

Rocky River Hi-Tide

Vol. 45 No. 12

Rocky River High School, Rocky River, Ohio

May 11, 1965

NEW DRIFTWOOD AND RIVERLET editors, (L to R) Barb Wilson, Dick Taylor, Nancy Familo, and Dave Jaynes will pilot the two annual school publications next year.

Nancy Familo To Head Riverlet; Barb Wilson Will Edit Driftwood

Nancy Familo has been chosen to edit the 1966 Riverlet. Dave Jaynes will act as business manager and they will be assisted by six department editors.

The faculty editor is Carol Frick; club editor, Diane Doerge; senior editors, Jack Payne and Frank Haas. Sue Clayton will take charge of

underclassmen; Rick Ludwin, sports; and Jinny Kamuf will serve as the typist.

This is the first year that juniors have been able to serve as Riverlet staff members. Sue Speaks, Wynette Spitzer, Janet Long, Barb Davis, Linda Lighton, and Jeff Dorsey will take part in this new program.

Barb Wilson has been named editor of the Driftwood literary magazine for the year

1965-66. It was announced that Dick Taylor will assist as business manager.

Dick and Barb have served as members of the Driftwood staff for two years. Earlier this year, Barb was named a winner of the Haiku Poetry Contest.

Among their plans for the coming year, the Driftwood heads hold a larger subscription drive and more subscribers as their goal.

Choral Groups and Orchestra Join To Make Music for Spring

The RRHS Spring Choral-Orchestra Concert was held Fri., April 30, at 8 p.m. Participating were the ninth grade girls' glee club, the high school girls' glee club, the high school boys' glee club, the choir, and the orchestra under the direction of Mr. Harlan Thomas.

The ninth grade girls' glee club opened the program with Song of a Happy Heart, featuring alto soloist Karen Kirk. They also sang God Is Everywhere and Stay Awake and Chim Chim Cher-ee from the movie Mary Poppins. Accompanists were Jane Hamilton and Sally Elliot.

The high school girls' glee club, accompanied by Kim Saxton, performed Tropical Serenade, Dormite Begli Occhi, and At Times My Thoughts Come Drifting.

Featuring alto Paige Henley, they closed with selections from South Pacific.

The boys' glee club next sang Salvation Is Created, Didn't My Lord Deliver Daniel, Poor Lonesome Cowboy, Teamwork, and Night Herding Song with the choir and glee

clubs in Joshua by M.P. Moussorsky and From Sea to Shining Sea, a fantasy based on America the Beautiful.

Soprano soloist in Joshua was Roseanne Pavlus, and Tom Yeaser sang the baritone solo. Roseanne was accompanied by Susan Strasek on the harp.

Summer School Begins June 21; Register Through Counselors

Applications should be made through the guidance counselors for the 1965 session of summer education, June 21 through August 6.

Students are asked to register early in order to assure placement. Registration for a course will close when 30 applications are received for it.

Courses offered this year are typing, chemistry-intro-

duction, American history, developmental reading, driver education, Algebra I and II, English workshop seven and eight, biology, French review, American government, sociology, and occupational survey. All courses will be held at the high school.

Application forms and additional information are available from principals and guidance counselors.

Mussey Wins Student Council Election; Yeaser, Gibbs, Gandola Take Honors

After nearly three weeks of preparing, nominating, and campaigning, the officers of the 1965-66 Student Council were chosen in the election Thurs., April 22.

Joe Mussey emerged as the new president with Tom Yeaser as vice-president; Holly Gibbs, secretary; and Ken Gandola, treasurer. The new leaders were elected from a total of 13 candidates.

Preceding the election, an assembly was held for all freshmen, sophomores, and

juniors, Tues., April 20. Beginning with an introduction by this year's Student Council president, Warren Whitney, the duties of the four officers were explained.

The present vice-president, Art Collins, explained the responsibilities and qualifications of the vice-president and the treasurer. He introduced Lou Caravella, Joe Mussey, Gary Oatey, Dick Williams, and Tom Yeaser as presidential and vice-presidential candidates.

Bob Brooks, Dan Burkhart, Geoff Collins, and Ken Gandola were then introduced as the four candidates for treasurer of next year's Student Council.

Ky Beckstett, present secretary, spoke about the qualifications and responsibilities of the office of secretary and introduced the four candidates. They were Holly Gibbs, Katy Long, Kathy Murray, and Carol Sheppard.

STUDENT GOVERNMENT OFFICIALS got a first hand view of local government when they assumed city hall jobs for one day.

Students Assume City Positions; Warren Whitney Mayor for a Day

RRHS students participated in Student Government Day April 26. The elected students filled the positions of various city officials at the Rocky River City Hall.

Heading the government was Warren Whitney as mayor. Russ Anderson, Director of Public Safety-Service, joined Nils Andolf, Director of Law, in the city leadership.

The day began with a brief meeting between the student officials and their adult counterparts. The luncheon for all administrators and RRHS'ers was followed by a discussion about the city government and the associated problems.

Explanations of the specific jobs and related work highlighted the afternoon session. At this time the students accompanied the government workers in their various duties including garbage collection and maintenance tasks.

Judge Holmes addressed the students speaking about the cases and action at the city court. Although unable to try an actual case, Jeff Stark was the elected judge for the day.

The evening city council meeting, attended by all Government Day participants,

featured Sue Gladden, Carol Jacobus and Booth Muller as members of council-at-large. Wards one, two, three, and four were represented by Shirley Hathaway, John Case, Holly Harmon, and Kathy Crommelin.

An ordinance, submitted by Holly Harmon and backed by John Case, was passed enabling the Senior Class of RRHS to have Rocky River Beach one night during senior week, providing certain regulations be adopted.

Also holding positions were Mac Driver, Director of Finance; Chub Stofer, Chief of Police; Greg McGinness, Chief of Fire; and Jim Monjot, Building Inspector.

Keith Wilhelm, Bill Daugherty, and Ann Filson cared for the city's parks, sewers, and refuse, respectively. Likewise, City Hall was inspected by Bill Griffiths and Peggy James.

Secretaries to the department directors and mayor were Manou Mage, Jenny Barger, Kathy Smith, and Mary Dittoe. Dick Fenwick, Kathy Ruppert, and Dick McClure occupied the offices of council and court clerks and bailiff.

1965-66 STUDENT COUNCIL OFFICERS, Ken Gandola, Joe Mussey, Tom Yeaser, and Holly Gibbs, discovered their first problem right after this picture was taken.

Better Representation Demands Cooperation

The HI-TIDE congratulates Joe Mussey, Tom Yeaser, Holly Gibbs, and Ken Gandola upon their election as Student Council officers. Their election to office marks a radical change, and a step forward toward better representation of the students' desires and attitudes.

Up to this time, our council officers were elected by 32 members-at-large at the end of each year. These 32 members, in effect, reflected the views of 1200 students. No certain class was asked for suggestions, and hopefully someone was chosen who seemed to fit the qualifications required for this influential office. Fortunately, our Council was capably led by Warren Whitney this year. This being a year divisible by five, constitutional revisions were made, and thus the election changed.

An open election, orderly but interesting, has shown beyond doubt that the Council wants to be a more effective organization that will be our voice to the administration. It is now our turn to show that it will work. All of us must take an active part in helping the newly elected officers speak for the student body.

A student council will only be as influential as we make it. Everyone would like to have more canteens, better seating in the cafeteria, or a fruit machine for student use. They are not out of reach if we can convince the administration that the entire student body really wants them. If we can build school spirit for football and basketball games, we can build it behind Council's efforts.

There will be many opportunities for the new officers to start interest in their activities. The president's frequent and effective use of the PA system during morning announcements is only one way. Posters to bring the students up to date on current problems, more coverage in student publications, and an assembly showing a Student Council meeting in session will alert the students to their representative influence.

The "ball" has been handed to us. It is now up to us to use it.

ROMAN GENTLEMEN, complete with slaves, talk over the day's events at the forum.

Girls' Council Elects Officers; Twenty Members Participate

Twenty newly-elected members of Girls' Council met Mon., May 3, to elect their officers for 1965-66. The offices of president, vice-president, and secretary-treasurer were decided.

Peggy Toman is the new president and will be assisted by Kathy Murray, vice-president; and Katy Long, secretary-treasurer.

Junior members of Girls' Council who voted were Cathy Fruhan, Katy Long, Kathy Murray, Barb Pejeau, Sue Phelps, Peggy Toman, Betsie Timm, and Renee Woodten.

Also voting were sophomores Linda Burns, Kelli Curran, Laura Fenwick, Kathy McMillan, Leigh Perry, Mary Ann Quarles, and alternate Connie Mino.

The freshmen who voted were Cindy Bradford, Jane

Hamilton, Leslie Havighurst, Mollie Jordan, Karen Kirk, Cathy Yeaser, and alternate Lynn Rowland.

Welcoming new girls to RRHS, and selling programs at basketball games are two activities in which the Council participates. They are also active in community and school service projects.

Modern Dance Club Performs

The Modern Dance Club presented Shades and Shadows for the PTA, April 20. The theme of the program was color. This was depicted by the dances, music, and costumes of the dancers.

Forty-one girls, most of them freshmen and sophomores, participated in the evening show which consisted of ten numbers and a finale.

THE SUMMONS OF SARIEL was presented by Miss White's seventh period speech class.

Speech Classes Prepare, Present One-Act Plays

Each year, as a part of the drama unit, the speech classes prepare and present one-act plays. In each class, approximately three plays are assigned. They are then performed before the other members of the class.

The plays were assigned before spring vacation. The subjects ranged from comedy such as A Night in the Country to serious drama such as The Summons of Sariel. Each stu-

dent was then required to memorize his lines.

Two of the plays will be performed at a Neophyte-Thespian meeting. Footfalls is an adaptation of the short story by the same name, and Death of a Hired Man is taken from a poem by Robert Frost.

All props and costumes were provided by the students. Originality was demonstrated in the creation of these costumes which varied from modern clothing to Roman togas.

Banquet Features Togas and Tunics

Roman togas, tunics, and slaves were familiar sights at the Roman banquet held for the Latin students of RRHS. Under the supervision of Miss Louise Beck and Mrs. Martha Jane Neiswander, the students entered into and planned the night's festivities.

The Roman theme of the evening began with the costumes of each student. Having received suggestions from the costume committee, each participant provided for his own dress, complete with sandals.

First on the program was a costume show emceed by Missy Mayer. Roman matrons, peasants, Muses, and various other outstanding costumes were featured at this time.

Kathy Dutton humorously picked up the spirit with a puppet show of Winnie the Pooh done in Latin.

Participating in the Roman wedding which followed were 25 participants headed by Mike Smith, Sue Weitz, Brian Sauer, Jeff Ingham, Luff Johnson, and

Cindy Garman. Also performed in Latin, the wedding portrayed the actual customs of the Romans at the celebration.

Meanwhile, the remainder of the students was served their meal by the Latin I slaves. The dinner consisted of grape juice, fried chicken, green beans, a roll and honey followed by cake, and finally, apples, cheese, and nuts. Traditionally, the Roman meal was eaten completely with the fingers.

The program also included

athletic events consisting of a wrestling meet featuring Jim Cartwright, Jim Laveglia, Chub Stofer, Mac Driver, and Brian Sauer. Slaves Al St. Vincent and Barry French also performed.

A tumbling act by Ann Filson and Kathy Harrison preceded the slave auction led by Mac Driver and John Campbell.

Chariot races climaxed the enjoyable evening with competition between classes. The horses and drivers were all Latin students.

SENIORS Jim Laveglia and Jim Cartwright exchange angry glances just before their Latin wrestling match. "Alea Jacta Est" is not their high school, but means the die is cast.

Rocky River Hi-Tide

Member of N.S.P.A. and Quill and Scroll
Published Bi-weekly by the Journalism Class
ROCKY RIVER HIGH SCHOOL
20951 Detroit Road; ED 1-4646
Cleveland 16, Ohio

Arthur M. Bennett
Robert K. Payne
Peggy Toman
Carolyn Goshen
Van Reiner

Principal Adviser
Co-Editor
Co-Editor
Business Manager

Thomas Directs Final Concert

The Rocky River all-school band concert was held Friday, May 7. Bandmen in grades five through 12 performed in the concert.

Mr. Harlan Thomas, head of the music department, conducted the high school band. Selections played by the band included the March to the Battle of Jazz, Buzzin' Brass, Capitol Hill March, and Tarantella.

The highlight of the evening was the annual playing of The Stars and Stripes Forever by John Phillips Sousa. The march featured Gail Barnett and Dan Hawley on the piccolo as well as the entire brass section of the band.

This occasion was of special importance as it was the final concert of the year. It was also the last concert at which Mr. Thomas will serve as band director. He is going to limit his duties to vocal music, orchestra, and department coordinator.

Information Booth

Mike Smith Pins Dorothy...Who?

by Booth Muller

A new method of adjustment to school has been discovered. Mike B. Smith has a pin-up in his locker--of Dorothy Fuldheim. "It's for Monday morning," Mike explains. "One look at her, and I'm awake for the rest of the day."

Recently, in English class, Barb Emerson and Sue Stevens were telling about their trip to Europe. They discussed several topics, and someone asked how the teenagers danced in London. Sue replied that it was much the same as in America, but with less moving around.

The realistic election procedures that have been taking place at RRHS have been very interesting, and quite educational. Tandy Collins has learned about the basic intelligence and perspicacity of the average voter.

He was to explain how to work a voting machine to a freshman homeroom but he found that this was unnecessary. The first question asked was, simply, "What's a voting machine?" Tandy was completely foiled.

CLASS OFFICERS (diagonally from rear to front) Al St. Vincent, Chip Anderson, Leslie Havighurst, Brook Buckingham, Dave Gilchrist, Al Wilhelmy, Connie Mino, Lou Caravella, Hank Van Hala, Geoff Collins, and Carol Sheppard pose for the Hi-Tide camera.

Classes Choose Officers by Machine

Junior, sophomore, and freshman classes selected their officers April 29-30 for the 1965-66 school year.

Elected to lead next year's senior class is Lou Caravella. Hank Van Hala, Carol Sheppard, and Geoff Collins were elected to serve as vice-president, secretary, and treasurer, respectively.

In the sophomore class election, Brook Buckingham is to be next year's president with Dave Gilchrist, vice-president; Al Wilhelmy, secretary; and Connie Mino, treasurer.

Al St. Vincent was chosen president by the freshmen, with Chip Anderson, vice-president; Leslie Havighurst,

secretary; and John Paisley, treasurer.

This year, for the first time in RRHS's history, students used voting machines. These were supplied by the Cuyahoga County Board of Elections. RRHS is the first school in Cuyahoga County to use the machines for a school election.

BOYS' STATE representatives (L to R) Frank Haas, Dick Taylor, and alternate Paul Christenson visit Athens in June.

Haas, Taylor To Attend Boys' State

Frank Haas and Dick Taylor have been chosen to represent RRHS at Buckeye Boys' State. Paul Christenson was selected as alternate. The conference will be held June 10-18 at the Ohio University campus in Athens, Ohio.

Boys' State, which is sponsored by the American Legion, is a model state legislature. It is hoped that through parti-

icipation in the conference, the boys will become better citizens and have a greater understanding of state government.

Frank is a member of the HI-TIDE staff, Writers Club, Current Forum, and is on the Driftwood staff. He will also be on the Riverlet staff next year.

Dick is president of the Junior Class and is a member of

Community Service Project Sponsored by Student Council

The spring service project of the Student Council will require the participation of the entire RRHS student body. Bars of soap will be collected in each homeroom May 12-14.

The soap will be given to the Cleveland Council of Churches who will distribute it to the needy families on relief in the city of Cleveland. This project will enable these families to save their money to buy food and other more necessary items.

the National Honor Society. He will act as business manager of the Driftwood next year.

Frank, Dick, and Paul were selected on the basis of their interest in history and government as well as their citizenship, scholarship, and service.

Junior Y-Teens Aid Appalachia

The Junior Y-Teen club's spring service project consists of packing a box of school supplies to send to a school in Appalachia.

The school, called the Upper Quicksand School, has 32 students ranging from the ages of 6-16. Their teacher is Mr. Glenn Sloan. The Appalachian region is one of the poorest in the country and the schools have a great need for materials such as books, maps, paper, and paints. Clay and crayons are also needed.

The materials were collected Thurs., May 6. The girls brought in materials which they bought or had at home.

Service chairman Barb Wilson, who headed the project said, "I feel that this was a most worthwhile project and I know our contributions will be greatly appreciated by Mr. Sloan and his students."

There will be competition among homerooms and prizes awarded to those having 100 per cent participation. This means each student must bring in at least one bar of soap.

Carol Sheppard and Kathy Murray, co-chairmen of the Student Council service committee, stated, "This project will greatly benefit the less-fortunate of Cleveland. The cooperation of every student is needed to make it a success."

GRABOWSKI Music Co.

ROCKY RIVER

School Rental Trial Plan

PIANOS SHEET MUSIC
ORGANS GUITARS
21194 Center Ridge
Rocky River 16, Ohio
Ed 3-2464

FORD'S MEN'S SHOP

19821 Detroit Rd EDison 3-2355

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

REEHORST CLEANERS, INC.

Personalized Service
in our own plant
19441 Detroit ED 1-2000

W.J. Kramer Co. Flowers

2054 Lakeview Avenue
Rocky River, Ohio
EDison 1-1355

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

RIVER'S NEW VARSITY cheerleaders, (L to R) Pat English, Chris McClain, Carol Campbell, and Pat Kazarian, will be responsible for high school spirit next year.

River Nine Vie For SWC; Beat Rockets, Demons

The RRHS baseball team is well on its way to capturing the SWC title.

The team suffered a defeat of 1-0 in its first game with Berea but restored confidence by rolling over Parma 8-5 and Lincoln 26-3. The team's second defeat of the season was to the Fenn College freshmen squad with a score of 7-1.

After this slight setback, the team led the scoring against the Padua nine with a 6-0 victory. River then proceeded to split a double header with South High, winning the first game 5-3 and conceding the second 3-0. After this defeat came a loss to Valley Forge with a score of 7-3.

In their first SWC game, Rocky River hammered Fairview, scoring eight runs to their one. The second conference game of the season found River playing the Bay Rockets. The Pirates topped Bay with a score of 2-1 and captured first place in the SWC.

In a return match with Parma, River finished seven innings on the losing end of a 10-0 shut out. The outcome of the second meet with the Fenn College freshmen was different than that of the first as River redeemed itself with a 5-3 victory.

Rocky River's next game was against West High. Unfortunately this ended in a 2-0 loss for River.

River played Westlake in a SWC game April 27. Pitcher Al Cashin is credited with a 4-0 win. The following day, Paul Moir pitched a 3-2 victory over Medina. April 29 found Rocky River in sectional play with Bay. Keith Wilhelm gets credit for pitching in the 16-2 victory.

In another SWC game, River topped North Olmsted 10-3. Cashin again was the winning pitcher. River split a double header with Benedictine, April 30. Paul Moir pitched in a

5-2 victory and Mike Janis was the losing pitcher in the second game with a score of 5-2.

As the 1965 baseball season progresses, the Rocky River varsity team is looking forward to a successful finish. Coach Don Kelly commented that "Only a slight catastrophe could keep us from winning the conference championship."

by Bill VanderWyden

RRHS KEYSTONERS, Art Collins and Bill Faup, were featured in the Cleveland Plain Dealer. Collins, the Pirate second baseman, is already an all-scholastic player. Faup, shortstop, is also batting over .300 for the season. They were noted for the high number of double plays they made last year. Their picture accompanied the story.

RRHS FOUR-MILE RELAY TEAM set a new Berea Relays record. The team, made up of John Boros, Dave Chapman, Tom George, and Terry Kelleman, set a new meet standard of 18:43. RRHS finished third in the meet with 24 points.

The milers' picture was featured in the Plain Dealer along with a story describing the results of the Berea Relays meet.

REG CORBETT, TERRY KELLEMAN, AND DAVE KERGAARD were named among the best trackmen of the area. In a rating of AA teams of the Greater Cleveland area in the Plain Dealer, these boys were listed in the top five of their event.

Corbett, Kelleman Break Records; Thinclads First at Mentor Relays

New records were set as the RRHS track team worked its way to a 9-1 record for dual and triangular meets.

Terry Kelleman set a new school record in the mile with a time of 4:27.3, Reg Corbett in the pole vault with a vault of 12'-9 1/2", the four-mile relay consisting of Dave Chapman, John Boros, Tom George, and Kelleman with a time of 18:43.

The mile relay of Bob Lampus, Scott Gilchrist, Bill Wadsworth and Kelleman set a record with a time of 3:27.3.

In the first meet of the year River beat Brooklyn 73-45. Scoring firsts for River were Boros in the mile and 880, Jeff LaFever in the low hurdles, Scott Gilchrist in the 220 and mile relay, and Dave Kergaard in the shot and discus.

River lost its only meet to Lakewood by a score of 82-36. First places were secured by Gilchrist in the 220, and Kergaard in the discus.

River then beat North Olmsted and Bay 74 1/2-53-20 1/2. Scoring firsts were Dave Hunt in the high hurdles, Boros in the mile and 880, LaFever in the low hurdles, Kergaard in the shot and discus, Corbett in the pole vault, and Lampus in the broad jump, and the mile relay.

River then beat Fairview, its closest competitor, in a

triangular meet with Medina, 63 1/2-57 1/2-7. Firsts were Kelleman, mile; Boros, 880; Kergaard, shot and discus; Chuck Inglefield, high jump; Lampus, broad jump; and Corbett, pole vault.

In the Berea Relays, River placed third out of 20 teams. Compiling firsts were the shot put team of Kergaard, Rupe Beckstett and Don Netzler, and the four mile relay of Chapman, Boros, George, and Kelleman.

River then outdistanced Olmsted Falls and Avon Lake 91 1/2-30 1/2-26. Firsts were obtained by Kelleman, mile; Boros, 880; LaFever, low hurdles; Wadsworth, 220; Ker-

gaard, shot and discus; Hunt, broad jump; Corbett, pole vault; and the mile and 880-relays.

River placed first in the Mentor Relays for the second consecutive year. The pole vault team of Corbett, Chub Stofer, and Paul Leighton set a new meet record. Also obtaining firsts were the distance medley, and the mile relay.

Last week River beat Fairview and Bay for the second time 75-52 1/2-20 1/2. First places were compiled by Kelleman, mile and 880; Wadsworth, 440; Kergaard, shot and discus; Inglefield, high jump; Corbett and Stofer a tie in the pole vault; and the mile relay.

Tennis Team Wins Second Match; Johnson and Dorsey Undefeated

The RRHS tennis team won its second singular tennis match by shutting out Westlake 5-0 April 29.

Westlake lost all of the singles and doubles matches. This is Westlake's first year of tennis matches.

The Pirate tennis team opened its season victoriously, defeating John Marshall 3-2. Geoff Collins was the only singles winner in this match while Hank Van Hala, Bob Rench, Dave Johnson, and Jeff Dorsey won their doubles matches.

River's next meet was a triangular meet against Midpark and Lorain. The Pirate winners were Robin Atack, and the doubles team of Collins and McLaughlin.

The doubles team of Van Hala and Rench won both of their matches, defeating Lorain 8-6, and Midpark 8-5.

River entered a definite slump after the triangular meet, losing to Fairview 1-4, Valley Forge 1-4, Berea 2-3 and Elyria 1-4.

Despite these losses, the River doubles team of Johnson and Dorsey has kept the team from being scoreless by winning all of their doubles matches to date.

Westley Rates as Top River Fencer; Badminton, Softball Are Underway

Sandy Westley recently won the school championship in fencing. This sport is the newest addition to the girls' physical education curriculum. Tournaments were held in gym classes and the play-offs were held Wed., April 28, between class champs.

Badminton doubles have been in full swing every Monday, Tuesday, and Wednesday night for the past several weeks. Semi-finals and finals are now

in progress, and the school champs will be announced.

Last week softball intramurals began. Softball champs will be determined by a double elimination in which the winners will then play for class champs.

Martin's Texaco

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

ROCKY RIVER PHARMACY
Delivery Service
21008 Center Ridge Ed1-6440
NEW!
Prescription Pick-up
Window on Parking Lot

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

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

"We need your head to run our business."
3 Barbers
Johnny's Barber Shop
19637 Center Ridge Rd.
Rocky River 16, Ohio
Phone 333-1657
Parking in Rear and side of building

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

RoLeC, Inc.

METAL FABRICATORS
RoLeC's PRODUCTS OF STEEL
IMPROVE STEEL PRODUCTS
Office — 22732 LAKE ROAD
Plant — 19623 LAKE ROAD
EDison 1-9463