

Rocky River Hi-Tide

235

Vol. 44 No. 4

Rocky River High School, Rocky River, Ohio

November 12, 1963-

RIVERLET HEADS (L to R) Lynn Anderson, Chris Kohler, and Debbie Dye begin work on 1964 yearbook.

Devil To Meet Daniel Webster at Assembly

"The Devil and Daniel Webster" will be presented by the Neophytes - Thespians for an assembly Thurs., Nov. 21.

Daniel Webster will be played by Rick Holley, with Craig Kirkpatrick as Scratch, Jim McCreary as Jabez Stone, Sally Bryden as Mary Stone and Greg Barnett as Judge Hathorne.

The devil, Old Scratch, appears on Jabez Stone's wedding day to collect a long-forgotten debt.

Jabez, cursing his bad luck, traded his soul to the devil in return for ten years of prosperity. When Jabez refuses to pay, the devil calls a court of the dead to try him.

The situation looks black for Jabez and his wife, Mary, but Daniel Webster comes to their defense.

CAST MEMBERS (L to R) Craig Kirkpatrick, Rick Holley, Jim McCreary, Sally Bryden, Greg Barnett, and Skip Chandler try on costumes for "The Devil and Daniel Webster."

Buy Riverlet Next Week; Pay \$3.75 Nov. 18-22

The fall sales campaign of the 1964 Riverlet will begin Mon., Nov. 18 and continue through the 22. The price of the yearbook will remain at \$3.75. Business Manager Chris Kohler stresses that no down payments will be accepted this year and that the full payment must be made on one day during the campaign.

With Lynn Anderson as Editor-in-Chief the 1964 Riverlet is aiming for an all-around improvement over past efforts.

More candid photographs, especially of seniors, are planned making a more personal yearbook.

The staff of approximately twenty is under the new guidance of Mrs. Constance Burgess as head adviser, Mr. George Kemp as assistant adviser, and Mr. Quinton Morris as business counselor.

Students are urged to purchase their Riverlet during the coming week. The price in the spring will be \$4.50.

Faculty Team To Face Harlem Diplomats

Can the dexterous Rocky River faculty put an end to the Harlem Diplomat's undefeated record?

This question will be answered Sat., Nov. 16. The game will start at 8 p.m. and take place in the high school gym.

A basketball clinic, conducted by Mr. Richard Hoskin, coach of the varsity basketball team, will precede the game at 7 p.m.

The fearless faculty team consists of Mr. John Campbell, Mr. Donald Frail, Mr.

Donald Kelly, Mr. Ernest Kuehls, Mr. Clyde Simpson, Mr. Edward Stoll, Mr. Robert Barkley, and Mr. Ronald Birt.

The Diplomats, Canada's version of the Harlem Globetrotters, will feature two basketball comedians, Dick Harvey and Goose, Jr. The tallest player on the team is Jim Scott who stands almost seven feet tall. Glowing hands, shoes, and basketball are used in the Diplomat's famous magic circle act.

"This game will be one of

Student Council's major fund raising events, so it's important that everyone attend," commented Kathy White, co-chairman of the Student Council publicity committee. The price of tickets is \$1.50 for adults and \$1 for students. Tickets will be sold at the door.

"They're going to be too much for us," predicted Mr. Simpson, "but students will enjoy watching the faculty get beaten." Last year, the Rocky River faculty was defeated by the Cleveland Brown's basketball team.

Health, Science Career Night Scheduled for December 10

The first career night featuring careers and scheduled for Tues., Nov. 12, has been postponed, announced Mr. Leroy Hoskins, guidance counselor.

After a poll was taken in homerooms, it was decided to retain the four most popular health topics and use them at the next career night.

This next career night is scheduled for Tues., Dec. 10. Science and engineering careers will be featured together with the postponed health topics. A poll also will be conducted in homerooms for this and the last two career nights.

The Kiwanis Club arranges for the guest speakers. The guidance office does the planning. Student Council supplies the hosts and hostesses and conducts the polls.

The other two career nights are scheduled for Feb. 11, which will feature business and commercial careers, and April 7, which will feature teaching and skilled crafts.

"All interested students are invited to attend the career nights. Even if students are undecided as to which career to follow, their attendance will serve an exploratory purpose," stated Mr. Hoskins.

River Currents

- Nov. 16 - Harlem Diplomats
- 23 - Sophomore Class Party
- 27 - Thanksgiving Assembly
- 28-29 - Thanksgiving Vacation

Junior Fools Square Dance

All the fools in the Junior Class attended the Junior Class Party, Fools Rush In, last Saturday. "There was something for everyone," said Missy Mayer, a member of the Junior Class Council.

The party started with a square dance for which a professional caller was hired and continued with a talent show. The party lasted for about three hours.

Refreshments consisted of soft drinks and pretzels or potato chips. Admission was free and a door prize was given.

Letters Presented in Awards Assembly

The annual Fall Sports Award Assembly was held in the auditorium for the tenth, eleventh, and twelfth grades, Nov. 6. The freshman assembly was held in the gym.

Coach Don Frail of the varsity football team awarded letters to fifteen seniors who included Tom Allen, Bill Boehler, Bob Cross, John Davies,

Pat Dittoe, Reid Douglas, Jeff Eakin, Vince Gandolfi, Bob Green, Larry Heran, Judd Horbaly, Jack Nordstrom, Bill Swope, and co-captain Steve Myers and Greg Ware.

Thirteen juniors received letters from Mr. Frail. They were Rusty Anderson, Bill Egan, Dave Gardner, Scott Gilchrist, Joel Jordan, Dave

Kergaard, Bob Klenner, Greg McGinness, Pete Pfizenmayer, Craig Smith, Mike Smith, Jeff Stark and Tom Stewart.

The Sportsmanship Award was presented to Steve Myers by Mr. Vince Gandolfi on behalf of the American Legion.

Six CC Win Letters

Coach Ernest Kuehls of the cross country team awarded varsity letters to team members Tom George, Terry Kelleman, John Boros, John English, Joe Massa, and Larry Ashmun.

Larry Ashmun was chosen by his teammates to receive the Tom Stanley Memorial Award for outstanding effort and sportsmanship.

George Named Captain

Tom George was elected captain of the team for the 1964 season.

A plaque was presented to Mr. Kuehls by the members of the team in appreciation for his outstanding coaching and leadership.

Mr. David Bischel, coach of the JV football team, awarded letters to eighteen members of the squad.

LARRY ASHMUN (L), Tom Stanley Award winner, and Tom George, captain of next year's cross country team, display awards.

Students Must Now Choose Their Individual Goals

Hey! Where are you going? Not next period, tomorrow, or even next week, but where are you going in the coming years, and why?

For most high school students this is not an easy ques-

tion to answer, but it is a question that should be thought about now.

Before the teen years most children do little substantial planning for the future. Making little league team or going from a Brownie to a Girl Scout are goals to be worked for, but they rarely have great effects on a child's life.

Upon entering high school, however, a great change takes place. Suddenly a student must take on greater responsibility and learn to discipline himself. There are schedules to follow, more rules to obey, and tests to study for.

Goals now are not so trivial. Perhaps they may be becoming an AFS student, earning an "A" in history, excelling in a sport, or winning a scholarship. Accomplishing these goals takes a great amount of work.

In a very short time, your life will be centered around college, a job, or marriage. What do you want to gain from these experiences, and are you willing to fight and work to attain these goals?

Where are you going?

Gab Fest vs Knowledge

"Meet me at the library."
"Be sure to get a library pass."

Students in pursuit of knowledge or of a gab fest? Expanded facilities in the library make it a pleasant place to study, read, or work, but these same facilities are also conducive to socializing.

Our parents, as taxpayers, have invested thousands of dollars in our new library. We students should be proud of and take advantage of the library. But let's not abuse these privileges. The next time you go to the library do so for a worthwhile purpose.

I Cover the Riverfront . . .

JOAN KELLY AND MARGIE SEELBACH . . . went to Washington, D. C. over NEOTA weekend to attend a meeting of the Junior Council on Human Relations.

COMPETITION? . . . TOURNAMENT? . . . Hi-Tide Staff had trouble spelling headlines last issue.

"THE FLIES FLYING AROUND THE ROOM" . . . bother Mrs. Boyle, former RRHS Spanish teacher, but Mr. Cowden, former RRHS English teacher, enjoys teaching at Medina Senior High, where they are both newcomers to the faculty.

TOM LAWSON AND CHRIS WOODS . . . got their picture in the Plain Dealer Nov. 3 for catching jumbo perch in Lake Erie.

MRS. C. O. MORRIS . . . Pres. of the Rocky River Chapter of AFS and the Home Liaison Chairman for Western Cuyahoga County

and

MR. C. O. MORRIS . . . last year's Vice President of the school board, who will terminate his 4-year term this December, are moving to Pittsburgh this December. The people of Rocky River will miss their fine services to the community and wish them continued success in their new location.

THE SOUTHWESTERN CONFERENCE QUIZ BEE . . . has been re-established this year. The current events team will be formed in March for the spring contest.

CHAMPION SWIMMERS (L to R) Clara Lou Gillespie and Chris Payne compare awards.

Two Sophomore Girls Win Swimming Trophies

Two miles may not seem very far to walk, but when you have to swim it every day, like Clara Lou Gillespie and Chris Payne, it's a real workout.

These sophomore girls, swimming a total of 11 years, have won numerous awards against strong competition.

Clara Lou, swimming for the Lake Erie Pepsi Swim Club and Rocky River, considers the freestyle her specialty. In her two years of swimming she has won a total of 23 medals, including many high places.

One of this summer's highlights was an eight-club meet, in which Clara Lou placed third behind Sue Lozon and Judy Norton, two national champions, and fourth in backstroke.

Clara practices about two hours every day in the summer

and four hours a week in the winter, plus exercises.

Chris, a veteran swimmer of nine years, competes for Lakewood Country Club and Lakewood YWCA.

Skilled in many strokes, Chris won a third place in backstroke and fourth place in freestyle at the interclub meet.

Practicing two hours a day in summer and two hours a week in winter has won her 40 awards.

Two years ago, both girls were on a Lakewood YWCA team which was first in the state, each contributing to the victory.

Though now on opposing teams, both agree that, "Friendships, sportsmanship, hard work, and fun are all a part of this wonderful sport."

What Is Aim of Boys', Girls' Council?

The officers of Boys' and Girls' Council were polled as to their opinion on the purpose and accomplishments of their respective organizations.

PRESIDENT AL CASHIN stated "the purpose of Boys' Council is to make new boys feel at home and to make conditions better for the boys at RRHS."

He included among its achievements keeping the signboard up to date and supplying refreshments at the canteens. Al is active in baseball, basketball, and Student Council.

Efforts Co-ordinated

VICE PRESIDENT PAT DITTOE commented that the purpose is "to co-ordinate all the boys' efforts into one united one." Pat participates in varsity football and track, Leaders, and Pirate Club.

SECRETARY - TREASURER SCOTT MAURER, agreeing with Al, declared "Boys' Council is especially helpful to orientate new boys around the school." Scott is a Student Council homeroom representative.

PRESIDENT LINDA WEBB explained, "The purpose of Girls' Council is to bring all the girls of RRHS into a bigger, happier group. We like to serve the community as well as the school."

Accomplishments of Girls' Council so far this year include a picnic for new girls, the purchase of a mirror for the dressing room, and staffing the clinic and cloakroom.

Seminar Held For Seniors

The first twelfth-grade English seminar of the year was held several weeks ago. Mr. Edgar Burford led the discussion of William Golding's *The Lord of the Flies*.

All seniors can attend these seminars if they have read the book carefully and are ready to give their opinion and discuss.

The purpose of a seminar is to participate. A student must come with the proper attitude in order for the seminar to be successful.

"There is bound to be a good deal of rivalry because of the exchange of ideas. This is important for a good writer because he gets his significant ideas from intelligent discussion and reading," states Mr. Burford.

The Spanish national epic, *The Cid*, will be discussed at the next seminar. A teacher in the Spanish department will probably lead this seminar.

Next on the schedule is Shakespeare's *Othello*, and then there will be a discussion of *The Stranger* led by Mrs. Sara Walther. Mr. Burford plans to preside over the seminar on *The Way of the World*.

Separate seminars for freshmen, sophomores, and juniors will be set up by teachers of the honors English courses. Books to be discussed will correspond with courses of study.

This is the fourth year that a seminar program has been held. From the original group of eight students who are now seniors, the program has grown into an important facet of RRHS's English program.

Representatives from these following colleges will visit Rocky River High School between Nov. 14-26.

Nov. 14 - Columbia University
Cornell

Nov. 20 - Hillsdale College

Nov. 21 - Parsons College

Rocky River Hi-Tide

Member of N. S. P. A. and Quill and Scroll
Published Bi-weekly
ROCKY RIVER HIGH SCHOOL
20951 Detroit Rd. ED 1-4646
Cleveland 16, Ohio
Arthur M. Bennett, Principal
Robert K. Payne, Adviser
Editor-in-Chief Keith Lerch
Associate Editor Peggy Fitzgerald
Chuck Cole, Bus. Mgr.

OFFICERS OF BOYS' AND GIRLS' COUNCILS (front, L to R) Joan Kelly, Debbie Dye, Linda Webb, and (rear, L to R) Scott Maurer, Al Cashin, and Pat Dittoe were polled about the purpose of the councils.

(Continued on Page 4)

New Library Provides Pleasant Place To Learn

Affording the student with a modern, functional, and pleasant place to work and learn, the new RRHS first floor glass enclosed library has become an integral part of the school.

Old Quarters Cramped

Due to the cramped quarters and limited facilities of the old library, a new center of academic life including the main library, recording room, language lab, reading lab-discussion room, audio-visual storage and previewing area, and teacher reading room, was incorporated into the new addition.

Keeping up with the machine age the main library will soon offer a table with a tape recorder and a combined record player-film strip projector with several individual ear-phones for those interested in college albums and the new literary record library. Students will be able to sign up to use these machines in the morning before school or at the beginning of the period.

Recording Room Added

Also open to student use and of special aid to those taking a language, will be the recording room adjoining the library. Here, both teachers and students, with teacher approval, will be able to make and listen to tapes.

A discussion or classroom with folding doors leading into the reading lab is available for visiting classes or small discussions.

Audio-visual equipment, maps, globes, and charts for classroom use will be kept in an adjacent room, which is also used for teacher previewing. Such materials will be sent, upon request, to the second floor by means of a dumb waiter.

Within the main library, new pallet type couches in the magazine section provide comfort and convenience for those wishing to browse through the library. Those interested in more intense study with less distraction, may use individual study desks or carrels.

The addition of one-thousand new books during the summer boosted the number of volumes to twelve-thousand, five hundred, only partially filling the two-thousand capacity library.

Junior Dramatics Elects Officers; Feature Make-up Demonstrations

Make-up demonstrations and election of officers highlighted the first meeting of Junior Dramatics Oct. 4. Officers elected were Paige Henley, president; Marilyn Bracy, vice-president; Janet Long, secretary; Jean McNeill, treasurer; Stephanie Myers, parliamentarian.

River Wins Westgate Window Contest

Rocky River High School took first place in the Seventh Annual Halloween Window Painting Contest at Westgate, Wed., Oct. 23.

The victory earned for Rocky River is a year's possession of the perpetual silver art trophy as well as permanent possession of an engraved wall plaque.

The winning painting, depicting the three witches from "Macbeth" around the cauldron, is on the Federal Department Store window.

The RRHS participants are Sharon Caldwell, Kathy Dutton, Jeff Howlett, Ben Lupica, Andrea Manning, Nancy Mino, Mary Polito, Ingrid Sahler, Cheryl Sickman, Barbara Smith, Donna Snethkamp, Karen Snyder, and Lora Uhler.

Second place was awarded to Avon Lake High School for an impressionistic landscape on the adjoining window at Federal's. St. Joseph Acad-

PREPARING sketches for their Halloween window are RRHS students (L to R) Shari Caldwell, Jeff Howlett, Nancy Mino, Andrea Manning, Ingrid Sahler, and Mary Polito.

emy took third place honors with a "Woods' Witch" on the Stouffer Window.

A total of twenty-four windows were entered from twelve area high schools. They remained for the public's viewing pleasure through Oct. 31.

Judges for the event were: Mr. Robert E. Woide of the Cleveland Board of Education; Mr. William F. Whitsett, Director of the Cooper School of Art; and Mr. Jerry Drew, Advertising Art Director of the Cleveland Plain Dealer.

Friendship Clubs Meet, Make Year's Plans

On Oct. 29 the first meeting of Freshman Y-Teens was held and officers previously elected were presented. They are: Kelli Curran, president; Carol Campbell, vice president; Kathy Watson, secretary; Debby Rice, treasurer.

Future plans include a Christmas service project and making posters for the cafeteria. Club advisers are Mrs. Sara Walther and Miss Barbara Johnson.

Under President Holly Gibbs, Sophomore Friendship started this year's program Oct. 16 with an enthusiastic membership meeting, which ended with refreshments for all in the cafeteria. This year a total of 60 girls registered for the YWCA program, which, according to Holly, "promises to be an enjoyable one."

chosen by club competition. Mr. Neil Phinney is club adviser.

Modern Dance

Since late September the new Modern Dance Club has been meeting under the direction of Miss Loretta Andro. The club demonstrated exercises to music at the PTA Open House, and hopes to make more public appearances. About 45 girls of all classes are participating.

Chess Club

The Chess Club, led by John Tryzop and John Fazekas, is well on its way to an active year. Twenty members have met four times this year, playing and learning about chess.

The club's goal is the Ohio High School Chess Tournament, to be held in Akron Dec. 27-29. Four members will attend, and these will be

Riverwood Beauty & Barber Shop
2 BARBERS 2240 Wooster Rd.
3 OPERATORS ED 1-4214

W.J. Kramer Co. Flowers
2054 Lakeview Avenue
Rocky River, Ohio
EDison 1-1355

THREE BARBERS
at
DUGAN'S
19248 Detroit Road
ED 1-0119

STARKEY Paint and Wallpaper Supply
LUCITE ON SALE
DISCOUNT PRICES
19645 Center Ridge
ED 1-4600

GRABOWSKI Music Co.
ROCKY RIVER
School Rental Trial Plan
LOWREY ORGANS
Open Keys to the World of Music!
PIANOS SHEET MUSIC
ORGANS GUITARS
21194 Center Ridge
Rocky River 16, Ohio
ED 1-2464

Martin's Texaco
REEHORST CLEANERS, INC.
SANITONE
Personalized Service
in our own plant
19441 Detroit ED 1-5252

Diamond's Men's Shops
Traditional Ivy Outfitters
For Men and Youngmen
After Six Tuxedo Rentals

3120 Westgate Shopping Center
Open Your Personal Charge
ED 3-3171

BOWLING at
RIVER LANES
19930 Detroit Road ED 3-1363

28 Lanes

BEACH & COLAHAN
RCA COLOR
19033 Detroit Avenue Rocky River, Ohio
ED 1-5950

Pirates Trounce Eagles, Lose at Garfield Heights

The Rocky River Varsity Football Team ended its season by dropping a 27-6 decision to the Garfield Heights Bulldogs. This made the Pirates final record 4-3-1.

The game was played at Garfield on a muddy, rain-soaked field, Fri., Nov. 1.

The Pirates played a strong first half but trailed the Bulldogs 7-0 as the half ended. Garfield's margin was the result of a 34-yard run by halfback Ron Bell and the placement by Bill Gaicki.

The Pirates moved the ball well in the first half but were hampered by the sloppy playing conditions.

Halfback Bob Cross broke loose on the River 35 and looked as if he would go all the way. But the midfield mud slowed him down and he was tackled from behind.

Garfield put the pressure on after the second half started and scored twice in the third quarter. Quarterback Jim Korowski scored from the five and Bell plunged from the two for his second TD. Bell also added the extra points.

In the fourth quarter halfback Jerry Miano ran three yards for the final Garfield touchdown.

River broke the scoring ice with less than two minutes remaining. Quarterback Judd Horbaly clicked with Cross for a 23-yard pass play good for six points.

One week earlier the Pirates dumped SWC champions, the North Olmsted Eagles, 27-12.

River fumbled on the second play from scrimmage and the Eagles moved in for a quick touchdown.

But the Pirates retaliated when fullback Dave Kergaard scored the first of three touchdowns. Kergaard also added the extra points.

This gave River an 8-6 lead it never lost. Kergaard ran for two more touchdowns while North Olmsted could pick up only one.

Horbaly scored the final Pirate touchdown when he was flipped over the goal line by an Eagle tackler. Steve Myers added the placement and the score stood River 27, North Olmsted 12.

STEVE MYERS holds American Legion Sportsmanship award.

Harriers Take Fourth Place

The RRHS cross country team placed fourth out of 21 teams at the District Meet held at Ridgewood, Oct. 26. The team closed the season with a 61-38 record.

Tom George came in seventh out of 152 runners with a time of 10:35. Terry Kelleman and John Boros placed twelfth and seventeenth respectively. All three boys were awarded medals for their efforts.

Coach Ernest Kuehls stated that he was looking forward to a strong team next year.

Councils . . .

(Continued from Page 2)

Debbie participates in Student Council, Leaders, Neophytes, the Riverlet, Quill and Scroll, and National Honor Society.

SECRETARY - TREASURER JOAN KELLEY said "The purpose of Girls' Council cannot be pinned down in one definition because of its many facets. It serves the school in many ways, more than most students realize."

Joan is President of Hostesses and belongs to Neophytes, Senior Council, and Leaders.

Coach Hoskin Optimistic About Coming Season

Though final cuts are still to be made, basketball Coach Richard Hoskin expressed his optimism for the season to come: "With three returning lettermen -- Don Miller, Bob Cross, and Chuck Napier, we have a firm nucleus to build around."

"The squad this year also has good depth, with seniors Doug Lahey, Steve Myers, and Tom Allen returning, and with Scott Gilchrist, Al Cashin, Warren Whitney, Bob Laveglia, Craig Smith, Arty Collins, Phil Weaver and Keith Wil-

helm all up from the junior varsity. We also have two new boys, Mark Huzenga and Rich Brownfield to look at.

"From this early date it looks like we should be as good as any team in the conference. The big teams in the conference look like North Olmsted, Westlake, and Bay.

"We have to open the season against Westlake, and then face Brooklyn and Medina over the Thanksgiving weekend -- after that shakedown we ought to be able to tell about where we stand."

Sport Shorts

PRESS STAR... The Hi-Tide congratulates another River gridman, DAVE KERGAARD, on his selection as a Press-Star. Dave joins Greg Ware in the ranks of those honored.

Kergaard was selected on the basis of his work as fullback in the game against North Olmsted. Dave carried 27 times for 181 yards.

JUNIOR VARSITY FOOTBALL... By defeating North Olmsted, 16-12, Oct. 28, the Junior Bucs closed their season with a record of two wins, three losses, and two ties.

FRESHMAN FOOTBALL... The ninth grade gridgers finished their season by tying Olmsted Falls, 6-6, Oct. 23, and by losing to North Olmsted, 20-8, Oct. 30. These games brought the Frosh's final record to two wins, two losses, and two ties.

First Half Basketball Schedule

Nov. 22	vs. Westlake
27	vs. Brooklyn
29	at Medina
Dec. 6	at North Olmsted
13	vs. Fairview
20	vs. Oberlin
27	at Bay Village
Jan. 3	vs. Olmsted Falls
10	at Westlake
17	vs. North Olmsted

Scoring Leaders

	TD	EP (1)	EP (2)	Total
Cross	3	-	1	20
Eakin	1	-	-	6
Gandolfi	-	-	2	4
Gdovin	1	-	-	6
Horbaly	6	-	1	6
Kergaard	9	-	5	64
Myers	-	5	-	5
Stark	2	-	-	12

Final League Standings

Team	W	L	T
North Olmsted	6	1	0
Westlake	5	1	1
Bay Village	3	1	3
Rocky River	4	2	1
Olmsted Falls	2	4	1
Fairview Park	2	5	0
Oberlin	2	5	0
Medina	1	6	0

Rushing Leaders

Player	Atts.	Yds.	Ave.
Cross	65	395	6.18
Gandolfi	56	227	4.05
Green	19	100	5.26
Kergaard	140	706	5.04

Rose Crest Garden Center

19128 Hillard Road
EDison 1-1577
Headquarters For Quality Lawn and Garden Supplies

Educators Music

"Where Quality Is a Tradition"

AC 6-6166
13701 Detroit Ave.

EWING'S

"PENGUIN" DRIVE-IN

21077 CENTER RIDGE ED 1-1994

Home Made Ice Cream
Delicious Sherbets
Frozen Custards
Complete Fountain Service

ROCKY RIVER PHARMACY

Delivery Service

ED 1-6440

Frank J. Mader

Norman Fretthold

Johnny's Barber Shop

Have YOU stopped at lately?
What are you waiting for?
Three Barbers

19637 Center Ridge Rd.

Rocky River 16, Ohio

Phone 333-16

Shuttler's Men's Wear

Featuring Adler Sox Arrow Shirts

We stock our own tuxedos

SHUTTLE'S
Westgate Shopping Center
ED 1-9416

Burgoyne's Sporting Goods

2244 Wooster Road Rocky River 16, Ohio
331-9984
Monday - Friday: 10 a. m. to 5:30 p. m.; 7 to 9 p. m.
Saturday: 10 a. m. to 6 p. m.

All Types Sporting Goods

Trophies—Engraving
BROOKS WIGWAM WILSON C. C. M. VOIT
Ice Skates Bowling Golf Football Tennis

SERVICE TO YOUR CAR
HILLIARD-WOOSTER BEVERAGE
19232 Hilliard Road
ED 1-8039

INGERSOLL'S
THE COMPLETE HARDWARE STORE
19071 Detroit Rd. ED 1-6200
"You can find it at INGERSOLL'S"

KYLE AGENCY
INSURANCE Inc.
19041 DETROIT RD.
ED 1-5850

FORD'S MEN'S SHOP
Traditional Clothing
OPEN MON. - THURS. - FRI.
Till 9 P. M.
Detroit-Linda Shopping Center