

**R
H
O
O
D
J
S**

**JUNE
1947**

JAMES FORD RHODES HIGH SCHOOL

CLASS OF
JUNE 1947

Published by Senior Class
June, 1947

James Ford Rhodes Alumni Association 2013

Members of the Class of June, 1947:

May each of you so plan your life now and in the years ahead that the things you do will contribute most to your own welfare and to your usefulness as a member of your community. It is our hope that your high school experiences have been of value to you and that they will serve as a foundation on which you can build an effective and worthwhile future. Best wishes to each of you.

Sincerely,

NEIL D. MATHEWS

We, the Senior Class of June, 1947, dedicate our year book to Mr. Theodore Roberts, who gave us immeasurable assistance in both our academic and extra-curricular activities throughout our years at Rhodes High.

CLASS OFFICERS

JOSEPH P. ROTH
President

WALTER J. BARNA
Vice-President

ELAINE I. BROWN
Secretary

JOHN P. ROHRBACH
Treasurer

COMMITTEES

SOCIAL COMMITTEE

Jane Burke, Chairman
Margaret Kadar
James Kittelberger
Betty Lou Hoyt

Jeanne Koeth
Starr Galloway
Joanne Macuga
Julius Skeebo

Alan Grunau
Faye Kelsch
Ray Miller

YEAR BOOK COMMITTEE

Herb Hutter, Chairman Norman Visich Wilbert Janke
Barbara Wittich Marilyn Dipple

CLASS PROPHECY

Pat Hoenig, Chairman James Sudyk Rudy Bauer Frieda Buer

CLASS HISTORY

Clarence Krupp, Chairman Norella Lee Jedlick

CLASS WILL

June Rahlfs, Chairman Roger Aschmeyer

NAME CARD AND ANNOUNCEMENT COMMITTEE

James String Chairman Melvin Holzman Ruth Malenky Betty Jane Sundermeier

FLOWER AND COLOR COMMITTEE

Gayle Young, Chairman Roland Marick

FLOWER

White Carnation

COLORS

Royal Blue and White

CLASS MOTTO

"In unity there is strength."

EDWARD GEORGE ADAMCZYK
"Ed"

JOHN J. AUGUSTINE
"Auggie"

RICHARD F. ALLEN
"Red"
Student Council; Boys' Leaders Club; Reserve Football, Captain; Varsity Football; Freshman Track; Intramurals Wrestling.

WANDA ANN BALL
"Windy"
Jr. Friendship Club; Art Club.

ELSIE MARIE ANDRES
"Curly"
Y-Teen; Choral Club; Home Economics Club.

DONALD R. BANKS
"Don"
Student Council; Varsity Track; Cross Country; Citizens' Club; Home Room Announcer.

DONALD A. ANDRUS
"Kip"
Varsity Wrestling, Captain; Freshman Football; Intramurals Wrestling.

BASIL JAMES BARB
"Jim"
Visual Aids; Physics and Chemistry Laboratory Assistant.

DONNA JUNE ANDRUS
"Andy"
Senior A Capella Choir; Glee Club; Orchestra; Orchestra and Band Club; Rhodes Review; Junior Friendship Club; Student Council; Jr. Red Cross.

WALTER BARNHA
"Walt"
12B and 12A Class Vice-President; Boys' Leaders Club; Citizens' Club; Choir President; Varsity Football; Track; Boys' Glee Club; Operetta.

ROGER J. ASCHMEYER
"Rog"
National Honor Society, President; Boys' Leaders Club; Citizens' Club; Varsity Track, Co-captain.

CAROL GRACE BARTH
"Ma"
Choral Club.

RUDOLPH LEWIS BAUER

"Rudy"

Senior A Capella Choir; Boys' Octette; Audio Aids; Varsity Football, Manager; Student Council; Boys' Glee Club; 12A Class Prophecy Committee; Track Announcer.

ROBERT CHARLES WOOD

"Bob"

German Club; Junior Council on World Affairs; Laboratory Assistant.

CAROL JEAN BERGEN

"Berg"

Entered Rhodes from Parma High in September, 1944; Latin Club; Y-Teen; Art Club; F. T. A. Club.

PATRICIA J. BOOK

"Pat"

9th Grade Chorus; Choral Club; Jr. Friendship Club.

ELEANORE LOUISE BERISH

"El"

Choral Club; Y-Teen.

STANLEY BOROS

"Skip"

Latin Club; Track.

DORIS BIGGS

"Dor"

Choral Club; 9th Grade Chorus.

JULIA BOROWAY

"Jay"

Y-Teen.

KENNETH E. BILLER

"Butch"

Entered from Dixon, California, and Parma High in 1945; National Honor Society; Varsity and Reserve Basketball; 11A Class, President; Boys' Leaders Club; Latin Club.

LOUISE MARIE BRINK

"Lou"

JACK BINDERNAGEL

"Bindy"

Boys' Leaders Club, Vice-President; Varsity Basketball; Golf; Track; Freshman Football; French Club.

ELAINE I. BROWN

"Brownie"

National Honor Society; Y-Teen, President; 12A Class, Secretary; Senior A Capella Choir; Student Council; French Club; Work and Win Club; Glee Club President; 9th Grade Chorus.

FRIEDA BETSY BUER
"Bets"

Foreign Affairs Council; Y-Teen; French Club; 12A Class Prophecy Committee.

MARION LUCILLE CAREY
"Tuey"

Sr. A Capella Choir; Glee Club; Triple Trio; French Club; Student Council; 9th Grade Chorus.

CLARENCE BULSIEWICZ
"Butch"

ANN C. CASSELL
"Annie"

F.T.A. Club; Orchestra; Band; Nature Club; Y-Teen; Writers' Workshop; Jr. Red Cross; Operetta.

JANE MARGARET BURKE
"Janie"

National Honor Society; 12A Social Committee, Chairman; French Club; Rhodes Review; Art Club; Y-Teen; Foreign Affairs Council; Student Council; Writers' Workshop.

CHARLES HERBERT CASTLE
"Chuck"

Varsity Track; Cross Country; Citizens' Club; Student Council.

DORIS C. BUSATO
"Bus"

Y-Teen; Senior A Capella Choir; Glee Club; Triple Trio; 9th Grade Chorus; Choral Club; Operetta.

JOHN JOSEPH CEHLAR
"Coach"

Varsity Wrestling, Manager; Boys' Glee Club, Secretary; Reserve Football; 9th Grade Chorus.

KENNETH ROY BUSER
"Buzz"

German Club; Nature Club; Foreign Affairs Council; Band; Orchestra; Orchestra and Band Club.

JOHN CHIKIK
"Chick"

Glee Club; A Capella Choir; Reserve Football; Varsity Basketball; Boys' Leaders Club; Foreman.

PHYLLIS M. CANTIENY
"Thumper"

Senior A Capella Choir; Glee Club; French Club; F.T.A. Club; Y-Teen; Nature Club; Jr. Red Cross; Writers' Workshop, Operetta.

ROBERT STANLEY CHILETZ
"Schulitz"

Varsity Football; Track; Golf, Captain; Reserve Track; Reserve Football; Reserve Basketball; Foreman's Club; Foreman.

TESSIE IRENE CHONACKI

"Teasy"

National Honor Society, Treasurer; Sr. A Capella Choir; Glee Club; Triple Trio; German Club, Secretary; Foreign Affairs Council, Secretary; Choral Club.

MARILYN DIPPLE

"Dip"

Girls' Leaders Club, President; Orchestra and Band Club; Band; Orchestra; Photography Instructor; Student Council; German Club; 12A Yearbook Committee; 11A Social Committee.

LUCILLE M. CISMAR

"Lou"

Y-Teen.

ROGER MILTON DOERING

"Rog"

Band; Orchestra; Orchestra and Band Club; Student Council; Writers' Workshop.

JENNIE MARY COLINO

"Penny"

Y-Teen.

DORIS JEAN DONAHUE

"Dor"

9th Grade Chorus; Choral Club; Jr. Friendship Club; Y-Teen.

PATRICIA J. COOK

"Cookie"

Sr. A Capella Choir; Glee Club; Y-Teen; German Club; 9th Grade Chorus; Operetta.

DOROTHY ANN DRAKE

"Dottie"

Choral Club.

ARTHUR M. CROSS

"Art"

Citizens' Club.

GEORGE RICHARD DRAZDIK

"George"

Foreman's Club, Vice-President.

EARL MELVIN DEY

"Dutch"

DOW M. DRUKKER

"Slug"

Latin Club; Audio Aids, Vice-President; Foreman's Club.

RICHARD WALTER DUNN

"Dick"

Boys' Leaders Club; French Club; Sr. A Capella Choir; Boys' Octette; Operetta; Reserve Football and Basketball; Reserve Track.

JOANNE KATHERINE FLEDER

"Jo"

Entered Rhodes from Parma High in September, 1945. Latin Club; French Club; Orchestra; Orchestra and Band Club; F.T.A. Club.

MARTHA JANE EDWARDS

"Marty"

French Club; Y-Teen; Nature Club.

CORINE LOIS FLOWERS

"Corky"

Entered Rhodes from Lakewood High in September, 1946. Y-Teen.

DORIS ANN EGNER

"Moe"

Art Club; Y-Teen; Jr. Friendship Club; Choral Club.

EARL R. FRANKLIN

"Earl"

German Club; Student Council; 9th Grade Chorus.

WAYNE THOMAS FARRAR

"Wayne"

German Club; Varsity Football; Track; Boys' Leaders Club; Senior A Capella Choir Section Leader; Orchestra, Vice-President; Decathlon.

ETHEL ANN FRANTZ

"Ethyl"

Choral Club; 9th Grade Chorus.

GRACE LaVERN FENRICH

"Fen"

Y-Teen; Choral Club.

DOLORES M. FRIEDLE

National Honor Society; Library Club; Rhodes Review; Y-Teen.

BETTY MAE FISSEL

"Fis"

Choral Club; 9th Grade Chorus.

DOROTHY ANN GABRIEL

"Gabby"

Home Economics Club, Vice-President; Art Club; Y-Teen; Choral Club.

RICHARD E. HARBART

"Dick"

Reserve Football; Varsity Wrestling; German Club; Model Airplane Club.

MELVIN A. HOLZMAN

"Mel"

Boys' Leaders Club; Senior A Capella Choir; Freshman Track; Varsity Track; Boys' Octette; Reserve Football; 9th Grade Chorus.

DOROTHY MERCEDES HASEK

"Dot"

Junior Journal; Glee Club; Sr. A Capella Choir; Citizens' Club; Y-Teen; Band; Library Club; 9th Grade Chorus.

LENORE MARIE HOUSEMAN

"Len"

Senior A Capella Choir; Choral Club; Y-Teen.

DOROTHY ANN HEMANN

"Dottie"

Y-Teen; Home Economics Club; 9th Grade Chorus.

ELIZABETH L. HOYT

"Lou"

Entered Rhodes from Coshocton, Ohio, in September, 1945. Y-Teen; Student Council; 12B and 12A Social Committee; Art Club; Glee Club; Operetta.

GENEVIEVE I. HODAPP

"Jenny"

STEVE JOHN HREHOCIK

"Stuff"

Stage Production.

PAT HOENIG

"Pat"

Rhodes Review, Editor; Photography Instructor; Foreign Affairs Council; Y-Teen; Nature Club; Junior Journal; 12A Class Prophecy Committee; Student Council; Football Queen Attendant—1946.

MARY ANN HUEBNER

"Peggy"

Y-Teen; Junior Friendship Club; Student Council; Art Club; Nature Club; Choral Club, Vice-President.

ROGER A. HOLAN

"Rog"

Freshman Basketball; Freshman Football; Reserve Basketball; Cross Country; Varsity Track; Citizens' Club; Foreman's Club.

GEORGE HOMER HUTH

"George"

Band; Orchestra.

STARR C. GALLOWAY

"Ish"

Latin Club; Varsity Track; 12B and 12A Social Committee; Boys' Glee Club; Photography Instructor; Freshman Basketball; 9th Grade Chorus; Decathlon.

ROLAND WAYNE GRANT

"Wayne"

National Honor Society; Latin Club, Treasurer; Sr. A Capella Choir; Band; Varsity Track; Cross Country; Orchestra; Model Club, Treasurer; Boys' Octette.

RAY F. GEIGER

"Ray"

Orchestra; Band; Orchestra and Band Club.

VELMA M. GRIFFIN

"Vel"

MARJORIE GIBSON

"Marge"

Entered Rhodes in September, 1946, from Cincinnati, Ohio.

GERALDINE E. GROSS

"Gerry"

Y-Teen; Work and Win Club; German Club; Art Club; Citizens' Club; Student Council.

ALICE GIROSKI

"Blackie"

Distributive Education; Orchestra.

ALAN WALTER GRUNAU

"Doc"

Varsity Track; Latin Club; Photography Instructor; 11A Class, Treasurer; 12B Social Committee Chairman; 12A Social Committee; Audio Aids.

PETER G. GLAVINOS

"Pete"

Freshman Track; Reserve Football; Intramural Wrestling.

DONNA M. GUSTAWES

"Donnie"

Y-Teen; 11A Social Committee.

PATSY C. GOWER

"Pat"

Rhodes Review; Choral Club; Jr. Red Cross; Latin Club; Jr. Friendship Club; Y-Teen.

MARY ANN GUTH

"Gutch"

Latin Club; Y-Teen; Dramatics.

HERBERT F. HUTTER

"Herb"

Varsity Wrestling, Captain; Boys' Leaders Club; Citizens' Club, President; Cheer Leader; German Club; Student Council; A. A. U. Tumbling; Yearbook Committee, Chairman; 12B Social Committee.

MARGARET G. KADAR

"Marge"

Citizens' Club; Student Council; Y-Teen; Choral Club; 9th Grade Chorus; Junior Journal; Art Club; 12B and 12A Social Committee.

JEAN L. IRONS

Library Club, Treasurer; Y-Teen.

IRENE KAMINSKI

Entered Rhodes from South High in January, 1947.

WILBERT O. JANKE

"Jerk"

Visual and Audio Aids; 12A Yearbook Committee; German Club; Photography Instructor.

JAMES WILLIAM KAUL

"Jimmy"

WANDA JANKOWSKI

Junior Friendship Club; Y-Teen; Glee Club; Senior A Capella Choir; 9th Grade Chorus.

FAYE NOREEN KELSCH

"Shorty"

French Club; Art Club, Social Chairman; Nature Club; Choral Club; Y-Teen; 12A Social Committee; Junior Journal; Operetta.

NORELLA LEE JEDLICK

"Lee"

F.T.A. Club President; Art Club; Junior Journal; Writers' Workshop; Rhodes Review; German Club; Choral Club; Y-Teen.

CELIA J. KEMPKA

"Ceil"

Choral Club; Y-Teen.

RICHARD PHILIP JORDAN

"Dick"

Boys' Glee Club; Foreman's Club, Secretary; Model Airplane Club.

JAMES E. KITTELBERGER

"Klink"

National Honor Society; German Club, President; Citizens' Club; Visual Aids; Track; Cross Country; Freshman Track, Coach; 12A Social Committee; Council on World Affairs.

GERALDINE F. KLEINFELD

"Gerry"

Home Economics Club, Treasurer; Junior Red Cross.

GEORGIA F. KRAUSE

"George"

Senior A Capella Choir; Glee Club; Nature Club, Vice-President, Secretary; Y-Teen; German Club.

VERNON W. KLINECT

"Vern"

F.T.A. Club; Band; Home Room Announcer.

JANIS M. KRAUSE

"Jan"

Senior A Capella Choir; Glee Club; Y-Teen; Home Economics Club President; 9th Grade Chorus; Operetta.

MARION LaVERNE KOEHLKE

"Kelk"

Home Economics Club; Y-Teen; Art Club; Riding Club; 9th Grade Chorus.

MARJORIE E. KRESS

"Marge"

Y-Teen; Choral Club; 9th Grade Chorus.

JEANNE M. KOETH

"Yon Ya"

Y-Teen; Choral Club; 9th Grade Chorus; 12B Social Committee, Chairman; 11A and 12A Social Committee.

CLARENCE WILLIAM KRUPP

"Clancy"

National Honor Society; Track; Cross Country; Freshman Track, Coach; Band; Orchestra; Orchestra and Band Club; Student Band Director; Work and Win Club.

JOHN KORMOS

"Korm"

Science Award.

STEPHANIE H. KUCZEK

"Steffie"

Choral Club; 9th Grade Chorus.

EUGENE E. KOVACS

Boys' Leaders Club; Varsity Wrestling.

PATRICIA LENORE KUEBLER

"Pat"

Y-Teen; Choral Club; F.T.A. Club; 9th Grade Chorus; Main Office Clerk.

LOIS H. LEAHY
 "Red"
 Y-Teen.

MARY ELIZABETH MANN
 "Mare"
 Y-Teen; Rhodes Review; Choral Club; 9th Grade Chorus; Track Queen Attendant - 1946; Operetta.

RONALD E. LEGE
 "Ronnie"
 Foreman; Foreman's Club.

ROLAND G. MARICK
 "Rol"
 Boys' Leaders Club, President; Varsity Football; Reserve Basketball; Reserve Football; Decathlon; Student Council; Operetta; Senior A Capella Choir.

RAY J. LIKOWSKI
 "Ray"
 A.A.U. TUMBLING

PAUL ROBERT MARKUS
 "Mark"

HENRY J. LUINSKI
 "Hank"
 Foreman's Club; Model Airplane Club, President; Foreman.

ALVA D. MASON
 Citizens' Club; Choral Club; 9th Grade Chorus; Radio Announcer

JOANNE I. MACUGA
 "Jo"
 National Honor Society; Senior A Capella Choir, Secretary; Glee Club, Treasurer; Triple Trio; Senior Band; Y-Teen; 12A Social Committee; Latin Club; 9th Grade Chorus.

PAUL MILTON MASON
 "Smiley"

RUTH HELEN MALENKY
 "Ruthie"
 Choral Club; 9th Grade Chorus; Y-Teen; German Club; Junior Red Cross; 12A Announcement and Name Card Committee.

GERALDINE E. MATHESON
 "Gerry"
 Choral Club.

EDWARD G. McINTYRE
"Mac"

Boys' Leaders Club; Varsity and
Intramurals Wrestling; Fore-
man.

JUNE ANN MOKRY
"Pruney"

Choral Club; 9th Grade Chorus;
Junior Journal; Rhodes Review;
Dramatics.

VINCENT J. McKEON
"Vince"

Band; Orchestra; Orchestra and
Band Club; Student Conductor;
Senior A Capella Choir.

RICHARD F. NEUMANN
"Duke"

Varsity Football, Co-Captain;
Varsity Wrestling; Track; Boys'
Leaders Club, Vice-President;
Intramurals Wrestling.

RICHARD A. MEYER
"Rich"

DONALD LEE NEUZIL
"Nutz"

Foreman's Club.

RAY C. MILLER

Varsity Football and Track; Citi-
zens' Club, Vice-President.

NORMAN ALFRED NEUZIL
"Norm"

ISLA J. MIMS
"Isie"

Choral Club; Home Economics
Club.

EILEEN NEICE
"I"

Y-Teen; Choral Club; Junior
Friendship Club; Home Eco-
nomics Club, Secretary; 9th
Grade Chorus.

DOLORES J. MIZANTY
"Blondie"

ARLENE ANN NOVAK
"Lucky"

Choral Club; Home Economics
Club; 9th Grade Chorus.

ROBERT THADDEUS OBOJSKI
"Bob"

Rhodes Review Associate Editor; Junior Journal; Foreign Affairs Council; F.T.A. Club, Vice-President; Latin Club; Track.

WANDA A. PETERS
"Eda"

MICHAEL ALOYSIUS ONDO
"Padre Mickey"

Foreman's Club, President; Varsity Football; Track; Stage Production.

DONALD J. PIATAK
"Jo"

Senior A Capella Choir, Section Leader; Reserve Football; Freshman Basketball.

JOY P. OVERLY
"Duchess"

Latin Club; Y-Teen; Student Council; Rhodes Review; 9th Grade Chorus.

RICHARD E. POLENZ
"Richie"

LOWNITA G. PALMETER
"Pug"

Glee Club; F.T.A. Club; Citizens' Club; Band; Rhodes Review.

ALICE MAE PRETZER
"Mae"

9th Grade Chorus; Choral Club; Student Council; Nature Club.

ETHEL L. PAVLIK
"Eddie"

Senior A Capella Choir; Glee Club; Junior Red Cross; 9th Grade Chorus.

EDWARD PAUL PRIEBE
"Ed"

National Honor Society, Treasurer; Citizens' Club; Student Council; Track; Cross Country; Audio Aids, President; Senior A Capella Choir; Boys' Glee Club; 9th Grade Chorus.

BETTY JANE PETERS
"Pete"

National Honor Society; Band; Orchestra; Orchestra and Band Club; Girls' Leaders Club; German Club.

RICHARD PAUL PTACEK
"Dick"

Varsity Football; Varsity Wrestling; Foreman's Club.

JUNE C. RAHLFS

"Chris"

National Honor Society; Y-Teen; Rhodes Review; Foreign Affairs Council; 9th Grade Chorus; Latin Club.

RICHARD RIEKER

"Dick"

German Club; Nature Club.

DONN L. REARICK

Varsity Track; Cross Country.

RAY J. ROCCO

"Ray"

Varsity Track; Golf; Varsity Wrestling; Boys' Leaders Club; Foreman's Club, Treasurer.

RONALD WAYNE REES

"Ron"

Student Council.

JOHN PATRICK ROHRBACH

"Jack"

National Honor Society Secretary; Varsity Football, Co-Captain; Varsity Track; Latin Club; Boys' Leaders Club, Secretary; 12B and 12A Class, Treasurer.

JOSEPH D. REIS

"Monster"

Boys' Leaders Club; Varsity Football; Intramurals Wrestling.

ARLENE MAE ROTH

"Lenny"

Senior A Capella Choir; Glee Club; Y-Teen; 9th Grade Chorus.

IRENE MAE REPASKE

Senior A Capella Choir; Glee Club; Y-Teen; Home Economics Club; Choral Club.

JOSEPH PAUL ROTH

"Joe"

National Honor Society; Citizens' Club; 11A Class, Vice-President; 12B and 12A Class, President; Varsity Track; Student Council.

MARY ANN RETA

"Mare"

Choral Club; Y-Teen; French Club; 11A Social Committee; Football Queen Attendant -1946.

DOROTHY G. SAMOSKY

"Dotty"

Glee Club; Choral Club; 9th Grade Chorus; German Club.

RICHARD H. SCHELLHARDT

"Dick"

National Honor Society, Vice-President; Varsity Cross Country, Captain; Track; Citizens' Club; French Club.

RICHARD E. SHOPE

"Dick"

Reserve Football; Stage Production; Student Council.

HERMAN W. SCHMIDT

"Booby"

Varsity Wrestling; Track; Reserve Football; Boys' Leaders Club; Boys' Octette; Senior A Capella Choir; Boys' Glee Club, President.

DOROTHY I. SHUBA

"Dottie"

Y-Teen.

DORIS M. SCHMOCK

9th Grade Chorus; Y-Teen; Choral Club; Student Council; 11A Social Committee.

JULIUS SKEEBO

"Jule"

Senior A Capella Choir President, Vice-President, Section Leader; 12A Social Committee; Boys' Octette; Boys' Glee Club; 9th Grade Chorus; Freshman Basketball; Track.

RICHARD L. SCHULLER

"Dick"

German Club, Vice-President; Radio Announcer.

JEAN BARBARA SKOWRON

"Jeannie"

National Honor Society; Riding Club; Work and Win Club; Main Office Clerk; French Club.

CAROL LOUISE SELLARS

"Kay"

Y-Teen; Orchestra and Band Club; Junior and Senior Band; Choral Club; Junior Red Cross; F.T.A. Club; 9th Grade Chorus.

JOHN CARL SMITH

"Jack"

Varsity Football; Varsity Wrestling; Rhodes Review; Citizen's Club; Chief Student Announcer; 11A and 12B Social Committee; Commencement Speaker; Dramatics; Council on World Affairs, President.

MAXINE MARIE SELNAU

"Mickey"

Rhodes Review; Choral Club; 9th Grade Chorus.

MICHAEL SOLAR

"Mike"

JEANNE B. SOLTIS

"Jinz"

Y-Teen; Rhodes Review; 11A Social Committee; Writers' Workshop; Football Queen — 1946.

JAMES NORMAN STRING

"Jim"

National Honor Society; Varsity Basketball; Varsity Football; Track; Student Council; Band; Work and Win Club.

DOLORES SOTAK

"Del"

JAMES EDWARD SUDYK

"Jim"

Rhodes Review, Sports Editor; Council on World Affairs; Citizens' Club; Radio Announcer; Writers' Workshop; Junior Journal; 12A Prophecy Committee.

BETTY M. SPETER

"Speedie"

Foreign Affairs Council; Y-Teen; Junior Journal; Rhodes Review; 11A and 12B Social Committees; Writers' Workshop.

BETTY JANE SUNDERMEIER

"B.J."

National Honor Society; Senior A Capella Choir; Glee Club; German Club; Y-Teen; Junior Friendship Club; Junior Journal; Student Council; Announcement and Name Card Committee.

STEPHEN STIBORA

"Steve"

Varsity Football; Varsity Basketball; Track; Boys' Leaders Club, Treasurer; Student Council.

ELAINE ELEANOR SVONAVA

"Ellen"

Home Economics Club; Choral Club.

DOROTHY MAY STOCKS

"Dottie"

Foreign Affairs Council; Y-Teen.

PAUL SWIZYNSKI

"Swizz"

Visual Aids; Intramurals Wrestling; Boys' Glee Club; Junior Choir.

LENORE R. STOKER

"Lennie"

Senior A Capella Choir; Glee Club, Vice-President; Latin Club; Y-Teen; 9th Grade Chorus.

GEORGE GRIFFITH THOMAS

"George"

Band; Orchestra; Orchestra and Band Orchestra; French Club.

CAROL JEANNE TOOMEY
"Irish"
 Choral Club.

ETHEL J. WALSH
"Jinx"
 Y-Teen; Junior Friendship Club;
 French Club.

FRANK RICHARD TRACY
"Frankie"
 Varsity Football; Varsity Wrestling;
 Foreman.

HENRIETTA WELKE
"Hennie"
 Y-Teen; Choral Club; 9th
 Grade Chorus; Football Queen
 Attendant - 1946.

SHIRLEY TREDER
"Shirl"

SHIRLEY EVELYN WELLMAN
"Shirl"
 Art Club; Orchestra.

DONNA JEAN VAN BUREN
"Van"
 9th Grade Chorus; Jr. Friendship
 Club; Choral Club; 12B
 Social Committee.

BETTY (STEARN) WHITE
"Bets"
 Glee Club.

NORMAN A. VISICH
"Norm"
 Boys' Leaders Club; Senior A
 Capella Choir; Decathlon; Reserve
 Football; 11A Social Committee,
 Chairman; Foreign Affairs Council.

GLENN EDWARD WIESE
"J.J."

ELEANORE M. WALSH
"El"
 Y-Teen; Junior Friendship Club;
 French Club.

RICHARD JOHN WINN
"Dick"
 Band; Orchestra; Orchestra and
 Band Club, Vice-President; Student
 Council.

DONALD E. WINGELETH

"Don"

German Club; Foreman's Club;
Reserve Track; Audio Aids
Club.

JAMES F. WOOLF

"Wolf"

9th Grade Chorus; Stage Pro-
duction.

LEONARD F. WISNIEWSKI

"Len"

National Honor Society; Ger-
man Club; Reserve Football and
Basketball; Senior A Capella
Choir; Student Council.

DOROTHY M. YOST

"Dot"

Choral Club.

BARBARA JEANNE WITTICH

"Barb"

National Honor Society; Art
Club, President; Latin Club
retary; Senior A Capella Choir;
Y-Teen; 12A Yearbook Com-
mittee; Rhodes Review; Choral
Club; Track Queen Attend-
ant - 1946.

GAYLE MADLYN YOUNG

"Sparky"

Y-Teen; Choral Club; 11A So-
cial Committee, Chairman; 12B
Social Committee; Student
Council; 12A Class Flower and
Colors Committee, Chairman;
Football Queen Attendant 1946.

JAMES A. WINDER

"Jim"

Foreman's Club.

GIRLS' LEADERS

BOYS' LEADERS

BASKETBALL

FOOTBALL

WRESTLING

TRACK

HONOR SOCIETY

CLASS PROPHECY

Rocket-bikes parked here. Space-ship 6-13647 leaves upon your arrival. You're passenger number 196, you know. All right, take your seat, and as we call the roll we'll tell you just what happened and is happening since we last met, so long ago. Comfortable? All right, here goes!

Paul Mason came through and invented a rocket-scooter.

Lois Leahy, Geraldine Kleinfeld, Marge Gibson, and Ethel Frantz are all teaching school in the basements of dear old Rhodes High.

Carol Sellars finally becomes a professional "car-wrecker."

Rudy Bauer and Ethel Pavlik are taking over Mr. and Mrs. America's duet at the Arena. Maxine Selnau finally sits on Mr. Jacob's lap after 20 years.

Lenore Stoker is now running an orphanage for all those poor fish who got lower grades than she did when she was in school.

Shirley Wellman is still a quiet girl.

Betty Jane Sundermeier married for five years to Einstein.

Donna Van Buren is still acting like the young innocent type.

Carol Toomey exchanged diamond for gold wedding band.

Our class has two very famous people in it. We are fortunate to be able to do a little advertising for them. They are the twin undertakers Kormos and Likowski.

Don Rearich still writing Christmas Carols (Launcelot Limberlip).

The greatest inventor of times is Ray Rocco. His latest is a Pin Setting Machine.

Dolores Mizanty knitting bundles for Richard Harbart.

After traveling to Paris, Berlin, Rome, and London to study dress designing, Gerry Cross finally gave up and got married.

Elaine Svonava taking over for Kate Smith with Kip Andrus as Ted Collins.

James Kaul, John Augustine, Eddy Adamczyk finally learn about the birds and bees from Herbie Hutter.

Jim Sudyk, sports editor, is still on the chief's black list.

Dow Drukker finally hired by Conover Modeling Agency; now he can take all the bathing suit snaps he wants.

Calendar: Handsome Fulius O'Skeebo of the movies divorces sixth wife in haste. It is rumored that Joanne Macuga is next.

Richard Jordan opening the friendly Chinese Laundry. Jean Irons.

Marion Carey teaches school of twelve—eleven of her own!

The Met Opera finally hires Dick Dunn—moving scenery!

Having dealt with such a "problem," Donna Gustawes becomes female Mr. Anthony!

The latest rage from Paris is purple hair. Alice Giroski, Celia Kempka, and Lenore Houseman have now made the green stage.

Bulsiewicz, Wisniewski, Swizynski, and Hrehocik have finally taken out citizenship papers.

Hank Luinski playing second fiddle in Ken Biller's all-girl orchestra.

Doris Schmock disillusioned because of the long skirts era in 1948.

We hear that Tess Chonacki has been wired.

Gene Kovacs becomes Vic's understudy.

It's been 20 years now, but we can still hear the echos of Wayne "Doberman" Grant in the halls of Rhodes. "Bow, wow!"

Jinx Soltis rides in on the latest Ford creation.

Irene Repasky introducing latest styles in New York's elite clubs.

Joe Reis trying to keep his family up with the Rabbits.

Ray Miller outdoes father, becomes mayor.

Paul Marcus officially taking over Mr. Seitz's driving class at Rhodes.

Stan Boros talks his way into a four-minute mile.

George Drazdik is dying from the "Young Widow" Brown Plague. Elaine, that is.

Jack Smith and Dorothy Stocks form the new Government.

Walt Barna still turning down professional offers.

Vernon Klinect Admiral—Sea Scouts. Junior that is!

Wanda Jankowski still pulling the plow for John.

Robert Wood touring the country on his 105 appearance as Hamlet.

Richard Winn and Marilyn Dipple settling down and raising little French Horns.

Frank Tracy has been pomoted. He now has a whole red suit!

Ruth Malenky raising "peeps."

Don Wingleth was voted Mr. Five by Five of 1960.

Has Wanda changed her name or is she still on the Ball?

Ann Cassell and Ronald Lege still having their names mis-pronounced.

Chuck builds his Castle's in the air, and takes a long-awaited trip to Mars.

Ken Buser still wondering why Mr. Gaiser moved his paraphernalia out of the dark room

Doris Busato is the first soprano soloist on "Hart's Mountain Food" program.

Janis Krause, Isla Mims, and Doris Biggs open a poultry farm because they were such clucks with Doris selling Eg-ner.

Betty Jane Peters teaching a course in cosmotology.

Eleanor Berish advertising Dutch Cleanser for the face you love to touch.

Grace Fenrich has taken over "Fanny's" business.

Mel Holzman, the Tyrone Power of 1960, wins the Academy Award for his performance in "Forever Walking Free" (Bachelor).

Roger Doering wins the Adolph Menjou Award of 1960.
 "Peggy" Huebner has just published her 20th edition of "How to Win Friends and Influence People."
 Steve Stibora competing in the 1952 Olympics in the "Shot Put."
 Shirley Treder still recuperating from her role in "Lady Macbeth."
 Flash: Pat Gower becomes the first woman student to enter John Carroll University.
 Barbara Wittich, now Mrs. J. R., is **still** the "Little Miss Fix-it" as long as there are a boy and girl who don't know each other — well.
 Joy Overly and John Cehlar become champion tomato eaters.
 The Neumann-Welke football team finally opposing the Marick-Reta aggregation.
 The gals still swoon over Ray Geiger's car — and how does Ray feel about that?????
 Arlene Roth and June Mokry are still having retakes.
 Schellhardt, Priebe, and Kittelberger are still hunting for neon signs for the Honor Society inductions.
 Pat Hoenig is still trying to talk her sister into changing her wedding date so she can go to the Prom.
 Al Grunau becomes an obstetrician and is now taking care of "Babes" the same as he did in high school.
 Bob Hope chooses Jane Burke "My Favorite Red-Head."
 Don Piatak is building up his thumbs to take over his father's meat market.
 Lownita Palmeter is still trying to spell her name for the public.
 Betty Speter is still using the class bells for an excuse to end those short letters.
 Wayne Farrar is now selling aprons — Strings, that is.
 Dick Schuller is now replacing Orsen Welles as the Great Orator.
 June Rahlfs comes back from Florida with a newly acquired southern accent.
 Gayle Young, opening her saloon. Body-building courses offered.
 Roger Holan opening his own book store with Wanda Peters as salesgirl.
 Dick Allen and Joanne Fleder trying to pass Chemistry in their last years.
 Dick Ptacek starting a local Charles Atlas establishment.
 Dick Shope is looking **yet** for an informal date.
 Alice Pretzer, an old married woman, settles down to raise 4H recruits.
 Jean, at thirty-eight, Skowron around to be a bride.
 Norm Visich grows long tresses to sell for women's wigs.
 Wilbert Janke studying his collection of dinosaurs (Oocthysauors).
 After pitching woo Boston style, Art Cross moves 2 inches closer to Carol Bergen on the love seat.
 Dorothy Samosky, Louise Brink, and Corky Flowers do sister acts with electric fans.
 Have you seen him? He pulls girls out of hats instead of bunnies. James Woolf has become a famous hypnotist.
 Elsie Andres has resigned to teach her children the answers to the Psycho Test.
 Dolores Friedle that once quiet girl, has now settled down to farm life — raising cain.
 Stationery companies go out of business as Irene Kaminski's boyfriend comes home.
 Dick Polenz goes on relief as refrigerators come in and ice-houses go out.
 Earl still looking forward to the Dey that he will become a man.
 Eileen is no longer a "Niece," she's now a "Mama."
 Carol Barth's theme song still "Oh, Mr. Gallagher!"
 Richard Rieker, Pete Glavinos, Glenn Wiese, and Pat Book are publishers of the true life experiences and informative article, "One Thousand Different Ways to Cut a Class and Other Tails."
 Martha Edwards, Betsy Buer, Marion Khoelke, and Alva Mason still looking down on the world.
 Dorothy Yost marries Roger Aschmeyer so her children can sit in the first rows in class.
 Mike Solar and Ed McIntyre still at Rhodes became doormen at the second floor girls' washroom.
 Betty Fissel, Steffie Kuczek, and Jenny Hodapp filling whirls at the Russian Ballet.
 Velma Griffin still boxing 'em.
 The Walshes still confusing the boss. One married him, one works for him. Who keeps house? The boss.
 Miss Stencil of 1970 ————— Pat Kuebler.
 Obojski is editor of the Press. One-man staff is Norella Lee Jedlick.
 Don Banks, after seven months in service, proves variety is spice of life.
 Georgia, "mail order" Krause, gets married the same way.
 Ronald Reese, George Huth, and Clarence Krupp are seeing world premiers at the Memphis Cinema.
 Doris Donahue and Betty (Stearn) White dye their hair three different flavors! Strawberry Blackberry, and Peroxide.
 Faye "how-de-do-de" Kelsch hasn't let the grammar school spark die.
 Living in the shelter of the YMCA, we find Marge Kadar.
 Even though their last names have changed, Dorothy Drake
 Dorothy Gabriel
 Dorothy Hasek
 Dorothy Shuba
 Dorothy Hemann

still have something in common!
 Donna Andrus just finishing her latest memoirs, "Forever Andrus."
 Lucille Cismar has finally out-done Sonja. On ice with rollers!

Mike (Friar) Ondo discussing the attributes of clean living.
Richard Meyer has a growing concern at Brookside Park. Monkey Business.
Jim Barb, super-salesman of the "You Sell It" Company, finally sells a ping pong paddle to Bob Chiletz so Bob can carry on this career.
The interest on all of George Thomas's penny bets at the rate of .01% would finance the swimming pool of the now crumbling Rhodes High.
Don and Normie Nuezil usher at the New Y as the summerseason opens again.
Phyllis Cantieny and Booby Schmidt swap silhouettes.
Joe Roth still trying for a Friday night date with Betty Lou Hoyt.
Mary Mann, Mary Ann Guth, and Jeanne Koeth collaborate on "How Smoke Gets In Your Eyes."
Jack Rohrbach tutoring all girl athletic teams free.
Jack Bindernaaaaaagle and John Chikik are now coaching basketball at Bloberg's Academy for Girls.
Earl Franklin still uses his 60-second workout, (Kreml that is).
Gene Krupa quits the business because Vince McKeon is too much competition.
The Bakers' Convention recently nominated Jennie Colino as Miss Pretzel Bender of 1970. She's really making dough!
Arlene Novak retires as lady wrestler — competition too tough!
Gerry Matheson pawned her engagement ring to help with honey-moon expenses.
Marge Kress owner of "Nippers Noodle Shop" on the present site of the Dust Bowl. Pat Cook- (S).
Jim Winter has been engaged as a model for Kreml before ad, and Earl Franklin for the after-effects.
Starr Galloway and Shirley settle down and start raising little violinists.

LAST WILL AND TESTAMENT

We, the class of June, 1947, being of dubious mental capacity (in spite of the frantic efforts of the faculty), and uncoordinated physical condition (thanks to G. E.'s Military Prep and Miss Stanley's Danish Exercises), do hereby declare this to be our Last Will and Testament. (903—shhhhhh!)

PLANK I

Chip 1. We humbly express our gratitude to the greying members of the faculty, who have borne the brunt of the load, which our parents abandoned.

Chip 2. To Mr. Henderson, who laboriously worked against superior odds and indifference, we leave Chuck Castle's charred lab desk, and a sadly depleted stock of glassware.

Chip 3. We leave to Mr. Bryan the lower classmen, who, we trust, will get as **square** a deal as we did. (We understand that those little pink slips are going to be **square** next semester!)

PLANK II

Splinter 1. We leave to Miss Keller a "holy" choir, due to the **holes** left by Senior graduates.

Splinter 2. We also leave the Glee Club, the Band, the Orchestra, the Octette, and the Triple Trio devoid of many good (?) musicians.

PLANK III

Sliver 1. To Mr. Seedhouse, the Billy Rose of Rhodes, we leave the broken ranks of the Boys' Leaders.

Sliver 2. To the Boys' Leaders we leave the exorbitant schemes of extortion — if the student body has any money left!

Sliver 3. To Miss Stanley we leave the Girls' Leaders, reduced with the graduation of Seniors, and saddened by the graduation of chauffeur Marilyn Dipple.

Sliver 4. In leaving, we take with us much of the offensive punch of the football and basketball teams, the strangling holds of the wrestling squad, and the wings of the track team, but leave to the underclassmen the hope and the challenge of putting Rhodes in **first** place in all sports — and keeping her there. (Let's hope the Sports writers find a place for Rhodes in the headlines soon!)

PLANK IV

Sawdust 1. We leave vacant officary positions in the multitudinous clubs of the school. (Whatever will they do without Secretary Jack Rohrbach? !!!)

Sawdust 2. We leave a depopulated state — — — half of the girls are rushing to the state of Florida, and the other half to the state of matrimony.

Sawdust 3. For any foolish underclassmen who might wish to follow — heaven knows why or where — we take along those two characters of rallies — Schmidt and Dunn, Inc.

Sawdust 4. We leave the smokey haven of "Rippers' Heaven," Hancy's to anyone who wants to know the office better.

Sawdust 5. We leave a vacant parking space where Ray Geiger's electric-blue coupe used to wait (?).

Sawdust 6. Speaking of wood, not Robert, we leave to underclassmen the chips of education where we let them fall.

Open the door, Richard — we're going!

(The End of the Bored)

Notoriousized by:
Roger Aschmeyer
June Ralphs

CLASS HISTORY

Ever since that first vigorous, sun-shiny day, four years ago, the majority of those "flats" who noisily crowded the auditorium have stuck to their guns and now will receive their hard-earned diplomas. As we look back, we must admit it was a lot of fun.

That first week of confusion over room locations, program changes, gym uniforms, lockers and just plain getting acquainted, should long be remembered.

Our future star varsity athletes started early to strain in sweat in the Freshman sports.

Do you recall the first members of our class to play on the athletic field? Of course you do. They really looked good in their blue and white band uniforms.

By the way, did you know that Herb Hutter's dynamic career began when he scattered sneezing powder in his 9B Algebra class?

It was in this first semester that boys and girls began to notice each other. Those who've had a different "steady" during each of the four years will have a lot to remember.

Those first report cards certainly caused many shocked and pleased looks.

Then when the 9B semester ended, we acted like first-class veterans.

All the screwy initiations that our members have had to suffer through — everything from dresses on boys to misplaced make-up on the girls!

Didn't you just grieve for a haircut like the boys' leaders got? How long did it take for that hair to grow back, boys?

Then there were the ambitious people who transferred to other schools, only to come back to the old stamping grounds.

Boy, did that first summer vacation seem like a pleasure!

How did all the little mermaids fare in their first trials?

As one of our athletes started out on the varsity, the rest of the pig-skin lovers were being dragged around by Latin to the tune of 70-0.

How about all those bond-selling campaigns we had, and how the same people always were on top?

Speaking of bonds, that was a nice picnic the girls gave the boys for beating them in our class contest.

Remember the fine spring day when we were so shocked to hear of Mr. Schultz being dead, and how we all stood up in reverence?

Then, there's the fateful spring when six daring people admitted their intentions of becoming teachers and braved their schoolmates' laughter to form F.T.A.

Then the two days Dick Dunn swooned (?) us in the Emperor's Clothes.

That was some 11A class picnic we had, but why didn't Mr. Henderson like it? Wet, wasn't it.

Then there's the immortal fame of Jack Rohrbach, the football star.

Will this class ever forget the twinkles in Miss Cherrington's eyes?

We should all remember the solemn Honor Society induction that literally brought the roof down, with the letters.

As seniors, the boys certainly found out what senior gym and rough-house were like.

Kilroy surely got around.

Some people are still asking who the Huthists and the Tay Ama's are.

Who thought up the Fun House at our Hallowe'en party?

Where did all the cake and cocoa come from at the 12B-A informal?

After admiring distinguished Mr. Jacob for years, no senior girl can take him to the Prom — he's married.

What a shame we have to leave just when we're becoming re-acquainted with Mr. "Ollie" Hoffman.

Rhodes High is going to seem grim after it loses Janie Burke's bubbling humor.

That Ohio State Psychological test made some people wonder if they really should graduate.

Well, this doesn't seem like much, but it is our history — can we help what happened?

Clarence W. Krupp
Norella Lee Jedlick

NAMES

ADDRESSES

Adamczyk, Edward George.....4224 Wichita Ave.
 Allen, Richard F.....1314 Irving Ave.
 Andres, Elsie Marie.....4320 Brooklyn Ave.
 Andrus, Donald A.....5003 Pearl Road
 Andrus, Donna June.....4120 W. 49th St.
 Aschmeyer, Roger James.....4693 Morningside Dr.
 Augustine, John Joseph.....3304 Hennings Rd.
 Ball, Wanda Ann.....2606 Tate Ave.
 Banks, Donald R.....11223 Kensington Dr.—Vet.
 Barb, Basil James, Jr.....4323 W. 66th St.
 Barna, Walter.....1735 Maynard Ave.
 Barth, Carol.....3505 Krather Rd.
 Bauer, Rudolph Lewis.....2310 Hood Ave.
 Bergen, Carol Jean.....5218 Ira Ave.
 Berish, Eleanore L.....4512 Oak Park Ave.
 Biggs, Doris.....4511 Henritze Ave.
 Biller, Kenneth E.....1330 Plymouth Rd.
 Bindernagel, Jack.....3437 Krather Rd.
 Bloberg, Carl Eric, Jr.....3104 Portman Ave.
 Book, Patricia.....4705 Ira Ave.
 Boros, Stanley.....4377 W. 61st St.
 Boroway, Julia.....4502 Wichita Ave.
 Brink, Louise Marie.....1914 Cook Ave.
 Brown, Elaine I.....1702 Willey Ave.
 Buer, Frieda Betsy.....7106 Ridgemore Ave.
 Bulsiewicz, Clarence.....4481 W. 30th St.
 Burke, Jane Margaret.....2404 Schell Ave.
 Busato, Doris Catherine.....3204 Archmere Ave.
 Buser, Kenneth Roy.....4251 W. 63rd St.
 Cantieny, Phyllis Mae.....4803 Ira Ave.
 Carey, Marion Lucille.....4925 State Road
 Cassell, Anna Cecelia.....4018 Cypress Ave.
 Castle, Charles Herbert.....3009 Tampa Ave.
 Cehlar, John Joseph.....3815 Biddulph Ave.
 Chikik, John, Jr.....3002 Searsdale Ave.
 Chilotz, Robert Stanley.....5617 Northcliffe Ave.
 Chonacki, Tessie I.....2052 Hillcrest Ave.
 Cismar, Lucille Mary.....3320 Cypress Ave.
 Colino, Jennie Mary.....4017 Woburn Ave.
 Cook, Patricia J.....4353 W. 60th St.
 Cross, Arthur M.....3706 Leopold Ave.
 Dey, Earl Melvin.....4317 W. 48th St.
 Dipple, Marilyn.....4664 Landchester Rd.
 Dooring, Roger Milton.....1909 Cypress Ave.
 Donahue, Doris Jean.....4019 Brooklyn Ave.
 Drake, Dorothy Ann.....4102 Memphis Ave.
 Drazdik, George R.....5601 Stickney Ave.
 Drukker, Dow M.....3315 Archwood Ave.
 Dunn, Richard Walter.....4377 W. 66th St.
 Edwards, Martha Jane.....2921 Hillcrest Ave.
 Egner, Doris Ann.....4652 W. 45th St.
 Farrar, Wayne Thomas.....4791 Broadale Ave.
 Fenrich, Grace L.....3205 Bader Ave.
 Fissel, Betty Mae.....3534 Broadview Rd.
 Fleder, Joanne Katherine.....4107 Woburn Ave.
 Flowers, Corine Lois.....6900 Southfield Ave.
 Franklin, Earl R.....5207 Wichita Ave.
 Frantz, Ethel Ann.....4515 W. 20th St.
 Friedle, Dolores Mae.....4720 Behrwald Ave.
 Gabriel, Dorothy Ann.....3829 Dawning Ave.
 Galloway, Starr C.....4099 W. 48th St.
 Geiger, Ray F.....5209 Memphis Ave.
 Gibson, Marjorie.....4112 Woburn Ave.
 Girowski, Alice.....3916 Ardmore Ave.
 Glavinis, Peter G.....4457 W. 49th St.
 Gower, Patsy Carroll.....1919 Cook Ave.
 Grant, Roland Wayne.....4557 South Hills Dr.
 Griffin, Velma M.....4501 Memphis Ave.
 Gross, Geraldine E.....4429 W. 51st St.
 Grunau, Alan Walter.....2022 Tate Ave.
 Gustawas, Donna Marie.....4131 W. 16th St.
 Guth, Mary Ann.....6504 Woodhaven Ave.
 Harbart, Richard E.....4566 Pearl Rd.
 Hasek, Dorothy M.....2190 W. 83rd St.
 Hemann, Dorothy Ann.....4360 W. 62nd Ave.
 Hodapp, Genevieve I.....3301 Searlsdale Ave.
 Hoenig, Patricia.....4345 W. 50th St.
 Holan, Roger A.....4397 W. 58th St.
 Holzman, Melvin A.....1314 Irving Ave.
 Houseman, Lenore Marie.....4240 W. 24th St.
 Hoyt, Elizabeth L.....4213 Spokane Ave.
 Hrehocik, Steve John, Jr.....3705 Leopold Ave.
 Huebner, Mary Ann.....4506 Wetzell Ave.
 Huth, George Homer.....5101 Archmere Ave.
 Hutter, Herbert F.....5625 Archmere Ave.
 Irons, Jean Luella.....1618 Denley Ave.
 Janke, Wilbert O.....3309 Bader Ave.
 Jankowski, Wanda.....4702 Hinckley Ave.
 Jedlick, Norella-Lee.....4326 W. 58th St.
 Jordan, Richard Philip.....3003 Cypress Ave.
 Kadar, Margaret G.....4551 South Hills Dr.
 Kaminski, Irene.....4410 Gifford Ave.
 Kaul, James William.....740 W. Schaaf Rd.
 Kelsch, Faye Noreen.....8607 Morton Ave.
 Kempka, Celia Joanne.....2911 Saratoga Ave.
 Kittelberger, James Eyer.....3717 Spokane Ave.
 Kleinfeld, Geraldine.....2423 Tampa Ave.
 Klinect, Vernon M.....4409 Bader Ave.
 Koehlke, Marion LaVerne.....1621 Tarlton Ave.
 Koeth, Joanne Marie.....4633 Burger Ave.

Kormos, John L.....4824 W. 19th St.
 Kovacs, Eugene.....4201 Valley Rd.—Vet.
 Krause, Georgia Fay.....4310 Behrwald Ave.
 Krause, Janis Marion.....1719 Saratoga Ave.
 Kress, Marjorie.....4650 Pearl Rd.
 Krupp, Clarence W.....4140 W. 49th St.
 Kuczek, Stephanie H.....3309 Montclair Ave.
 Kuebler, Patricia Lenore.....5309 Northcliff Ave.
 Leahy, Lois Harriet.....2058 Spring Rd.
 Lege, Ronald E.....4015 Gifford Ave.
 Likowski, Ray J.....4701 Gifford Ave.
 Luinski, Henry J.....5303 Behrwald Ave.
 Macuga, Joanne I.....7908 Brecksville Rd.
 Malenky, Ruth Helen.....4613 W. 41st St.
 Mann, Mary Elizabeth.....4251 W. 24th St.
 Marick, Rolland Gene.....4322 Bucyrus Ave.
 Markus, Paul, Jr.....2208 Tate Ave.
 Mason, Alva Doris.....4337 W. 48th St.
 Mason, Paul Milton.....4164 W. 50th St.
 Matheson, Geraldine E.....3814 Buechner Ave.
 McIntyre, Edward Gilbert.....4339 W. 35th St.
 McKeen, Vincent Jerome.....4438 Pearl Rd.
 Meyer, Richard Albert.....4527 Broadview Rd.
 Miller, Ray Charles, Jr.....5829 Archmere Ave.—Vet.
 Mims, Isla Jewel.....5705 Behrwald Ave.
 Mizanty, Dolores J.....1937 Mayview Ave.
 Mokry, Juno Ann.....2404 Oak Park Ave.
 Neumann, Richard F.....4610 Wellington Ave., Parma
 Neuzil, Donald Lee.....4396 W. 50th St.
 Neuzil, Norman Alfred.....4514 Oak Park Ave.
 Niece, Shirley Eileen.....2570 Loop Dr., No. 216
 Novak, Arlene Ann.....2006 Tampa Ave.
 Obojski, Robert Thaddeus.....1502 Tarlton Ave.
 Ondo, Michael Aloysius.....3909 Oak Park Ave.
 Overly, Joy Pauline.....4346 W. 61st St.
 Palmeter, Lownita G.....3103 Cypress Ave.
 Pavlik, Ethel Louise.....2304 Roanoke Ave.
 Peters, Betty Jane.....5908 Flowerdale Ave.
 Peters, Wanda.....4313 Ardmore Ave.
 Piatak, Donald J.....6001 Brookside Dr.
 Polenz, Richard E.....3511 Broadview Rd.
 Pretzer, Alice Mae.....4685 Morningside Dr.
 Priebe, Edward Paul.....2221 Portman Ave.
 Ptacek, Richard Paul.....4704 W. 35th St.
 Rahifs, June Christine.....4522 Broadale Rd.
 Rearick, Donn L.....4346 W. 60th St.
 Rees, Ronald Wayne.....4260 W. 49th St.
 Reis, Joseph David.....3720 Biddulph Ave.
 Repaske, Irene Mae.....4711 Brookside Dr.
 Reta, Mary Ann.....5805 Vandalia Ave.
 Rieker, Richard.....4507 W. 20th St.
 Rocco, Raymond J.....6610 Flowerdale Ave.
 Rohrbach, John Patrick.....4306 W. 62nd St.
 Roth, Arlene Mae.....4333 W. 61st St.
 Roth, Joseph Paul.....3103 Saratoga Ave.
 Samosky, Dorothy G.....4330 W. 50th St.
 Schellhardt, Richard H.....3404 Roanoke Ave.
 Schmidt, Herman W., Jr.....3280 W. 162nd St.
 Schmock, Doris.....3303 Montclair Ave.
 Schuller, Richard.....4084 W. 50th St.
 Sellars, Carol Louise.....4629 Burger Ave.
 Seltau, Maxine Marie.....2315 Schell Ave.
 Shope, Richard E.....3443 W. 58th St.
 Shuba, Dorothy I.....5100 Stickney Ave.
 Skeebo, Julius.....4603 W. 57th St.
 Skowron, Jean Barbara.....4486 W. 12th St.
 Smith, John Carl.....4011 Cypress Ave.
 Solar, Michael.....4463 W. 57th St.
 Soltis, Jeanne Beth.....1406 Mayview Ave.
 Sotak, Dolores.....4614 Spokane Ave.
 Speter, Betty Marie.....2805 Portman Ave.
 Stibora, Stephen.....4315 Stickney Ave.
 Stocks, Dorothy May.....4438 W. 48th St.
 Stoker, Lenore Rita.....4202 Behrwald Ave.
 String, James Norman.....1800 Alvin Ave.
 Sudyk, James Edward.....7007 Brookside Dr.
 Sundermeier, Betty Jane.....4190 W. 59th St.
 Svonava, Elaine E.....5918 Vandalia Ave.
 Swizynski, Paul.....3615 Behrwald Ave.
 Thomas, George Griffith.....4330 W. 23rd St.
 Toomey, Carol Jeanne.....3021 Tate Ave.
 Tracy, Frank Richard.....4014 Gifford Ave.
 Treder, Shirley.....2109 Grovewood Ave., Parma
 VanBuren, Donna Jean.....4886 W. 13th St.
 Visich, Norman Anthony.....4617 Brooklyn Ave.
 Walsh, Eleanore Mae.....4606 Gifford Ave.
 Walsh, Eethel Jean.....4606 Gifford Ave.
 Welke, Henrietta.....4541 Pearl Road
 Wellman, Shirley Evelyn.....4709 Ardmore Ave.
 White, Betty Jane.....4417 W. 49th St.
 Wiese, Glenn Edward.....4322 W. 48th St.
 Winder, James.....4115 Woburn Ave.
 Wing, Richard John.....1909 Mayview Ave.
 Wingleeth, Donald E.....4433 W. 30th St.
 Wisniewski, Leonard F.....4519 W. 42nd St.
 Wittich, Barbara Jeanne.....4557 Ridge Rd.
 Wood, Robert Charles.....4649 South Hills Dr.
 Wolf, James F.....1817 Treadway Ave.
 Yost, Dorothy Martha.....3311 Cypress Ave.
 Young, Gaylo Madlyn.....4713 Archmere Ave.