

Neighbor . . .
**CARE ENOUGH
TO SHARE ENOUGH**

Larin' Fer Grown-Ups

The fall term of Stow Adult Education will get under way next week, with an infinite variety of courses from which to choose.

TUESDAY NIGHT COURSES -

Tuesday evenings from Oct. 11 through Nov. 29, will see Stow adults studying Flower Arranging, Photography, Volleyball (Women or Mixed Doubles), Beginning Typing, Golf, or Home Repair (a do-it-yourself instruction course.)

WEDNESDAY NIGHT COURSES -

Wednesday evenings will offer Ceramics, Art, Handwriting Analysis, Law for Laymen, Volleyball (Men), Interior Decorating, Individualized Sewing, Ballroom Dancing, Investments, Beginning Dog Obedience, Advanced Dog Obedience, and a course on knowledge of Your School and Community.

TIME AND COST -

All classes meet for two hours, starting at 7 p.m., with the exception of the dog obedience classes. Beginner dogs (Cont. on p. 2)

Homecoming Queen

Judy Thomas, Stow High senior, was elected Monday by the student body to be Stow High's Homecoming Queen this year. Judy is the daughter of Mr. and Mrs. Melvin Z. Thomas, 3584 Williamson Rd., also is captain of Stow's Cheerleaders.

The attending court will consist of Robyn Reinhart, senior; Penny Powell, junior; Lou Wooley, sophomore, and Joyce Anderson, freshman.

Judy will be crowned queen at the Homecoming game Oct. 14 when Stow will meet Ellet at Stow Stadium.

Murder In Players Room At Town Hall

Betty Groce, standing, plays the housekeeper in this production. Here she looks on while Dr. Lane (Joe Yourkoski) examines the paralyzed Ellen (Evelyn Tucker) in rehearsal for tomorrow night's opening.

Friday, October 7 the curtain will rise on the new 1960-61 little theatre season when Stow Players Inc., will present their fall production "The House On The Cliff" a 3-act murder mystery adapted from a TV play written by George Batson, directed by Frank Godfrey, assisted by Bob Vogel. The cast includes Thora Mills, Fred Sanborn, Evelyn Tucker, Joe Yourkoski, Carol Schuellerman and Bette Groce. The play will continue Oct. 8-14-15-21 and 22. W. P. McCann

is business manager and ticket chairman.

OPEN TRYOUTS FOR NEXT SHOW SUN., MON.

The players' second production of the season will be a 3 act comedy, "Suds In Your Eye" Jack Kirkland, to be directed by John H. Buckley, who plans to hold open tryouts Sunday, Oct. 9 and Monday, Oct. 10 at 7:30 p.m. in the Players Room, Town Hall. There are 12 men and 11 women to be cast, many parts small and ideal for newcomers to the stage.

THE Stow PRESS KEEP UP WITH STOW

Volume 1, Issue 47

October 6, 1960

Single Copy 10¢

Town Hall New Service Director

Kenneth Jensen, new Stow Service Director, already hard at work at Town Hall. Presently living in Akron, Jensen expects to move to Stow with his wife and four children. He was previously affiliated with Milette Construction and B. F. Goodrich Co. A graduate of Tennessee Tech, in civil engineering, Jensen's hobbies are hunting and fishing.

Kenneth W. Jensen was appointed Director of Public Service for Stow at Council's Sept. 22 meeting, replacing Joseph Hale who was appointed to the post temporarily when the present administration took office.

Jensen will receive \$750 a month for duties defined in Stow's charter as responsibility for construction, improvement and maintenance of all public works, buildings, grounds, cemeteries, parks, roads, streets, and other public places of the municipality, and the collection and disposal of wastes. He also will supervise storage of all materials and supplies, and shall be responsible for purchasing for the municipality, as provided for by the charter and Council's resolutions and ordinances.

Hale will continue to serve Stow as Building and Zoning Inspector, reporting to Jensen. His salary will be \$400 monthly.

(Cont. on p. 2)

There's Music Everywhere!

By Kathy Martin

How drab our world would be without music - a haunting tune can do so much to bring back the pleasant memory of a special person, date or time of year. Our world is a musical one whether we realize it or not.

Don't fret and worry about the modern trend in music today. There is enough variety in music to suit all of us and all of our moods. So you don't like rock 'n' roll? A few years back, jazz was strictly for nothing, and did it ever survive! The beat is definitely there in the music of today.

So the lyrics are below the mentality of most - that's beside the point. The music is contagious and the teenagers are drawn to it for the rhythmic beat. There's so much humor in "Alvin For President" and Steve Allen's "Impossible" (it is, too). I'll admit being concerned of late by the morbid lyrics to some of the hit tunes, but that problem is lessened when the industry itself comes out with a hit that counteracts the morbidity. Listen to the lyrics of "Let's Think about Living". They're great!

There's energy and exuberance in the fast rock 'n' roll tunes. So they come and go?

Well, so do our moods...

Music can send you into a reverie of delightful daydreaming, but somehow, realistic, down-to-earth, everyday living always pops up to snap us back. I suppose the radio announcer pictures the listener sitting back, eyes closed, in an inspired trance when something like "Tristan and Isolde" is being played. Little does he know...yes, I'm thrilled by the haunting melody, deep in my own world of reverie, all right, but guess what I'm doing? Standing in the kitchen covered with inspiration and goose pimples, opening a couple of cans of pork and beans!

Then take the afternoon when one of the youngsters wanted a couple of pennies for bubble gum. I searched my wallet with no success while listening to a radio rendition of "The Poor People of Paris." "Paris?" I say to myself. What about Stow?

There's music everywhere - all around us - even when the radio is off, the ticking of the clock can beat out the familiar rhythm of a favorite song. Leroy Anderson best expresses this ticking beat in his "Syncopated Clock". Even the office has the beat as one may recall

(Cont. on p. 4)

THE STOW PRESS

Peg Knight Editor and Publisher
Kathy Martin Society
Floyd Tubbs Staff Artist
Kert Koski Sports

PUBLISHED EVERY THURSDAY

By STOW PRESS
3386 Kent Road

Stow, Ohio

OV 8-5694

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.

Town Hall (Cont. from p. 1)

RESOLUTION OF APPRECIATION

When Jensen's appointment was made, Council adopted a Resolution of Appreciation to Mr. Hale for "diligent extra service" performed during the past nine months.

STREET LIGHTS COMING

Council also requested that street lights be placed at Adaline Dr., Lakeview Dr., and Northview Dr. at the corner of Graham Rd., hoping they might be installed before the next Stow High football game. Other lights requested are for Orchard Dr. at Kent Rd. and Bryn Mawr at Darrow Rd.

Adult Education (Cont. fr. p. 1) will meet at 7 p.m. for one hour-advanced dogs will take over at 8 p.m.

In most cases, classes are \$10 (dogs, \$5), except that there is no fee for "Know Your School and Community."

REGISTRATION -

Registration may be made in person at Stow Lakeview School on any school day from 9 a.m. to 3 p.m., at Stow High School on Monday, Oct. 10 from 7-8 p.m. or on the first evenings of classes, Oct. 11 and 12, from 6:30-7 p.m.

NEW BOOKS AND RECORDS AT STOW PUBLIC LIBRARY

Books

Book of modern houses McCall's Mag.
Popular Mechanics' picture
history of American transportation
Cat among the pigeons Thom
Mrs. Fitzherbert Christie
The Hyphenated family Leslie
Silver answer Hagedorn
The sealer Castle
Hearts do not break Wood
Fortress Lawrence
Exploration of Mars Attwill
Low-fat way to health and longer life Ley
Writer's market Morrison
Puzzle-math Gamow
Flying saucers Menzel
Celebrated American caves Mohr
Common ventures of life, marriage, birth, work, and death Trueblood

Roots of American communism Draper
Military customs and traditions Boatner
The gang Bloch
The North American deserts Jaeger
How to build birdhouses and feeders Schutz
Western world costume Bradley
Simplified nursing Dakin
Child in the shadows French
In Sara's tents Starkie
Willis Cather Brown
Remodeling guide for home interiors Daisell

Records

STEREO:
Concerto No. 3 in D minor, Op. 30 Rachmaninoff
LONG PLAYING:
Opera for orchestra

STOW

Dry Cleaners-Laundry

- * EXPERT CLEANING
- * REASONABLE PRICES

Shag rugs a specialty!

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

Way Back When

by Frank Green

I guess every village over the years acquires a few odd characters. We can hardly call them citizens!

When I was writing about the Darrow family back around 1930, I asked Ette Talcott whether he knew John Darrow. He said he did not, but he did know a Ras Darrow.

John Darrow was not a member of the well known family for which the town and street are named. He lived for some time on the Fish Creek-Darrowville pike. He buried a boy, Albert, in our cemetery in 1853. Then in 1861 his wife was buried beside her son and in 1865 John's body was placed there too.

That is about all I can tell you of the John Darrows who lived here in town for about 15 years. Now about Ras, who is the subject of this sketch. I quote Mr. Talcott.

"He was a noted character in our neighborhood. He was just an ordinary old tramp, traveling over the country begging his living from the farmers. He was a tough looking customer. He wore a stubby red beard that covered nearly his whole face, old clothes with a string tied around his middle, with a battered dirty two-quart pail hung on it."

"In this pail he stored anything people chose to give him".

"I remember he used to come to our place every so often. He got his pail filled with milk or buttermilk and perhaps a loaf of bread"

"He stayed much of the time in a barn just west of Kent at the fork of the road. He went huckleberrying and brought home the berries in his boots."

Other people have told me of this strange character. He was good naturedly tolerated for some time. No one seems to know what ever became of him.

EDDIE PARSONS AMOCO SERVICE

Stow, Ohio

Phone: OV 8-8665

Bob Parker's —Signs—

TRUCK LETTERING
HEAVY EQUIPMENT
WINDOWS
SHOW CARDS

OVERDALE 8-3069

1633 GRAHAM ROAD, STOW OHIO

STOW

RADIO

&

TV

REPAIR

3451 DARROW ROAD

OV 8-4811

STOW, OHIO

Boosters Net \$841 In Drive

Boosters collected \$841.60 in their annual membership drive last Saturday, according to Mrs. Mertze Koski, drive chairman. They will still accept memberships, which are \$1, for the remainder of this month, from anyone who was not at home or for any reason was not contacted in the door-to-door campaign.

She also states that letters have gone out to businessmen not already Gold Star Members of Boosters, inviting them to join. Gold Star memberships, open to merchants or individuals, are \$10 or more.

Mrs. Koski wishes to publicly thank all adults who drove and high school students who gave their time to solicit. "Without this volunteer help, the drive could not have been accomplished."

Boosters use their funds to help Stow athletics financially, have a long list of accomplishments behind them for their first season, and a similarly long list of future goals.

Physicians and Surgeons

Ambulance Service, Inc.

A station in Cuyahoga Falls
for ambulance service in Stow

RE 3-7551

127 Falls Ave.
Cuyahoga Falls

1671 E. Market St.
Akron

NOW OPEN MODERN WAY DRIVING SCHOOL

2172 FRONT ST.
CUYAHOGA FALLS

Office hours 9 A.M. - 12 Noon
1 P.M. - 5 P.M.

Licensed Class A Driving
School by the State of Ohio.

Learn to drive well and safely
with University trained professional driving instructors.

Eight hours of Free class
room instruction for every student.

Qual control cars.

Parking a specialty.

We pick-up & deliver students

WA 3-1519

Owner, John F. Finnerty

Please enter my subscription for
1 year. \$2.50

CHECK ENCLOSED ☐

BILL ME ☐

Name

Address

City State

THE STOW PRESS

3386 Kent Road Stow, Ohio

October 6, 1960

MRS. S. D. STANSON SPEAKS TO CULTURE CLUB

Stow Culture Club holds its first meeting of the season this afternoon, Oct. 6, at First Christian Church of Stow at 1:30 p.m.

Speaking on "Artistry in Arrangement" will be Mrs. S. D. Stanston.

Hostesses for the meeting will be the executive board.

New officers of Culture Club are: Mrs. W. D. Sprague, president; Mrs. P. I. Van Brunt, vice president; Mrs. John C. Purgess, recording secretary; Mrs. M. W. Wilson, corresponding secretary; Mrs. C. A. Burns, treasurer; and Mrs. William Vasley, parliamentarian.

Also on the executive board are Mrs. Burl Cox, Mrs. G. L. MacCracken and Mrs. R. L. Winders.

PUPILS SHOW ARRANGEMENTS

Woodland PTA will meet tonight at 7:30 p.m. in the school auditorium where the 5th Annual Flower and Vegetable arrangements by the students will be on display. New members may sign up with Mrs. Ray Rush, membership chairman. The parents and teachers will enjoy a film "Rescue Breathing" as part of the program. The teachers will be introduced by Principal, Paul Coleman and refreshments will be served by Mrs. Paul Sunthimer and Mrs. William Blocki.

HOME & GARDEN MASQUERADE

Games, prizes and refreshments will be on the agenda for Thursday, Oct. 6, for masquerading members of Home & Garden Club of Stow.

The meeting will take place in the home of Mrs. T. L. Bogard, 3566 Darrow Rd. Co-hostess is Mrs. A. M. Dumke.

TROOP 769 WEEKENDS AT CAMP

Seventeen members of Brownie Troop 769 of Riverview School will spend the week-end of October 8 at Brownie Holiday House, at Camp Ledgewood. Adults attending will be Troop Leader, Mrs. Charles Faris, Mrs. Robert Shimkus, Mrs. Willis Peters, Mrs. Robert Wing and Mrs. Benton Collingwood.

PLAYERS MEET TUESDAY

Stow Players Inc. will hold their regular meeting Tues., October 11 at 8:30 p.m. in Player's room of Stow Town Hall.

SATURDAY HAYRIDE

The Kateri Club of Holy Family plans a hayride Saturday, Oct. 8 at 8 p.m.

CIRCLE DISPLAYS HANDIWORK

Circle 8 of Holy Family parish will hold a social meeting Friday, Oct. 7, at 9 p.m. in the home of Mrs. Robert Herman, Oak Rd. Gifts made by circle members, including ceramics made under the direction of Mrs. Edgar Taylor, to be sold at the parish Holiday Gift House in November, will be on display. Mrs. J. H. Buckley is circle leader.

STOW-KENT CENTER

Values Galore in Every Store

HANDY!
FOR YOU

OPEN
FRIDAYS
TO 6 p.m.

4%
CURRENT
RATE

per annum

FALLS
SAVINGS

2140 FRONT ST. CUYAHOGA FALLS
and STOW-KENT CENTER
PARK FREE

Eskimo Coats

Wolf Trimmed
Attached Hood
Sizes 10 to 18
Green, Beige, White

Vinyl Jackets

Orlon Pile
Zip-Out Lining
Sizes 10 to 18
White, Green, Beige, Blue

NOW 13.77

reg. 16.98

★
CHARGE
IT!

Grants
KNOWN for VALUES

SUPER-RIGHT

Pork Loin Roast
7 Rib End

39¢ lb.

Price effective through
October 8, 1960

LAST
3 BIG
DAYS!!

\$1 SALE
HURRY!!!!

Kroger Tenderay
Round Steak 79¢ lb.

Kroger

Kresge's

ONE YARD
SKIRT
LENGTH

54 to 60 in. wide

\$1.98 SAVE!

ENOUGH MATERIAL TO MAKE:

Skirt Jumper
Jacket & Shorts Pants
Sheath Full Skirt
Overblouse & Skirt

Luscious tweeds and plaids
Some Italian Imports!

Atwood Model Raincoat

Even when the sun is shining you will see this Atwood Model Raincoat being worn. It is styled for the student, young businessman and executive, always neat looking, rain or shine. The Atwood is washable, yet will retain its water repellency. Price, \$19.95.

The Sport Shops

(Sonny Klein's)

STOW-KENT
CENTER 2091
FRONT ST.

Just Received!
New Shipment!

- ➡ UNFINISHED FURNITURE
- ➡ PICTURE FRAMES
- ➡ MANY NEW ART SUPPLIES

"If it doesn't move, PAINT IT"

LOWE BROTHERS

STOW-KENT CENTER PAINTS
OV 8-5056

Socials and Personals

by Kathy Martin

Music (Cont. from p. 1)

"The Typewriter Song"

When our washing machine was new, I could hear "Tea for Two" dancing with the agitator motion. Now, six children's diaper loads later, the same agitator can just hold its own with "When I Grow Too Old To Dream." But it's still a musical beat.

If you are tired of AM radio, try FM - it's fabulous! You're not defeated as long as you can turn that dial. Just remember, someone enjoys it, no matter whether he be hi or lo brow, long hair or crew cut. In HiFi or Stereo, someone, somewhere, is living his own private reverie, and HE LOVES IT! (I prefer Brahms, Beethoven, Bach, Bernstein, Basie and Belafonte, to mention only six.)

NELSON FAMILY REUNION ON FATHER'S 90TH BIRTHDAY

N. M. Nelson formerly of Stow, now a resident of San Bernardino, Calif. traveled to Stow, as did all his family, but one son who remained in Covina, Calif. to attend a family reunion and to celebrate his 90th birthday.

His six daughters, two of them Mrs. W. F. DePew, 3433 Margaret Ave. and Mrs. Charles Bloedorn, Lee Rd., Silver Lake, were reunited after nine years. They are scattered across the country living in San Bernardino, Indiana, Pa., Gardena, Calif. and a sister Mrs. Paul Suloff, Wadsworth Rd. Akron. Two sons also attended the family reunion coming from Bath, Ohio and Chicago, Ill.

Forty guests attended the reunion including uncles, aunts and friends. The highlight of the day was a surprise packet of cards and letters sent from relatives in Denmark and Sweden. Mr. Nelson will journey back to Calif. by way of Chicago sometime in October where he will visit his son and family.

These six sisters are enjoying their reunion, enjoyed a luncheon at Yacomini's Restaurant. Mrs. Asa Bachtel of Kent, a lifelong school friend has joined the sisters in their social fun. Tuesday, September 27 the group enjoyed a tour of Akron's Stan Hywet and a bridge party with members of a bridge club they were active in years ago.

MAULT'S FURNITURE
COMPLETE LIVING ROOM SUITE
3 Modern Tables and 2 Lamps
ALL FOR \$189.95
3384 KENT ROAD OV 8-5223

FIX-IT SHOP
If You Can Carry It In,
We Can Fix It!
...Bill Large
Entrance from Holt Bldg. parking lot OV 8-3121

When Noreen Slattery, daughter of Mr. and Mrs. "Fran" Slattery, Adaline Dr., attends a political rally she feels it's important to meet the candidate. Her mother was surprised to look up on the Akron Armory stage and see Noreen shaking hands with Senator Kennedy.

Mrs. Corwin Hickin, 860 McCauley Rd., is a patient at St. Thomas Hospital where she underwent major surgery this week.

Mr. and Mrs. Jack Stroup, active members of First Christian Church, are enjoying a three week vacation visit from Mr. and Mrs. P. R. Pratt who are visiting their daughter and son-in-law from Phoenix, Arizona.

Mr. and Mrs. Leroy Bold, 4193 Kent Rd. celebrated their 17th Wedding Anniversary quietly at home September 30.

Mr. and Mrs. "Jim" Morrow, Edgewood Dr., and Mr. and Mrs. "Ed" Schmitt, Lakeland Pkwy. celebrated their 15th Wedding Anniversaries on the same day September 29.

STORK CLUB

Sp 4th Class Calvin and Mrs. Moore, now in Germany, are the parents of Jeffrey Lynn, born Sept. 21, weighing 7 lbs.

Mr. and Mrs. Carlos Reger, 3975 Kline Ave., Stow, are the maternal grandparents; Mr. and Mrs. Orman D. Moore, 1472 Hibbard Dr., the paternal grandparents.

The parents and baby are expected back in the states early next summer.

Mr. and Mrs. Claude Maxwell of 1502 Hibbard Dr. are grandparents for the second time in September. Their daughter, Mary Elizabeth, and her husband, Guy Summerfield, are the parents of Kenneth Lee, born Sept. 27. He weighed 7 lbs., 4 oz.

The first grandson was born Sept. 14 to Mr. and Mrs. William Maxwell, also of Hibbard Dr.

It's a girl at last for the Leonard Ingersolls of Silver Lake Florists, after six boys. The lass was born Oct. 3, weighing near 7 lbs. and duplicating her mother's black hair.

OUR FRIENDS THE DIETERS

"I did not say she was fat, I just said her girdle deserved a purple heart".

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

Jr.-Sr. Hi PTA Entertains With Open Houses

Following a short business meeting at 7:30 p.m. at the High School, members of Stow Junior and Senior High PTA will be entertained at an "Open House" in both the High School and new Lakeview School on October 11.

Refreshments will be served in each home room by the room mothers. The Membership Drive officially opens that same evening, with dues reduced from the former \$1 to 50¢ annually.

Officers for the coming year are:

President, Mrs. William Kaufmann; 1st vice pres., Mrs. John Porosky; 2nd vice pres., Mrs. Amy Fisher; treasurer, Mr. Carroll Ernsberger; recording secy., Mrs. Chester Brees; corresponding secy., Mrs. A. P. Wuchter; historian, Mrs. Arlene Wheeler; parliamentarian, Mrs. Monroe Carpenter; county council delegates, Mrs. Pete Burns and Mrs. Thomas Nichol.

Committee Chairmen: program, Mrs. Howard Leas; membership, Mrs. Harold Blazer; activities, Mrs. Joe Cocozzo; hospitality, Mrs. L. E. Hutchinson; health, Mrs. Charles Call; community council repr., Mrs. Otto Oblak; high school service, Mr. Jack Dodd; publicity, Mrs. John Hagat; music, Mr. Clifford Riehl; refreshments, Mrs. Carl Walters; spiritual guidance, Mrs. Donald Braden; safety, Mr. Emmet Glazer; art, Mrs. Robert McIntyre; school board repr., Mrs. Jack Noll; juvenile protection, Mrs. Frank Hoff; and magazines, Mrs. Joseph Tilton.

Grade Representatives: 7th grade, Mrs. Harold Mathews; 8th grade, Mrs. Harry Pfile; 9th grade, Mrs. Joe Lyons; 10th grade, Mrs. W. O. Phillips; 11th grade, Mrs. Ted Ingalls; 12th grade, Mr. and Mrs. Lorin Hibbard.

High school teacher repr., Mrs. Mary Keirn; and Jr. high teacher repr., Mrs. Mourine Ehmcke.

COME-AS-YOU-LIKE DANCE

An informal, Hi-Fi - Come - As - You - Like Dance will be sponsored by Holy Name Society of Holy Family Parish Friday, October 28 in the church hall. Jim Morrow, social chairman is in charge of the arrangements.

The Most Modern Equipment

LUCIEN'S SHELL SERVICE

FREE PICKUP AND DELIVERY

OV 8-8697

3396 Kent Rd., Stow

WELCOME WAGON

PATRONIZE LOCAL BUSINESS
SHOP AT HOME

stow

OR 3-5679

BIG DAY FOR YOUTH GROUP

The Youth Group (recently organized young people of Stow Presbyterian, Lutheran and Community Churches) plans a special meeting Sunday, Oct. 9, at Adell Durbin Park from 2-7 p.m. There will be a guest speaker, a free supper, election of officers, and planning for the future.

STOW PLAYERS
present

THE HOUSE ON THE CLIFF

A 3-Act Mystery
in The Players Room,
Stow Town Hall
Tickets available for
Oct. 7-8 - 14-15 - 21-22
Call OV 8-5382 or OV 8-5764
Admission \$1.00 Curtain 8:30 p.m.

A NEW FASHION STYLE CUT

the GOLDEN GIRL
beauty salon

2065 SAMIRA RD.

OV 8-8064

FLORAL ARRANGEMENTS
FOR EVERY OCCASION

Staiger GREENHOUSE & FLORAL SHOPPE

WA 8-6362 4187 HUDSON DRIVE
STOW, OHIO

Colonial Refinishing

Expert
Highest Quality
Furniture Refinishing

3374 Kent Rd. OV 8-5425

ACME PAINTING CO.

INTERIOR & EXTERIOR

OV 8-8936

MUNROE FALLS, O.

Sports

by
Kert Koski

The Stow football squad is having a very discouraging start this season. The coaches, undoubtedly, are equally disturbed. Last Friday night, Kent Roosevelt walked all over the Bulldogs, ending up with a 38-0 victory.

Errol Presley, Roosevelt's flashy halfback, scored four touchdowns, one on a 91 yard gallop.

Stow's offense couldn't move on their ground attack against the Riders, so taking the air, Kip Koski, sophomore quarterback completed 9 out of 21 passes, for a total of 115 yards.

Paul Jackson, Stow's sophomore lineman, managed to get more tackles than any other teammate. Ron Marhofer, another sophomore, was second in tackles.

"Bill Machczynski was by

Local Impressions Of Fighting Irish

Mr. and Mrs. Arvid Uitto of Stow and Mr. and Mrs. John Ruch of Munroe Falls traveled to South Bend, Indiana, on Saturday, Sept. 24 to see the football game between the Bears of California and the Irish of Notre Dame. They were treated to a good game, but the "color" of the game is what really impressed the locals.

As the California team took the field the students of Notre Dame united in a chant of "Go Back to Disneyland - Go Back to Disneyland". Also the "Go-o-o-o Irish" chant could be heard many times during the game. The cheerleaders (all boys) kept the crowd enthused with their pyramid building, shoulder standing and somersaulting. When the public address announcer named the "Bears" starting line-up the N. D. fans yelled in unison - "Who's He?", after each player was named. This wasn't done in a poor sportsmanship manner, but just to lend a humorous note and more "color" to the game.

At a point in the second quarter when the Bears were in scoring position, deep in Irish territory, the cheering section let go with a constant roar, as each play started. The idea was to drown out the signal calling

Youngsters Begin Bowling

Sto-Kent Lanes Manager Jim Sailer has announced the opening of Pee-Wee and Junior fall league enrollment which began last Saturday. Bowlers up to 13 years old begin at 9 a.m. Those 13 and over start at 11.

The first two sessions are devoted to schooling in technique and lanes etiquette. The third will begin actual league bowling. (Oct. 15.)

Plans include entering teams in area tournaments of which there are five or six.

far our best running back for the evening," stated Stow Coach Richard Fortner.

Films of the previous game are shown every Monday to the public at 8 p.m. in the Stow Auditorium.

Next Friday, Stow travels to Springfield to again seek that first victory. Can they do it?

of the Bears' quarterback and perhaps cause them to be thrown off because of the noise. The official promptly called time out and put up his hand in a halt position and waved to the crowd to be quiet. The students just as promptly stood and all waved back to the official, who couldn't help but smile. The Bears did score their only touchdown at this point however.

After the game was over, the Irish winning 21-7, not a person in the stands moved until the N. D. band, which also performed outstandingly at halftime, marched out on the field and played the Notre Dame Victory March with the students singing along.

The enthusiasm of the fans and cheerleaders, the performance of the teams and band, the handling of the crowd, the traffic patterns used to enter and leave the stadium all left a pleasing impression on all of us.

1950 Class Reunion Planned

The 1950 June graduating class of Stow High School will hold their 10th anniversary party and banquet Saturday, Oct. 22 at 7:30 at the Brown Derby Restaurant, 1157 E. Market St., Akron. The cocktail hour will start at 6:30. Chairman of the affair is Mrs. Donald Lyle Jr., assisted by Mrs. David Dally. Call reservations to Mrs. Lyle, OV 8-4778, no later than October 8.

JOHNSON PURE OIL SERVICE

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

E. F. Kastens PLUMBING

LICENSED
Retail Plumbing Supplies
3080 Graham Rd. OV 8-3926
Please let phone ring 10-12 times

LINOLEUM & TILE SERVICE

Professional / Expert
Decoration / Installation
3376 Kent Road OV 8-3405

TREGO AUTO SERVICE

24-HOUR TOWING
GENERAL AUTO TRUCK REPAIRS
STOW, OHIO OV 8-3611

Classified Ads

DRESS MAKING AND ALTERATIONS done in my home. Expert work. OV 8-4232.

PEAT MOSS delivered.
(Ravenna) AX 6-3684.

FREE: Pickup and Delivery Service
Speedee Dry Cleaners. OV 8-5506,
Stow-Kent Center.

FOR RENT: 2 Apartments and Office
Space. Call Mel Thomas, OV 8-3960

FOR RENT: 2-Bedroom House,
Stow; 2-Bedroom House, North Hill,
Akron. Call Mel Thomas, OV 8-3960

FOR SALE: 2 Girls' Coats, sizes
12 & 14; 1 Window, 50x64, com-
plete with storm; also Outside Door.
All reasonable. OV 8-3755.

FOR SALE: GE Cabinet Model
17" TV; Needs repair; Best offer.
OV 8-4971.

Frank Macaluso

STOW SHOE REPAIR
OV 8-5694

3386 Kent Rd. Stow, Ohio

KENT AUTOMATIC WASHING

7 Minute Auto Wash
Complete Polish Service
1117 W. MAIN ST., KENT
OR 3-1017

A BEAUTIFUL
RED ROSE

to the

FIRST 100 LADIES

ATTENDING
OUR PRESENTATION
OF THE ALL NEW 1961

Chevrolet Cars
and
Trucks

FRIDAY, OCTOBER 7-8

MARHOFFER CHEVROLET

Lassen's at Sto-Kent

11 A.M. - 9 P.M.

(CLOSED MONDAY)

Fried Chicken Dinner
\$1.50

SUNDAY FROM 11 A.M.

Businessmen's
Luncheon

A SPECIAL EVERY DAY.

3870 FISH CREEK ROAD - PHONE WA 8-7524

OPEN
BOWLING
THURS.
FRI.
SAT.

MON. THRU FRI.
10 a.m. till closing
Sat. 9 a.m. till closing
Sun. Noon till closing

STO-KENT
LANES

MAXWELL'S STOW BARBER SHOP

Air Conditioned for Your Comfort
FLAT TOPS OUR SPECIALTY

Mondays & Tuesdays:
CHILDREN'S HAIRCUTS...\$1.50 We Support Little League
OV 8-4112 Rt. 5 Next to Isaly's

Munroe Falls Pipeline

by Vanda A. Wilson

ANNUAL TURKEY SHOOT

Once again as the fall season arrives, the Munroe Falls Village Fire Department will hold Turkey Shoots at the rear of the Fire Station each Sunday, starting at 11:30 a.m., Oct. 2 thru Nov. 20. There will also be Ham Shoots and second prizes of bacon. All proceeds will be used by the department for new raincoats and other needed equipment. Come on out and try your skill at the targets.

Birthday congratulations to Village Clerk Virginia L. Dove, Oct. 9; Mrs. Charles Freil, 200 S. River Rd., Oct. 11; John Whitfield, 89 Northmoreland, (2) Oct. 12; Mrs. Andrew Boies, 84 Spray Dr., Oct. 15.

Mr. and Mrs. Terrill Schneider, 2523 Kent Rd., former Village residents, will celebrate their tenth wedding anniversary Oct. 14.

Week-end guests at the home of Mr. and Mrs. Robert Shimkus, 103 Munroe Falls Ave., were Mr. and Mrs. Charles Shimkus of Marcellus, Mich., and Mrs. Clara Gillespie of Hastings, Mich.

Diane Freeman, daughter of the Homer Freemans, Munroe Falls Ave., recently had a tonsillectomy at Childrens Hospital.

Rev. and Mrs. George Mayer will attend the 25th anniversary of Rev. Mayer's brother, Dr. Paul O. Mayer, as pastor of the East Shore Methodist Church in Euclid, October 9.

The Methodist Youth Fellowship group entertained the Youth Group of the Tallmadge Methodist Church, Sun., Oct. 2. A weiner roast was held for all at

Guise Park.

The Methodist Youth Fellowship Choir hold practice each Thursday, from 6 till 7, at the home of Mrs. Carroll Sallaz, 92 S. River Rd. All those interested in joining feel welcome to attend.

Mr. and Mrs. William Housiaux, formerly of Avon Lake, have returned to this vicinity, taking up residency on Bailey Rd., Cuyahoga Falls. Mr. Housiaux is a remedial teacher at Kent Roosevelt School. Mrs. Housiaux is the daughter of Rev. and Mrs. Mayer.

HIGH WAYS

by Terry Moore

If you weren't in the caravan to Kent Roosevelt, you missed a great amount of school spirit in the form of shouting, screaming and singing oozing out of every car window. The cars were well decked in colored crepe paper. (If you happened to leave your wet crepe paper on the car over night, you'll find it doesn't come off too easily, does it?)

The car wash was simply marvelous! The GAA had a beautiful Saturday! The girls thank you for your cooperation and support!

The Pep Club is sponsoring,

every Monday night from now on, the movies of the previous Friday night's game. They start at 8 p.m. in the High School auditorium. Wayne Deryck, who just moved to Stow from the Falls this summer, was elected president of this year's Pep Club. Good going! Kert Koski is vice president, Terry Moore, secretary, and Linda Andreson was chosen treasurer.

Senior Class Play tryouts were last week. I'll give you the cast pretty soon. The play is sneaking up fast...it's in November.

The juniors are all excited! They got their class rings Tues.!

The FTA sold candy apples last week at noon.

Tomorrow (Friday) the Student Council, with Randy Morison as president, has arranged for the "Vikings" to come to perform for us. The assembly will be in the morning.

Don't miss the football game with Springfield tomorrow night. It's away, but don't let the team down. Keep up the mighty Bulldog spirit!

Next week be sure to tune in. We're going to have a big discussion on "The Football Team vs. the Student Body."

PS...Don't miss out on the Homecoming Dance. Guys were starting to get their dates last Friday!

Marine Reserves Have Shooting Match

SSgt. David L. Ekmark of 723 Tallkron Drive, Akron 5, Ohio, a member of the United States Marine Corps Reserve, explains to GySgt. J. Krajewski of 3681 Hiwood Ave., Stow, how he captured third silver medal of the Members Trophy, 13th bronze medal of the Cromwell Trophy Shoot, 1st and 2nd bronze Nevada Team Trophy, and placed 40th in the national aggregate out of 3,600 Shooters who participated in the national matches at Camp Perry, Ohio this past month.

MONTHLY PAYMENT PLANS
TO SUIT YOUR
INSURANCE BUDGET NEEDS
ROGER HOWARD AGENCY
3390 Kent Rd. OV 8-6116

CARNOLD & CO.
HEATING & COOLING
Call WA 9-2889
OR 3-3323
WE SERVE YOU WELL AND SERVICE WHAT WE SELL!
YOUR HOME DESERVES IT
3045 Fish Creek (corner Kent-Stow & Fish Creek Rds.)

October is the month
to plant shrubbery.
WE GROW MOST OF WHAT WE SELL
We carry a complete stock.

We Sell
Fireplace Wood.

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

GRAY'S
NURSERY

To All Automobile Owners In The Stow Area.....

You know that your automobile represents quite a large investment at today's prices.

You should know that an improperly serviced cooling system can cause serious damage, making this investment almost worthless.

Why take a chance on 'DO IT YOURSELF' methods. The \$1.50 or \$1.75 you save at the bargain store could RUIN the ENGINE or AUTOMATIC TRANSMISSION in your car.

If you want 'GUARANTEED COOLING SYSTEM SERVICE' by automobile SERVICE EXPERTS, stop in and see me soon.

Jim Persons

PERSONS ATLANTIC SERVICE

3745 Darrow Rd. Phone: OV 8-5813