Canton107, 108, 109, 136
 Woods, Jeanette Louise, Ravenna53, 103
 Woods, Mary Jane, Ravenna53, 137
 Woods, Virginia Eileen, Ravenna61, 133
 Woodward, Shirley Ross, Hiram
 Wootopulos, Helene Marie, Youngstown
 Work, Clifford, Cuyahoga Falls
 Workman, Margaret Louise, Copley58
 Wrenthmore, George, Lockwood100
 Wright, Jean Frances, Oberlin118

Wright, Joseph, Cuyahoga Falls53, 90, 166
 Wright, Mrs. Lillian Hager, Kent
 Wykrent, Ann Wanda, Elyria96
 Wynne, Leo P., Cuyahoga Falls

Y

Yarian, Ellen Morie, Rootstown130
 Yerman, John William, Diamond
 Yoder, Elizabeth L., Salem64
 Young, Al. A., Harrison, N. Y.43, 91, 127
 Young, Dorothy Jane, Cleveland
 43, 102, 107, 109, 113, 125, 131
 Young, James Scott, Hartville62
 Young, Janet W., Hartville57, 102, 133
 Young, Ruth Amelia, Negley63
 Young, Sara Lenore, Mantua43, 99, 133
 Young, William W., Massillon53, 91
 Yurchison, Katherine, Lowellville103

Z

Zeltman, Violet Roberto, Strasburg
 Zerbe, Harriet Graham, Canton92, 136
 Zimmerman, Edna Lucille, Marshallville133
 Zimmerman, Mary Elizabeth, Akron
 Zink, Dale Edgar, N. Canton95, 137
 Zuercher, Barbara Idella, Dalton
 Zuercher, Venus, Millersburg
 Zupan, John Carl, Cleveland
 53, 95, 106, 113, 173, 137
 Zurcher, Mabel Ruth, Wilmot43, 99, 109, 133, 136

