

GIVE IT TO ME STRAIGHT By Gracious Sakes

Tell me not with smile so ready,
The south wind is blowing
The barometer is steady.
You aim your stick
And look at me,
Through maps on glass
And talk humidity.
A cold front is here,
There — pressure is low.
Will it rain or shine?
Is all I want to know.
But first I wait for the sponsor's
song
And think how seldom you have
been wrong.

Mayor Charles H. Monteith

has announced

that the unofficial

census count for Stow

is 12,027.

THE
Stow
PRESS
KEEP UP WITH STOW
Volume 1, Issue 27 May 19, 1960 Single Copy 10¢

FUN FOR ALL AT TOWN HALL

LIONS' AUCTION WILL ROAR WITH VALUES FIESTA OF VALUES TO BE SATURDAY

Harold Baer (l) and Joe Sherlock (r) are just several of the many busy Lions, who have been busy collecting usable articles for their Fiesta of Values, May 21.

Wayne Barr points with pride to a washing machine and beds, among other useful articles, which have gathered for Lions spring auction.

Students make fine state showing LAWRENCE SALTIS PLACES FIRST IN ACHIEVEMENT TEST

Lawrence Saltis, son of Mr. and Mrs. Larry Saltis, 3970 Stow Road, placed 1st in the local school district by scoring 180 out of a possible 200 points in the Ohio 8th Grade Achievement Test, administered to 199 Stow Junior High School pupils, April 9. This test was given to 59,964 students throughout the State of Ohio and covered such areas as arithmetic, science, English and history.

Other students in the top 1% of the State were: Helen List, 174; Judy Chisman, 172; and Lois Jean Berry, 171.

Out of 199 Stow 8th Graders, who took this test, 44 placed in the top 10% of the State. Figures, released by the State Department of Education, show that a student, achieving a raw score of 130 or higher, would have been in the upper quarter statewide. In order to have maintained a similar placement of the local level the pupil would have to have scored 145 or higher. Com-

Larry Saltis, high ranking student in the achievement test for 8th graders, shown here with his parents, Mr. and Mrs. Lawrence Saltis, Stow Road, and his sister, Mary, a 6th grade student at Woodland School, Mary is also an honor student.

parisons of scores at all levels show that the local raw scores were 10-15 points higher than state scores.

(continued page 8)

SCHOOL VOCAL GROUPS WILL SING IN SPRING SONG PROGRAM

Stow High School Vocal Music Department, under the direction of Parke Cooley, will open its annual spring musical production Saturday, May 21, at 8:00 p.m. in the High School. This year's production is called "Bouquet of Songs".

Concert selections will feature the first part of the program by the three groups, the Glee Club, the Freshman Chorus and the Girls Choir. The Glee Club will sing "Grass of Levity", by Jean Berger, a contemporary German composer. Words for this composition were taken from a short rhyme, written in 1609. Included in this portion of the program will be the number, "Come Let's Rejoice", which is a number edited by Caro M. Carapetyan, former professor at Kent State University. The composer of this number is an Englishman, John Amner.

Songs from Broadway shows will highlight the 2nd. portion of the program. Included will be: "Lil Abner", "Hans Christian

(continued page 8)

Stow Lions Club will hold their annual community auction in the Stow Village Hall, Saturday, May 21, at 1:00 p.m. This Fiesta of Values, which has gained considerable popularity in the Village, promises to be bigger and better than ever with fun and entertainment for everyone.

During the last several weeks Stow Lions have been the busiest of Stowites as they have been out gathering usable articles for this auction. Gathered together at PRESS time are: bathroom fixtures, garage doors, all types of furniture, including tables and chairs, card tables and lamps; children's clothing; and many, many other articles.

Turkey raffle tickets are being sold. The ticket winner may redeem his ticket at Ritchie Turkey Farm anytime before the first of 1961.

Lions' Ladies will conduct a bake sale. Geraniums and potted plants will be sold.

W. W. Siegenthaler will act as auctioneer.

All those usable articles, which you have gleaned from your housecleaning, and all those articles, which you will collect as you start your housecleaning, will be picked up in trucks, which have been donated to Lions for collection use. You may have something, which is of little value to you but which will be of great use to a fellow citizen. Proceeds from this Fiesta of Values will be used for Lions' work, primarily work with the blind.

Please call any of the following for pick-up on items: Ray Winders, OV 8-3832; Joe Sherlock, OV 8-5525; Clyde Gerber, OV 8-6616; Bill Zimmerman, OV 8-3375; Don Barnes, OV 8-8609; and Bob Horner, WA 3-7136.

Mayor Charles H. Monteith has urged that all Stowites, in accordance with Clean-Up week, comply with the Lions and submit articles for this worthwhile project.

America has drive-in theaters, drive-in supermarkets, drive-in restaurants, and drive-in banks, what it needs now are more drive-in parking places.

THE STOW PRESS

Peg Knight Publisher
Nancy Riney Editor
Kathy Martin Society

PUBLISHED EVERY THURSDAY
By STOW PRESS

OV 8-5694

3386 Kent Road

Stow, Ohio

SUBSCRIPTION RATE
\$2.50 PER YEAR PAYABLE IN ADVANCE
Display advertising rates upon application

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

To writers of letters to the editor:

It is the policy of all newspapers to refuse to print letters to the editor which are unsigned. We did accept such letters relevant to the school bond issue, but turned them over to the Citizens' Committee for Education so that questions raised in them could be answered immediately to better inform the public on that particular subject.

Since the election we have received more letters. We would like to print them, and will do so at the earliest opportunity if the writers will identify themselves to the editor. If you so desire, we will keep your name a deep dark secret. You have a reason for not wishing your identity to be made public, and we will respect that reason. Would "A Female Ajax" and "Wondering" stop in at the office. ... Peg K.

Leave the White Sox to Chicago—

Frank Green, our priceless correspondent, stopped in at STOW PRESS to see our new offices and press. Mr. Green takes a walk every morning down Darrow Rd. While here he expounded at length about high school girls, wearing white socks. He believes that these girls should choose another color or they will not be chosen.

We believe that all the white socks in the USA could be thrown away and no loss suffered except perhaps by the economy of our country. Many detergent and bleach companies would have to go out of business.

Used to be that a trim ankle was a much sought-after symbol of feminine pulchritude. Now..... the dirtier the sock and the thicker the ankle the more the young swain swoons.

It would be a sure thing to cover all mutuels and still win that the Madison Avenue boys that designed the popular white socks were not boys at all but thick ankle females, trying to disguise their own ailments.

Please enter my subscription for 1 year.

CHECK ENCLOSED ☐
BILL ME ☐

Name

Address

City State

THE STOW PRESS

P.O. Box 603 Stow, Ohio

Way Back When

by Frank Green

I voted May 3, 1960, at the Primary election. Three of the women on the board in my precinct asked me to tell in my column what I know of the early history of their homes.

I am an obliging old cuss and proud of my knowledge of early Stow history. It happens that the Gleasons and Patchens live in Lot 55, and Arnold Rd.

crosses Darrow Rd. just north of it. I will dismiss the Arnold story by saying that these Arnolds are "Johnny come lately's" in Stow and have no place in a

"Way Back When" column. Carl or Alverta can better tell their story.

The Gleasons live in the Newman Chamberlain house, 4160 Darrow Rd. I have told something of him in one story. He is good copy for another. I mentioned in the Gregory Powers story that his son Charles built the Chamberlain house.

Donald Patchen lives at 4054 Darrow Rd. Mrs. Gleason must be patient for more about her home. I can and will tell Mrs. Patchen and the rest of youse quite a bit about her house.

An early owner of this part of Lot 55 was Jesse Pratt. He owned land on both sides of the road. About 1837 he sold some of it to Zebulon Stow. I am not sure whether Pratt or Stow built the

old house still standing just north of the Grace Tabernacle, but Stow lived there until 1864. There must have been a house standing at that time — 1837 — where the Patchens now live, for Zebulon Stow at once sold that land to his brother Albert — my grandfather — and Grandpa lived there until 1856.

He then sold the farm to Charles and Helen Southmayd and they lived there until Mr. Southmayd died in 1892. I am a little vague about who lived in the house for some time after Uncle Charlie — as we all called him — died. His three girls — Anna, Julia, and Edith — all married and had homes of their own. His widow — Aunt Helen — married again and for some time she lived with her second husband Calvin Ganyard in his home in Medina County. But she did not sell her farm until 1908. I am sure of this for I — Frank A. Green — bought it from her and lived in that house with my wife for a few years.

This is what actually happened. I was an old bachelor when I bought the farm, 40 years old, but Oct. 27, 1910, I married Minnie Geddis and the next spring moved onto the farm. Our first child, Francis, was born in that house Jan. 23, 1912. I sold the farm that fall to Harry Walker. I shall let Mrs. Patchen fill the blank, if she cares to, from then until she came to live there. This is the bare skeleton of what happened. I could put a lot of flesh on it.

May 19, 1960
— I must add one more item. Years ago a little house stood on the west side of Darrow Rd. about half-way between the Patchen and Gleason houses. Of course this was in lot 55. My grandfather, Philander Green, lived in this house from Oct. 1845 to June 1849.

To be continued.

Bob Parker's —Signs—

TRUCK LETTERING
HEAVY EQUIPMENT
WINDOWS
SHOW CARDS

OVERDALE 8-3069

1633 GRAHAM ROAD, STOW, OHIO

Don't Hesitate...

Call Nate

for
ALL
TYPES

of Home Improvements

- * Aluminum Siding
- * Room Additions
- * Garages
- * Remodeling
- * NO DOWN PAYMENT
- * WE WILL FINANCE

**BUCKEYE
HOME IMPROVEMENT CO.**

1493 E. Market St.

Akron

St 4-1261

Are you comfortable in your present living quarters? Are the rooms adequate?

Do you know the present value of your property?

Have you tried to sell your property with no success since buyers hesitate to make offers direct to you?

CALL ME TODAY

I will appraise your property, get TOP DOLLAR and provide you with information on our listings for your selection of a new home. I am a full time professional real estate agent and at least one of my buyers will probably be interested in your property.

DON BUCKLEY — WA 3-9817

HERBERICK HALL HARTER — Realtor

HOW TO SHARE IN AMERICA'S FUTURE

MUTUAL

INCOME

FOUNDATION

... a mutual fund organized in 1933 providing ownership in American industry by diversified investments in common stocks selected for growth and income possibilities.

For a Prospectus and a new Information Folder without cost or obligation ... phone, visit, or write:

WILLIAM J. WIRTH
3390 KENT RD., OV 8-5811
STOW

Please send me free facts and Prospectus on MIF with no obligation.

NAME

ADDRESS

CITY

ZONE OR RFD NO.

STATE

HERITAGE SECURITIES, INC.

associated with Nationwide Mutual Insurance Co.
home office, Columbus, Ohio

EDDIE PARSONS

AMOCO SERVICE

Stow, Ohio

Phone: OV 8-8665

night and day
TOWING

NEW AND USED
AUTO PARTS

STOW
Auto Parts & Wrecking

4704 DARROW RD. OV 8-8918

Mrs. Charles Call (r), past president, turned over the gavel for Woodland PTA presidency to the newly elected president, Mrs. William J. Mulvehill (l), at the recent election of

Charring Cross Garden Club members will hold their annual salad luncheon on Tuesday, May 24, at 12:00 noon, at the home of Mrs. Richard Obarski, 3353 Charring Cross Drive. After a short business meeting, members will work on the Club's project.

Altar and Rosary Elects

Mrs. Anthony Cookro, 3629 Hudson Drive, was re-elected president of the Altar and Rosary Society of Holy Family Parish at a meeting Tuesday, May 10.

officers, held in the school. Other officers elected were: Mrs. E. J. Mundorf, secretary; Mrs. T. C. Alexander, 1st vice-president; and Mrs. G. A. Bancroft, treasurer (l-r).

Mrs. H. R. Van Oss, 3055 Lake Rd., was also re-elected treasurer for the coming year.

Other officers, newly elected, are Mrs. Roger Sherman, first vice president and activities chairman; Mrs. James Harry, second vice president and hospitality chairman; Mrs. William Goff, recording secretary. These officers will make up the executive board of the club. Other chairmen will be selected at a later date.

Stow's New Library Books and Records.

Books

Commandant of Auschwitz — Rudolf Hoess
I Kid You Not — Jack Parr
It Takes Heart — Mel Allen
South of the Angels — Jessamyn West
Murder is Suggested — Francis Lockridge
The Soldiers' Peaches, and Other African Stories — Stuart Cloete
Half Angel — Barbara Jefferis
Nor All Your Tears — Louis Charbonneau
The Small Mosaics of Mr. and Mrs. Angel — Patricia Collinge
All the Best in the Caribbean — Sydney Clark
The Moscow — and Beyond — Harrison Salisbury
The Poisons in Your Food — William Longgood
Baseball is a Funny Game — Joseph Garagiola
This is Humphrey — Michael Amrine
The Strategy of Peace — John Kennedy

New Religious Books

Ascent to Truth — Thomas Merton
Abingdon Bible Commentary — Frederick Eiselen
Rand McNally Bible Atlas — Emil Kraeling
Burlbut's Story of the Bible for Young and Old — Jesse Hurlbut
Wisdom of the Living Religious — Joseph Gaer
Dead Sea Scrolls — Millar Burrows
Christ and the Fine Arts — Cynthia Maus

STOW

RADIO
&
TV
REPAIR

3451 DARROW ROAD

OV 8-4811

STOW, OHIO

Records

Long Playing: Sonate (1948) — Paul Hindemith
Stereo: Cherubim Maria Luigi Medea, Scenes From

MEISTER'S UPHOLSTERY

40 Years Experience

OV 8-3580

3388 Kent Rd., Stow

TREGO AUTO SERVICE

24-HOUR TOWING

GENERAL AUTO TRUCK REPAIRS

STOW, OHIO

OV 8-3611

Splendorizing
DRY CLEANERS

3483 Darrow Rd. OV 8-8114

ODDS AND ENDS SALE

Formica...49¢ sq. ft.

Asphalt Tile	4½¢ pc.
Vinyl Tile	5¢ pc.
Ceramic Tile	8¢ pc.
Plastic Tile	2 for 3¢

Formica Boards (21x32) \$2 ea.

Linoleum Remnants 50¢ & Up

Pan & Roller 75¢

2 Roller Covers 50¢

Linoleum and
Tile Service

3376 Kent Road

to
Cuyahoga
Falls

Route 5

Route 91

to Kent

Socials and Personals

GEISTWEITE—

JOHNSON NEWS

Mr. and Mrs. Lester Geistweite, 2046 King Drive, announce the engagement of their daughter, Miss Fay Irene, to Gary Johnson, son of Mr. and Mrs. W. B. Johnson of Tucson, Arizona.

The wedding is planned for Saturday June 25 and will be an open church ceremony at 3 p.m. in the First Christian Church of Stow.

Miss Geistweite is a graduate of Stow High School and the Akron Beauty School. She is employed at Ramon's Beauty Shop in Kent.

Mr. Johnson graduated from Tucson Senior High School and is associated with Highway Product, Inc., of Kent.

Personals

Mrs. Joseph A. Studt (Celia) 3496 Darrow Rd., returned home May 11 from City Hospital where she spent two weeks receiving treatment for a persistent illness.

Miss Fay Irene Geistweite will wed Gary Johnson June 25, in First Christian Church.

Mrs. J. P. Ayers (Naola), 3528 Kent Rd. is scheduled for a return visit to the hospital in the near future for spinal surgery.

Mr. and Mrs. Richard R. Carlyon, 3502 Kent Rd., left Stow on March 28 for a trip to Florida covering 3800 miles. During this 40-day vacation the Carlyons visited many former Stowites

who sent warm greetings back to all their friends in Stow: the Walter Howards at Winter Haven; the R. K. Evans family in Leesburg; Robert Green, son of Frank Green, in Chiefland, Fla.; the George Paddock family in Vero Beach.

On the return trip Mr. and Mrs. Carlyon stopped at Winston-Salem, N. C., to visit the Albert Hubbards.

Allan Worcester, son of Mr. and Mrs. James Worcester, 3595 N. Sanford Ave., and a Stow High graduate of 1958, was recently invited to join Alpha Chi Sigma, honorary chemistry fraternity at Case Institute of Technology in Cleveland. Allan is a sophomore, majoring in Chemical Engineering and has maintained a place on the Dean's List. He recently took part in the school's mock presidential convention. (Stevenson was nominated on the Case campus.)

During the summer vacation Allan will again be employed at the Munroe Falls Park doing maintenance and life-guard work.

Allan is a member of Phi Delta Theta fraternity at Case and celebrated his 20th birthday on May 11.

The Wesley Shepherds of 4073 Stow Rd. were hosts to out-of-town guests, Mrs. Estella Roussett and Mrs. Delia Van Horn from Franklin, N. J., last Tuesday.

Jim Thompson, Stow Road, dog trainer, judged a Boxer show, May 15, at Lima, Ohio. There was quite a good showing.

Yocum-Krivosak News

Mrs. Kathleen Yocum, 4081 Kent Rd., Stow, and Andrew Krivosak of Youngstown will be married Saturday, May 21, during a High Mass at 10 a.m. in Holy Family Catholic Church.

An informal reception for close friends will follow at the home of the bride. The Prudy

Catering Service will handle the reception arrangements.

Mrs. Yocum has been employed at Goodyear Tire and Rubber Co. Mr. Krivosak is associated with U. S. Steel in Youngstown where the couple will live.

Mrs. John Kolesar of Youngstown, niece of the bride-groom will be matron of honor. Her husband John will serve as best man.

A wedding trip to California is planned for the month of July.

Stork Club

Mr. and Mrs. Curtis E. Holley, 4276 Silver Lake Highland, welcomed their third daughter, Linda Marie, 6 pounds-4 ounces, on April 15. Linda's older sisters are aged 4 and 2.

Mr. and Mrs. Raymond S. Ruch, 300 N. River, Munroe Falls, announce the birth of Janet Elizabeth, 7 pounds 15 ounces, on April 28. The Ruch's have a daughter 9 years old and two sons 7 and 3½.

It's a boy (8 pounds 12 ounces) for Mr. and Mrs. Huston Morgan, 3608 Elm Rd., born on Sunday, May 15. This latest arrival brings the count to six (4 girls, 2 boys).

It's alright to be a jump ahead of the next guy as long as you're headed in the right direction.

TO BUY OR NOT TO BUY

by Don Buckley

Statistics from my last article proved to you that it is economical to own your own home. Some of the main reasons are: all mortgage interest is deductible from your income; real estate taxes are deductible from your income; purchase payments are cheaper than rent payments for a comparable home.

These following statements will surprise you. I shall attempt to qualify these statements.

1. Buy to the limit of your ability to qualify for the monthly payments.
2. Buy with an absolute down payment.
3. Finance with the longest terms possible.
4. Always use a reliable realtor for buying or selling real estate.

Rising Prices

Rising prices and rising wages have been the trend since Adam and Eve with short term setbacks of occasional wars. Economists predict that this trend will continue for an indefinite period. If you do not buy to the limit of your ability as the 3% to 6% per year average wage increases are received and as your home accrues value in a surprisingly few years you will find your home below the standard you require for your family.

Small Down Payment

An absolute minimum down payment will allow you to apply any additional cash toward furniture or adequate transportation. The interest on a home mortgage is substantially less than the finance company or personal notes for furniture or simple notes for automobiles.

You may purchase a better home with the longest loan terms possible. The value increase through rising prices is how you really gain in the owning of a home.....not by the loan payoff in equity. For example in 4 years I have paid into my home \$1100 although the selling value in these same 4 years is \$3200 over the original purchase price.....well over \$2.00 per day after depreciation and maintenance.

Realtor's Services

Any realtor earns his fee in services rendered. I am in the position to see the number of real estate transactions, handled "by owner" that are concluded contrary to the buyer's and seller's original agreement. A realtor is able to get contract prices on advertising. A buyer is usually too embarrassed to make an offer direct to a seller and buyer hesitates to buy at offering price. In almost all cases in by owner transactions the buyer and the seller BOTH intend to save the realtor's fee.

STOW
Dry Cleaners-Laundry

- * EXPERT CLEANING
- * REASONABLE PRICES

Shag rugs a specialty!

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

Neugebauer
Floral and Gift Shop

MAKE IT A HABIT

HOLT PHARMACY BLDG.
Overdale 8-3629 STOW, OHIO

WELCOME WAGON

PATRONIZE LOCAL BUSINESS
SHOP AT HOME

stow OR 3-5679

PERSON'S ATLANTIC
Atlantic Keeps Your Car On The GO!

3745 DARROW RD. OV 8-5813

MAY SPECIAL

\$10
Permanents
— \$8

the GOLDEN GIRL
beauty salon

2065 SAMIRA RD. OV 8-8064

Spring Sale
Nursery Stock!

WE GROW MOST OF WHAT WE SELL

Flowering trees...\$1.95 up
Flowering Shrubs...50¢ up
Potted Roses...\$1.25

OPEN TILL DARK

Potted Peonies...\$1
Potted Azaleas...\$1 up
All Kinds Evergreens...\$1 up
Colorado Blue Spruce...50¢

Arboretums, 2 to 3 ft.
if you dig your own...\$1 and \$1.50
ALL KINDS SHADE TREES
All home grown

4290 HUDSON DR., STOW
OV 8-3397 WA 3-8003

GRAY'S NURSERY

SUPER-RITE
COTTAGE BUTTS
lb 53¢

Price effective thru Sat. May 21, 1960

9 X 12 RUG \$25

VISCOSE WITH FOAM RUBBER BACKING
TWEED EFFECT—
Assorted Colors
Each in a 'poly' bag
9 X 15—\$29.95

Kresge's
the family's choice

SPECIAL OFFER

Magnavox

STARTING STEREO LIBRARY
Included at No Extra Cost
With Each Player Purchased

Zenith Radios

Clock Table
Transistor

PLAZA MUSIC MART
Stow-Kent Center
Route 5 Stow, O.

MAY DAYS
DIAMOND SALE

Beautiful New Stones

Remounts

Trade-ins

Graduation
Gift
Headquarters

Kincaid
JEWELRY
STOW-KENT CENTER

Visit the Area's Newest
and Most Complete
Decorating Center

ARTISTS' SUPPLIES
COMPLETE TOOL RENTAL
WALLPAPERS
UNFINISHED FURNITURE

LOWE BROTHERS

STOW-KENT CENTER
OV 8-5056

PAINTS

GRANTS 26-INCH CHAMPION
WITH SUPER DELUXE FEATURES

\$35.88

SPECIAL
Regular \$44.00

Cast-iron frame with twin arch design, rugged construction, expensive-looking chrome trim. Standard fender protects against rust, 24-hour warranty.

Use Grant's Easy Payment or 30-Day Charge Plan

Grants

at STOW-KENT **KNOWN for VALUES**

Overdale 8-3412
4301 KENT ROAD

THE SPORT SHOPS

... 'Sonny' Klein
Shoppers Special

Osh-Kosh

Polished Cotton
SLIM SLACKS

Reg. \$4.95

Special.. \$3.99

cocoa, light tan, gray

Sizes 28-42

Charge accounts available

A QUALITY NAME IN MEN'S CLOTHES
CUYAHOGA STOW-KENT CENTER
FALLS (Open daily 10 a.m.-9 p.m.)

Free Box Storage Insurance
AN EXTRA CLOSET
FOR YOU

Pick up your free storage box at Spee-Dee's. Fill it at home with your fall and winter garments. Bring it back - we'll store it all summer FREE OF CHARGE PLUS \$50 FREE INSURANCE.

Next fall, notify us and you will receive them freshly cleaned, and all you pay is the regular cleaning charges.

Truck will Pick-Up and Deliver

OV 8-5506

We're not only Spee-dee but also **TOP QUALITY** dry cleaners

CLEANERS
STOW-KENT CENTER

Hi!
I'll
make

your dime act
like a dollar!
Y'see—

Kroger

STOW, OHIO

Stow Churches

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 LUTHERAN CHURCH - (Highland Elementary School)
Rev. Charles A. Wallick 10:45 a.m. Services

COMMUNITY CHURCH of STOW - 3541 Elm Rd.
Rev. William R. Wolfe (Congregational Christian) 9:30 and 11:00 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. - 7:30 p.m. Services

STOW CHRISTIAN & MISSIONARY ALLIANCE CHURCH
Riverview School, 240 N. River Rd.
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 METHODIST CHURCH - Munroe 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

Zion E.U.B. Church

Starting at 7:30, for five consecutive nights, Wednesday, May 18 - Sunday, May 22, Evangelistic Services will be held at the Zion Evangelical United Brethren Church, 1624 Northmoreland Blvd. Guest minister will be the Rev. Curt Thomas, of the Haven of Rest Mission, Akron. Each evening will feature special musical programs and guest soloists.

Mrs. R. F. Nichols, director of the Daily Vacation Bible School at the Zion Church, has set the date for classes as July 5 - 15. Definite time for the school as yet have not been set, but evening classes are under consideration.

Mr. and Mrs. Lloyd Ribelin will be the delegates from Zion Church to attend the Ohio-East Conference to be held at Linwood Park, June 14-17.

Adult Bible Class of Zion Church will meet at the home of Mr. and Mrs. Frank Ferguson, 31 Alameda Avenue.

JOHNSON PURE OIL SERVICE

Auto Repair OV 8-8060
Tires 3667 Darrow Rd.
Batteries Stow, O.
Accessories

Women's Association, United Presbyterian Church

Mrs. Ivan Glass, 3611 Adaline Drive, entertained the Women's Association of United Presbyterian Church, in her residence, May 9. A color film on Africa, titled "Giant With a Future", was shown. Hostesses were Mrs. H. B. Ferguson, of Hudson, and Mrs. A. F. Leary, of Munroe Falls.

W.S.C.S., Munroe Falls Methodist

Women's Society of Christian Service, Munroe Falls Methodist, met in Town Hall, May 12. Hostesses were Mrs. William Shakespeare and Mrs. Snowden Kline. Mrs. Ernest Green, who will leave the Village the 1st of June to make her home in Florida, was honored by the group. Mrs. George Mayer, president, was also honored, the date being her birthday.

Zion E.U.B. Bible Study Groups

Zion E.U.B. Bible Study Group 1 met in the home of Mr. and Mrs. Albert Klug, 919 David Ave., Cuyahoga Falls, May 17.

Bible Study Group 2 met May 12 in the home of Mr. and Mrs. William Miller, 37 Gay Drive.

Mr. and Mrs. Frank Ferguson opened their home, 31 Alameda Avenue, Cuyahoga Falls, May 13 to Bible Study Group 3.

HIGH WAYS

by Terry Moore

Tomorrow is the Recognition Day Assembly - 9 o'clock in Stow High Auditorium. Parents of seniors have been invited. You'll hear all about who-got-recognized and what-for next week.

It seems everyone's doing it ...freshmen, sophomores, juniors,

seniors, teachers, cooks, and custodians included. Why, it's the only logical thing to do this time of year. Guess again. Give up? ...have a "count-down" of course. TEN more days of school!! How about that!

Another thing that is a common procedure, as I've said before, is picnicking. To keep all you club class members posted, here's the low-down.

This Sunday, May 22, is the Senior Class Picnic at Munroe Falls Park from 12:30 to 5:30. The tale is that if the weather cooperates, they plan to swim! Hope it's 90 degrees F that day!

Next Tuesday is the National Honor Society Picnic at 4 o'clock at Adell Durbin.

Wednesday the Varsity "S" will have a "sporting" good time at Munroe Falls Park.

Not to let a day go by wasted, Thursday the Future Nurses Association will frolic 4 o'clock at the home of their sponsor, Mrs. Mull.

Stow Community Church

Stow Community Church women will enjoy their annual Mothers-Daughters' banquet in the Church, Thursday, May 19, at 6:30. This meeting will be in the form of a covered dish dinner with guests, bringing their own table service. All women are urged to attend and to bring their mothers and daughters.

Mrs. L. C. Stein and Mrs. Arlene Wheeler will give toasts to the daughters. Susan and Elizabeth Wheeler will give toasts to the mothers. An adult style show will be presented by the Varsity Shop, Kent. A children's style show will be presented by Howard's Children's Shop, State Road Shopping Center.

Hostesses will be: Mrs. Earl Chappin, Mrs. Donald Paugh and Mrs. Ottmer Wine. In charge of the evening's program will be Mrs. John Schiebler, Mrs. Ray Brandon and Mrs. Robert McMillen.

This Saturday night at 8 o'clock sharp in Stow High Auditorium Mr. Parke Wayne Cooley and the Stow High Glee Club will open their annual Spring concert. There will be a lot of new "effects" added this year. The singing, staging, dancing, lighting, scenery, and costumes are simply beautiful.

You'll hear a little bit of everything. After several concert-style numbers, selections from "Lil Abner", "Sound of Music", "Hans Christian Anderson", and "Kismet" will be sung, along with other Broadway hits. The Girls Choir has worked up the cutest dance under the direction of Jeri Thorpe, accompanist, who is also doing a ballet. The Freshman Chorus has some surprises for you, too.

Tickets are on sale at 50¢ for students, 75¢ for adults, and \$1.00 for patrons. They can be obtained at the door. Come early! Word's out - it's going to be a whopping-good show!!

The leader of the Girl Scout troop Kathy Blevins and Judy Balke belong to should be proud of her girls. The two girls took it upon themselves to notify neighbors of Mrs. Mildred Hofer of Mr. Hofer's death last week and collected funds for a beautiful floral piece.

Mrs. Hofer wants to openly thank the girls and the neighbors for their generosity and sympathy and hopes some day to meet those she doesn't know personally.

Mrs. Hofer plans to stay on in her home at 3953 Kent Rd. and continue with her dressmaking business.

FIX-IT SHOP

*If You Can Carry It In,
We Can Fix It!*

...Bill Large

Entrance from Holt Bldg. parking lot OV 8-3121

114 STEPS...138 TESTS

To produce one of today's typical new wonder drugs - a tranquilizer - the manufacturer must use 114 separate operations plus 138 tests. The process requires 31 different raw materials and takes 24 days to complete. But all your doctor need do to bring you the benefits of this drug is to write a prescription.

PACKAGED - - For YOU

The broad insurance protection that is yours in a Home-owners policy is not a "hand-me-down" type of thing.

It is tailored to your specific needs. Yet you get the full advantage of the savings made possible by combining in one policy the various coverages you want for full protection. May we show you just what those savings are?

SPAGHT, COVELLA, BECKLEY

OV 8-8614

3367 Kent Road

STOW SPORTS

by Larry Kerr

Basketball Jamboree

Booster Club "Basketball Jamboree" was a howling success Friday night. The grade schools started it off with a rough and tumble

exhibition. The 7th grade took on the 8th grade in another wild one. Sophomores then beat Freshmen in a more dignified contest. The High School Varsity whipped the Senior Y-Teens 9-4 in a thriller. This score was so unusually high because the Y-Teens are girls and the Varsity was wearing 16 oz. boxing gloves.

Highlight of the night was the big awaited-for Booster versus Faculty game. It started out as a close one but Booster President Bob Packard was referee and a little prejudiced.

Big moment of the game was when Packard and fellow Booster Mertze Koski were taken away in handcuffs. But Packard couldn't be kept away. He came back to make sure that the Boosters won the game. They did.

Financial returns aren't in yet but it was a successful venture. There was a full house. Booster popcorn, candy and pop were sold.

Richard Fortner Named Head Coach

The Stow Board of Education named Richard Fortner as head football coach for the 1960-61 season. Fortner comes here

from a successful tenure at Randolph High School. Jim Tyree will now devote full time to his highly successful wrestling team.

Other Coaches Named

Other coaches named for next year are: Willis Walker, track; Harold Sloop, baseball; and Robert Sonnhalter, basketball.

Ken Oblak out jumps "Lefty" Mitchell in the 2nd quarter of the rough and tumble basketball game

Metro Track Meet

The track team scored 7 points in the field events finals of the Metro Track Meet.

Scoring for the Bulldogs were: Martin Brandon and Bill Mackczynski. Brandon had a 2nd in the discus. Mackczynski took 3rd in the broad jump.

Wednesday Mixed League

The Wednesday Night Mixed League has ended its '59-'60 competition at Sto-Kent Lanes. When the last pin was down Stow Auto Parts was on top by 7½ points.

Team members are: Thelma Goff, William Goff, George Cramer and Josephine Cramer.

'Most Improved Bowler'

Mrs. Goff also won the 'Most Improved Bowler' award. She raised her average from 86 to 109.

League Openings

Interested in bowling this summer? Call Sto-Kent Lanes at WA 8-7524. There are openings

NOTED BALLOONIST GUEST SPEAKER

Ward T. Van Orman, noted free balloonist for the Goodyear Tire and Rubber Co. was the guest speaker when the Men's Brotherhood of the Stow Community Church held their annual father-son dinner on Monday May 16 in the church hall. Robert M. McMillan, 3463 Lakeview, is president of the club.

CLASSIFIED

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

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

For prompt **FULLER BRUSH Service** in Stow, call Nick Tomaxinas! PO 2-7444

WANTED: House with 3-4 bedrooms for rent. Executive. Will give references. P. O. Box 603, Stow

MAY CROWNING

Traditional May Crowning Ceremony will highlight the Holy Family Sunday School Program to be held Sunday, May 22, from 4 to 5 p.m. in the auditorium.

Little Miss Barbara Chrisman, daughter of Mr. and Mrs. Joseph Chrisman, 3605 Adaline Dr., will be the crowner. Jeffrey Quatraro, son of Mr. and Mrs. Roxy Quatraro, 3029 Silverview Dr., Silver Lake, will act as crown bearer.

BRAKES

checked adjusted
relined

LUCIEN'S

SHELL STATION

OV 8-8697 3396 Kent Rd.

COMPLETELY
AIR CONDITIONED
FOR SUMMER FUN

OPEN BOWLING

EVERY DAY! EVERY NIGHT!

STO-KENT LANES

3870 FISH CREEK ROAD
PHONE WA 8-7524
DINING ROOM
ALSO AIR CONDITIONED
COME AS YOU ARE!

Maxwell's
Barber Shop

HOLT'S PHARMACY BLDG.
LOOK YOUR BEST
TIME FOR A HAIRCUT
OV 8-4112 AMPLE PARKING

NOW OPEN

STO-KENT
GOLF
RANGE

4279 Kent Rd., Stow
(next to Stow-Kent Center)

FLASH

Dog Training Classes

Monday Evenings - 7 P.M.
BEGINNING JUNE 6 - AN EIGHT WEEK COURSE

Large Breeds; ages over 4 months
Small Breeds; ages over 6 months

PAT and JIM THOMPSON

4192 STOW RD., STOW OV 8-4888

THE SPORT SHOPS

... 'Sonny' Klein

Bring in your head — Your hat's here!

Charge accounts available

IT'S
STRAW HAT
TIME!

'A QUALITY NAME IN MEN'S CLOTHES'

STOW-KENT CENTER
(Open daily 10 a.m. - 9 p.m.)

CUYAHOGA FALLS

FIREMEN SIREN SUBSCRIPTIONS

Stow Fire Department began their annual magazine subscription drive, Monday, May 16.

Byron Buck and Sam McCrory, 2 representatives of the Curtis Publishing Co., are canvassing Stow and Silver Lake. Stow Fire Department provides fire protection under contract to Silver Lake.

Residents of both villages are requested to check the identification of all subscription salesmen before assuming that the salesman is sponsored by Stow Fire Department.

The Village of Stow has a peddler's ordinance, which requires all salesmen to secure such licenses. It is the duty of the Police Department to check upon the salesmen and company before such a license is issued.

Stow Firemen wish residents to know that either new or renewed subscriptions, given to the 2 above named representatives will provide benefit to the Fire Department. Proceeds will be used where they will best serve the Fire Department.

Auditing - Bookkeeping

for small businesses

W. F. Carlisle

2168 Graham Rd. OV 8-8870

Students' Test (cont'd from page 1)

Upper 25% Locally

Following are the names and scores of students in the upper 25% locally: Ken Oblak, 169; Dick Sherlock, 168; Barbie Edwards, 167; Gary Arnold, 166; Donna Early, 166; Barbara Maxey, 166; Diana Leach, 165; Joe Singler, 165; Cheryl Hoskinson, 164; Jim Nutt, 163; Anita Brower, 162; Tom Burkhardt, 162; Judy Farris, 161; Lee Reese, 161; Bob Burns, 160; Barbara Baer, 158; Dennis Kerr, 158; Cheryl Loree, 156; Sally Tickhill, 156; Jerry Von Guten, 156; John Oddo, 155; John Robinson, 155; Claudia Tucker, 155; and Marcia Ward, 154.

Upper Quarter Statewide

Pam Conley, 155; Jon Witter, 153; Ronald Houser, 153; Margie Ingram, 153; Carol Capila, 151; Jackie Wagner, 151; Walter Robison, 150; Ingrid Olsen, 150; Helen White, 149; Kay Yoder, 148; Shelly Mathews, 148; Jane Russell, 148; Dan Schetz, 148; Charles Glazer, 147; Janet Hanson, 146; John Hubbard, 145; and Glenn Bailey, 145.

The increase in the present birth rate causes us to hear not the patter, but the thunder, of little feet.

E. F. Kastens

PLUMBING

LICENSED

Retail Plumbing Supplies

2080 Graham Rd. OV 8-3926
Please let phone ring 10-12 times

Vocal Groups (cont'd from page 1)

Anderson" and "Kismet".

Dancing groups from the Glee Club and Girls Choir will be presented. Jerilyn Thorp will give a solo dance.

Roger Suppes will play a clarinet solo. Donald Gray will play a saxophone solo. These compositions were written by J. Rex Mitchell, musical director of Stow Public Schools. Mary Alice Savoy will present two piano selections. George Scott will sing a baritone solo.

The High School Art Department, under the direction of Miss Kay Fankhauser, teacher, has painted the backdrop for this musical production, which is a scene of a typical Paris street and measures 32' long by 15' high.

Jerilyn Thorp and Gale Gordon will serve as accompanists. Jerilyn has done the choreography for the dancing numbers.

Tickets are priced at: students, 50¢; adults, 75¢; and patrons, \$1.00.

HOLY FAMILY BAND PLAYS IN FESTIVAL

Holy Family Grade School Band was one of six area parochial school bands participating in the "Spring Festival of Music", Sunday, May 15, at 2 p.m. in the Hoban High School Auditorium in Akron.

Some 400 youngsters representing Annunciation, St. Anthony, St. Martha in Akron, St. Joseph in Cuyahoga Falls and St. Patrick in Kent also made up the varied musical program. Proceeds will go into the music funds at the six schools.

Festival director and producer was Charles J. Stenross, director of musical education at the Falls Music Center. Holy Family also entertained with the 90-voice choir.

DID YOU KNOW?
In Holland they still
marry by proxy!

ADAMS FLOWERS

Complete Wedding Floral Service

Corsages for Proms and Special Occasions

Order Memorial Day Wreaths and Plants Early

1837 Rose Avenue (Off Darrow Road)

OV 8-4423

STOW LIONS CLUB

FIESTA OF VALUES

21 MAY 1960

1:00 PM TOWN HALL

ice cream

turkey raffle

flowers

toys

soda
pop

