

LURE 2 Verses 7 - 14

Miss Velma Markman
3916 Stow Rd.
Stow

And she brought forth her first-born Son; and she wrapped Him in swaddling clothes, and laid him in a manger, because there was no room for them in the inn.

And there were shepherds in the same country abiding in the field, and keeping watch by night over their flock. And an angel of the Lord stood by them, and the glory of the Lord shone round about them; and they were sore afraid. And the angel said unto them, Be not afraid; for behold, I bring you good tidings of great joy which shall be to all the people; for there is born to you this day in the city of David a Savior, who is Christ the Lord. And this is the sign unto you; Ye shall find a Babe wrapped in swaddling clothes, and lying in a manger. And suddenly there was with the angel a multitude of the heavenly host praising God, and saying,

Glory to God in the highest,

And on earth peace among men in whom He is well pleased.

Stow
PRESS

KEEP UP WITH STOW

Volume I Issue 6 December 24, 1959 Single Copy 10¢

MINIERS HOMELESS FOR CHRISTMAS

The Bill Minier family of four, formerly of Kent Rd., now of four different addresses, including City Hospital, are without a place to make their home. Their former home, destroyed by the recent crash of a plane, is charred and gaping.

They want to stay in Stow. Son Bud attends Stow High.

Hattie, his mother, wants to continue her work as Stow correspondent for the Record-Courier. She has been told by her doctor that she must not live where there are stairs to climb when she is released from the hospital.

However, husband Bill has been unable so far to find suitable quarters so the family can

establish a home again when Hattie is released from the hospital.

They need a one-floor, furnished apartment or house (their furniture was all destroyed in the fire resulting from the crash) in the Stow phone district.

Perhaps a member of one of the clubs Hattie has helped

with publicity will know of an available place. Perhaps a family is wintering in the south, and would rent their house temporarily.

If you have any solution for this small Stow family, call Hattie Minier at Akron City Hospital. If they have a mixed-up Christmas, maybe at least they can start the new year with hope.

Only after you have given courage
to the willing hands who
constantly wait on loved
ones in the face of black
doubt;

only after you have given comfort
where fresh grief has not
stilled the question of
why and has left dismal
discouragement;

only after you have given cheer
to some neglected folk
befriending them in dark
despair;

only then approach the sheer
brilliance of the Star and kneel
in humble adoration of the Christ Child.

— Grace Hagey

THE STOW PRESS

Entered as second-class matter December 2, 1959, at the postoffice at Cuyahoga Falls, Ohio, under act of March 3, 1897.

PUBLISHED EVERY THURSDAY

By STOW PRESS
BOX 603 STOW, OHIO
SUBSCRIPTION RATE
\$2.50 PER YEAR PAYABLE IN ADVANCE

Please enter my subscription for 1 year.

CHECK ENCLOSED ☐
BILL ME ☐

Name

Address

City State

THE STOW PRESS
P.O. Box 603 Stow, Ohio

Editor — Peg Knight

Contributors —

Ruth Holden Kathy Martin
Grace Hagey Frank Green
Ray Kincaid Terry McIntyre

Photographer — Phillip Long

(Club news and personal items should reach us by the Friday before publication date. Advertising deadline is Saturday noon before publication.)

Way Back When

by Frank Green

A "GREEN CHRISTMAS" BACK WHEN

Christmas was mostly a home affair when I was a boy. There was little of the glittering pagentry of today. More sincerity, less pretense, in our giving. But this is not a bitter soliloquy.

So far back as I remember, we did have a party in the Sunday School. Often a tree and colored muslin bags full of candy and an orange for every child. They were strung all over the tree with popcorn balls and made a pretty show.

A Santa Claus handed them out to us eager kids. There was lovely singing too, and a simple play in which mammas proudly displayed their talented offspring. At home we hung up our long wool stockings and hurried down stairs in the morning from our chilly bedrooms to be the first to say "Merry Christmas" and, of course, to find out what Santa Claus (?) had put in our stockings. I especially remember two Christmas mornings.

Sometime before the first one I had made it quite plain that I either wanted a bought sled, or a pair of skates. Imagine my glee when I found both of them under my stocking. (In those days skates clamped onto your shoes. They weren't made all in one piece with the shoes.)

The stocking had the usual orange, candy, and Grandma Stow's doughnuts cut to look like little children. I remember just how they looked. The sled was short and rather high off the ground. I soon discarded it for a long low one that I could slam down and go "belly bunts." I think my sister Daisy used the little one. I learned to skate with those skates but I always had to wear leather boots when I skated—my ankles were weak. After the boots got wet a few times they stood alone and held my ankles up.

The other Christmas morning, after we were all seated at breakfast table, five of us Green children—four girls and one boy—Father said "Ellen, now bring on the oysters." Mamma brought the big dish pan in. Instead of oysters it had five napkins, each

folded into a silver holder with our names engraved on them. The girls' rings were round, mine was flat on the bottom but hipped over the top. I think those rings are still mixed in with the silverware.

Father spent most of this time in the evenings reading or writing in his study. The rest of the family were clustered around the big wood base burner in the living room. I had my "nose in a book" or was playing chess with my sister Mary, the only one of the girls that cared for it. Father would come in and read aloud, from anything he liked, to all of us. It might be a poem, a selection from Hamlet, or if it was Christmas Eve, it could have been "The Night Before Christmas."

We all liked fun but got much of it right at home. We couldn't hop into our new car for we had none, and we had some responsibilities. The cows had to be fed and milked. I spoke of the base burner in the sitting room. It was a wood-hog but there were six other stoves in the house and only one boy to carry wood for them. Oh well, I lived a long time through it and I still love Christmas. I am not so very old!

Town Hall

Last week Village Council passed a resolution exempting farm buildings from the control and regulation of the building code. Farm dwellings and residences are not exempted.

Each councilman leaving council made a short farewell speech to thank everyone concerned, and concluded they had accomplished "some good" during their term.

Newly elected council members were present to watch and listen.

Coming in the future: more about Tri-County's plan for Stow and introductions to your new councilmen.

Terry Talks of High

by Terry McIntyre

Here a party, there a party, everywhere a party, party, party. The Christmas vacation is here and everyone is getting ready for guests, Santa Claus, or/and parties. Saturday night after the basketball game the members of the Glee Club and all the seniors met at Cindy

Brown's house for eats, chatter, and lots of fun. She had a wonderful turn out and as they say, the more the merrier.

Monday, the twenty-eighth, there will be a taffy pull and slumber party at Terry Moore's house. There will be a party at her party, early in the evening, to which boys have been invited.

If you happen to wonder where all the seniors are on New Year's Eve, you will find them at Bernie Czartoski house. They will all meet there at 9:00 to say good-bye to the old year and hello to the new.

Last Friday night, the high school cooks had a party at Yanko's in the honor of Mrs. Marie Cross, who is retiring. Mrs. Cross has run the dishwasher at Stow for the past ten years. Attending the party were Mrs. Donna Black, Mrs. Cathy Detzler, Mrs. Lucille Day, Mrs. Edna Gleghorn, Mrs. Agnes Kirkpatrick, Mrs. Ruth Lawrentz, Mrs. Bea Ward, and Mrs. Margaret Murdick. A flaming shish kabob was served to Mrs. Cross, it was her first.

Also, on that Friday, the Glee Club and the Band presented a Christmas assembly for the student body. They sang and played carols and later invited the audience to join them in singing the more familiar tunes. During this program, the Dixie Dandies took the opportunity to show us what they could do with "Jingle Bells" and "Here Comes Santa Claus." They did a wonderful job, every foot was swinging with their beat.

The C.Y.F. of Stow Christian Church presented a Christmas pageant in front of the church. There were a different set of performers each night. On Tuesday and Wednesday, there were two presentations, one at seven o'clock and the other at

nine o'clock. Today will be the last performance at ten o'clock.

The Freshman Class officers have been elected. They are as follows: President, Dave Oblak; Vice President, Dave Garver; and Secretary-Treasurer is Jill Wright.

The Sophomores finally got their class jackets Friday. They are a beautiful soft shade of beige, with striking white trim. The emblems are a brown and white bulldog wearing a maroon and gold "S".

As some of you probably know, there was some question as to whether or not there would be a Senior play this year. There didn't seem to be any teacher who could arrange to spend every evening for about six weeks in order to direct the play. Finally Mrs. Ranta consented to take the responsibility. She teaches English and journalism, and even though she has very few seniors in her classes they

Jim Pardee, Stow High N.F.L. member, took third place in the humorous declamation division of an area contest held in Youngstown on December 12.

all think she is simply wonderful. The play "Time Out For Ginger" is simply darling. I have read it, but I won't tell you about it. Come and see for yourself. Everyone hopes it will be presented in February.

Merry Christmas!

BOB PARKERS SIGNS

TRUCK LETTERING

HEAVY EQUIPMENT

WINDOWS

SHOW CARDS

OVERDALE 8-3069

1633 GRAHAM ROAD STOW, OHIO

POWELL
INSURANCE AGENCY

Merry Christmas
to you

We will be closed
Dec. 24th to Dec. 28th.

3302 Kent Rd. OV 8-5414

King Roger Fredrick and Queen Nan Gaylord with their court attendants at the "Mystical Sleigh Ride", Sr. Y-Teen Christmas formal.

SPEE-DEE DRY CLEANER

NO EXTRA CHARGE FOR
PICK UP & DELIVERY
OV 8-5506

We sincerely thank you for
this past year's patronage and
hope that we can serve you
even better in the years to come.

Wishing You
A Merry Christmas
and a Bright
and Happy
New Year

HAROLD WINKLER - - - - CHET HOLT

We will be closed all day on Christmas
For emergency Prescription service call OV 8 3137

Socials and Personals

Frank Godfrey, active Stow Player, is recovering from an emergency appendectomy at Green Cross Hospital.

Mr. and Mrs. Henry Andreson and their daughter Linda of Darrow Rd., are visiting another daughter, Carol, in California for Christmas.

A daughter, Robin Lynn, weighing in at eight pounds, five ounces, was born to Mr. and Mrs. Ernest DuChene of Ravenna Dec. 12. The grandparents, Mr. and Mrs. A. J. DuChene of 3815 Hile Rd., also welcomed a new grandson, Dennis Ray, son of Mr. and Mrs. Raymond Mohr of Hudson on Nov. 20.

Mr. and Mrs. Philip Myers, 3014 Oakridge Rd., Silver Lake, will entertain 15 couples at a cocktail party before attending the formal Notre Dame Alumni Dance at the Portage Country Club on Tues. evening Dec. 29th.

An "Open House" party for 80 couples will be held from 2-6 p.m. on Sunday afternoon, Dec. 27th in the home of Mr. and Mrs. Keith Ruffner, 3007 Harriet Rd.

On Sunday evening Dec. 27 at 7:30 members of Our Lady of Grace Study Club and their hus-

bands will gather around a festive punch bowl in the home of Mr. and Mrs. Paul Kelly 3137 E. Edgerton. Buffet Supper will be served at 8 p.m., followed by games and dancing in the recreation room. Mrs. Ralph Burkley is completing arrangements.

In Sympathy—Funeral Mass was held in St. Martha's on Saturday, Dec. 19, for Mrs. Lucille McCormick, 581 Marview Ave., who was the mother of Mrs. A.J. Alexander, 3440 Oak Rd., and of William McCormick of Silver Lake.

Last week seemed to be for parties. Grant's had theirs, and Rudy Sprenger, manager, was presented with a good sized box containing a lively surprise. Co-op at Stow Plaza celebrated Saturday after closing, while Birnbaum's entertained on Thursday night, with the husbands of their customers as special guests.

VACATION TREAT FOR THE YOUNG FRY

Something for the kiddies to look forward to during vacation time is "Magic Flower", a puppet show which will be staged in the gymnasium at Holy Family School on Wednesday, December 30, at 11:00 a.m.

Producers are Sherman Puppet, Inc. of Cleveland. After the show the children are allowed to examine the puppets and are told informally how they are made and operated.

All Stow children are invited to come. Admission is 25¢ for children, 35¢ for adults.

Warnings are out from police and safety organizations that more accidents are predicted during this holiday season than ever before. BE CAREFUL!

Newly installed officers of the Munroe Falls Garden Club. (l. to r.) Mrs. Donald Lyle, secretary; Mrs. Perry Towne, treasurer; Mrs. Owen Oakes, vice-president; and Mrs. Monroe Carpenter, president.

Ruth Baker writes that her husband Jim is in the hospital. Just when they were getting so nicely settled in their new home in Arizona!

The Robert E. Vogels of 3475 Edgewood, added a baby girl to their family on Dec. 20. The new daughter brings them to a total of three girls and two boys.

Carl and Margaret Donaldson, Munroe Falls Ave. longtime Village residents celebrated their forty-second wedding anniversary on Dec. 20. And on Dec. 23 Village Clerk, Virginia L. Dove and her husband, Dan, observed their thirty-sixth wedding anniversary. Many happy returns of the day to both couples.

Mr. and Mrs. Roland Tickhill, Jr. are the very proud parents of their first born, a baby girl, weighing seven pounds six ounces at birth, Dec. 5, at Akron City Hospital. The new arrival has been named Kimberly Sue.

MUNROE FALLS PIPE-LINE

James Gagliardo is Cubmaster and Charles Conley Assistant Cubmaster of Cub Scout Pack 3175. Meetings are held the fourth Tuesday of each month at 7:30 p.m. at Riverview School. Serving on the Pack Committee are Chairman, Richard Lockhart, James Cross, Kenneth Sayre, Robert Pickton, Robert White, Allan Johnson, Robert Johnstone and R. E. Mangum. Den Mothers are Den 1, Mrs. Charles Conley; Den 2, Mrs. Harold Richard; Den 3, Mrs. Robert Lane; Den 4, Mrs. Richard Lockhart; Den 5, Mrs. William Hagat; Den 6, Mrs. Edward Dolbow; Den 7, Mrs. William Buskirk; and Den 8, Mrs. O. Denior. Den meetings are held once each week. On Tuesday, Dec. 15 the Pack meeting was held at Riverview School. Den 4 held opening exercises and a skit was given by Den 8. Santa attended the party and a good time was had by all.

Troop organizer, Mrs. Paul Monteith is very much pleased with the formation of six troops, at Riverview School. Leaders of fifth grade Troop 692 are Mrs. C. C. McColgan and Mrs. Ernest Green. Fourth grade Troop 748 is handled by Mrs. Monteith and Carol Wolfe. There are two third grade troops, 769 and 288 with leaders, Mrs. Charles Faris, Mrs. John Porosky, and Mrs. Carroll Ernsberger. Two second grade Brownie Troops are very active under the direction of Mrs. Martin Shiltz and Mrs. L.I. Horn. These troops are 48 and 406. Weekly meetings are held Monday, Tuesday and Wednesday at Riverview, following the school day. Altogether there are some 125 girls active in scouting at Riverview School. Most of the Troops went caroling during the holiday season, ending with a social hour and refreshments.

Merry Christmas

Happy New Year

From the

SPORT SHOPS

Stow-Kent Center
and Cuyahoga Falls

Young John Gleason of Darrow Rd. is moving into the holiday season with the burden of mononucleosis to keep him from gay gatherings.

Here's a date to be marked on your 1960 calendar. The annual Candelight Ball sponsored by Holy Name Society of Holy Family will be Feb. 6, at the University Club in Akron.

Kincaid Jewelry

all the joys of the Season

For the strike
of your life
The best treat
for your wife
is to dine at the "300" Room

STO-KENT LANES
3870 FISH CREEK RD. | STOW

Club News

Overdale Garden Club new officers; at the left; (clockwise) Mrs. W. C. Mast, secretary; Mrs. William Mulvehill, treasurer; Mrs. Jerry Peterman, retiring president; Mrs. J. C. Rasmussen, vice-president, at the right; Mrs. E. J. Mundorf, president.

Darrow Street Grange is sponsoring a New Year's Square Dance on January 1, 1960, from 9 p.m. till midnight.

Charles Call and his band will call and play. Admission is \$1.00 per person, and refreshments will be served.

Mr. and Mrs. Jack Dodd, OV 8-4629, and Mr. and Mrs. Jack Paugh, OL 3-2339 (Hudson) are on the committee and will answer questions of anyone interested.

Dancing will be at Grange Hall on Route 91 in Darrowville, where there's plenty of free parking space.

The annual Christmas party of the Stow-Silver Lake Business and Professional Women's Club was held Tuesday Dec. 15 at the Silver Lake Town Hall.

Committee in charge included officers; Stelle Hansen, president; Mary Smith, first vice-president; Daisy Kidder, second vice-president; Virginia Brown, recording secretary; Welda Hunt, corresponding secretary; and Hilda Scott, treasurer.

Stow Junior Mothers Club members each brought her favorite Christmas cookies to the holiday party on Thursday, December 17, and then exchanged with others and took home a tasty and colorful assortment.

Mrs. Hugh Gorrell, 2345 Samira Road received the members and guests at 8:00 p.m. and Mrs. Roger Howard, president, conducted a short business meeting. Plans for the annual card party and style show in February were presented by Mrs. Eugene Smith, Ways and Means Chairman.

A basket for a needy family was filled with food, clothing and toys and members then exchanged kitchen gadgets, sang carols and played games.

Co-hostesses for the evening were Mrs. Charles Meier and Mrs. Richard Stastny.

Stow Firettes; new officers are Mrs. Floyd Gaylord, president Mrs. Howard Osman, vice-president; Mrs. Donald Cargold, Secretary; and Mrs. David Daley, treasurer.

Santa visited all Stow's firemen's children at a Christmas party at Chestnut Lodge, Adele Durbin Park.

Party attire cleaned like new

Be proud of your appearance, of your fresh, looking-like-new party clothes.

SPLENDORIZING CLEANERS
3483 Darrow Rd. OV 8-8114
7 A.M. TO 8 P.M. Service

Come into Our Kitchen

A kitchen is a homey place,
It's such a lived in room!
It may be small, it may be large,
There's cheer but never gloom.

At Christmas time it has an air
Of mince and pumpkin pie,
With the turkey in the oven
And good things standing by.

The kitchen is a lively spot
Attracting one and all.

Our kitchen is no exception,
It is our festive hall!

So we'll dish up and serve to you
What we've cooked up to-day.
A line from an old, old carol,
"Let nothing you dismay!"

Holy Family Boy Scout Troop 177 awarded prizes for the most beautiful Christmas ornaments made by the 60 boys at a Yule party Dec. 21 in the school gym at 7 p.m.

Commissions for Christmas card sales were awarded also. Richard Robert is Scoutmaster and John Lux and Jerome Haas were chairmen.

The troop held an all-day camp-out on Dec. 19 at Camp Menioke, Ravenna. John Milec, assistant scoutmaster, was in charge.

Let us take care of your upholstery needs.

Repairing • Reupholstering
Recovering • Restyling

FREE ESTIMATES

MEISTER'S UPHOLSTERY

PAUL MEISTER STOW, OHIO
3388 KENT RD. OV 8-3580

Have You Met

William J. Wirth

— he could be just as important to you as your doctor or lawyer . . . because he represents Nationwide Insurance — the company with new ideas for a new era. A trained insurance expert, his business is bringing you new ideas to answer your family's changing needs. Put his name in your address book . . . and call him soon.

WILLIAM J. WIRTH, 3390 Kent Rd., Stow, OV 8-5811
Best wishes for a happy and safe Christmas!

NATIONWIDE MUTUAL
INSURANCE COMPANY
NATIONWIDE MUTUAL
FIRE INSURANCE
COMPANY

NATIONWIDE LIFE
INSURANCE COMPANY

Home Office: Columbus, Ohio

Stow Churches

Attend the Church of your choice next Sunday

- FIRST BAPTIST CHURCH** - 4872 Darrow Rd.
Rev. William Lancaster 11:00 a.m. Services
- FIRST CHRISTIAN CHURCH** - 3503 Darrow Rd.
Rev. Theodore Cord 10:45 a.m. Services
- ST. STEPHEN'S LUTHERAN CHURCH** - (Highland Elementary School)
Rev. Charles O. Waffick 10:45 a.m. Services
- COMMUNITY CHURCH of STOW** - 3541 Elm Rd.
Rev. William R. Wolfe (CONGREGATIONAL CHRISTIAN) 10:45 a.m. Services
- ZION EVANGELICAL UNITED BRETHREN** - 1624 Northmoreland Ave., C.F.
Rev. Dean Smith 9:30 a.m. Services
- HOLY FAMILY CATHOLIC CHURCH** - 3163 Kent Rd.
Rev. John H. Archibald
Sunday Masses: 7:00, 8:00, 9:00, 10:00, 11:00, 12:00
Confessions: Saturdays 3:30 - 5:00 and 7:30 - 9:00
- UNITED PRESBYTERIAN CHURCH** - (Woodland School)
Rev. Douglas R. Potter 11:00 a.m. Services
- STOW CALVARY CHAPEL** - 1981 Graham Rd.
Rev. Joseph Denton 10:30 a.m. - 7:30 p.m. Services
- STOW FOUR SQUARE GOSPEL CHURCH**
Rev. Robert Kasten 11:00 a.m. - 7:30 p.m. Services
- STOW MISSIONARY CHAPEL** - 4060 Kent Rd.
Rev. Dewey Hale 11:00 a.m. Services
- STOW CHRISTIAN & MISSIONARY ALLIANCE CHURCH**
(Glenn Fauss Home)
Rev. G. W. Busse 10:30 a.m. - 7:30 p.m. Services
- GRAHAM ROAD BAPTIST CHURCH** - 705 W. Graham Rd., C.F.
Rev. Stanley E. Collison 11:00 a.m. - 7:30 p.m. Services
- GRACE GOSPEL CHURCH** - 4017 Darrow Rd.
Rev. Lenny Akers 11:00 a.m. - 7:30 p.m. Services
- MUNROE FALLS BAPTIST CHURCH** - (Riverview School)
Rev. Arthur Derry 11:00 a.m. Services
- MUNROE FALLS METHODIST CHURCH** - Monroe Falls Town Hall
Rev. George Mayer 10:45 a.m. Services
- GRACE BRETHREN CHURCH** - Treasch & Bailey Rds.
Rev. Richard Burch 11:00 a.m. - 7:30 p.m. Services

LIGHT ON CHRISTMAS NIGHT

It was not light
On Christmas Night.
And in the stable
They were barely able
To see
Except for the light
That came through the night
It came from afar
From the great, great star.

— Rita Wagner

(Rita is a fifth grader at Holy Family School)

The traditional Midnight Mass will be held tonight, Christmas Eve., at Holy Family Catholic Church. The combined Men and Boys's Choir under the direction of John H. Archibald, Pastor, will sing the Christmas High Mass. At 11:00 p.m. Carols will be sung by each choir in turn. Masses on Christmas Day will be on the Sunday schedule.

The Stow Alliance Fellowship (C & M A) will hold a New Year's Eve Watch on Dec. 31 from 8:30 to Midnight in the home of Mr. and Mrs. Glenn Fauss, 1936 Graham Rd. There will be music and refreshments following Devotions conducted by Rev. G. W. Busse. Each Friday at 7:30 p.m. Rev. Busse conducts a Home Bible Study series in addition to regular Sunday morning and evening services. (All services at 1936 Graham Rd.)

The Community Church of Stow will hold a traditional candle light service at 7:30 p.m. Christmas Eve., and a Christmas Fund will be collected for Veterans of the Cross, retired ministers and their families. On Dec. 27 at 10:45 a.m. there will be a building fund gift dedication. The sermon topic is "God's Son." Mr. and Mrs. William R. Wolfe will hold open house at the parsonage New Year's Day from 3 to 5 p.m.

Women's Society of Christian Service of Munroe Falls Methodist Church officers (standing, left to right) Mrs. Earl Wilson, historian; Mrs. Herbert Lauer, secretary; Mrs. David Miller, vice-president; Mrs. Ernest Green, treasurer; (seated) Mrs. George Mayer, president.

Methodist Youth Fellowship of Munroe Falls Methodist Church officers. (left to right) Cheeri Pick, secretary; Denny Rook, president; and Caran Miller, vice-president.

STOW
RADIO
&
TV
REPAIR

3451 DARROW ROAD

OV 8-4811 STOW, OHIO

Stow Sports

by Roy Kincaid

Although Saturday night The Stow Bulldogs celebrated their first victory of the basketball season, they had been soundly defeated the night before by Springfield.

The bulldogs still lack the key to steady victory. They make many errors and their play is ragged. This, of course, is due to lack of experience. Lack of experience is due to the lack of an intramural program in the lower grades.

It is a pity that such a fine group of fellows should have to face defeat so regularly. A well-rounded educational program includes physical as well as mental exercise, and our team has been severely handicapped in the physical department.

Many successful businessmen were once participants in athletic programs. There are many examples of such participation resulting in better citizens. It encourages competitive spirit, companionship, leadership, the ability to make decisions, and a sense of responsibility—all qualities becoming rarer in young people.

A lackadazical athletic program such as the one which exists in Stow schools is detrimental to society. Statistics from the U. S. Army and Navy, and from physical fitness tests given annually in public and parochial schools, all show a marked softening of our young people's muscles and coordination.

It would behoove the people of this community to look into the deplorable gymnasium facilities at Stow High, which are not only inadequate by present standards, but also present a safety hazard during basketball games as they are played in these times.

A Booster program might help. If the readers of this column have any suggestions, please mail a note to The Stow Press, Box 603, Stow, Ohio, and address it to the attention of the Sports Editor.

Let's get the best for our students, so they'll be able to give their best!

LANES LINGO

James Sailer has been named manager of Sto-Kent Lanes.

Holy Family's basketball team won their first game by a healthy margin when they defeated St. Hedwig, 20 - 9 last week. Next scheduled game is Dec. 26 against St. Bernard's.

A jump-off in the 4th quarter.

Larry Moore making a foul shot.

Pandemonium breaks loose when game ends in Stow's first victory

December 18			
SPRINGFIELD - 65			
	G	F	TP
Andrick	9	2	20
Beltz	1	0	2
Kommer	1	0	2
McFarland	0	2	2
Sward	0	3	3
Glinsky	5	5	15
Krance	7	1	15
Krohmer	2	2	6
	25	15	65

STOW - 28			
	G	F	TP
Morrison	2	0	4
Klesa	2	0	4
Westgate	1	0	2
Moore	3	3	9
Ward	0	1	1
Cocozza	3	2	8
	11	6	28

December 19			
STOW - 48			
	G	F	TP
Gray	0	1	1
Morrison	1	1	3
Westgate	6	2	14
Gray	0	1	1
Morrison	1	1	3
Westgate	6	2	14
Cocozzo	2	5	9
Moore	3	4	10
Sandercox	4	3	11
	16	16	48

MOGADORE - 44			
	G	F	TP
Roller	2	2	6
Watts	3	3	9
Fuller, J.	1	0	2
Campbell	0	2	2
Schaffer	5	3	13
Pierce	1	4	6
Bikula	3	0	6
	15	14	44

EDDIE PARSONS
AMOCO SERVICE

Stow, Ohio

Phone: OV 8-8665

CLASSIFIED

(RATES: First three lines...\$1.00; each additional line...\$.20.)

EXPERIENCED DRESSMAKING
and Alterations. Mildred Hofer,
OV 8-3176, Stow, Ohio

LIGHT HAULING—rubbish, cans,
cellar clean-ups. Jack Norman, OV
8-3488.

WALKER'S TV SERVICE, Stow,
OV 8-8189.

SEWERS CLOGGED? Day and night.
Electric eel service offered. G.E.
Thomas. OV 8-5772.

FOR SALE: HOT POINT automatic
washer and jet well pump. OV 8-
4306.

FOR SALE: OLDS TRUMPET and
Pedler Clarinet. After 6:00 p.m.
OV 8-5588.

NEW DRESSES, assorted sizes;
\$5 and \$6. OV 8-5206.

FOR SALE: DORMEYER electric
drill and saw complete with table.
Includes sander and hand saw
attachments. Used very little. One
year old. \$30 complete. OV 8-4241.

Have a
wonderful
Holiday Season

JAMES HARDWARE
in the STOW PLAZA

STO-KENT LANES
Open Bowling Every Day
Holiday Bowling Hours

CLOSED FROM 6 PM CHRISTMAS EVE
CLOSED ALL DAY CHRISTMAS DAY

CLOSED FROM 6 PM NEW YEAR'S EVE
OPEN AT 12 NOON NEW YEAR'S DAY

NEW SHORT SEASON LEAGUES
STARTING JANUARY 1ST
PHONE FOR INFORMATION

3870 FISH CREEK RD., STOW
ORCHARD 3 6023

Maxwell's
Barber Shop

HOLT'S PHARMACY BLDG.
LOOK YOUR BEST
TIME FOR A HAIRCUT

OV 8-4112 AMPLE PARKING

24 HOUR
TOWING

OV 8-8918

STOW AUTO PARTS & WRECKING
WE BUY WRECKED AND JUNK CARS
PAUL M. FRITZ 4704 DARROW ROAD
owner Stow, Ohio

WHAT'S BEEN GOING ON HERE?

**SANTA AT THE LIONS CLUB
PARTY FOR TOTS**

**The Grover Shuman residence,
3468 Edgewood Dr.**

GIANT TREE AT STOW-KENT CENTER

STOWITES GREET NEIGHBORS

Too bad we can't show you the beautiful colors and the fascinating motion involved in some of our neighbors' home decorations.

The Shumans' message blinks off and on; Purcells have a brilliant Christmas card lighted for all to see; while Cains show Santa's mode of locomotion in their front yard.

**The Joseph Purcell residence,
1946 Liberty Rd.**

**The Richard Cain residence
at 2507 E. Graham Rd.**

Girl Scouts Carol and Party

Girl Scout Troop 278 went Christmas caroling at Green Cross Hospital before their gift exchange and party at the home of Mrs. Frank Smith 4293 Darrow Rd., Dec. 17. Santa was waiting for them there. At other seasons of the year, he is known as Nelson Russell of Kent. On Santa's lap is guest Patricia

Russell. Surrounding him are (front row, l to r.) Nancy Chandler, Jerome Russell, Brent Smith, (2nd row) Linda Kirkpatrick, Carol Humbert, Kay Blocki, and Judy Smith; (3rd row) Pat Montgomery, Linda Humbert, Jeffery Russell, and Deanna Hines. Smiling over gifts in right picture are: (first row) Cosette

Werner, Judy Smith, Jackie Holzer, Diane Earwin, Pamela Russell; (2nd row) Karen Breed, Linda Brown, Linda Caldwell, and Lynda Smith.

**WELCOME
WAGON**
PATRONIZE LOCAL BUSINESS
SHOP AT HOME
stow OR 3-5679

STOW
Dry Cleaners • Laundry

WE DON'T GIVE SILVER DOLLARS

WE DO GIVE QUALITY CLEANING!

- * QUICK SERVICE
one hour dry cleaning
one day laundry
- * EXPERT CLEANING
- * REASONABLE PRICES

Shag rugs a specialty!

Shirt service

3763 DARROW RD. OV 8-5616
(Across from Town Hall)

Merry Christmas *
MARHOFER CHEVROLET

STOW DOLL REPAIR
1404 Ritchie Rd.
Stow, Ohio
OV 8-3391
Modern and Antique Dolls for Sale
J. A. BRADLEY, Prop.