Kent State University. Chestnut Burr Staff
This book was produced in EPUB format by the Internet Archive.
The book pages were scanned and converted to EPUB format automatically. This process relies on optical character recognition, and is somewhat susceptible to errors. The book may not offer the correct reading sequence, and there may be weird characters, non-words, and incorrect guesses at structure. Some page numbers and headers or footers may remain from the scanned page. The process which identifies images might have found stray marks on the page which are not actually images from the book. The hidden page numbering which may be available to your ereader corresponds to the numbered pages in the print edition, but is not an exact match; page numbers will increment at the same rate as the corresponding print edition, but we may have started numbering before the print book's visible page numbers. The Internet Archive is working to improve the scanning process and resulting books, but in the meantime, we hope that this book will be useful to you.
The Internet Archive was founded in 1996 to build an Internet library and to promote universal access to all knowledge. The Archive's purposes include offering permanent access for researchers, historians, scholars, people with disabilities, and the general public to historical collections that exist in digital format. The Internet Archive includes texts, audio, moving images, and software as well as archived web pages, and provides specialized services for information access for the blind and other persons with disabilities.
Created with abbyy2epub (v.1.7.6)
thatshoxuitwas ••
blind, dates...
intellectual companionsKip... i ui i i
' ^ ncalthij atmosphere...
stimukiing lectures...
intramural sports... "^^
RICHARD C. RICE.
Digitized by the Internet Archive
in 2011 with funding from
LYRASIS IVIembers and Sloan Foundation
http://www.archive.org/details/chestnutburr1952kent
Nineteen fifty two . . . what is it? To college students throughout the United States, it's more than just a year . . . more than just a passage of time. It's a step forward. It's a step in our progress from being just plain kids to being capable of leading our fellow man and helping to shape the destiny of the world.
It has been a year of study, fun, worry and responsibility. The world has revolved many times and a great deal has happened . . . not just here at the University, but everywhere ... in the United States and in Ohio.
This particular edition of the Chestnut Burr is going to tell the story of the last year . . . the year of 1951-52. It's not just going to list what happened, however. That means nothing . . . but it's going to show the gaiety . . . the study . . . the sadness . . . and the companionship of the last year ... as it affects you mdividually. the University in particular, Ohio in general and finally, the United States.
It represents your mark in your college days.
That's
In 1952 . . .
how
At Kent State University In Kent, Ohio
it
was ♦ ♦ ♦
Soft lights, silk brocade and a joint session are shown here. With the gallery filled, typically democratic, and with two major parties represented in the session, typically democratic.
the Congress of the U. S. listens to the President discuss his view^s on the condition of the country. This group, our governing body, is one of the most colorful gatherings of our country.
The headlines read . . . MacArthur Fired; Ridgway Takes Over. This comparative unknown. General Matthew B. Ridgway. took over the Pacific forces after one of the most disputed military-political actions in history.
That's
how
it
was . . .
The word Korea screamed for attention in the United States for 1952. Troops bobbed above and below the 38th parallel . . . the male element of the country sat. waited and wondered when they would be called to serve . . . while Congress sat in long sessions and bickered. Industry geared for full scale production again. Kefauver and his cohorts exposed the corruption in the country and the MacArthur dismissal stirred up one of the biggest controversies of the year.
But the nation had time for fun too. Lake shores and amusement parks were the scene of many jovial family picnics and Bobby Feller pitched the third no-hitter of his career. The era of folk music returned with Come On To My House . . . while Mario Lanza brought classical music before the general public.
The basketball scandal shocked the sports enthusiasts and proved that Kefauver had something. Politics became more and more of a question as the year wore on . . . speeches became longer as time to election became shorter.
These items, both good and bad, were the things which affected us on the national scene this year.
In 1952 In The United States
This wind tunnel is another of the
"signs of the times" . . . the speed age.
No-hit pitchers meet. The Clevelander is Bobby Feller with Yankee Allie Reynolds.
The New York hearings were the highUght of the Kefauver committee.
Ohio, bounded on the south by the twisting Ohio river, is a cosmopolitan area. The sereneness of a corn field blowing in the cool breezes is contrasted here with the churning stern-wheeler pushing a load of industrial bound coal. The farmer and his fields is just as much a part of Ohio as is the industrial man and his tools or the business man and his briefcase. TTiis is our state.
Belching, black smoke, towering factory chimneys and the orange-red glow of a Bessemer converter reflected in a polluted river are typical of the giant industry of Ohio.
The national political scene was entered into by Republican Senator Robert A. Taft. the favorite political son of the Buckeye state.
That's
ho
w
it
was ♦ . ♦
In 1952 In The State of Ohio . . .
With its rolling hills, colorful farm land and majestic rivers, Ohio was where we spent our tirne in 1952. Senator Taft was the big man politically from this area, while Governor Lausche in the state capitol was heard from a good bit too.
Akron's rubber plants and Youngstown's steel mills were Ohio's contribution to the industrial scene. The Ohio turnpike was a big question. Pennsylvania ended theirs in the middle of a cornfield. The rest was up to Ohio.
While this happened, the showboat plodding the Ohio brought back memories of Kent.
The showboat "Majestic." pushed by the little tug "Attaboy." reminded many of Kent.
In the heart of Columbus, the capitol stood as the guardian of the state's government.
*jy^.
'^t,M
'^mc^::
•4^i^S
^'ri
.'^v^
That's How It Was At Kent In 1952 . . .
The modem world brings science within the reach of all.
A little bit of tradition supplanted by a great deal of modernness, sums up the characteristics of a young, growing school . . . Kent State University.
Dr. Roberts of the history department, his bulldog and his ships are remembered by many as symbolic of Kent, while the art gallery in the new modern practical arts building provides the contrast of modernness.
Staler sponsored Rowboat Regatta is another of the traditions which, along with Campus Day. Homecoming and table hopping in the Hub. offsets the scientific, modern approach of McGilvery hall science courses.
This fine balance between tradition and modernness provides a healthful atmosphere for a rapid growth.
Plenty of aches and pains . . . but the Kent f\egatta is traditional.
A weather-beaten, 'rockbound coast line, interpreted by a true artist, occupies the attention of two Kent students. Ed DeTomaso and Mary Lou Maple stop and look at one of the exhibits shown in the art gallery.
Military history . . . something which affects our generation in a practical sense is a favorite of Dr. Roberts of the history department. This man, with his bulldog and his model ships, has become a tradition of Kent.
Photo by Ed Cliney
i^ps | |
^r '^^^^^l | i^'^ y |
^.#n | -si |
^iS^^
KSU In Review ♦ ♦ ♦
Highlights 12
University .
60
Greeks.
104
Campus 148
Activities 1 58
Sports 220
Advertising 254
Photo by Eld Cliney
10
u .#^
k/yi
^■
^
■ v^^ *-- «-£!.i|
.^^a*-^--^
l^
^;3f*^
■,*r> -wj!^,,
H
^Mifeifl^tt'tiV
■^.i*.
^«*t1
5S\
Campus social life, the keynote of college, surged into a big time status this year just like the rest of the University. The briskness of football weekends paved the way for the formal dances of the winter quarter and the crunch of snow underfoot. The traditional events of the sprmg quarter were highlighted last year by the band's trip to Philadelphia. In the picture on the opposite page, Mindy Carson, star of stage and screen, is shown autographmg the bass drum. Interspersing these activities with U. T. productions, table hopping at the Hub and big names in assemblies, a composite picture of campus life is seen.
That's how it was . . .
12
Photo by courtesy of Philadelphia Inquirer
. dances, plays, queens, lectures and fun in '52
mpy'i
13
Harvey, in his only appearance on the stage, looks down approvingly on Elwood P. Dowd. both of them. With the paper wrappings of his new^est purchase still in his grasp. Jim lacovazzo. who played the living Dowd. gazes thoughtfully at his "friend."
Has anyone seen Harvey?
Did you ever notice after a public performance how the applause increases greatly every time the featured performer returns to the stage for a curtain call? This happened on the University auditorium stage on the nights of Feb. 28 and March I, 2 and 3, 1951. It was the University Theater production of "Harvey."
After the final curtain had been pulled the encores began, as usual. The applause was generous and steady . . . but nothing spectacular.
Then on the right side of the stage, a door opened, hesitated a moment, and closed again. The cast on the stage moved their heads slowly from left to right following a little imaginary character across the stage. The applause soared into the heights and your throat had a little lump in it. Your eyes were seeing a happy sight.
Physically you couldn't see a thing, but in your heart, in your mind's eye, you saw a lot. You saw the complexities of life all wrapped up in a tall, distinguished pooka . . . rabbit in ordinary language. This pooka, not worried about applause, not worried about making a big name for himself, but just contributing his part to life in general, was probably on his way to Charlies place.
He didn't stay on the stage long. For soon, the door on the left side of the stage opened, hesitated a moment, and closed again . . and Harvey had had his curtain call.
Myrtle Mae Simmons, played by Gertrude Haffner. discusses the problem of her Uncle Elwood's imagination with a long standing friend of the family. Judge Omar Gaffney. who was portrayed by Larry Bahler. They don't quite know what to do with Elwood.
14
Dr. Lyman Sanderson. Charles Presson. fidgets nervously while his secretary. Miss Kelly. Marcia 1 lill. calls to find out who was placed in the cold bath on the third floor of Chumley's Rest ... it was Elwood's sister, Veta.
Dr. Chumley, Bill Zucchero. anxiously awaits an answer from his assistant. Dr. Sanderson. Charles Presson. as to who wears a hat with holes cut in it that look like it would fit a rabbit's head.
Veta Louise, the sister of Dowd. on the right, explains evasively the condition of her brother to a neighbor. Ethel Chauvenet. center, who was surprised at his actions. They are played by Margaret Nunamaker and Sandi-jo Kohls, respectively. Looking on is Myrtle Mae played by Gertrude Haffner.
15
Kent wasn't on fire, but . . ♦
The usual on-campus quietness of a spring vacation period was replaced on March 20-23, 1951 by the noise of clickingshutters,cracklingflashbulbsand300 masculine voices booming across the campus from Engleman hall.
As if a world-shaking event was taking place on campus, equipment laden press photographers from all over the United States and Canada converged on Kent for the Tenth Annual Press Photography Short Course.
Discussion of techniques new to the press photography field, comparison of ideas and a picture shooting contest are the chief purposes of the annual ten year old event.
Some of the more prominent persons who attended the course are Yousef Karsh of Ottawa, renowned portrait photographer; Joseph Costa, photo supervisor of the New York Sunday News and Gordon Kuster, chief photographer of the Columbus Dispatch.
The numerous panel discussions of the day gave way after dark to typically masculine bull sessions on all phases of photography . . . shutters to cheesecake.
16
During a special celebration at last year's Short Course, i I members were honored for having attended the course all ten years since its beginning. They are: Henry C. Beck, Jr., Kent State University
Robert Coon B. F. Goodrich Company
Bert Emanuel Detroit Free Press
Ernie Grass Youngstown Vindicator
Julius Greenfield, Akron Beacon Journal
Richard Kern, Belleville (111.) News-Democrat J. Winton Lemen, manager, Eastman Kodak
Don Mohler General Electric, Nela Park
Arthur Murray, College of Wooster
Hy Schwartz, Kalart Company
Eck Stanger, Ann Arbor (Mich.) News
A professional model follows the directions of Short Courser Frank Scherschel, assistant picture editor of Life magazine, as he explains the effect of a certain type of portrait lighting to a discussion group.
<"
s\
t I
I
The distinct group of professional people known as press photographers, who are usually associated with the grimness. pathos, violence, sorrow and drama of everyday life, relax a bit from their daily chores at the annual Short Course. Nationally fa
v
mous. from leadmg newspapers and magazines all over the country, these photographers are attending one of the numerous lectures on new developments in their field of photography. Apparently the speaker to this group has not lost his sense of humor.
Three top photographers sit and view a salon exhibit. They are, from left to right, George Yates, one of the officials of the Short Course; Perry Cragg, chief photographer of the Cleveland News; and Gordon Kuster, chief photographer of the Columbus Dispatch. Assisting in the exhibit are: standing from left to right. Earl Fidler, KjSU student: Professor Dario Politella of the school of journalism at Kent; Norman Salem and Don Friedman, both students.
17
^^Anne of the Thousand Days'^
It was dress rehearsal night ... a few outsiders were sitting in the first rows of seats . . . and the auditorium was black. The red glow of a cigarette puffed upon by one of the stage crew cut through the darkness. At the same time the whirrrr of the curtain indicated that the last rehearsal was underway . . . but it was still black. Slowly, a spotlight was pinpointed upon Anne. Her simple face, expressing none of her pent up emotions, was illuminated dramatically.
For the next two hours the middle ages of England were brought to life by U. T.'s production of "Anne of the Thousand Days."
At the end of the play, Anne resumed her original place, the spotlight was slowly dimmed and the stage hand in the front row puffed again on his cigarette.
King Henry VIII, Harding Olsen, gazes thoughtfully, while Anne, Norma Home, pleads to be kissed after their marriage.
18
Anne, Norma Home, extreme left, sits in the court room while she is being tried for adultery. Others in this climactic scene from the University Theater's production of "Anne of the Thousand Days" are: left to right, Clerk of the Court played by Bill Morris;
King Henry VIII. Harding Olsen; Duke of Norfolk. Larry Bahler; Lord Cromwell. Vera Roberts; Court Bailiff. Dale Breckbuhler; and Henry Norris played by Bill Feaster. The show was directed by Earle E. Curtis, assistant professor of speech.
With a supernatural air about herself. Anne, played by Norma Home, sits calmly at the close of the play knowing that she is condemned to die. In this photo she is reliving her past in a few short memories. She thinks mostly of her time spent with Kmg Henry.
CAST OF CHARACTERS
Norma Home Anne Boleyn
Harding Olsen King Henry VIII
William Zucchero Cardinal Woolsey
George Paristeris Thomas Boleyn
William Feaster Henry Norris
Dick Johnson Mark Smeaton
Larry Bahler Duke of Norfolk
Bob O'Neil Lord Percy
Francine Forme Elizabeth Boleyn
Arlene Kyle Mary Boleyn
Walter Pierce Servant
Tom L3,vrich Servant
Si Lee Sir Thomas Moore
Margaret Owen Madge Sheldon
Norma Remmy Jane Seymor
Bruce Ralston Bishop Fischer
Bill Morris Clerk of Court
Vern Roberts Lord Cromwell
Dale Breckbuhler Court Bailiff
Thoroughly disgusted with the actions of human beings. Cardinal Woolsey, portrayed by Bill Zucchero. dejectedly scrawls out his resignation with the quill pen typical of the period after he learns of the marriage between King Henry VIII and Anne.
19
Because of the great need for talent in television, many people have said that vaudeville has made a comeback. But students at Kent will be quick to ascert that vaudeville has never gone out. Each year all the unknown talent which exists around the campus is brought out into the open, dusted off and produced
Roll out the ''Pork Barrel"
for the benefit of the student body and all Hollywood casting agents within eye or ear shot.
The event in which these skits, dances and comedy routines are staged is called Pork Barrel. But there is more than pork in the barrel. There is a great quantity of corn . . . and some ham, but regardless of this, when it is prepared for several weeks and much seasoning has been added, it is quite surprising how very appealing Pork Barrel really is.
Last years production was a cross-breeding of the nation's top amateur talent shows with a pinch of typical KSU frivolity added at the opening and sprinkled generously between acts. Eleven campus organizations reached the finals in the May 4, 1951 extravaganza. Trophies are given to the winners in three groups.
The Alpha Phi Betas, winners of the competition among fraternities, catch their new pledge and attempt to get him back on his feet after he received his draft notice. It said he was I-A.
20
The highlight of the evening's entertainment was the appearance of the Moulton hall "Dream land" skit. People strained from the balcony and stirred in all sections of the auditorium as line after line of synchronized dance teams slid across the stage. Complete with identical costumes and definite evidence of many, many hours of practice, these girls thrilled the audience. In this particular chorus line, the girls, from left to right, are: Joan Arick.
Marlene Hamblin, Connie Gannis. Bobbie Brazee. Mary Ellen Butin, Penny Wells. Joycelyn Harrah, Marty Garver, Carol Worm and Maxine Shmgler. However, other girls in other dance routmes deserve just as much credit as do these girls. The precision dancing of these amateurs, resembling the "Rockettes " of New York Radio City Music Hall fame, easily won the trophy in the independent women's division of the contest.
Turnabout is fair play, so they say, and the professors of Kent set out to prove it last year. Tired of having their talents frustrated each year, the professors produced their own Pork Barrel. In this photo. Fred (Mario Lanza) Davidson of the psychology department croons to Ken Pringle, English professor.
Ray Metzinger emotes for independent winners, Stopher hall. Portraying "Bugsy " Manchaser. he is about to be shot by the "gang." Looking on is Senator E^tes Kefauver, Dryden Reno. "High-Hat." Bernie Russi and the bartender, Len Dockus. Scene of the brawl is the Brady Bar, the group hangout.
Campus Day . ♦ ♦
The day was hot ... in fact it was stifling. But the mass of humanity which swarmed over the campus and over flowed into the nearby streets did not seem to mind. The wicked winter was over, the rainy season had passed and this day marked the social culmination of another school year. Campus day had arrived. And for thirteen and a half hours, students of Kent relaxed.
June 2, 1951 was the top social event of last year. From the opening event of refurbishing the year long forgotten "K" with a new paint job to the final kiss of the evening, this was the day of days.
As the sunlight filtered through the arched trees lining Terrace drive, the floats lined up early in the morning in preparation for the afternoon parade through the streets of Kent. With the streets lined with students and townspeople, the serious theme of the floats proved that all is not strictly fun at college.
P^i^^^^^^^^^^^H^^S^K. ■^^''^^MJiR^^PJ | |
^^^slkkl | c^ |
>lU'VlA. ik-'X'>/^il^l^^^H^l^H |
Here is Delta Tau Delta's prize winning float. Depicting the struggle of "Joe College" against failure, the rowing Joe won the fraternity division for the Delts. Later in the afternoon, led by Jim Tushar, the Delts also won the fraternity songfest by singing the English marching favorite. "John Peel." Campus Day, June 2, 1951 will be long remembered in the Delta Tau Delta house on Main street.
22
The big parade got off to a good start and the right mood was created by the American Commons club. Their float, which won the independent prize, was titled Campus Fiesta and gave Campus Day a touch of the Mardi Gras spirit. They even had Spanish music.
♦ ♦ ♦ memories of the day of days
There, with the music of the band floating in ail directions, the Maypole dancers nimbly pranced around in perfect symmetry. The May Queen was crowned in a simple ceremony made complicated by her corps of youthful attendants. The long processional of the Queen up the hill to the slow, deliberate flow of band music was thrilling.
After some people had crawled down from the trees and others had backed away from the curb when the parade was over, they reclined on the campus hillside to enjoy the songfest.
Here, as the sun moved toward the horizon and with a trace of a cool breeze, the songfest was held. As the groups formally filed on and off the platform, thoughts of the evening's dance flitted in and out of many minds. And even now, many memories of this day are flitting through many minds.
With an out of season pumpkin riding on the back of their convertible towed float and their own Cinderella stepping from the pumpkin, the Alpha Chi Omegas won the sorority float competition. The title of their float was "Cinderella Girls ... In By 12."
A tradition within a tradition, that of painting the "K" behind Rockwell library on Campus Day, got the festivities off to a good start. Sponsored by Delta Upsilon fraternity, their queen. Joann Hall, grabbed a bucket and brush and did her job.
Then, that night in Will's gymnasium, in stifling heat which provided for an informal atmosphere, the Campus Day dance was held. The awards were announced here, the May Queen and her court were presented. Bob Chester played and he also autographed.
Campus Day Queen. Miss Jessica Perry
23
In the above picture, Phyllis Slack and "Beaver" King of the Stater staff, grab a line thrown to them by a passing motorboat manned by students. Object of this bit of strategy is to defeat the faculty boat, which had challenged the Staler crew. Rowers for the faculty were Frederick Davidson, psychology and James Rinier, geography. Other winners in the annual Stater sponsored Rowboat Regatta were independent women. Moulton Hall, Betty Ann Schmid and Carole Root. Sorority winners were Pat Long and Lou Kaupinen for Delta Gamma, the second year in a row for the DCs. In the men's division, both winners repeated for the second time. Ben Steele rowed alone for Sigma Nu fraternity, while a brother act, John and Len Pohlod won for Stopher Hall.
24
Muscles, Blisters
Rowboat Regatta
These girls were chosen as finalists in the queen competition. From left to right, they are: Delores Weinke, Helen Bauch. Norma Lou Home. Marilyn Wilbanks. Janet Reed. Nellie Lou Williams, Eleanor Mann and Pat Hawkins. Nellie Lou Williams was chosen queen.
While the people in the back almost pushed the people in front into the water, the start of one of the races is watched carefully. Some of the more fortunate crowd out on to one of the piers at Brady lake, while the really fortunate watch from their own boat.
^'
May 26, 1951 is a date that will live long to Kent students. Two things happened on that day. In the morning the draft eligible portions of the males toiled through three hours on draft deferment tests . . . and in the afternoon muscles were strained and blisters were raised at the annual Rowboat Regatta.
A real carnival atmosphere pervaded the long caravan of cars which gathered m front of Engleman Hall to begin the trek to Brady lake. A sound truck led the way followed by an endless strmg of convertibles carrying the queen candidates. Stopping all traffic and with much crepe paper and hornblowing, this was just a sample of what would follow.
With a slightly overcast sky and a cool brisk breeze blowing, the crowd packed around the reviewing stand in anticipation of the parade of queens. And they paraded . . . much to the delight of the males.
The races which followed were filled with suspense . . . the boats were filled with water . . . but no one drowned . . . and it didn't rain in typical Kent tradition until the activities were almost over.
Although the day was dark and murky throughout, the rain held off until the boat races were over. They finally came, but at a time that made the event which followed that much more interesting. A tug-of-war contest, to pull the other team through a muddy hole, was sponsored by the Phi Gam's. With the rain pouring down, everybody got slightly muddy. In this photograph the Alpha Phi Beta team is shown straining their muscles and digging in with their toes. It was all in vain, though, because Delta Tau Delta won the contest.
25
Queen Pat Mueller receives an award from Johnny Long, famous bandleader.
After having promoted the wildest of celebrations before and during football and basketball games, the Booster club settled down last spring quarter to provide something a little more dignified to the student body.
With no chance for winding snake-dances, the club sponsored the April Showers dance at the East Market gardens in Akron. Johnny Long and his orchestra played for the dance, which was the first big dance sponsored by the club.
For some of the freshmen attending the dance it was their first visit to East Market gardens, scene of many all-university dances . . . but for the seniors, who were to be graduated in a few months, it was old stuff. It was just another event in the series of social activities that typify college life at Kent.
The April Showers dance ♦ ♦ ♦ minus rain
Johnny Long stands on the extreme left and watches the crowd enjoy his ace trumpeteer at the April Showers dance.
26
For the first time in graduation history, the number of guests allotted to each graduate was unlimited. The reason for this pleasant change was the fact that the graduation ceremonies were held for the first time in the new men's health and physical education building. In this photo, led by the choir, the guests and the entire graduating class sing the alma mater for the last time.
A total of 854 persons were graduated at this commencement. With their tassels dangling in front of their misty eyes, these graduates listen to the commencement speaker. Awaiting the receipt of their diplomas, they are probably thinking of the good years that they have spent here.
There were flowers everywhere, the choir was singing, smiles of happiness and proudness were on the faces of parents. while smiles of relief and wonderment were on the faces of the graduating class.
The parents, with their proud smiles were beaming with satisfaction as they saw their sons and daughters receive diplomas after four years of hard work and four years of growing up. No longer did these parents have children, but rather they had grown men and women in their families.
For those graduating, this day was also a milestone, ranking with birth, marriage and death as a great moment in life, this years graduation came at a critical time in history.
The result of four years study
The international turmoil was enough to discourage the most capable person. Indecision seemed to be the byword of the times. Questions such as "Will I be drafted?" and "What do 1 do now?" occupied the thoughts of this graduating class.
But after four years of higher education, these people were able to sit down and figure out the answers to most of these questions. After four years of concentrated education, these people were equipped to analyze the problems of the world and the nation and set out on a plan to remedy them.
Besides these plans for the future, however, this graduating class also looked into the past. They remembered the outstanding events of their four year stay here at Kent. They didn't want to leave, but they had a job to do, so they left.
27
A review of the little things that occur
Every yearbook is faced with the problem of adequately covering the major events of the year and still having room for the important minor events. This is true, especially, of the "forgotten" spring quarter. The quarter which yearbooks, through mechanical limitations, cannot include with the present year. So, the Burr of 1952, by including these pages of review, hopes to show how important the "little" things really are.
As you glance over these pages, think of the many events which were conducted in conjunction with the Arts Festival. Think of the concerts that were given, the hours spent sitting in the Hub, the time spent in cramming for an exam and the first dive of the season into the swimming pool.
These things are as much a part of college life as the big days. They are a part, which when placed together with many other parts, make up the whole.
Dick Hampf. seated in the rear of the canoe and wearing an Indian headdress, looks over his contingent of squaws as he paddles along. The rippling water is in the swimming pool of the men's health and physical education building. The occasion for this boat load of girls is a water show held in conjunction with the Arts Festival last spring. The girls, from left to right are: Lorie Postlethwaite, Pat Maglione. Jane Miller and Sue Tarbert. Miss Postlethwaite and Miss Maglione are student directors of the show, while the faculty advisor is Miss Beverly Seidel.
28
On May II, 195 I at the Mayflower hotel in Akron, the journalists of the University had their Publications banquet. Special service awards were given to the four persons pictured above. From left to right, they are George Way, John Koshar, Phyllis Slack and Edward CUney. Way. spring quarter Stater editor, won the Matt Fenn trophy for the student who achieved the most outstanding effort in the best interest of the Stater. Koshar, editor of the Stater during the fall quarter of 1950, received the Paul
Ryan Achievement cup awarded annually to the member of the Stater staff who has shown the greatest promise as a professional newspaperman. Koshar also took the Chi Pi cup for outstanding work on publications and he also received an award for a Stater campaign for campus betterment during his term as editor. Phyllis Slack was given the Lambda Phi cup as the outstanding senior woman journalist. The Kappa Alpha Mu trophy for outstanding work in campus photography went to E.d Cliney.
Flo McNaughton of Delta Gamma sorority and Bob Burdock, representing Phi Beta Phi fraternity accept for their respective organizations, trophies for having the highest point average of all Greek competitors. These trophies were awarded at Scholarship day on May 23, 1951. They are presented to the winners in each group every year.
An NBC television cameraman lines up a row of would-be Robin Hoods and grinds away on his camera. Assigned to cover the Rowboat Regatta, the cameraman also took many pictures of campus activities. Miss Carol Ann Walgenbach. HPE instructor, is lecturing to this group.
29
In this scene from the University Theater's summer production of "Born Yesterday," Mrs. Norvall Hedges on the left, played by Juliet Grimsley. wife of a corrupt senator, listens to Billie Dawn. Marcia Hill, tell of Harry Brocks exploits in the junk business. The Broadway stage hit ran here for two nights, July 19-20.
Another scene from "Born Yesterday" shows Harry Brock, on the right, played by Dick Johnson, standing over Senator Norvall Hedges. Charles Potter. The senator is trying to explain to Brock how increased costs have made bribery much more expensive. ELddie Brock. Bill Morris, aids the senator with a drink.
On the left is the former Chancellor of Austria, Count von Schuschnigg, looking over a map of Central Europe and pointing out some familiar places to Clayton M. Schindler, director of summer school. Dr. Schuschnigg became Chancellor of Austria after Chancellor Dolfuss was shot by assassins in 1934. Dr. Schuschnigg. who spent much time during the last war in a concentration camp in Dachau. Germany, spoke on August 14, 1951.
30
While others vacationed
It was hot . . . the nearby lakes beckoned . . . there was a general tendency for things to slow down . . . but in summer school things just didn't slow down. Despite the general lethargy associated with going to classes, things kept buzzing because most summer school students were attempting to speed up their education.
With many graduates returning for more education, the rah-rah spirit of the regular college term vanished and was replaced by a serious, conscientious attitude. But despite concentrated subjects and much library work, there was time for social life.
Through careful planning many of the social activities were of an educational nature. Speakers of national importance came to the campus and presented their views on national problems . . . world famous groups in the field of entertainment enhanced the cultural aspects of attending summer school . . . and there were many workshops and clinics. It was educational, but it was still hot.
iii.«^.
One of the features of summer school is the many clinics and workshops which are conducted. One of last years clinics was for drum majorettes. From Elyria high school came Kay Walker. left and Colleen Walters, to learn some of the newest techniques.
The "O's" have it in this picture. On July 23^the Young Ireland theater group came into Kent with their scenery and accents and presented three one-act plays. In this picture, from left to right, Maureen Halligan, Nora O'Mahoney, Grania O'Shannon and Seamus O'Gorman. are in a scene from the famous Irish tragedy, "Riders to the Sea." The group came to America under the auspices of the International Theater exchange. The other plays which they presented were "The Workhorse Ward," a comedy and "Purgatory." a play using only two characters.
Fiery Senator Tobey of Kefauver committee fame stomped into Kent on July 2 and presented his ideas on "Ethics and Morals in Government" to the University. This photo of the New I lampshire Republican shows him looking over some evidence presented during the crime hearings which toured the country. He stated he thought the morality of the country today was breaking down greatly.
31
Pretty, young Jean Ann Macan of Cleveland, complete with newly purchased text books and her dink, smiles nicely for an upperclassman in an attempt to persuade him not to ask her to
dink. This scene was repeated many times during the first few weeks of school. However, many frosh were not so successful as Jean in preventing the much feared cry, "Dink, Frosh."
Photo by Ed Cliney
32
While upperclassmen's cries of "Hi, did you have a good summer?" echoed around them. 1,100 bewildered, but willing to learn freshmen arrived on campus late in September. For one day they wandered around bare-headed and happy until the hazing committee brought out the dinks and Frosh week rolled into high gear.
For the next five days they merely existed. Campus tours, placement tests, mixers and dances were the order of the week, while frosh became acquainted with their new home. Even with such a schedule, the dinks continued to ride high on proud heads.
After a long Friday of registration, the youngsters discovered the advantages of an activity card as they watched the football team beat Mount Union. A sense of belonging began that night as they looked around at the many strange, yet familiar faces, and they found that behind those faces were friends.
Many will leave Kent before four years are over; the others will study, worry a little, laugh a lot, but they will always have one thing in common . . . they will remember their dinks and hazing forever.
The chore of the year which is repeated every Freshman week is the scrubbing of the seal with toothbrushes at Prentice gate. The coeds who won this task are, from left to right. Mary Juliene Ucello. Dorothy Sue Yallech and Sheila Sampsell.
Freshmen coeds bring on upper-class smiles
To dink or not to dink, that is the question ... in the minds of all freshmen as they watch the progress of the Frosh-Soph pushball contest. The outcome of this game determined whether the freshmen would throw away their dinks then, or keep them on for another three weeks. While the frosh females sat on
the hillside and cheered their male companions on. it was to no avail. The sophomores staged a spirited "upset" and won the brawl on a goal by Bill Chill. Despite the ferocity of the play, the boys managed to freshen up a bit later and went to the square dance that night. It was all in fun. but the dinks stayed on.
Homecoming-, the day when old friends get together, ended in the field house with an all-University dance. Supplying the music was Frankie Masters. When folks weren't dancing, they were greeting old grads and comparing notes on p>ost-colIege life as compared with their college days.
And the alums came back home
The queen of the 1951 Homecoming was Miss Johann Selais from Maple Heights. She is a junior majoring in education.
Winners of the independent house decorations trophy was the American Commons club with an Akron U. gridiron sacrifice.
Ernie Mazza, right, sells a souvenir program to Marilyn Faulkner and her escort. The scene is outside of Memorial stadium.
34
Regardless of the season's record. Homecoming is not complete without a football victory. Here Coach Trevor Rees pleads with the team before the game. It worked: Kent won 48-7.
A loyal Kent rooter of the Class of '69 looks down at the players on the field and prepares to let out a cheer for the Flashes. He is even complete with raccoon coat and f>ennant.
"Spinnmg a Web of Victory " is the Delta Zeta sorority house decoration which won first prize for the women. The spider caught Akron too.
Likewise, the giant Golden Flash in the front yard of the Delta Tau Delta fraternity house won the trophy and also won the ball game.
35
'fl.
t"«
While solitary feminine forms pranced around on the walls of Meyer's lake ballroom in Canton, numerous Greek couples pranced around the dance floor before Christmas at the All-Greek formal sponsored by Alpha Phi sorority. But while some couples danced, others sat at their lamplighted tables and reviewed the events of the fall quarter. They thought of the times thsy had looked forward to this dance. The Alpha Phi's thought of the work they had spent on the dance. And now it was here and the Greeks enjoyed it for a few hours and then it was over.
The regular procedure for all big dances of signing the dance list is followed here by Edna Casey. While folks mill around meeting each other and seeing who is and who is not at the dance, the girls make sure that their names are on the list to insure that precious late permission.
The dance reached its peak with the presentation of the '51 fall quarter pledge class. With the active chapter lined up. the pledges were introduced individually. Here, Judy Wilson is called forward before the actives and band.
Crushed corsages and sore feet ♦ ♦ ♦ All-Greek
Everybody was dressed up. The boys had on their new or newly rented tuxes. Their bow ties, black shoes and boutonnieres gave them a distinguished look. The girls pulled their seldom worn formals out of the closet and squeezed into them. With bare shoulders, stockings and high heels, they waited for the arrival of the corsage. It came, was taken out of the box, admired and put back into the box. Then off to the dance went the happy couples.
When the dance was reached, out came the corsages again and they were delicately placed on the female form. Everybody made sure they looked their best and the dance started. Early, the dance took on the atmosphere of a sedate Viennese ball.
However, as the evening wore on, couples became more familiar, dancers danced closer together and corsages were crushed. On the crowded floor, shoes were scuffed, hips were bumped and feet got sore, but it was such a wonderful dance.
Such are the woes of a big formal dance in high heels and full dress. Not used to such festive gatherings. Donna Gray and Jean Wetzel both give their feet a much needed massage while their
dates console each other with shrugs of their shoulders. On the left is Walt Gurskey and Lowell Ripley is on the right. The boys finally won out for the girls started dancing again.
37
The annua! presentation of the "Messiah" occurred on December 14 and 16 in the University auditorium. Director of both the orchestra and the chorus was Robert Foulkes, instructor of music.
Soloists for the production were Evelyn Kolesar and Lorna Adams, sopranos; Claire Dyer and Emmalee Knippenberg. altos; Parke Cooley and Jack Rayle, tenors; John Hoffman, Addison Reed, bass.
Handel's "Messiah" — "Glory to God on high"
It was Christmas time. The spirit of Christmas swept throughout the entire campus. Joyous greetings were shouted through the buildings and Kent students looked forward to the coming vacation. But like the serious people they are, they also had their serious moments. One of these serious moments, but also a happy one, was the presentation of Handel's "Messiah, " the Christmas oratorio. The two and one-half hour long performance, complete with orchestra and chorus, developed slowly with the story of the life of Christ. It reached its sublime peak with the famous Hallelujah chorus, then receded to a peaceful close.
38
It was 10 minutes until 1 I on Monday morning, January 14. 1952. Ten o'clock classes were being dismissed and a joyous attitude swept through the student body. Many students thought they would amble over to the Hub or down to the Brady since all 1 I o clock classes had been dismissed for the
^^and peace on earth, good will towards men''
Typical examples of the general interest stirred up by Christian Living Emphasis week were the many displays set up by various committees of the weeks' activities. Here a Kent student stops and glances through a book display. Many of the books on sale were written by persons who spoke that week.
opening program of CLEW week. Some students did, or started to, but many did not. Those who did not numbered 3,000. These 3,000 students swamped the auditorium and spread over the field house for the opening ceremonies of Christian Living Emphasis week.
Thus. CLEW opened, with Kent one of the few schools in the nation participating in this attempt to bring religion a little closer to University students.
Nationally known figures m the religious fields were brought to the campus as speakers for the various conclaves which took place during the week. In the entertainment field, Dorothy Maynor. noted operatic soprano, presented a concert and also spoke in assembly.
The week was the culmination of the efforts of over 200 students on campus who had worked for one entire quarter on arrangements for this week. Their publicity covered the campus and their work showed results as the entire student body was "CLEWed " to the fact that men do have good will to men.
Dorothy Maynor, on the right, noted operatic star, has tea following her concert given in conjunction with CLEW week. With her are Father Simpson of St. Patrick's Catholic church in Kent and Mrs. Oscar W. Ritchie, wife of the professor of sociology. Miss Maynor. who has sung in all parts of the world, was given her start by Serge Koussevitsky in 1938.
The Greek columns stood majestically on each side of the massive wooden doors. From behind these doors came the wailings of a woman torn between two desires: the desire of love for her children and the desire to hurt mortally her unfaithful husband. Schemes surged violently through her cluttered mind. After many hours of anguish, she made her decision. Calling her children, she watched them toddle up the stone steps, she embraced and kissed them, then
Pleading ^^ith Creon, Dale Brechbuhler, to be allowed to stay in Corinth is Medea, Jackie Gelbman. Medea hoped she would not be banished so that she could carry out her vengeance. The nurse is Joan Leguillon.
With her own hands, Medea killed her sons
40
Just before this vengeful act, Medea had also killed her husband's new bride. Obsessed with the desire to hurt him, she sent a magic cloak to his bride, supposedly as a gift. But when she put on the cloak, she became a human torch and burned to death.
These two killings were the highlights of the University Theater's production of the Greek tragedy "Medea " by Euripides. This play, one of the greatest of all Greek tragedies, was produced here on January 23-26, 1952. It is the story of a betrayed wife who murders her faithless husband's new bride and then completes her vengeance by hacking to death his children.
Playing the title role in the production was Jackie Gelbman. In the full page photo she is shown plotting the death of her husband's bride.
Photos by EA Cliney
Medea, Jackie Gelbman, and her husband, Jason, Si Lee, sit and talk on the steps of her home in Corinth. They were recalling the happiness which they once had before Jason left Medea and married another woman.
f^
^•Uil
NTFC-Who Cares?
On the shadowed stage, a weary, footsore individual appeared. He wore his dry-matted, mildewed tropical bush garb with a jauntiness that came only with long experience in the inhuman jungles of Tanganyika. It was the intrepid Boydenbender.
Behind him came Lord Cyril Fink-Henderson. In the half-dark of the African night, bronzed savages followed the pair, carrying with them the honorable Lady Millicent Jane Fink-Henderson. All was silence save the mournful native chant: "Itchi ban chowchow."
This was the top scene of the rousing comedy, "Who Cares?" produced for "No Time For Classes" by Ray Metzinger and Alex Fraser with music by Jack L. Swan. After a lapse of one year, this year's production was outstanding.
Courageous to the last. Lady Millicent Jane Fink-Henderson, Bonnie Schwartz, speaks with Lord Cyril FinkHenderson. Larry Perk, about the chances of reaching the next village and the comforts of modern civilization.
Outside his drugstore. Old Doc Boydenbender, Jim Glynn, gives Kathy White, Evelyn Kolesar, some advice on life and love and politics. Beyond this. Doc gives her some particular advice on her love, Ron.
The principles in the Resarf and Babbler production of NTFC, Ron Dinsmore and Kathy White stand and argue in their usual fashion. The parts are played by Ron Rice and Evelyn Kolesar. respectively.
42
Major Laughton T. Boydenbender of the French Assassin Group No. 2. played by Jim Glynn, talks with Abu Ben Bellyhang. Ron
Bacon, Boydie was contemplating the assassination of Bellyhang. while Abu was being entertained by his bevy of dancing harem girls.
Abu Ben Bellyhang, Emperor of Hotdogstan, played by Ron Bacon, contemplates the nationalization of his country's Bunklenut industry.
CAST OF CHARACTERS
Written and Directed by Alex Fraser and Ray Metzinger
The various Boydenbenders Jim Glynn
Ronnie Dinsmore Ron Rice
Kathy White Evelyn Kolesar
Yasmine Kathy Totter
Millicent Jane Fink-Henderson. Bonnie Schwartz
Major Creekman Herb Ryan
Cadet Morris. Pete Dignan
Lord Cyril Fink-Henderson Larry Perk
Tarzan Jack Tinter
Voice of the Past Al Pashin
Abu Ben Bellyhang Ron Bacon
Ali Koong Dave Saviers
Servant Hal Mayhew
Eskimo couple Theresa and Angela Augustine Mambo dancers Norma Remmy, Carlos Alvado Sudani Guards Larry Perk and Jack Tinter
Native Boys. Jim Volny. Al Capel. Norm Overly
Dancers Joyce Fulton. Donna Balph, Dot
Butterine. Leroy Erickson Chorus . . Joyce Eaton. Mary Lou Englemeyer. Joanne Karbaugh, Harriet Kvet. Jim Tushar. Tom Ramona, Dan Moss
43
Jeanne McManus, vocalist for Hal Mclntyre's band, is the center of attention as photographer Earl Swaney, associate editor Jim Butler and editor Ed Cliney of the Chestnut Burr interview her at intermission.
Thoroughly enjoying the evening's entertainment are Rosemary Poor and Jack L. Taylor. The crowd \vas already gathering for the presentation of the queens which took place at intermission. They were chosen by election.
Hal Mclntyre leads his band in a jump nunnber during the Top Hop. Highlighting the winter quarter, the Top Hop provided entertainment for 600 happy University couples.
Joan Porter signs the dance list at the Top Hop. while Vivian Geltz looks on in the background. The girls were given late permits for the big dance in Wills gymnasium.
44
While the crowd smiled its approval and photographers shot picture after picture. Miss Pat Hadley was escorted to the throne by her date, Jim Orr. Miss Kent State for 1952. Pat was chosen in an election. Attendants were Jo Harper and Joan Leguillon.
A date, a queen and music . ♦ ♦ Top Hop
Richard Rotzel, director of admissions, and dance chaperone is introduced to Ellen Neumeister by her date. Dick Kaye.
The Queen of Kent State for 1952. Miss Pat Hadley receives a big congratulation from her proud mother, Mrs. Loren Hadley.
Versatile Hal Mclntyre. whose orchestra provided the dance music for the Top Hop, gives out with a little sax of his own.
45
Standing as a guardian, looking after her campus eifter dark is the serene, majestic Administration building. The scene of busy days, it dies at night.
The living guardian of the campus after dark is the "campus cop," as he is called by students. He is a lonesome figure as he trudges on his nightly beat.
When the sun settles down behind McGilvrey hall and the lights begin to flicker on at night, the campus takes on a new and strange personality. It loses its bustle of daytime activity. No longer do crowds surge down the steps in front of the atrium headed for the Brady. No longer do doors keep constantly opening and closing as floods of students pour in and out of various campus buildings.
At night, the campus settles back to rest a little bit. Action is limited to small groups. In the early evening solitary figures may be seen stalking to the library or couples may be seen heading downtown for a little relaxation.
But as the night wears on and heads for morning, even these actions cease. After 10:30, when the girls have to be in, the campus almost dies in its outward appearance. Yet, there are some things which do happen.
The cleaning crews swarm through the Union and the campus police walk their beats. The Stater staff, after locking up the forms for the next edition, talk over editorial policy, while the dorms harbor many political discussions. But it is still a dark and lonesome campus when the sun goes down.
Solitude reigns after dark
46
While wintry winds drifted snow across the campus and open dormitory windows allowed the cold air to swesp in upon sleeping students, the heating plant was a busy place . . . not busy in a crowded sense, but busy in an important sense. Solitary figures moved around the boilers at regular intervals, opened them and stood before the glowing red coals deciding if they were in proper shape. If they were, the door clanged shut. But if they needed attention, big shovels heaved loads of coal upon the fire . . . and the campus stayed warm.
♦ ♦ ♦ a lonesome campus when the sun goes down
They had ink on their hands and part of the head for tomorrow's Stater was printed across their forearms, but the Stater staff members did not mind this nightly ritual of getting messed up
at the print shop for they saw their own words in print and they were proud. Here, back in the office, managing editor Ernie Mazza looks over the next edition of the campus daily.
47
The presentation of the queen . . . Jerry McFadden, chairman of the dance and senior student in ROTC, presents a big bouquet of roses to the Honorary Cadet Colonel, Miss Meredyth Sweda. Standing by watching the affair are Albert Hales on the left and John Garrigan. iVIiss Sweda is a freshman enrolled in the college of liberal arts from Bedford, Ohio, a suburb of Cleveland.
Military ball
a deserted campus, but fun
The streets were solid ice underneath a powdery covering of loose snow. The campus was deserted. The Hub had closed and a grand total of nothing was going on. The date was February 21, 1952. Tomorrow was Washington's birthday. There was no school tomorrow and a quick thought should have indicated there would be wild celebrations going on. But the campus was still deserted. A few people straggled around. Most of the males of this group looked dejected. They probably were for this was the night of the Military ball. This was the "formalest " of nights on campus. But the activities were not on campus. That was the reason for its desertion. The dance was being held at Meyer's lake in Canton and KSU had migrated to the home of their former extension school. The males walking around were dejected for one of two reasons ... or possibly both. Either they didn't have a tux or they were broke. Both of these seem to be common occurrences on the Kent campus.
But the males who did happen to scrape up a tux and a girl and some money and a car were having a great time. The dance was the epitome of sophistication. Completely formal, the sparkling braid of the military men and the formal attire of the "civilians ' provided a beautiful backdrop for the women of the University who were decked out in the sheerest of evening gowns.
As always, the crowning point of the whole dance occurred logically with the crowning of the Honorary Colonel. As she marched under the arched sabers of the cadets, a sense of completeness overcame everyone; the dance was now a success.
48
Even the hat check man went military at the ROTC's annual dance. Richard Fawcett checks his apparel and his girl's coat with the capped man behind the counter. It was early in the evening and the racks were still empty, but before the night was over, they were packed.
The fountain at the end of the dance floor at Meyer's lake ballroom seemed to attract tired couples near the end of the evening. Here, Leroy Erickson, senior ROTC student, pauses for a while with his girl friend. Ann Lee, at the Military ball.
Frank Tisler, on the right in the ROTC uniform, helps his date into the car, while Fred Custer holds the door for him. As Blue Barron's orchestra played inside, the canopy kept the arriving couples out of the snow which hampered driving to the dance.
Flanked by the library of Dr. Arthur E. DuBois in his home, the Writer's club holds one of its informal meetings. Dr. DuBois is sitting in the middle. Seated in the front are Hal Grouver,
Bill Lee. holding the hrst copy of the Kent \\ titer and Dave EUliott. In the back row standing are Bill Hildebrand, Ronald Lewton and Ray Metzinger. Seated are Al Fraser and Leo Damore.
In the center is Becky Merrill, who reigned as queen at the Kappa Sigma Nu homecoming. On the left is Coleen Messmore. while Ruth Watson stands on the right. These girls were attendants.
Mrs. Mary McCampbell, Ejigleman hall housemother, pours tea for Doris Eggert and Donna Isaacson at the Big-Little sister tea. The tea is sponsored by Women's league for all University women.
50
Pork Barrel. 1952. was predominately a show of female legs and between the act antics, but the Delta Gammas did something a little different. They featured bugs, all kinds of bugs in their little skit. Everything from glow worms to fairy nymphs
danced over the stage, but the DCs could do no better than fourth place in the sorority division. Alpha Phi won this division with a patriotic skit, while Moulton hall won for the second year in succession in the independent women's division.
Many little activities make up one college year
While hundreds of freshmen were overwhelmed with the number of people running around the campus in the beginning of the fall quarter, upperclassmen noticed the big drop in enrollment. This was one of the big stories of the year. The resultant cut in allocations closely followed it in importance, while football occupied the sports spotlight for the fall.
On the dramatic front, UT presented "Born Yesterday" as its homecoming production, repeating it from the summer. Then the winter quarter saw the Greek masterpiece, "Medea," on the boards.
After Christmas, basketball took over the top on the sports card and Joe Begala and his wrestling kept on winning as usual. The Staterstudent council controversy had high interest in the winter as did the student produced NTFC. All these little things went together to make up one year and in such a short time, it is gone.
Miss Pat Long, Stater editor in the winter quarter, peers from behind her organdy-curtained office window. This picture was syndicated by NEA and appeared in newspapers all over the United States.
'OoO
oil 7)
7 n
i
Queen portraits by Ed Cliney
52
Miss Jessica Perry Miss Nellie Lou Williams Miss Johann Selais Miss Pat Hadley Miss Meredyth Sweda Miss Barbara Balson
y^^i ^oM
um'fia^
Miss Jessica Perry
Martins Ferry, Ohio
53
Kent, Ohio
Miss Nellie Lou Williams
wmat -yieaafta
vmi)
54
/i
ewiec(miin
Miss Johann Selais
Maple Heights, Ohio
55
Kent, Ohio
Miss Pat Hadley
M '^Leni 'SJlate
56
iUiaim zjja
^^//
Miss Meredyth Sweda
Bedford, Ohio
57
en
danh
Miss Vivian Geltz
Canton, Ohio
Miss Maritherese Burr
Painesville, Ohio
Miss Joan Ryder
Akron, Ohio
58
{o/ie./itnt ,y)(i^^
Miss Barbara Balson
Warren, Ohio
59
It was a quiet Sunday evening. The activity on the campus was at an absolute minimum. The library was nearly empty. The walks were devoid of students. Lights were out in all campus buildings. A few dormitory rooms were lighted, but the classroom buildings were black. No cars were parked in front of the Atrium. Only a smattering of students were in the Hub. The suitcase students had not arrived back as yet, and the campus in general seemed to be taking a rest. Rigor mortis appeared to have the University in its grips. Activity ceased.
Only when this contrast is offered, is it realized what a bustling hive of activity the University is during a regular day. The campus houses a big business.
That's how it was
60
Photo by Ron Moscati
seniors, deans and campus make up Kent State
Ume^uf
61
Individual colleges of any University need deans to direct them. Kent is no different, so with three colleges. K.ent has three deans. On the left is Robert 1. White, dean of the college of education. Dean White came to Kent in 1946. In the center is Chester E. Satterfield. acting dean of the college of liberal arts. He has held this
post since John Reed Spicer left in June of 1951. The newly appointed dean is Eric Rackham of the University of Colorado. Handling the future business men of the country is Arden L. Allyn, dean of the college of business administration. Dean Allyn arrived at Kent in the year 1934 and has remained in this position since.
These deans have built Kent, directed by
Besides curriculum problems, students are always bound to have personal problems as they pass through their college years. It is the Dean of Men and the Dean of Women who handle these kind. On the left is Raymond E. Manchester, dean of men. Dean MgLnchester has become a legend around here. His Saturday
Letters and birthday greetings to students have endeared him to the hearts of past and present Kentites. In the middle is Ada V. Hyatt, dean of women, who controls the social life of the campus. On the right is Dean Raymond M. Clark, dean of the graduate school. He takes care of those studying for other degrees.
62
the president, Dr» Bowman
We and / are two very small words in our daily vocabulary, yet they can be completely distinct and significant. They are words which can build or destroy. Dr. George A. Bowman, president of the University, has done and is still doing his "building" of the University in terms of we. It is this one big family attitude which has made the president and the University rise to its present status.
Kent has boomed since Dr. Bowman took over as president. Now the growth has settled back to a smooth advance which should continue for years to come. In this growth President Bowman has proved that he is truly a student of human nature and in the many and varied problems of education, he himself is a living symbol of sincere effort for Kent.
63
Photo by EA Cliney
:&4
First, a broad background—then success
Edward Adams Akron
Lorna Hartline Adams Akron
Caroline Arnold Kent
Dorothy Atwood Kent
John Beaber Dover
Daniel E. Bella Akron
Elizabeth Bittel Parma
Fred Blankenship Canton
JoAnn Brosier Lakewood
Donald R. Brown Massillon
Thomas Cartwright North Benton
Gerald Celebrezze Cleveland
Thomas J. Adams Akron
Joan Ange Akron
Ronald Bacon Hudson
Sol p. Baltimore Detroit. Mich.
Bruce Bennett Chardon
Glen Binsley Lisbon
Michael Bleahu Canton
Louis R. Bragg. Jr. Akron
John A. Callahan Kent
Patrick Capretta Cleveland
Bene Cerrito Kent
Shirley Chambers Youngstown
65
Robert Chave Dobbs Ferry, N. Y.
Margaret Choate Amherst
June Connors Kent
Helen Centos Akron
Glenn Cowgill Kent
Thomas Crotser Ravenna
Mary Davis Canton
Richard Davis Canton
James Donahue Parma
WilHam Durst Stow
Howard Fagan
Pa
mesville
66
Richard M. Fawcett Martins Ferry
John Fowler Barnesville
Loren Fowler Akron
James Gabriel Uniontown. Penn.
Edward Gabrosek Barberton
John Clepea
Lakewood
Mark Twain Common Alliance
Norman Cornish Canton
Robert Corp Maple Heights
Edward M. Dailey
Leo Damore
N Tonawanda, N. Y.
Beverly Davis Cleveland Heights
Dale Dollinger Barberton
Betty Dysart Mansfield
Harold Edelstein Haverhill, Mass.
John Fircz Cleveland
Margaret Foust Kent
Don Friedman Cleveland Heights
Marie Fulmer Canton
Frank Gapinski Cleveland
Patricia Garver Wadsworth
Leonard Geary Latrobe, Penn.
Thaddeus Gill
Old Greenwich. Conn.
Bruce Graybill Alliance
Carroll Hall Lyndhurst
Bernard Herring Massillon
John Higgins Medina
Rollie Hinton Cleveland
Frank Hirt Hudson
Thomas Ivone Madison
William Jeffers Kent
Emil Kernasovich Cleveland
Mary Jane Kerwin Kent
Robert Knapp Akron
Robert J. Krais Teaneck. N. J.
Sharon Lazare
Brooklyn. N. Y.
Russell Lehmann Canton
Robert Giordanengo Akron
Donald E. Grabski Madison
James Heckaman N. Canton
Joseph Hennessey Akron
William Hildebrand Struthers
Don A. Hinton Cleveland
Joseph P. Hunt Silver Lake
David Inman Elmer, N. J.
Robert S. Kappeler New Philadelphia
Beverly Kemp Akron
Ralph Kingsbury Greenville, Penn.
Martha Kinnamon Euclid
Louise Krstich Akron
Austin Kuster Canton
Jerry Lettofsky Cleveland
Ronald Lewton Cleveland
67
68
Lee Lindenberger
Massillon
Morton Lipton Canton
Patricia Long Akron
Ruth Love Stow
Dean McDowell Canton
Robert McMaken Troy
Morris Mandel Cleveland
Philip Manthey Akron
Albert Misenko Cleveland
Richard Moffatt Leechburg. Penn,
Richard Morrow Hudson
Joe Rex Nisbett
Niles
Ralph E. Orche Cleveland
Thomas Orofino Youngstown
William Padavick Perry
Albert Palmer Canton
Richard Liskovec Cleveland
Frances Litun Ravenna
Richard Lutz Cuyahoga Falls
John McClary Kent
Frederick McWilliams Patterson. N. J.
Joseph Madal Cleveland
James L. Maske Kent
Colleen Messmore Mansfield
Joanne Moose Cuyahoga Falls
William Morris Cleveland Heights
Ruth Nygren Willoughby
Stan O'Connor Akron
George O'Toole Lancaster
Harry Owen Peninsula
Robert Parsons Cuyahoga Falls
Patsi Penningroth Whitney Point. N. Y.
Jess Perry Martins Ferry
Shirley Phillips Akron
Dean H. Putnam Kent
Judy Raumann Cedarhurst
Ann Riccienti Youngstown
Marcia Kay Robinson Akron
Joseph Schiavone Canton
Pat Schill Marion
Margaret Shaheen Canton
Mel Shapiro Rochester. N. Y.
Earle Sickels East Cleveland
Helen Simmons Bloomingdale
Robert C. Smith Kent
Robert F. Smith Garrettsville
Leerie Summers Canal Fulton
Edward Switalski Cleveland
Shirley Piatt Canton
Erwin Pollack Jersey City. N. J.
George Raymer Akron
Jane Rhoades Cuyahoga Falls
Lawrence Schaefer Kent
Mae Scheuffler Cleveland
Gerry Schneiderman Akron
Richard Shadow Kent
Myron Shaw North Canton
Patricia Shoaff
Cuyahoga Falls
Clyde Smith Kent
Kenneth Smith Salem
William E. Smith ELast Cleveland
Morton Sobel Akron
Michael Tangi Alliance
Virgil Tirmonia Canton
69
Leonard Ullman Cleveland Heights
Michael Vaccaro Canton
Dean Wagner Canton
George F. Way Lakewood
Carl Werner Youngstown
Anne Whitcomb Lisbon
Paul Wilhelm Ravenna
Merrill Williams Canton
Thomas Wood Cuyahoga Falls
Robert L. Wright Toronto
Edward Vatovec Cleveland
Louis Vodila St. Clairsville
Robert Weber Lake wood
Richard Weinman Cleveland
Joan White Shaker Heights
Joseph V. Whitley Scarsdale. N. Y.
Roland Williams Malvern
MarcelletteWitherspoon Cleveland
William Yates
Roselle. N. J.
Marie Zaderecky Cleveland
70
Lawrence Zuppan Cleveland
Photo by Ron Moscati
I J
t/j^
-%::
¥'f
^->^
I
lafl^.
71
Chestnut Burr salutes:
Some people come to college, go to class and get their education. Others come to college, go to class, but they get a little more education. This latter group participates in extra-curricular activities. They are the people who run the campus and when they finish running the campus, they are more able to cope with the problems of life. The experience gained in campus activities is more than could ever be taught m some classes. For this reason, the Chestnut Burr likes to honor the seniors who have distinguished themselves in activities and service to the school, so we salute you.
Leroy Erickson
Jeunes Thomas
72
Patricia Long
Skirts and vigorous campaigns came back into the Stater office in the winter quarter of 1952 when Patricia Long, journalism major from Akron, was appointed editor. After working on the staff for four years, Pat became the first woman editor in two years. Other offices Pat has held include vice-president of Theta Sigma Phi, president of Woman's League and membership in Cardinal Key and Who's Who in Universities.
Not content with specializing, Leroy Erickson, advertising major from Erie, Pennsylvania, has spread his efforts around the campus. Blue Key and Scabbard and Blade, both national honoraries, claimed him as a member. Leroy was most often seen as head cheerleader, but he was also a member of the gymnastic team and was president of the Booster club in 1950. Listed in Who's Who, his last responsibility was co-chairman of CLEW.
Although he majored in Foreign Commerce and Diplomacy, campus activities were not foreign to James Thomas. From Sandusky, Jim was president of Delta Upsilon and secretary of Interfraternity council. Other activities of his include Blue Key, SAM, student council and fraternitysorority policies committee. Jim served as business manager of the student directory and he is listed in Who's Who in American Colleges.
Robert Weber
Avis Pinney
the ^^big wheels'^ of campus activities
Offices seem to come naturally to Robert Weber, psychology major from Lakewood. Bob has been president of Blue Key, vice-president of Delta Tau Delta and secretary of Psi Chi, psychology honorary. He has also been chairman of the social committee, a member of the Publications Policy committee and the Booster club. Bob also has his name listed in Who's Who in American Colleges and Universities.
Combining beauty and talent. Avis Pinney. English education major from Mentor, has taken part in many activities in her four years at Kent. President of Alpha Xi Delta sorority for two years. Avis WRs Pan-Hellenic council representative and has been secretary of Student Council. Listed in Who's Who. she worked for the Stater and was attendant to both the Campus day and Chestnut Burr queens.
Bob Dilling, college of business administration senior from Lakewood. Ohio, had the honor of being the only senior on the 1952 Golden Flash basketball team. Although never having played the game before coming to Kent. Bob has been on the varsity since his sophomore year. In his senior year. Bob was elected captain of the team and was noted for his outstanding floor work and defense.
Robert Dilling
73
Senior class officers get together for a regular meeting. Seated in front is Secretary Marilyn Hayes. In back from right to left are: Marty Kinnamon, treasurer, President Mike Tangi and Nick Dellerba, vice-president.
Seniors look toward the future ♦ ♦ ♦
74
It seems every year graduating classes have been told that they are about to enter into a world full of chaos and many crises. When you look back over the past years, you can easily see what is meant. Many things have happened since this years graduating class entered school as freshmen in the fall of 1948. These are the things which will live on in the memory of the graduates.
Some of these things were good, others were bad. But, they all affected the class, maybe not directly, but indirectly. We feel they should be remembered.
The span of the seniors— In 1948, Babe Ruth died; 1949, the Noronic disaster; 1950-51 saw the Korean war; '52 was the question. ^1
riita^B
Underclassmen live for the present
And the present provided inspiration for many official get-to-gethers. Making plans for combined campus activities are the underclassmen officers. From left to right are: Elaine Horn. Alice Wilhelm. Ann Lee Metcalf, Betty Steinkemper, Ron Marchand kneeling, Al Cross, Richard Solon in back. Dan Hottois. Lou Gerber with book and Carl Warren.
75
76
from student to teacher in four long years
Elio Agresta Cleveland
Russell Aldinger Canton
Pete Angelo Canton
Louis Annos Newton Falls
Cecil Ault Shadyside
Dolores Avallon Cleveland
Helen Barolak Youngstown
Claude J. Bean -Macedonia
Virginia Beck Cleveland
Rose Behal Brecksville
Walter Bijak Houston. Texas
Eugene R. Blaurock Akron
Sally Anderson Canfield
Anthony Angelo Canton
Jean Apitz Sawyerwood
Ruth Armstrong Conneaut
Fletcher R. Baker Cuyahoga Falls
Frank Barber Cuyahoga Falls
Donald K. Beard East Cleveland
Robert Beard East Cleveland
James Betteker Massillon
John R. Biggs Mansfield
Ruth Botnick Canton
Ruth Brackenbush Parma
77
Dale Brechbuhler Canton
Jean Brew Euclid
George Brinzea Canton
Shirley Brunst Rocky River
Arnold Burkholder Akron
Robert W. Burns Struthers
Wanda Suit Carruthers Akron
Charles Chapman Barberton
Cline Sherwin Chagrin Falls
Joyce Conkle Lisbon
Robert Costello Akron
Joanne Craig Ravenna
Francis Dascanio W. Alliquippa, Penn.
Jo David Canton
Nick Dellerba
Ashtabula
7a
Charles DeSalle Aliquippa, Penn.
Martha Bridgemen Barberton
Jane Bridges Akron
Martha Buckles Willoughby
Gene Burkhardt Canton
Murray Campbell Ashtabula
John L. Carlin East Canton
Peg Childs Shaker Heights
Margaret Clifford Novelty
James Copadonna Massillon
Bette Cosetti
Youngs town
Charles Culver Akron
Beverly Curry Cleveland
Dorothy Davidson Akron
Jean DeArment Warren
Elmira Dickerson Cadiz
Joseph J. Dlouhy Cleveland
Mary Ann Dora Cleveland
Elaine Dripps
Yovingstown
Clara R. Dyer Kent
Mary Eden Kent
Stan Edwards Akron
Wendell Edwards Massillon
Jane Eroskey Ravenna
Amelia Espinosa Lorain
Mary Lou Fate Rocky River
Raymond Fatig Newark
Donna Fiscus Leetonia
Ruth Fleming Toronto
Shirley Gambrel Cleveland
June Gardner Cleveland
John J. Gilliam Akron
Leslie Girton New Milford
Nick Dubic Duquesne, Penn.
Jean Dunsha
Sawyerwood
Calvin Edgell Akron
Gloria Edwards Cleveland
Ruth Ann Elliott Canton
Marcella Elwood Kent
John Tarr South Euclid
Louise Fasco Ravenna
Elsie Fedyk Cleveland
Sheila Finan Carbondale. Penn.
Shirley Flickinger Alliance
Michael Furillo Masury
Evelyn George Bridgeport
Dawn Gerasimos East Cleveland
Steve Gordon Cuyahoga Falls
Nate Gould Akron
79
80
Helen Grandy Hillsboro
Ernest L. Green Washington, D. C.
Ladislav A. Gursky Chestnut Ridge, Penn.
Pat Hadley Kent
Chester Hanninger Canton
Richard W. Harden Akron
Owen Haxton Akron
Marilyn Hayes Andover
Marilyn Heitman Parma
Jack Henderson Irondale
Frank G. Hill Kent
John R. Hill Kent
Eileen Hopkins Cortland
Doris Hornbeck Barberton
Veva Hoyle Berlin Center
Lois Hurd Chagrin Falls
Anne Gribi Mineral City
Hal W. Grouver Wooster
Marilyn Hall Akron
Iris Hand Akron
Jo Harlacher Independence
Robert Hauenstein Louisville
William Heasley Cuyahoga Falls
William Heddleston Akron
Ted Herrick Hudson
Carol Hill East Palestine
Walter Hintz Kent
Shirley Hodges Lakewood
Margaret Horvath
Alice Hosack Carroll ton
Joe Huth
Kent
Ruth Imrie Cleveland
;\v^'
•A * "■"**'r*IXW»*"*'
*»Sk,..
,>^2K^:
'^T^^i^^^
.-/'^■^
iBiMt
i1rr\^
■.4^^'
Photo by Bill Sitler
M-^
"^^SPNP'
James Isaac Akron
Betty Jackman Cleveland Heights
Arnold R. Johnson Jamestown, N. Y.
Richard Johnson
Warren
Walter D. Jones Kent
Beverly Junker Cleveland
Karl Kessler Canton
Emmale Knippenberg Akron
Sheldon Kopel Akron
Moubina Kouatly Damascus. Syria
Janet Kropp Steubenville
Victoria Lalli Akron
Joan Lee Toronto, Ontario
Sarfine Lee Sebring
Janice McCallister Cleveland
82
James McElroy Petersburg
Mary Louise Jacobs Ravenna
Rosemary Jankura Cleveland
William Johnson
Barberton
Gvk'eneth Jones Lakewood
Arlene Keller Louisville
Nancy Kender Warren
Christy Kolas Cleveland
Evelyn Kolesar Youngstown
William Kovalchik
Valley City
Patricia Ann Kramer Massillon
Jane Langworthy Rock Creek
Jean Law Youngstown
Joan Leguillon Killbuck
James Lisle Cleveland
Charles McGary Akron
Glenora McGinnis Scio
Florence McNaughton Youngstown
Saima McPhee Cleveland
Frances Mandola Akron
Jean Marshall Massillon
Donald Mathias Akron
Donald Medalas Parma
Roseanne Minchak
Garfield Heights
Shirley Miracky Cleveland
Frederick Moore Shadyside
Patt Morgan Massillon
Shirley Myers Canton
Robert C. Nelson Kent
Joseph J. Nohejl Cleveland
Margaret Owen Massillon
R. S. Patton
Newton Falls
Mary Lou Paul Massillon
Mary Margaret Madigan Warren
William Mahusky Maple Heights
Marilyn Martine
Cuyahoga Falls
Michael Massa Cleveland
William Middleton
Willoughby
Joan Milford Rittman
Mary Moffitt New Philadelphia
Charlotte Moon Kent
Tom Morris Akron
Raymond Myers Uniontown
Mary Newberry Chippewa Lake
Natalie A. Nims
Warren
John W. L. Palmer Akron
Harold Parsons Somerset Centre, Mass.
Raymond V. Pelanda Alliance
Nadine Persons Mogadore
83
84
Louis Peterson Youngstown
William Pike Cleveland
Charles W. Presson Barberton
Sarita R. Rainey South Zanesville
John Recznik Lorain
John Redfern Euclid
Norma Remmy Bath
Joan Rhodes Louisville
Richard D. Roberts Kent
Vernon Roberts Cleveland
Frances L. Sansotta Marion
Mark A. Savage Rye. N. Y.
Elinor Schory Massillon
James Schrock Chagrin Falls
Patsy Sebastiano Youngstown
Fran Sell Youngstown
Avis Pinney Mentor
George W. Plescia Cleveland
Betty Rath Canton
Carol Rauber Massillon
Joyce Reed Westlake
Lenore Rees Norwalk
Alpha Riddle
Nova
Jean Riggs Mogadore
Harriett Rowlands Massillon
Edward Rudesel Toronto
La Verne Schick Rittman
Ruth Schmidt Tallmadge
Albert L. Schumacher Cuyahoga Falls
Rosemarie Schuster Cleveland Heights
Jean Sessions Canton
William Shaw Elyria
Emelia Sica Dover
Elizabeth Slater Jeromesville
Joseph E. Smith Canton
Shirley Smith \ ludson
Ronald Sommers Cleveland
Donald Spencer Cleveland
Norma Jean Steele Canton
John Stevens Chester. W. Va.
Donald Stibich Kent
Ronald Stimson Kent
Bonnie Swisher Akron
Caroline Tanney Silver Lake
August Tomko Macedonia
Joan Tomlinson Cuyahoga Falls
Rita Tucker Sebring
Ruth Urban Garfield Heights
Rogers Slease Kent
Grozie Smith Cleveland
Virginia Smith Euclid
Roslyn Sokol
Cuyahoga Falls
Joseph Sposato Leetonia
Beverly Springer Lisbon
Hildreth Stevenson West Salem
Harry Stewart Akron
Frances Stone Parma I leights
Pat Swain Poland
Maxine Tessmer
1 lartville
Yolanda Thomas Chardon
Kathleen Totter Elyria
Vincent J. Tripi South Euclid
Robert VanCura Cleveland
Howard Vandergriff
85
Gloria Vincent
Salem
James Waickman Cuyahoga Falls
Ruth Watson Hartville
Ruth Wear Girard
Anne Whitwell Medina
Joan Wilhelm Cleveland
Lucille Wilson Akron
Don Winkelman Canton
John Yelisek Canton
Robert Walker Massillon
Charles Wall Hudson
Ann Welser Cuyahoga Falls
Joanne Wesley Cuyahoga Falls
Dale Williamson Chesterland
Robert Willmot Massillon
Harold E. Woldmoe Brooklyn, N. Y.
Helen Wright Youngstown
Juliet Ziska Bedford
Irene Zielinski Cleveland
Photo by Bob McMaken
86
*1
/
•»•-.
N \
\
\;
■ V-'N
y
N*
y
m\y
87
Administrative officers
Lester H. Munzenmayer
Charles E. Atkinson
88
Richard G. Rotzel
It is freshman week. The usually busy Atrium is really a scene of chaos now. A poor, bewildered freshman drags himself into an office and a few minutes later comes out looking very composed. Other frosh follow this same process. What magic is in this office? It's not magic, but rather. Dr. Loren S. Hadley, director of student advising. In addition to executing the entire freshman week program of activities. Dr. Hadley controls the student advising system and does much personal counseling himself.
However, before Dr. Hadley can straighten students out, they have to be admitted to the University. That is the job of Mr. Richard G. Rotzel, director of admissions. Of the thousands of applications for admission to the University which pour into his office each year, Mr. Rotzel has to weed them out, refer them to proper specialized sources and check them thoroughly. But beyond this, Mr. Rotzel always takes a personal interest in the students he admits and keeps in contact with them throughout college.
Once the students are enrolled properly, then the burden of work swings over into the registrar's office headed by Charles E. Atkinson. If students think they have problems making out their individual schedules, they should become acquainted with the difficulties of Dr. Atkinson and his crew.
Besides handling admissions to all classes for all students, the office records grades of Kent's 5,000 students and takes care of transfers.
Emil Berg
Paul E. Beck
These men conduct the University business
Dear in the hearts of all student employees of the University is Paul E. Beck, comptroller. He is the chief financial officer on campus and whenever anyone wants money, they must go to Mr. Beck and present their case. Mr. Beck has control of the allocation of funds to the various departments of the University. Of course, he handles all the payrolls, too. Another of his big problems is getting finances from the state. He must prepare a budget for submission to the state legislature. He hits hard at KSU student pocketbooks 12 times during a school career, too. Payment of fees each quarter is handled by Mr. Beck.
Now that Mr. Beck has gotten all this money for the University, it is up to the business manager, Emil Berg, to spend it. Mr. Berg, unlike many shoppers, does not rely on his memory in order to make up his shopping list. He buys everything from delicate balances for the chemistry department to a box of typing erasers for the secretarial science classes. Mr, Berg has the job of buying everything that is needed for the University with the funds he has. Then he tries to buy as much of what is wanted as he can.
Even at the time of graduation, students find University services which aid him. One of the main reasons for coming to college is to get an education. But then a job must be found. If students haven't received offers to become executives just yet, then invariably they trot into the appointments office where they register with Dr. Lester H. Munzenmayer. director of the bureau of appointments. The office then places the students, according to their training, in positions which suit them. Most of the appointments are in this northeastern Ohio area, but many are nation wide.
So, in four years of milling around the University, most students came in contact with all the administrative offices.
Loren S. Fladley
89
Photo by Ron Moscati
90
J
After books—then ledgers and accounts
Clair Anderson Warren, Penn.
John Andrassy Cleveland
George Avery Buffalo, N. Y.
Donald Baker Winthrop, Maine
J. Earl Barth, Jr. Putman. N. J.
Donald Batton Cuyahoga Falls
Donald Bernhart
Cuyahoga Falls
Gordon Bertram Windham
William Bishop Darrowville
Harold Blackwood Akron
John J. Brannigan Painesville
Dave Britton Lakewood
Plato Antonopoulos Shaker I leights
William J. Armstrong Youngstown
Frank Ballo Ashtabula
Mike Barclay Alliance
Daniel Beifuss
Lakewood
Albert Bendokas Cleveland
Leonard Bierut Cleveland
Zane Bird Akron
Kenneth Boyers Akron
Donald Brail Austonburg
Robert Bruce Akron
James Buetel Akron
91
92
George Burnett Cleveland Heights
Jacqueline Burrell Harrison, N. Y.
Carl Carlson Cleveland
William Catlan Akron
Doris Clark Akron
Edwin Clark Euclid
Richard Allan Davis Shaker Heights
Roland DeRussy Cleveland
Theodore Dunn Kent
Norm Dyson Cleveland
Leroy Erickson Erie. Penn.
Louis Eustathios Canton
Daniel Filip Cleveland
Richard Fink Cuyahoga Falls
William Fritzsche
Lakewood
William Fuhrnan Wheeling. W. Va.
Joseph Cafero Steubenville
August G. Carloni Cleveland
Koon Yoy Ching Honolulu, Hawaii
•if^ Richard Christman
/ ^ Akron
John Conroy Cambridge
Dale Curtis Sydney, Neb.
Robert Dilling Lakewood
Donald H, Dunaway South Shore. Ky.
Donald Ellis Cuyahoga Falls
Robert Erdley Ravenna
Howard Y. Evar Cleveland
Robert Felice Lockport. N. Y.
Judy Fisher Akron
Hal Frease
Akron
Ray Gartner Canton
James Georgiadis Akron
Julius Gergel Massillon
Frank Gill Painesville
John Combos Newton Falls
Robert Graber Rittman
James Griffiths Stow
John Growley Sharon. Penn.
Bruce Hettel Canton
John Hoskins Akron
Richard L. Hughes Akron
Dean Hunt Ravenna
David W. Jones Warren
John P. Jones Midway. Penn.
Lou Kaupinen Ravenna
Paul Kearns Cleveland
Pat Kilbane Cleveland
George R. Klamert Cleveland
James Gillespe Cleveland
Richard Glass Hookstown. Penn.
Richard C. Gray Painesville
Gilbert Green
Akron
Charles Hairston Goldsboro, N. C.
Charles Harrison Cleveland
Mary Hoyt Poland
William Huegel Erie. Penn.
Ronald Ineman Garfield Heights
David Jayne Painesville
Paul Jones Madison
Frank Kacarab Alliance
Frank Kelley Cleveland
Hayes R. Kelly Johnstown. Penn.
William Kleber Cleveland
Scott D. Kline '^
Kent
94
Robert Kluth Painesville
Frank Kovacic Cleveland
Harold Lambright Canton
Robert Lanese Cleveland
Russell Lobdell Kent
William Loeb Parma I leights
Virgil McAmis Cuyahoga Falls
Patricia McCardel Ravenna
Howard Madden Sharon. Penn.
James Mallernee Dellroy
Michael Maykut Cleveland
Nicholas Mickles Cleveland
Albert Molyneaux Canton
Donald Moseley Fort Lauderdale, Fla.
Eugene Mucciarone Painesville
John Munich Akron
Clark Kreitler Cortland
Stephen Kustan Warren
Richard Latture Akron
Richard Lautenschlager Akron
Gordon Lov^fn Mansfield
Richard Luke Canton
John W. McCord Canton
Andrew N. McCreight DuBois, Penn.
Joseph R. Marosek Lakewood
Jack Masters Akron
Donald E. Miller Canton
Harry L. Moldovan Youngstown
J. Daniel Moss Akron
Jerry R. Moutz Akron
Gordon Muthersbaugh Cleveland
Leonard Myers Cleveland Heights
Mary McEwen Vienna. W. Va.
Gerald McFadden Akron
Robert McKinney N. Canton
Robert T. McPherson 1 iowell, Mich.
Raoul Nickschinski Cleveland
Raymond Norland Erie, Penn.
Joseph Petrunia Colebrook
George Pischak Kent
Ralph Podwojski Garfield Heights
Art Polen Massillon
Glen Raber
Navarre
Charles Race East Liverpool
Roland Reed Eden, N. Y.
George Reeder Cleveland Heights
Robert G. Risher Chardon
Donald W. Rowan Akron
John McGra. Cleveland
Don Mclntyre Shaker Heights
James Nestor Cleveland
Paul F. Neuhann Wheeling, W. Va.
John Perdue Canton
Tom Perrin Painesville
James Plant Akron
Stanley U. Pockar, Jr. Euclid
Albert Pontius Cuyahoga Falls
Rebecca Poston Cuyahoga Falls
Robert Randall Shaker Heights
Emmitt Reaves Akron
David E. Rhodes Canton
William Riemer Cleveland
Nello Rubeis Ravenna
Donald Ruppenthal Uhrichsville
95
Photo by Bill Sitler
96
Paul Santee Cleveland
Robert Sarkisian Akron
Sheldon Schwartz Lakewood, N. J.
Albert See Akron
Tom Simick Akron
John Slater Massillon
Jack Spiegel Bucyrus
George Stevenson Mount Vernon, N. Y.
Charles Thoman Louisville
Jim Thomas Sandusky
James Toncre Willoughby
Williard Turner Kent
Neil Vincent Elast Cleveland
Glen Waddle I ronton
Richard L. Walter Massillon
John Walton Wickliffe
Robert Savanyu Warren
Walter Schliecker Bedford
Don Seibert New Philadelphia
John Shriver Canton
Edward J. Smith Akron
William P. Smith Akron
Wm. J. Stewart Chester. W. Virginia
Richard Szilagyi Hiram
Al Thompson Cleveland
William Thompson Kent
James Tyson Mogadore
Carlos A. Vaglio Heredia, Costa Rica
Richard Wadsworth Waterford. Conn.
Edward A. Waldo Kent
S. McBurney Wardwell Cleveland Heights
Frank Weisbeski Kent
97
Kenneth Wertz Shreve
Kenneth West Garfield Heights
Donald Wilhams Canton
George Wilkins Mount Vernon
Gene Woodling Westlake
Henry Westphal Mamaroneck, N. Y.
LeRoy Wilden Coshocton
Paul Wilson Warren
Betsy Wooddell Kent
Charles Zingery Kent
98
Photo by Bob McMaken
99
Work of the school:
It was a typical, damp Kent September morning. There was a dismal mist floating down on the front campus. The group signs, which the freshman program said would be up, were not. Scores of people milled around the front campus getting wet, disgusted and homesick already. A few student leaders attempted to send the frosh to the classrooms assigned for their orientation. Eventually, most freshmen caught on to the idea and began scattering to various campus buildings.
Trudging up one of the campus walks was a pretty girl, alone. Behind her swung an 18-year-old of the opposite sex. Soon, even bashful as they were, they discovered they were heading for the same group. Immediately a friendship began. After the opening formalities, the question arose: "What is your opinion of Kent? What do you expect college life to be Hke?"
The answer to this question was typical of all freshmen. They decided that they would get up in the morning, go to class, go home, study and go to bed . . . with the process to be repeated every day.
With the warm spring sun providing a Robin Hood atmosphere. Miss Carol Ann Walgenbach instructs her HPE archery class in the proper methods of shooting.
The art gallery, featuring an exhibit of work done by Kent's own students, attracts three University coeds. They decided that there is talent at Kent.
♦ ♦ ♦ freshmen learned
During their first eventful year at Kent they learned there was more to college than just classes. They learned that occasionally they slept through classes in the morning. They learned that many times they sat in the Hub and drank coffee rather than going to their room and studying. Yes, college life in actuality was far different from first impressions. But there were other things which comprised college life, too. They learned about these things during their freshman year and now as sophomores, the couple set about to look into the "other things" which seemed so important to many people.
The male part of our mythical couple was out for football and his female companion came along one day to watch. What she saw was something new to her. She thought the football team played football on Saturday and that was all. She didn't realize the many hours of practice that are spent.
Of course, there was much that our football player did not know about either. One of these was archery. Thinking that it was meant for Robin Hood and William Tell only, he did not realize the tremendous skill involved in shooting with the bow and arrow. Once he found out, he took the archery course during his junior year.
Si' tij iii.'Ji
It doesn't take long for freshmen to become acquainted. Some of these early friendships continue on through life. Most continue, at least, through college. Through these friendships, the couples take part in many University activities. They go to plays and concerts together and. in effect, educate each other. There is something intangible about these relationships which make them outstanding.
Besides the cheering crowds on Saturday afternoons, the long road trips and good meals, the football team does a lot of hard, monotonous work. Every afternoon the practice field crackles with the sound of linemen charging into the blocking dummy and backs practicing precision plays.
101
sophomores and juniors helped themselves
In their junior year our couple really blossomed forth into leaders in campus activities. They were now becoming, not only familiar with what goes on around campus, but they were beginning to take part in running these activities. And these activities helped our couple. The female was an artist, not just with paints and brushes, but in a broader sense of the word. She was cultural. She took part in the choir activities. She sang in their concerts, went on their tours and reaped the benefits of the organization. But the football player was not doing badly either. He was still playing football, but was branching out
into other activities, too. He and the ROTC did many things together. The best of all as far as actual training was concerned was the mock war staged by the military units. The weather was terrible, everybody suffered, but it made many people stop and think a little and recall the events happening throughout the world which were so similar, but on a much more devastating scale.
Now, as our friends were finishing their junior year and approaching their "big" year, they began to look for things to do which would help other people. It didn't take our couple long to find these things.
102
Occupying the attention of two art majors is a model posing in a figure sketch class. Using dramatic lighting the students are attempting to create an unusual effect. This is another phase of the practical type of education given here.
The horrors of a winter war were brought home to Kent ROTC students last winter during maneuvers with neighboring Akron university. The battle was real in all respects; freezing weather, full equipment and front line correspondents.
The paraphernalia of modern aerial warfare and other instruments of aerodynamics are exhibited by the Air Force ROTC. Numerous shows of this type were put on during the year by various organizations for students.
I /y|»|-—*^
The choir, which has traveled thousands of miles giving concerts throughout the east, is shown here in one of their many local performances.
♦ ♦ ♦ while seniors began to help others
One of the policies of the University Is to provide as much service as possible through students. The speech and hearing clinic is one of these services. Staffed by students, this chnic helps children in need of service.
As seniors, our couple found things to do to help other people. They took part in the clinics. They worked on student publications, serving the student body. They helped run some of the high school short courses.
It had been an evolutionary process, taking four years, but now our mythical couple knew what college life meant. They knew it meant a lot of education in class, but they also knew it meant a great deal of education out of class.
It is this out of class education which various campus activities provide. These are the activities, without which no college education can be complete.
103
The fire in the brick fireplace first blazed brightly and then flickered weakly. And the couples seated before it were as inconsistent as the fire. They were happy for a while, but then suddenly, they turned sad. The reason for this was graduation. This was their last Greek party. They were thinking of the many hours spent "down at the house." They were thinking of the horrible, yet memorable, days as a pledge. And they recalled the splendor of the All-Greek. But above all, they remembered their friends, their brothers and sisters for four years.
Sadness was in their hearts now however, because of the thought of leaving. They were afraid that, as the fire, their friendships would die, but they hoped.
That^s how it was
Photo by Ron Moscafi
104
pins and parties, smokers and serenades
dfiedl^
105
CLASS OF '52
Sam Bernstein, Harry Edelstein, Donald Friedman, Allan Fuerst, Alvin Golub, Irvin Kamenir, Sheldon Kopel, Daniel Moss, Leonard Myers, Earl Pollack, Sheldon Schwartz.
Phi Deiiteron chapter
of
Alpha Epsilon Pi
Founded at New York university, 1913 Established at Kent, March, 1949 61 collegiate chapters Colors are gold and blue President is Al Korman May Day relays Scholarship, 2nd place Intramural basketball, 2nd place
CLASS OF '53
Alan Korman, Al Pashin, Robert Saiger, Samuel Tapper, Jerauld Wisbaum,
CLASS OF '54
Edward Berlin, Benjamin Davis, Jack Upson,
230 East Main
CLASS OF '55
Jerry Bass, Roy Berko, Jules Braun, Lee Cohn. Mel Gilbert, Phillip Miller, Irving Reubin, Burt Randel, Ed Salzman, Richard Simmons, Walter Simon, Harold Spillman, Herb Teklin, Sheldon Wolf.
I
106
Left to right, row I. William Weiskopf. Al Korman, Shelly Schwartz, Dr. Meinke. row 2, Dan Moss, Lenny Myers, Al Pashin. Harry Edelstein.
Left to right, row I, Don Friedman, Earl Pollack. Sam Tapper, row 2, Shelly Kopel, Jerry Wisbaum, Bud Davis, Al Golub.
107
Left to right, row 1. Gene Lausin. Richard Stucker, Howard Fagan, Arthur Wallach. row 2. Daniel Filip, Dale Wheatcroft, Dohrman Stratton. Carl Warren.
Left to right, row I, Lynn Cox, James Lehner, Bob Miller, Richard Barber, row 2, John Walton, William Shaw, Hale Hardy. William Fritzsche.
108
CLASS OF '52
Richard Barber. Howard Fagan, Daniel Filip, William Fritzsche, Hale Hardy, Robert Miller, William Shaw, Richard Szilagy, Dale Wheatcroft, John Walton.
CLASS OF '53
Beta chapter
of
Alpha Phi Beta
Lynn Cox, Robert Garrison, Robert Jones, Gene Lausin, Jerry Ryser, Robert Stano, Dohrman Stratton, Richard Stucker, Arthur Wallach.
Established at Kent, March, 1931
One collegiate chapter
Colors are blue and gray
No flower
President is Howard Fagan
Pork Barrel
Penny Carnival
Beard Growing Contest
CLASS OF '54
Leo Kotte, James Lehner, Andrew Lokie, Don McGrath, Robert Nice, William Padavick, Carl Warren.
CLASS OF '55
James Boehme, Norton Boston, Gene Buffo, Richard Cooper, George Crater, John Curtis. William Dana, Richard Dolence, Donald George, Owen Graham, Clifford Hanks, Donald Hermick, Terry Hill, Paul Hursh, Dan Kelly, Thomas Laughlin, Dick Michelbrink, Harold Premer, Jack Sanborn, Ray Stawiarski, Jack Taylor.
227 East College
'vSV
109
Delta Omega chapter
of
Delta Tau Delta
Founded at Bethany college, 1859
Established at Kent, February, 1950
83 collegiate chapters
Colors are purple, white and gold
Flower is iris
President is Ralph Orche
Campus day song fest winners
Campus day float winners
Homecoming decorations winners
CLASS OF '52
Robert Alexander, Frank Ballo, John Farrell, Edward Karakul, Ron Ineman, Richard Morrow, Ralph Orche, Ralph Podwojski, Robert Randall, John Stahlman, Russell Stahlman, Robert Wattleworth, Kenneth West, James Young.
CLASS OF '53
Tom Anderson, James Branigan, John Garrigan, Russ Glans, Sonny Hook, Leon Jacobs, George Klein, Bud Mays, Roger Moyer, James Orr, Ron Rice, Thomas Scadding, Jeff Sellers. William Sitler, Tinsley Stewart, Wilson Turner, Paul Wilhelm.
CLASS OF '54
223 East Main
Wayne Alley, Donald Anderson, John Berlick, Robert Botzum, John Bowden, Jerry Daugher, James Eller, John Faulds, Don Hambleton, Walter Johnson, Daniel Koncos, Charles LaShelle, Jerry Lowe, Harold Mayhew, George Murray, Donald Peeler, Walter Pierce, Gal Ratcliff, Ralph Raymont. Donald Rhude, Vincent Sauer, Donald Sirl, Edward Smatt, Robert Spencer, Robert Stopher, Carl Titgemeir.
CLASS OF "55
Robert Anderson, Robert Baumgartner, Dennis Celleghin, Thomas Duke, David Hambleton, Richard Hartzell, James Holvey, Gib Moritz, Rolland Morrison, Wendell Sittser, David Skinner, Tom Smith.
110
^ | ^ | Jn-- '» | j|j | n^l | ^ ^ 1. | m^ I^^^H | |||
1 | Q | K ^1 | Jk x\l»1" *" J | ^J | ^ | B^l |
Left to right, row 1. Jim Young, Ralph Orche. Bob Randall. Bob Wattleworth. Dick Morrow. Bob Stopher. Jim Branigan. Don Hambleton. row 2, George Kline, Russ Glans. Bill Sitler. Jeff Sellars, Jim Orr. Ron Rice, Cal RatclifT. Ralph Podwojski, Ralph Raymont.
Left to right, row I. Don Anderson, Russ Wolf. Ed Smatt. Paul Wilhelm, John Berlick. Ron Ineman, Don Sirl. Tom Scadding. row 2. Jerry Lowe. Bud Murray. Roger Moyer. Walt Pierce. John Stahiman. Chuck LaShelle, Frank Ballo. Sonny Mook. Tinsley Stewart.
wassaa^'i.4,'
If
t
Left to right, row I, Sal Demarco. Dwight Turri, Sam Livergood. Gene Mucciarone, Lee Sledd. Jim Thomas, Jim Tiffin. Ed Cliney, Vern Lenser, George Dickey, Jim Forshey. row 2, John Brannigan, Glenn Johnson, Paul Jones, Bernard Hubert, Bill Gouhin. Vern Gooch, Tom Perrin, George Stevens, Bob Bruce, Neil Helman, Jim Witzberger,
Left to right, row 1, Al Dodenhoff. Bill Bishop, Larry Shaefer. Don Silver, Web Stump. Frank Gill, Len Blanar, Don Moseley, Jim Toncre, Joe Montanaro. row 2. Oskar Richey, Joe Whitley, George Paristeris, George Yost. Bill Soulier. Frank Hudacek. Bob Voelker, Bob Gerrard, Bill Rummell.
f
S
K
^W^^
\
V
I
CLASS OF '52
Bill Bishop, John Brannigan, Bob Bruce. Bill Catlin, Sal DeMarco, Frank Gill, Frank Hudacek, Paul Jones, Bob Kluth, Don Moseley, Jeep Mucciarone, Tom Perrin, Larry Schaefer, Harry Stewart, Jim Thomas, Jim Toncre, Joe Whitley
CLASS OF '53
Len Blanar, Ed Cliney, Dick Davis, Al Dodenhoff. Bob Gerrard, Vernon Gooch, Bill Gouhin, William Hall, Bernard Hubert, Dick James, Glenn Johnson, Sam Livergood, Bob Malone, George Paristeris, Oskar Richey, Bill Rummell, Bill Scudder, Don Silver, George Stevens, Web Stump, Jim Tiffen, Jim Witzberger
Kent State chapter
Delta Upsilon
Founded at Williams college, 1834
Established at Kent, December, 1948
70 collegiate chapters
Colors are blue and gold
Flower is carnation
President is Jim Thomas
Intramural swimming winners
Co-sponsors of Puff bowl
100% Red Cross blood bank donation
CLASS OF '54
James Anderson, Jeff Barnard, Donald E. Brown, Russell Champion, George Dickie, Dick Downing, Jim Forshey, Jack Gallagher, Richard Harbaugh, Neil Helman, Roger Johnston, Leo Kolk, Thomas Meinhardt, Joe Montanaro, Ron Moscati, James Nowakowski, Victor Ragon, Allan Schramm, Lee Sledd, Dwight Turri, Bob Voelker, Bob Worley, George Yost.
CLASS OF '55
Peter Burrell, Larry Carpenter, James McDougall, James Menough. Regis Mooney. Lynn Stevens, Wayne Telling
3 12 East Main
3030
113
CLASS OF '52
Peter Angelo, John Callahan, Ted Dunn, William Fuhrman, Walt Gursky, Dick Hughes, Michael Jusko, Emil Kernasovich, Larry Krempasky, James Keyes, Donald Medalis, William Pugliese, Joe Sposato, John Tarr
Phi chapter
of
Theta Kappa Phi
CLASS OF '53
Founded at Lehigh university, 1922
Established at Kent, December, 1949
22 collegiate chapters
Colors are red, silver and gold
Flower is columbine
President is John Tarr
Pork Barrel, 2nd place
Intramural bowling, 2nd place
Library Award
Robert Amstadt, Edward Core, Anthony Ferrate, Thomas Nero. Julius Passalacqua, Alfred Sprague, John Williams
CLASS OF '54
225 East College
Bill Eck, Jerry Frazier, James Glynn, Alfred Mancini, Jim Palermo
CLASS OF '55
Donald Bartholomew, Michael Beluscak, Leon Chill, Jerry Eck. Daniel Forlani, James Mangie, Arthur Miccoio, Jim Morley, Frank Mzik, Donald Petruzzi. Thomas Piero. James Romano. George Rybicki, Charles Sabatos. Jay Volio
114
Left to right. Row I, Joseph Sposato. Walter Gursky, Elmil Kernasovich, John Tarr. Richard Hughes. James Keyes. Row 2, Peter Angelo, William Fuhrman, Donald Medalis, Theodore Dunn.
Left to right. Row 1, Eldward Core. Tony Carmello. Alfred Sprague. Julius Passalacqua. Robert Amstadt. Row 2. Thomas Nero, John Williams. Jerry Frazier, James Glynn. Alfred Mancini.
115
Left to right. Row I. Richard Messinger. Bill Stansbury, Richard Kirk. Frank Link. David Boone, Frank Kelly. William Dramel. Alan Lowe. Michael Maykut. Row 2. Carl Viviani, William Middleton. John Pokorski, Tom Woods, Robert Daugherty. Robert Krasovec, Richard Barnhart, William Charles. Carl Tyler,
Left to right. Row 1, Rex Collings, John Columbus, Ray Caruso, Lloyd Holland. Gene Jacobson. Frank Belgan, Dale Reinker, Robert Lanese. Charles Ross. Row 2. William Barrett, Ted Kopfman, William Smith, James I tin, Curtis Limric. Bill Pike, Larry Schroeder, Jack Arpajian.
116
CLASS OF '52
Frank Belgan. Gene Blaurock, David Boone, Ray Caruso, Rex Collins, Robert Corp, William Dramel, Frank Kelly, Robert Lanese, Albert Laurich, Michael Maykut, William Middleton, James Plant, William Smith, Gene Tyrrell, Carl Viviani
CLASS OF '53
Epsilon Rho chapter
of
Kappa Sigma
Jack Arpajian, Bill Barrett, William Bosway, William Charles, John Columbus, Nick DiGeronimo, Willard DiVincenzo, James Henry, Lloyd Holland, Gene Jacobson, Richard Kirk, Robert Krasovec, Frank Link, Nick Manco, Richard Messinger, William Pike. Dale Reinker, Larry Schroeder, Bill Shields, Hugo Silvestri, Robert Skaff, William Stansbury, Carl Tyler, Clay Wigginton, Tom Woods
Founded at University of Virginia, 1869
Established at Kent, June, 1950
126 collegiate chapters
Colors are scarlet, white and green
Flower is lily of the valley
President is Frank Kelly
Puff bowl king
Intramurals, 2nd place
Ugly man contest
CLASS OF '54
Dick Barnhart, Robert Daugherty, William Dear, Thomas Englert, Ronald Green, James Itin, James Keefer, Ted Kopfman, Fred Kolb, Curtis Limric, Allan Lowe, John Pokorski, Charles Ross, Carl Sammt, Robert Scott, Jack Swan
CLASS OF '55
Roger Cain, Robert Collison, Al Cross, Cliff Cunningham, Joseph Davis, Alien Duga, Ed Flick, Al Fortunate, William Hawkins, Jerry Hilk, Richard Jones, Charles Kille, Arthur Meinhardt. James Nitz, Ralph Nuskewicz, Alex Okonowicz, Wayne Shugarts
210 South Willow
90%
117
CLASS OF '52
Thomas Adams, Joe Cafero, Murray Campbell. Louis Eustathios, David Hoover, David Inman, John McCord, Dean McDowell, Nick Mickels, Jack Perdue, John Stevens, Richard Walters
Local chapter
of
Sigma Delta
CLASS OF '53
Established at Kent, November, 1950 One collegiate chapter Colors are gold and maroon Flower is violet President is Dave Inman Campus day float, 2nd place Downtown Boosters ticket trophy Intramural volleyball, 2nd place
Alan Best, Charles Carmody, Wallace Dennis, Marvin Egler, Louis Gerber, Charles Hutchings, Harold Murphy, Paul Spencer, Walter Wojtowicz, C. Dean Wagner
224 East Erie
5307
CLASS OF '54
Dean Boose, William Hickel, Keith Thornberry
CLASS OF '55
Robert Amstutz, David Bantz, Gerald Edick, Charles Findley, David Gardner, Art Getz, Ronald Gross, Richard Johnson, Charles Lingo, George Pedroff. Richard Vojtek, David Weaver
118
Left to right, Row I, Dean McDowell. Louis Gerber. Dave Inman. Nick Mickels. Row 2. Charles Hutchings, C. Dean Wagner, Al Best, Charles Carmody, Jack Perdue.
Left to right. Row 1. Louis Eustathios. Rill McCord. Dave Hoover, Paul Spencer. Row 2. Murray Catnphell, Keith Thornberry. Tom Adams. Marvin Egler.
119
Left to right. Row I . Jerry Conway, Jim Frease, George Manolukas. Bob Browning, Don Seibert, Bob Savanyu. Bob Phelps, Christ Sarvis, Dick Lautenschlager. Bob Beard. Row 2. Art Polen. Stuart Callahan, Bob Sarkisian. Chuck McGary, Neil Milford. Ray Wilson, Bob Kotis. Paul Meedles, Al Schumacher.
Left to right, Row 1, FA Lanning. Harry Patterson, Ken Wilson, Danny Bella, Don Morse, Bob Beeker, Bill Klaas, Hal Frease, Tom Wood. Row 2, Bob Hyde, Bob Wiedlund. Andy McCreight, Chuck Kelly, Ben Stelle, Leo Cat^ani, Jack Mancos, Chuck Race. Don Beam.
■'^ ^ %^ JT -^
CLASS OF '52
Donald Beard. Robert Beard, Daniel Bella, Nick Dellebra, Jack Frankenburger, Harold Frease, Richard Glass, Richard Lautenschlager, Jack Mancos, Larry McClain, Andrew McCreight, Charles McGary, Arthur Pardee, Henry Patterson, Arthur Polen, Charles Race, Robert Sarkisian, Robert Savanyu, Albert Schumacher, Donald Seibert, Donald Smith, Edward Sullivan, Thomas Wood
Beta Gamma chapter
of
Sigma Nu
CLASS OF '53
Jay Alexander, Robert Beeker, Bob Browning, Stuart Callahan, Donald Campbell, Leo Cattani, Jerry Conway, James Cuppy, Philip Doak, Percy Grenfell, Jay Hollingsworth, John Hughes, Burke James, Charles Kelly, William Klaas, Robert Kotis, Edward Lanning, Neal Milford, Don Morse, Paul Needles, Dick Pitts, Ben Steele, Robert Wiedlund, Kenneth Wilson, Ray Wilson, David Wykoff
Founded at Virginia Military institute, 1859
Established at Kent, March, 1949
109 collegiate chapters
Colors are black, white and gold
Flower is white rose
President is Charles Kelly
Intramural championship
Rowboat Regatta, 1st place
Barbershop quartet
CLASS OF '54
Joe Antenora, Jack Bratel, John DeMarsh, Ted Dickey, Jim Frease, Mike Gillis, Edward Howden, Robert Hyde, George Manolukas, Robert Phelps, Christ Sarvis, Thomas Seppelin
262 Columbus
3043
CLASS OF '55
Arno Bohme, Andrew Branik, James Covey, Samuel Estok, Chick Ewing, Ronnie Fair, Joe Governale, Tony Helleis, James Hillman, Joe Kempf, William LaMarsh, Bob Maxino, Frank Toncar, Mike Vara
121
CLASS OF '52
Gene Alexander. Dan Beifuss, John Berea. Don Brail, William Kleber, Jerry McFadden. Jack McGraw, Harry Moldovan, Ray Pelanda, Robert Sargent, Pasty Sebastiano, Mike Tangi, Roger Tower, George Wilkins, Paul Wilson
Local chapter
of
Phi Beta Phi
CLASS OF '53
Established at Kent, September, 1938
One collegiate chapter
Colors are red and white
Flower is red rose
President is Jack McGraw
Scholarship trophy
Annual summer dance
Intramural golf and softball, 2nd place
William Berzinec, William Bradfield, Edward Gabrosek, Larry Marchesano, Joe Marosek, Edward Scalzitti, Peter Thaw, Charles Ulrich, Sam Wardwell, Ken Wilson
CLASS OF '54
603 East Main
Paul Brackenbush, Reno Cappelli, Dominic Colandangelo, Robert Lynes, Ronald Rickard
CLASS OF '55
Joe Dible, Richard Granger, Arthur Kruse, Richard Solon, Steve Turchik, Charles Vemity
T22
Left to right, Row I. Ray Pelanda. Joe Marosek. Dan Beifuss. John Berea. Michael Tangi. John Montgomery. Row 2. Bob Sargent. Ed Gabrosek, Bill Kleber. Jerry McFadden, Paul Wilson. Pat Sebastiano.
Left to right. Row \. Bob Lynes, Paul Brackenbush, Jack McGraw. Don Brail, Ken Wilson. Row 2. ExJ Scalzitti. Sam Wardwell. Harry Moldovan. Bill Bradfield. Bill Berzinec, Charles Ulrich.
Left to right. Row 1. Jack Friel. Jim Pickman. Ken Riedel, Ed Alberty. Paul Santee, Ed Clark, George Burnett. John Javoris. Row 2. John Jacklitz. Jim Andrews. Al Thompson, Curly Cline. Vern Roberts, Norm Dyson, Larry Peck, Wayne Christner.
Left to right. Row I, Mike Furillo, Roland De Russey, Herb Ryan, WajTie McClure. Don Gibeaut. Lowell Smith. Bob Risher, Fred Dense. Row 2, Gib Martin, Pat Kilbane, Jim Wargo, Joe Alger. Rich Juhas, Bill Stewart. Lodge Hanlon. Dan Mclntyre.
124
CLASS OF '52
Jim Andrews, George Burnett, Ed Clark, Curly Cline, Roland DeRussy, Norm Dyson, Jack Friel, Mike Furillo, Pat Kilbane, Vern Roberts, Bob Risher, Paul Santee, Bill Stewart, Al Thompson
CLASS OF '53
Local chapter
Phi Gamma Theta
Ed Alberty, Bob Chave, Al Guda. Lodge HanIon, Bob Hitzel, Lee Hooper, John Jacklitz, John Javoris, Richard Juhas, Darrel Nye, Jim Pickman, Don Pike, Ken Riedel, Lowell Smith
Established at Kent, April, 1947
One collegiate chapter
Colors are purple and white
Flower is white rose
President is Paul Santee
Sp>onsor tug-of-war at Rowboat Regatta
Corduroy and Tweed Dance
Annual party for deaf children
CLASS OF '54
Joe Alger, Wayne Christner, Fred Dense, Don Gibeaut, Chuck Hall, Gib Martin, Wayne McClure, Jim McDonald, Larry Peck, Bernard Russi, Herb Ryan, Bob Seaman, Jim Wargo
CLASS OF '55
Dale Bertsch, Jim Hildebrand, Jim Johnson, James McKeen, Roger Meyers. Don Patrick, David Rumbold, Jim Szabo, Phil Ungar, Cliff Whisler, Carl Winans
132 South Lincoln
3089
125
CLASS OF '52
Frank Barber, Donald Bernhart, Gordon Bertram, Rudy Bilder, Donald Ellis, Walter Herbrook, John Jones, Bill Loeb, Gordon Muthersbaugh, Richard Oberdorfer, Stanley O'Connor, Dale Rarick, Lawrence Zuppan
Beta Mu chapter
Phi Kappa Tau
CLASS OF '53
Founded at Miami, Ohio, 1906
EstabHshed at Kent, May. 1949
67 collegiate chapters
Colors are red and gold
Flower is red carnation
President is Gordon Muthersbaugh
Intramural bowling, 1st place
Duke of Kent
Intramural track, 2nd place
John Brodbeck, Philip Conti, Robert Daugherty, Robert Davis, James Gates, Clarence Kramer, Tony Martucci, Gordon Ovington, Robert Richardson, Donald Rowan, Peter VanNist, William Wise
CLASS OF '54
620 Vine
3041
/ /
Dick Auth, John Bradley, Bill Hookway, Andrew Klembarsky, Bill Pech, George Reeder, Ray Scheerer, Walter Sullivan, Robert Tryon
CLASS OF '55
Bob Bittinger, Sam Cheraso, John Gaskins, Charles Gustafson, Ronald Iden, Tony Lombardo. Bill Nelis, Jim Nelson, Frank Sasso, Robert Zalimeni
126
,^
Left to right. Row I. William Wise. William Loeb. Robert Daugherty, John Jones. Gordon Muthersbaugh. John Brodbeck. Row 2, Lawrence Zuppan. Frank Barber. Donald Bernhart, Bill Pech. Donald Rowan, Richard Oberdorfer.
i
Right to left. Row I. Dale Rarick. Gordon Ovington. Donald Ellis, Gordon Bertram. Stan O'Connor. Row 2. Ken Smith. George Reeder. Rudy Bilder, Bill Hookway. Andy Albert, Bob Davis.
127
Left to right, Row 1, Charles DeSalle. Paul Nye, Howard Madden, James Rubin, Danny Hottois. Row 2, John Growley, Jack Conroy. Bruce Hettel, Don Williams. Vince Ruma.
Left to right. Row 1. John Martin, Mark Twain Common, Charles Bowdler, Clay Freed, Francis Dascanio. Row 2, Bill Huegel. Bill Martin, George KJament, Harold Petersen. Neil Vincent.
128
CLASS OF '52
Len Bierut. Mark Common, Jack Conroy, Frank Dascanio, Chuck DeSalle, John Crowley, Walter Habowski. Bruce Hettel, William Huegel, Paul Kearns, George Klamert, Howard Madden, Raymond Norland, Clyde Smith, Neil Vincent, Don Williams, John Wright
Beta Tetarton chapter
Phi Sigma Kappa
CLASS OF '53
Clay Freed. James Golden, Bernard Komar, Bill Martin, James Rubin
Founded at University of Massachusetts, 1873
Established at Kent. May. 1950
67 collegiate chapters
Colors are mongine and silver
Flower is red carnation
President is Jack Conroy
Beard Growing contest
Intramural football, 2nd place
Pledge queen dance, sponsors
CLASS OF '54
Charles Bowdler, Don Hottois, Lonnie Irving, Joe Kerr, Richard Mansell, John Martin, Paul Nye. Vince Ruma. Richard Seib, Robert Williams
CLASS OF '55
Bill Botcheck, James Cumpson, Abrose De Flumere, Donald Flickinger, Franklin Gadd, William Galvin, Russell Golden, James Laing, Ronald Marshand, James Pascal, Howard Pavlik, Henry Raup
I 28 Sherman
129
Inter-Fraternity and Pan-Hellenic councils
A cheerful "hello" is ready to be uttered, but it is suddenly swallowed and sputtered back down again by a red faced KSU coed. What happened? It's the absolute silence period and a rushee almost made the mistake of speaking to a sorority member.
Rules, rules and more rules! Where do they all come from and why? National Pan-Hellenic council is at the head of this. During rush periods, Pan-Hellenic acts as a go-between among sororities and rushees. The council informs both of the preliminaries and rules of rushing and judges any infraction of the rules.
Kent's group consists of three delegates from each sorority. With Dean Margaret Swanson as advisor, they act as a forum for questions relating to the college and sorority world.
National Pan-Hellenic's creed is not to make sorority life the enjoyment of special privileges, but an opportunity to prepare for a wide and wise human service.
President Jo Harper, standing on right, calls for a vote of Pan-Hellenic. The members are: row one. left to right. Mary Ann Messer. Rosemary Poor. Margie Owen, Colleen Messmore, Phyllis Green, Jo David, Janet Beach. Flo McNaughton. Betsy Wooddell. Row two. Joan Smith, Mim Bowers. Joan Wilhelm. Ann Waldron. Bev Davis, Ruth Brakenbush, Joan Loyke. Bonnie Herst. Bette Cosetti and Patricia Shoaff.
Joan Petti, secretary, points out an item in the minutes of the last meeting of Pan-Hellenic to President Jo Harper. Looking on are Marilyn Hayes, treasurer, and Dean Margaret Swanson.
Paul Santee. extreme left, calls for a vote in IFC meeting. Council members are. from left to right, row one. Frank Kelly. Bob Krasovec. Earl Pollack, Jack McGraw and Mike Tangi. Row two. Ralph Orche. Dave Inman. Bob Wiedlund, Carl
Warren and Chuck DeSalle. Row three. Jack Perdue, Jim Branigan, Gordon Muthersbaugh, John Williams, John Tarr and Jack Conroy. The motion, which had been debated through several meetmgs, was finally defeated by a very close vote.
gods and goddesses of the greeks
Secretary Jim Thomas looks over an IFC committee report as President Chuck Kelly sits next to him and looks on. Watching from behind are Paul Santee, vice president, on the left, and Al Korman, treasurer
What Congress is to the United States, Interfraternity council IS to the male Greek organizations on campus. Composed of members of each fraternity, these persons, representing divergent groups, meet often to solve their common problems.
The council's official purpose is to better the relations between fraternities and the University. But many other problems are also discussed. Rushing of new pledges occupies much of the time of the group. Rules must be set up and enforced.
The council functions at its best when the fraternities on campus desire to take part in something as a whole. It is the actions of the council which makes the groups work together.
Another event which IFC handles is the awarding of a trophy to the fraternity which has the highest cumulative point average for the year. This award from council is one of the most sought after trophies.
131
Left to right. Row I. Joanne Sager, Nancy Slater. Jacqueline Scranton. Pat Rausch. Margaret MacMillin. Shirley Moore. Marilyn Manns. Julia Yeagley. Linda Couchman. Row 2. Marge Christ. Janice Pillsbury. Nan Retry. Mary Sievert. Pat Boehmer. Betty Williams. Mary Deisz. Jane Richards. Marilyn Conn.
Left to right. Row 1. Shirley Horner, Helen Hovey. Betsy Wooddell. Pat Shoaff. Nina Weldy. Joyce Thorp. Diana Negro. Shirley Brunst. Laura Lee Ross. Row 2. Laura Jo Dalton. Kay Ramsayer. Ann Gribi. Janet Nicholls. Joanne Fritsch. Joan Smith. Treva Ewing. Janet Hall. Helen Roberts.
132
CLASS OF '52
Laura Lee Ross, Pat ShoafF, Betsy Wooddell
Alpha Xi chapter
CLASS OF '53
Mary Deisz, Ann Gribi, Janet Hall, Shirley Horner, Peggy MacMillin. Janet Nicholls, Kay Ramsayer, Jane Richards, Jacqueline Scranton. Nancy Slater, Joan Smith
CLASS OF '54
Marilyn Conn, Laura Jo Dalton, Treva Ewing, Joanne Fritsch, Helen Hovey, Marilyn Manns. Diana Negro, Janice Pillsbury, Patricia Rausch, Joanne Sager. Mary Stevert. Joyce Thorp
CLASS OF '55
Patricia Boehmer, Linda Couchman, Margaret Christ, Shirley Moore, Nancy Petry, Helen Roberts, Betty Williams, Julia Yeagley
Alpha Gamma Delta
Founded at Syracuse university, 1904 Established at Kent, December, 1947 61 collegiate chapters Colors are red, buff and green Flowers are red and buff roses President is Pat Shoaff Rowboat Regatta, 2nd place Annual Feast of Roses International Reunion day
126 Linden
133
Beta Tau chapter
of
Alpha Xi Delta
CLASS OF '52
Bette Cosetti. Louise Fasco, Judy Fisher, Vivian Geltz, Patt Morgan, Avis Pinney, Rebecca Poston. Betty Rath, Ruth Schmidt. Rosemary Seene, Fran Sell, Ruth Watson
CLASS OF '53
Founded at Lombard college, 1893 Established at Kent, November, 1947 65 collegiate chapters Colors are double blue and gold Flower is pink Killarney rose President is Avis Pinney May Day relays, 1 st place Campus Day Queen attendants Campus Day song fest, 2nd place
Carolyn Atwood, Millicent Bloom, Dorothy Dallovv', Marion Ferrell, Mike Hottenstein, Eleanor Mann, Barbara Rizzo, Virginia Tunison, Ellen Volpe, Joan Williams, Joy Anna Wunderlich
CLASS OF "54
54S ELast Summit
Janet Beach, Janice Bethel. Yolanda Buffa, Miriam Bowers, Doris Dusza, Mary Fisher. Lucille Frank. Joanne George, Margie Petty, Gloria Ranalli
CLASS OF '55
Mary Bedell, Sara May Dailey, Mary Hoffman, Pauline Lee, Patricia Maher, Marilyn Miller, Nancy Moretti, Joan Reed, Pat Ross, Barbara Templeton, Virginia Vasu
134
J
^
u^^
.1.^
Left to right. Row I. Fran Sell, Gloria Ranalli, Ruth Watson, Rosamond 1 lottenstein. Mim Bowers. Carolyn Atwood. Millie Bloom. Doris Dusza. Vivian Geltz. Janet Beachy. Row 2. Louise Fasco. Patt Morgan, Eleanor Mann. Judy Fisher. Dorothy Dallow. Janice Bethel. Joanne George, Joan Williams, Rosemary Scene, Ruth Schmidt. Barbara Rizzo.
Left to right. Row I. Virginia Vasu, Marion Ferrell, Mary Bedell. Betty Rath. Betty Cosetti. Avis Pinney. Rebecca Poston, Nancy Moretti. Kitty Fischer, Joan Reed. Row 2. Marilyn Miller. Mary Hoffmann. Yolanda Buffa. Pauline Lee. Joy Wunderlich. Marge Petty. Virginia Tunison. Barbara Templeton. Lucille Frank. Pat Maher.
135
4 --^^-Mfc^AjtV -j
Left to right. Row 1, Maritherese Burr. Marilyn Wilbanks. Lily Zimmer. Jane Miller. Joyce Fegancher. Mary Stevens. Mimi Paulino. Row 2. Donna Rukenbrod. Connie Wendt, Doris Dalitz. Kay Griffin. Sheila Sampsell. Kathy Cox. Lucille Witt. Marlene Hallock, Nancy Keirnan. Row 3. Jerry Ehlert. Molly Blair. Marilyn Keiffer, Alice Jones, Judy Wilson, Bernice Elioff, Clare Turchetto, Bonnie Herst, Carol Frost, Marleen Whitbeck,
Left to right. Row 1, Phyllis Johnson, Carrie Tanney, Shirley Clark, Jean Riggs, Connie Alter, Shirley Hodges, Mary Newberry. Row 2, Marge Geyer, Marge Caine. Pat Mueller. Pat Schill. Dorothy Atwood, Joan Milford. Betty Dysart, Colleen Messmore. Row 3, Marge Grant, Val Stackhouse, Joan Loyke, Marlene Krecic, Joy Burns, Phyllis Wright, Jean Wetzel, Elaine Horn.
136
CLASS OF '52
Dorothy Atwood, Betty Dysart, Shirley Hodges. Beverly KenDp, Colleen Messmore. Joan Milford, Mary C. Newberry, Jessica Perry, Jean Riggs, Pat Schill, Carrie Tanney
Beta Omega chapter
CLASS OF '53
Molly Blair, Shirley Clark, Berniece EliofF, Marjorie Geyer, Elaine Horn, Phyllis Johnson, Marilyn Keiffer, Joan Loyke, Pat Mueller. Constance Wendt. Judith Wilson, Phyllis Wright, Lily Ann Zimmer
of
Alpha Phi
Founded at Syracuse university, 1872
Established at Kent, October. 1948
54 collegiate chapters
Colors are silver and bordeaux
Flowers are forget-me-not and lily of the
valley President is Colleen Messmore Campus Day Queen Sponsor All-Greek Formal Beta Queen
CLASS OF '54
Connie Alter, Joy Burns, Maritherese Burr. Margaret Caine, Geraldine Ehlert, Margaret Grant, Bonnie Herst, Alice Jones, Kitty Ann Keal, Marlene Krecic, Sandra McFarren, Jane Miller. Valerie Stackhouse, Clare Turchetto. Jean Wetzel. Marilyn Wilbanks
CLASS OF '55
Beverly Byrne; Kathleen Cox, Doris Dalitz, Carol Frost. Kathleen Griffin, Marlene Hallock, Nancy Keirnan, Donna Rukenbrod, Sheila Sampsell, Mary Stevens, Marlene Whitbeck, Lucille Witt
227 East Main
137
CLASS OF '52
Marilyn Capri, Ann Daniels, Rosemary Jankura, Sharon Lazare, Marilyn Myers, Emma Lee Knippenberg, Frances Sansotta, Maxine Tessmer, Kathleen Totter, Joan Wilhelm
Gamma Lambda chapter
of
Alpha Chi Omega
CLASS OF '53
Founded at DePauw university, 1885
Established at Kent. April, 1950
77 collegiate chapters
Colors are olive green and scarlet red
Flower is red carnation
President is Joan Wilhelm
Campus Day float winners
K-Girl
Most Outstanding Woman
Mary Asimes, Joan Cress, Josephine Dabney, Martha Gunn, Jean Hardy, Martha Hurst, Mary Alice Keeney, Stephanie Kornprobst, Donna Myers, Mary Joell Nielson, Joan Petti, Jean Schoebel, Mary Ann Sparks, Dorothy Theodore, Dee Tomko, Jean Yarger
213 University
CLASS OF '34
Ellen Doccolo, Arlene Duricky, Mary Jane Gasser, Marlene Hamblin, Marlene Hazlett, Dale Walton, Alice Wilhelm
CLASS OF "55
Barbara Arnold, Patricia Ball, Rosemary Leek
138
Left to ri^ht. Row I, Donna Myers. Joan Cress. Rosemary Leek. Fran Sansotta. Marilyn Capri. Marlene I laniblin, Jo Dabney. Emalee Knipf>enberg. Martha Gunn. Row 2. Rosemary Jankura. Joan Wilhelm. Mary Asimes, Jody Nielsen. Alice Wilhelm, Marlene Hazlett, Arlene Duricky, Jean Schoebel, Ellen Doccolo.
Left to right. Row 1. Pat Ball. Jean Yarger. Sharon Lazare, Joan Petti. Maxine Tessmer. Dale Walton. Barbara Arnold. Ann Daniels. Row 2. Marty Hurst. Dee Tomko. Dorothy Theodore. Mary A. Keeney. Mary Jane Gasser. Mary Ann Sparks. Kathleen Totter. Gloria Vincent.
139
I
/)
^P56b?&""
Left to right, Row 1. Joanne Moose, Mary Margaret Madigan, Dorothy Croson. Mary Ann Dora, Ann Dornback. Dorothy Rahe, Betty KaUsh. Marie Zaderecky. Kitty Brazar. Rosemary Poor. Row 2, Marilyn Bonar. Joan Gonot. Janet Reed. Sheila Smith. Adelaine Metcalf. Nancy Avellone, Audrey Sessions, Mary Lou Noel, Jacqueline Burrell, Evelyn George.
Left to right, Row \. Marilyn Cox, Mary Ann Messer, Marsha Majers, Rita Gattozzi, Joyce Meeks, Dorothy Nicholson. Connie Shutt, Donna Fortin. Row 2, Phyllis Green, Nancy Witalis, Betty Cressman, Carole Willow. Joy Rhodus, Jackie Cox, Lois Bruckner. Nancy Stephenson.
f
140
B-V**
« H H Uk^k^H
CLASS OF '52
Kitty Brazar, Jackie Burrell, Mary Ann Dora, Evelyn George, Mary Margaret Madigan, Joanne Moose, Patsi Penningroth, Audrey Sessions
^^5|gl^
CLASS OF '53
Beta Zeta chapter
of
Gamma Phi Beta
Phyllis Green, Betty Kalish, Mary Ann Messer, Adelaine Metcalf, Mary Lou Noel, Rosemary Poor, Dorothy Rahe, Connie Shutt
Founded at Syracuse university, 1874 Established at Kent, October. 1947 63 collegiate chapters Colors are tan and seal brown Flower is pink carnation President is Rosemary Poor Sponsored May Day Relays Campus Day Float contest, 3rd place Twirp Day Contest, 2nd place
CLASS OF '54
Nancy Avellone, Marilyn Bonar, Marilyn Cox, Betty Cressman, Dorothy Croson, Donna Fortin, Rita Gattozzi, Joyce Meeks. Dorothy Nicholson, Janet Reed, Sheila Smith
CLASS OF '55
Yvonne Brewer, Lois Bruckner, Jackie Cox, Joan Gonot, Marsha Majers, Barbara Norwick. Joy Rhodus. Nancy Stephenson, Carol Willow, Nancy Witalis
520 South Lincoln
y \
141
CLASS OF '52
Anne Chamberlin Kaupinen, Jan Margie Owen
Mary Pat Hogan, Lou McGarr, Flo McNaughton,
Gamma Epsilon chapter
Delta Gamma
Founded at Louis school, 1874
Established at Kent, December, 1947
80 collegiate chapters
Colors are bronze, pink and blue
Flower is cream rose
President is Florence McNaughton
Rowboat Regatta winners
Scholarship trophy winners
Rowboat Regatta Queen
202 South Lincoln
CLASS OF '53
Barbara Balson, Helen Balaun, Betty Jane Cross, Yvonne Garick, Jo Harper, Marilyn Hoyer, Mary Killian, Barbara Klein, Margie Anderson Kohl, Mary Elaine Long, Jo McVicker, Ann Menough, Becky Merrill, Joan Ryder, Margie Scott, Salley Yarger
CLASS OF '54
Helen Bauch, Mary Ellen Cross, Flossie Gier, Liz Hummel, Mary Jane Johnson, Donna Kudrna, Pat Lafferty, Anne Liberati, Nancy Lou Miller, Nancy Molohoskey, Margie Dean Meyers. Nancy Lou Nellis, Jan Nelson. Maxine Shingler, Penny Wells, Nellie Lou Williams. Nancy Wilson. Maryelyn Yount
CLASS OF '55
Ruth Barnum, Joan Baugh, Katherine Clark, Jackie Gier. Nancy Hummel, Barbara Loomis, Nadja Muehlauser, Caroline Simon, Jeanne Thigpen, Marilyn Williams
142
Left to right. Row I. Margie Dean Meyers. Nellie Loli Williams. Nancy Lou Nellis. Pat Lafferty. Bobbie Burgess. Maryelyn Yount. Liz I lumniel, Flossie Gier. Row 2, Nancy Mummel. Jackie Gier. Anne Liberati. Ruth Barnum. Barbara Loomis. Mariiyn Williams. Joan Ryder, Joan Baugh. Maxine Shingler. Row 3. Carolyn Simons, Salley Yarger. Jeanne Thigpen, Nadja Muehlauser, Helen Bauch. Jan Nelson, Priscilla Wells. Donna Kudrna. Katherine Clark.
Left to right. Row I, Nancy Penrose. Barbara Klein, Betty Jane Cross. Marjorie Scott. Jo McVicker. Jan McGarr. Mary Pat Hogan. Row 2. Margie Owen. Marilyn Hoyer. Jo Harper. Mary Elaine Long. Ann Menough. Lou Kaupinen, Florence McNaughton, Becky Merrill. Row 3. Frances Beebe, Barbara Balson, Mary Killian. Nancy Molohoskey. Helen Balaun. Anne Chamberlin. Mary Jane Johnson. Nancy Wilson. Yvonne Garick. Mary Ellen Cross.
i^Mfif}
Left to right. Row 1, Virginia Bernick. Janet Chambers, Peggy Paul. Ins Zmeskal. Peggy Walker. Elaine Krajniak. Pat McCardel, Adeline Machura. Joan Butler, Barbara Burris. Doris Warner. Row 2, Betsy Koon, Katie McGrail, Helen Markota, Joan Clark. Mary Lou Paul. Shirley Reddinger. Susan Farley. Nancy Larson. Betty Zapf. Virginia Loudin, Donna Isaacson, Gerry Banovich.
Left to right. Row I. Mary Jo Ellis, Dolores Woomer, Judy Raumann. Marilyn Hayes. Betty Steinkemper. Pat Carver, Evie Vaughan, Ruth Brackenbush, Ruth Fleming, Livy Hemming. Row 2. Jean DeArmet, Alice EJIen Thomas. Marty Schoenlaub. Barbara Pearsall, Merry Moffitt. Carol Hook, Maryanne Smarsley. Flo Lou Lawrence, Donna Balph, Barbara Pickering. Judy Harmon.
144
CLASS OF '52
Ruth Brackenbush. Jean DeArment, Ruth Fleming, Pat Carver, Marilyn Hayes, Pat McCardel, Merry Moffitt, Mary Lou Paul, Judy Raumann, Alice Ellen Thomas, Betty Zapf
CLASS OF '53
Mary Jo Ellis, Judy Harmon, Flo Lou Lawerence, Helen Markota, Katharine McGrail. Barb Pickering, Maryanne Smarsley, Evie Vaughan
Gamma Kappa chapter
of
Delta Zeta
Founded at Miami university, 1902
Established at Kent. May, 1948
73 collegiate chapters
Colors are old rose and vieux green
Flower is Killarney rose
President is Marilyn Hayes
Homecoming decorations winners
Annual Rose ball
Hearing aids for underprivileged children
CLASS OF '34
Donna Ralph, Joan Butler, Joan Clark, Laura Graham, Livy Hemming, Donna Isaacson, Betsy Koon. Elaine Krajniak. Nancy Larson, Barbara Pearsall, Shirley Reddinger, Betty Steinkemper, Dolores Woomer, Iris Zmeskal
CLASS OF '55
Gerry Banovich, Virginia Bernick, Barbara Burris, Janet Chambers, Susan Farley, Carol Hook, Ginny Loudin, Adeline Machura, Margaret Walker, Doris Warner
244 East Main
145
Lambda Delta chapter
ot
Chi Omega
Founded at University of Arkansas, 1895
Established at Kent, June, 1947
1 1 1 collegiate chapters
Colors are cardinal and straw
Flower is white carnation
President is Beverly Davis
Song Fest winners
Pershing Rifle queen
Kappa Sigma Freshman queen
CLASS OF '52
Dolores Avallon, Peg Childs, Jo David, Bev Davis, Elaine Dripps. Pat Hadley, Jo Anne Harlacher, Mary Jane Kerwin, Martha Kinnamon, Shirley Meyers, Natalie Nims, Ruth Nygren, Deanie Persons, Mae Scheuffler
CLASS OF '53
Pat Baker, B. J. Calvin, Edie Ebert, Virginia Gleason, Barbara Holmes, Wilda Peterson, Barbara Schuck, Pat Shepard, Pat Thompson, Anne Mae Waldron
CLASS OF '54
31 I North Lincoln
7510
Joan Arick, Alice Baumgardner, Marilyn Beifuss, Babs Bodker, Mary Ellen Butin, Lenore Danielson, Joyce Fierstos, Suzie Gibson, Joycelyn Harrah, Joyce Hulse, Marcia Hill, Shirley Hill, Millie Kozar, Lucille La Marca, Beryl Miller, Mary Jane McConnell, Lucille Pangas, Alice Ritz, Carol Wurm, Lore Wicke, Jeanette Yearkey
CLASS OF '55
Norma Baker, Nancy Burch, Joyce Burch, Estelle Gage, Mary Kirk, Ann Partridge, Joan Porter, Sandra Warmee
146
Left to right, first row, Jo David. Ren Nygren. Joycelyn Harrah. Marilyn Beifuss. Babs Bodker. Ricky Arick and Lu Pangas. Second row. Barb Schuck. Dody Avallon, Lenore Danielson, Shirley Meyers. Eudora Ebert. Jeanette Yearkey, Bev Davis, Nadine Persons. Peg Childs and Beryl Miller. Third row. Marcia Hill. Pat Thompson. Natalie Nims, Jo Harlacher, Joyce Fierstos, Pat Hadley, Millie Kozar, Mary Jean McConnell, and Suzie Gibson.
Left to right, front row, Mary Ellen Butin. Willie Peterson, Mae Scheuffler, Elaine Dripps, Barbara Holmes, Carol Worm and Nancy Burch. Second row. Mary Jane Kerwin. Sandra Warmee. Mary Kirk. Ann Partridge. Lu La Marca. Alice Ritz. Elstelle Gage. Joyce Hulse and Joan Porter. Third row. Lore Wick, Pat Shepard. Joyce Burch. Anna Mae Waldron. Alice Baumgardner. B. J. Calvin. Pat Baker. Norma Baker, and Ginny Gleason.
147
After four years of shuffling around a college campus, learning all of its nooks and crannies, this campus takes on a special meanmg for seniors at the time of graduation. It occupies a place in their minds as home ... a home for some of the greatest years of their lives. And as they leave this campus for the last time, they know that they are not really leaving. They know that they will return some day, in some form. If not in actual physical appearance, they know that they will return through the medium of memory.
They know that they will always recall the long walks holding hands, the budding spring trees and the snow-laden evergreens. This is our campus . . . home.
That^s how it was
148
Photo by Ron Moscati
at our home away from home . ♦ . the Kent
149
A building that Kent State University students always look up to is the Administration building. better known as the Atrium. We look up to it, first, because it is on top of a hill and looks down across the campus and, second, because it is the center of University administrative activity.
Photo by Eld Cliney
150
The first home away from home for many freshman women is Moulton hall. When the 10:30 curfew rolls around, there are many last minute kisses on the outside, while congenial "gab sessions" are being started on the inside.
Look around Stopher hall, men's dormitory, and see the science majors, the speech students, accountants and writers. There is a great variety. Some day these Stopher residents will be leading their respective communities.
151
Upperclassmen. a sundeck and a tunnel distinguish Engleman hall from the rest of the women's dormitories. Comprised only of advanced standing girls, they find the sundeck very enjoyable in the summer and the tunnel to their cafeteria in the Union very practical in the winter time.
From Chaucer, for which it is not so popular, to an excuse for meeting your date, for which it is very popular, the Library occupies a part of every student's life. One of the few buildings which is built on a flat piece of ground, the library is the show place of the f»-ont campus.
152
Photo by Ed Cliney
While the keys of the Associated Press teletype machine pound out the days events in the journaHsm rooms on the ground floor of Merrill hall, the pianos tinkle on the third floor in the music department. These are just two facets of the liberal education offered in this building.
153
There is just reason why McGilvery hall should house the science department of Kent. As a tribute to the scientific genius of the modern age. this hall was built on the side of a hill, engineered so that three floors are ground floors.
Visited by all freshmen during their first week of school and then many times forgotten as a campus building is the President's home. When Dr. George A. Bowman is not working in his office in the Administration building, he may be found sf>ending his leisure hours with his wife.
154
Just a hop. skip and a jump from classes are the girls who hve in Lowry hall, women's dormitory. Only a few steps from Merrill hall, Lowry is the only dorm on campus which operates two cafeterias.
The bowling alleys and the ball room of the Student union play a part in many student activities; but the "hub", with its dirty ash trays and hot coffee, will live long as the top spot of Kent life.
155
Photo by Joe Klosterman
156
The results of expeinsion of Kent State University are easily seen in this view of the campus. From the original wheel shaped semi-circle of buildings, the campus is expanding to the rolling hills behind, with many new buildings to provide for the education of America's youth.
157
For all intents and purposes, the learning part of college life ends when the last 4 o'clock is finished each day. Theoretically, class room buildings should close their doors then until the next morning. But college students are an odd lot. After working all day together, they still seem to want to spend the evening having fun together. For this reason campus buildings, instead of dying after dark, come alive. While the night cleaning crews are working their way through the buildings, policies and schemes are being worked out in meetings of campus organizations.
These numerous meetings remove the student from his studies for a while, allowing him to relax and have fun, which is a definite part of collegiate living.
That's how it was . . .
Photo bv Ron Moscati
158
much spirit and much fun in camp
us imtitlik-
159
Ptfi'RmJ i'"i'.:"'jfW
)rh^
*
Saluting the Thundering Herd of Bucknell university are the Twin Marching bands as they wheel through an Apache dance at half-time.
Cold hands and sore feet . . . but the Twin Bands marched
An Akron university Zippette stands under the goal p>ost during the Homecoming football game. Kent won the game and also the traditional wagon wheel.
160
It was a beautiful fall day . . . the spectators at Memorial stadium were tense with excitement of the football game. In the distance there was a sound of marching feet and beating drums. There we have it! The Twin Marching bands of Kent came strutting into view.
The performance of the bands seemed to short-circuit the electrical atmosphere that had settled over the playing field. Making the half-time enjoyable for the spectators, the band went through many intricate formations displaying their ability and drilling.
As the two parts of the band separated and then maneuvered between each other, gasps of surprise and relief were prevalent throughout the stadium.
Full of spirit, the band was always doing their part of the cheering, too. Not even cold weather and snow stopped them. The notes which poured forth from the horns may have been flat at times due to adverse conditions; but, regardless, they always came through.
Band plays 10 o'clock tunes
It was 10 o'clock in the morning. Classes were changing, but there was a different attitude about the whole affair. A stimulating atmosphere spread over the area behind Merrill hall. This atmosphere continued in all classes in the back of Merrill for the next hour. What caused this gay and carefree attitude? It was the music from the band room on the third floor of Merrill hall which descended upon the back campus. Ten o'clock is music hour at KSU.
Especially is this true in the early fall and in the spring time when windows are open, the air is clear and sound travels far and wide.
The concert band is the originator of this music. Composed of members who survived the rugged marching of the football season, the band practices daily in preparation for a concert given each winter. This year's concert presented a high class program complete with classical and semi-classical selections.
Uniformed director Roy D. Metcalf. professor of music, wields his baton and leads tfie concert band in a sprightly march. This was in rehearsal for the annual winter quarter band concert.
After marching across the gridiron turf during the football season, the members of Kent State's band switched to indoor music in the winter and spring quarters and for.Tied a concert
band. With approximately 70 pieces, the band presented a concert during the winter quarter and played many "popular" classical pieces. The band is directed by Professor Roy D. Metcalf.
161
Ever since the fairer sex hiked up their ankle length skirts and put two dainty feet out into the business world, women have been organizing clubs.
One specifically designed for business administration coeds is Phi Gamma Nu, national business honorary sorority. Rho chapter made its debut at KSU in March, 1931. This year the charter members initiated their first pledge class.
Scholarship is the basic requirement for membership in this, as in all other honoraries. Prospective members must be B.A. majors and must have at least a 2.7 average.
Encouragement of scholarship is the primary aim of the group, but they also acquaint prospective business women with their field.
The officers of Phi Gamma Nu get together and discuss one of their yearly projects. From left to right, they are: Phyllis Green, vice-president; Pat McCardel, pledge captain; Rebecca Poston, president; Victoria Lalli, secretary; Rita Tucker, treasurer, and Mary Hoyt, who is the club scribe.
Gals hiked up skirts, then came Phi Gamma Nu
In the first row, from left to right, are: Irene Ziellnski. Joanne Craig, Betty Buckeye and Pat Shoaff. Row 2, Martha Gunn, Marilyn Corfman. Miss Louise Wheeler, advisor. Helen Wright,
Janet Nicholls and Betty Zapf. Row 3. Margaret Bucolo, Johann Selais, Ruth Imrie, June Connors, Betty Jean Calvin, Jean Yarger and Dr. Elizabeth Lewis, secretarial science department.
162
The debate club gathers around and views a pair of the trophies which they won in the past season. Sitting down on the right is Professor Robert L. Kent, advisor to the club. Across from
him is Tom McManus, In the back from left to right are: Garry Banas. Ron Rice and Al Pontius. This group led the debaters to an excellent season in intercollegiate competition.
A bunch of talkers They take a ^^flyer^'
Championships are not limited to athletics. Kent has a championship debate team. Bowling over most opposition, Kent tied with Case Tech in the tenth annual Buckeye debate tournament held here.
At press time, attendance at the national debate tournament at West Point was pending. Teams were also sent to the Men's Ohio conference tourney in an attempt to win the event for the third straight year.
"Off we go, into the wild blue yonder ..." is exactly what the members of the Flying club say to each other during meetings and during flying time.
Using the facilities of the University airport on route 3, the club holds all of their flying exhibitions from this field.
Many of the members of the club are war veterans with flying experience, but newcomers are welcome, too.
In the front row, from left to right, are: President Harold Blackwood, Dean Couts, Carol Snyder, treasurer. Raleigh Drake, secretary. Kenneth Showalter, vice-president, and Mr. Andrew
Paton. advisor. In the back row are: Orville Jackson. Bruce Brewer. Jack Lamage. Rhys Hasley and Russell Miday. These are the active members of the Flying club of Kent State university.
The lights were dimmed, the audience coughed
The lights were lowered and a smattering of applause rippled through the audience as the conductor made his way to the podium. The few coughs in the crowd ceased as he raised his baton and led the orchestra through the overture. This is typical orchestra procedure and could have been the New York Philharmonic, but it happened to be the Kent Civic orchestra instead.
Be it Brahms, Beethoven or Tchaikovsky, the University orchestra has it on the agenda. Organized like any professional symphonic group, the orchestra is made up of students and adults from the neighboring towns. Rightly, the orchestra should be called the Philharmonic, because the people play in it for the enjoyment they derive from participation.
Although students may receive one hour credit for their work, that is not their aim. Their goal is to receive professional-like experience and they do.
While the second violins play a sustaining secondary melody. Conductor Krch launches the rest of the orchestra into the main theme. Louis P. Krch, temporary instructor in music, directs the orchestra in their concerts and during rehearsals. The orchestra is composed of townspeople as well as students of the university and they give several concerts throughout the school year.
164
Conductor Krch on the podium. The rapt attention given to the job of conducting is clearly shown here by Mr. Krch. He also interviews and auditions all prospective musicians for positions in the orchestra. Some students join in their freshman year and participate for their entire collegiate career.
\
-•t^rf
u
The piece being played was a vigorous overture. The violin section was fiddling furiously. Bows were flying over strings with a controlled rapidity which amazed the nonmusician. Fingers punched quickly and the bow slid quietly over the strings and the music poured forth.
A soothing, peaceful selection was being directed by the conductor. He pointed toward the flute section and a delicate trill bounced from them. While, the rest of the orchestra calmly sat by and listened the seldom heard flutes soared into their long-awaited solo passage.
Standard operating procedure at a concert
165
Left to right, row 1, Joan Butler. Beverly Junker. Dick Korman. Norma Smith, Marjorie Kelly, Ejj Lanning, Janice Witherow and Wayne Peterson. Row 2, Betty Jackman, Betty Moss. Jay Alexander, Pat Mueller. Professor Frank Ballenger. Lois Parke. Dale Williamson and Shirley Smith. Row 3. Professor George Altmann, LaVerne Schick, Jack Cordair, Mary Lou Paul. Jack Henderson. Peg Clifford, Mrs. Virginia P. Harvey and Merry M. Moffitt.
Never walk alone
Charred biscuits
Delta Psi Kappa's do a lot of walking. They walk further to class than any other students. They walk further to their activities than any other people. The reason for this walking is a brand new building. Delta Psi Kap's are HPE majors who are in the national honorary fraternity. Since the center point of their classes and activities is the MPE building, they have to do a great deal of walking, which does help their conditioning. The DSK's plan a program of events each year which allows them to further their HPE interests. This year was no exception and the DSK's had fun.
The group stood around and looked at the platter in the middle of the table. Then they looked at each other. On the platter were several charred hunks of what formerly was biscuit dough. The actives of Psi Lambda Omicron, home ec honorary, gasped with shock.
The pledge who did the terrifying job of cooking looked chagrined. She had flunked her first entrance test to the Psi Lambda's. But it didn't take long for her active sisters to straighten her out on the correct ways of cooking. Now she ranks with the best.
From left to right are the members of Psi Lambda Omicron. home economics honorary: Secretary Joyce Reed. Peg Chipukaizer. treasurer, Ann Welser, vice-president. Pat Schill. president, Sarah Post, Betty Bittle and Mrs. Marlyn Jenkins.
166
From left to right, row 1. E,udora Ebert. Dr. Helen Machan. Laurlie Thomas, vice-president. Donald Shelton. president, and Dr. Charles Kirk, advisor. Row 2, Victoria Lalli, Ralph Limon, Leonard Geary, WilliamChievitz. Dr F. Dewey Amner, Lucy Amner.
^^Hasta Manana^^ Friendly arguments
Ever since Don Quixote rode across the countryside of Spain helping the oppressed people of his nation, the Spanish language has become more known among other countries. The study of the Spanish language has become very popular in recent years. More and more high school and college students are choosing Spanish as their major language.
Sigma Delta Pi plays a dual role at Kent. Their first duty is to recognize exceptional students in Spanish and, secondly, to further the study of the cultures and problems of Spanish speaking countries.
Two people were walking down the corridor in Kent hall arguing quite loudly and quite vigorously. Many heads turned to look at them, but they kept right on discussing a major political issue. Suddenly they both turned into a room. From out of the room came the babblings of many similar arguments. Nobody seemed to mind a bit, however, since these were members of the Forensics club.
It seems that being a member of this club gives one a "debaters license" of being immune to losing friends even if you do talk him into small circles.
Standing, speaking to the Forensics club, is Garry Banas. From left to right in the first row are: President Tom McManus. John lacobelli, Al Pontius, vice-president. Bette Cosetti. secretary, Joan Webster and Art Ballen. Row 2. Professor Robert Stockdale, Sonia Andel. Dave Gardner and C. Thomas Harmon.
167
3i
r^rf>>-.
While Mr. Carapetyan is on leave of absence, this choir is directed by Mr. Robert H. Foulkes, temporary instructor in music. This is the group which presents the annual "Messiah" at Christmas
time and takes a tour each spring. In past years the choir has traveled to New York and the east to present concerts in that area. This year, however, the tour is to be Southern Ohio.
Long hours of practice before concert time
Signaling the bass section to "tone it down a little" is Caro Carapetyan. former director of the choir. Mr. Carapetyan is on leave of absence this year to lead the choir at North Texas State Teacher's college.
The lights reflected brilHantly off the white stolls the choir wore around their necks. Their black robes blended together with the background. They were motionless, but the sounds coming from the stage of the auditorium were full of vitality and life. In front of the choir was a director leading the group. His slight gestures drew great responses from the assembled group and the songs poured forth into the auditorium.
The entire program was a fine success and the participants were happy. It seemed very simple. The production of the concert seemed to require no special skills except a born ability to sing.
But stand outside the music rooms in Merrill hall sometime and notice the activity. This activity is an integral part of the choir's activities. Besides the collective ability to sing, choir members must have individual voices with which to begin.
In the individual practice rooms, students of music may be heard limbering up their vocal cords. This is the part of music which is not exactly pretty to hear. But for every good thing, there has to be hard work and the choir is no exception. A whole is only as good as its parts.
168
From left to right, row 1. Verna Griesheimer. Pege Hise, Helene Ury. Donna Lou Snyder, Ruth Howe and JoAnn Slevin. Row 2,
Parke Cooley. Addison Reed. Richard Davis. Paul Wilhelm. Ward Scott and Dave Maske. Not present here was Bernis Barnes.
Madrigals and Women's chorus sing for fun
It was dark outside and there were lights on in the top floor of Merrill hall. The weather was warm, spring had just arrived, and the windows were open. Upstairs in Merrill, the sounds of singing voices could be heard all over the front campus. These voices were singing together, blending in a melody written years ago. but still having great appeal today.
Using their musical education for their own enjoyment were the members of the Madrigal singers and the Women's chorus as they combined in a practice session. Many long hours of practice are necessary to properly prepare for a concert.
From left to right, row I. Mary Lou Anglemyer, Barbara Miller, Kathryn Clark and Maryann Pietila. Row 2. Mildred Siebenthal.
Ann Lee Metcalf. Adelaide Metcalf. Ann Morrow and Francis Stone. This is just one of the many singing groups in the University.
169
Boy scouts, naughty stories
When members of Alpha Phi Omega aren't tying granny knots or helping old ladies across streets, they function as a chapter, of Alpha Phi Omega, the national service honorary.
Membership requires scouting experience and particularly a talent for communicating naughty stories via semiphore code.
The APO's also sponsor the ugly man contest, which caused an uproar last year when it was discovered that the winner was not a man at all, but a left-over candidate from an Ohio State Queen contest. Guess the beard must have fooled 'em.
Alpha Phi Omega sponsors the annual Barber-Shop Quartette contest which provides a tonic for would-be-creme oilCharlies and their female counterparts.
Members of this group keep an eagle-scout eye on the bulletin boards and oftimes give it a needed tidying-up.
APO is working toward the erection of a Victory bell in front of the Commons to be rung in the event of an athletic victory, or other triumphs, (finding a much needed library book.)
From left to right.are: Ronald Hartley, treasurer, George Chapman, president, GlenGroh.Sargeantat-arms. Gerald Craft, vice-president. Tom Englert, secretary and William Mayer, historian.
From left toright, row I. James Sharp. Jim Mallernee. Jon Naylor. Larry Worz. James Donahue. Tom Pittenger. Arvid Johnson, Darl Kurfis and Earl Frank. Row 2, Jim Leggett, Joseph Stan
ley, Frank DeDomenico. Willard Smedley, Dick Kaye, Ronald Ristau, Carl Toot, Bill Buzogany, and Arnold Johnson. These men are members of Alpha Phi Omega, national service fraternity.
170
ffw.jir
^i^fi
y
From left to right, row 1. Don Baker. George Foultz. unidentified. Jim Branigan. George Burnett. Claire Anderson. Row 2. Clay Freed. Vince Ruma, unidentified. John Munich. Row 3. Bob Fricke.
Ai,
^1
i
John Brodbeck, Gordon Lown. Frank Ballo. Gene Jacobson. Jerry Dougher. Row 4. Bruce Hettel, Tom Moo re. Carl Titgemeier. Church Thoman, Bub Mays and Dave Jones. These are SAM members.
They ate and listened at the SAM banquet
SAM President Jack Conroy sits down and has a discussion with Don Aber. on the right: Jim Young, left, and Lloyd J. Thornton, commerce instructor and advisor to the group.
They drove up to the place in Akron, piled out and went in to eat. Spreading napkins across their knees, the future businessmen began to cram good food into receptive stomachs.
An hour later, a group of well-fed young men slid their stomachs back from the table, loosened their double breasted suits and listened to Helen Waterhouse of the Akron Beacon Journal speak about newspaper management.
This scene was repeated once each quarter by the Society for the Advancement of Management. Being a student affiliate of the Cleveland professional chapter, the Kent chapter was able to draw many professional speakers to address them at their meetings.
One of the purposes of SAM is to direct business administration students toward the selection of a successful career.
College of business administration students with a sophomore standing or above and who have a 2.5 cumulative average are considered for Society membership.
171
^^^HKrp^-^ ^^S | ^1 |
1^1 | |
^^^^^^^^H^^^^^^^^^H i^^^^^l | ^H |
^^Rqe^^ |
Eld Cliney is an editor. He sits in his policy office and decides policy. He also sits in his policy office annex and drinks coffee. He finally got ulcers. He gave up making policy and continued drinking coffee. He still has his ulcers and problems.
Larry Marchesano is a business manager. He pays the bills that the editorial staff runs up. Then he collects the money allocations gives him. Then he tries to balance the books. To make money, he changes tires in a gas station. He also signs checks.
^Burr Heads' say ^^Bring us more coffee
iy
Jim Butler is an associate editor. He lives Anne Liberati is a copy editor. She writes
with ELd Cliney. He also has ulcers. He handles copy. She is well liked by the staff. She
all the copy. He tells Ed Cliney to decide is a girl. She sits in ELd Cliney's policy
questions of policy. Then he brings him a office. He can't decide policy. She talks
cup of coffee. He figures points and picas. to herself when she tries to figure picas.
Paul Hulstrand is a picture editor. He handles pictures. He is a good mail boy, too. He gets requisitions signed in gas stations. He is well liked by the staff. He has a car.
L^
172
I
"-^«aff^
After an entire year of hard picture shooting, the photo staff finally squeezed a day of relaxation out of Ed(itor) CHney. Nominating copy editor Anne Liberati as Miss Front Page, they
went out on a shooting spree. In the back, from left to right, are: Picture Exiitor Paul Hulstrand. Chuck Miller. Larry Carf>enter and Don Cohen. Earl Swaney and Ron Moscati are in front.
Staff answers, ^*Get it yerself, ya bums''
The sophisticated gentleman on the left in the picture above is Paul G. H.Istrand, picture editor, out-of-state student and man-about-town with a car. Despite the fact that the staff was full of journalists, he was the only person who could successfully dangle a cigarette from his mouth and still carry on his duties. The atmosphere of the office was never complete without his coat hanging on the hook. Others who added atmosphere to the office were: Ex-editor Murray Campbell, Stater spy George Way IV, Editor-elect Ronnie Moscati, Anne Liberati, a girl copy editor, and the inevitable bevy of secretaries.
173
There are two things in a yearbook: copy and pictures. Copy is written and pictures are taken. Of course, some copy is taken too. because the writers are too lazy to write.
Photographers are not lazy, however. They are creative. They like to shoot creative subjects. But they ask what can be done with a group of 82 people. Copy tells them. They say the least you can do is get idents.
The guiding force behind copy and pictures is policy. Policy is that innate something which tells an editor how much coffee to drink to keep him awake all night. He has to stay awake all night because copy and pictures have gone to bed and he has to do the work.
A common denominator of all three are deadlines. They are looked forward to by the entire staff . . . because a wild celebration follows them. But deadlines are always missed, so there is never a celebration. The staff quits because they would rather celebrate and the editors do all of the work.
Sitting at the typewriter is Mary Lou Hougland. chief of the typists for the 1952 Burr. Talking with her and showing some of her art work is Jean Ann Macan. Jean Ann drew the sketches of the sorority houses. These girls were two of the outstanding members of the staff. Not present was artist Marlene Krecic.
Pictures, copy clash ♦ ♦ ♦ policy decides answers
The compilers of the index put their heads together and try to figure out a name that doesn't look quite right. Sitting is Mary Jane Gasser. editor of the group. Standing behind her is Dee Tomko. Others looking on are Barbara Rose and Carol Pohto.
The section editors and their secretary get together and review the year. Standing is sports editor Ray Metzinger and Pat Lafferty, secretary. Seated are: Barbara Pickering, sororities. Marilyn Hoyer. university and John Pokorski, fraternity editors.
174
The time was 3 p.m. on Saturday. March 8 when this picture was taken. The final deadline for the Burr was Monday, March 10. Needless, to say every available staff member was pressed into
service. Working on the picture index were, from left to right: Murray Campbell, Mary Asimes, Ray Metzinger and Mary Jane Gasser. If you see this book this year, you know the dead line was met.
'52 Chestnut Burr Staff
Edward L. Cliney Editor
Lawrence E. Marchesano Business Manager
James C. Butler Associate Editor
Paul G, Hulstrand Picture Elditor
Anne Liberati . Copy Ejditor
Edward P. Core Asst. Business Manager
Section editors: Marilyn Hoyer, University editor; Connie Alter. Organizations editor; Barbara Pickering, Sorority editor; John Pokorski Fraternity editor; Ray Metzinger, Sports editor; Dick Moffatt, Layout editor; Mary Jane Gasser, Index editor. Photographers: Ron Moscati. Chief Photographer; Earl Swaney Chief Photographer; Bill Samaras, Joe Klosterman. Norm Salem, Robert L. McMaken. Don Cohen, Larry Carpenter, Chuck Miller. Bill Sitler, Jim Busch, Ken Pribonic. Writers: Maritherese Burr, Re-write editor; Dody Avallon, Lucille Frank, Flo Lou Lawrence. Joan Reed. Frank Everly, Jeanne Thigpen, Sabine Lemler, Norma Hunter. Olga Mantas. Alex Eraser, Leo Damore. Eleanor Mann. Artists: Jean Ann Macan. Marlene Krecic. Index Staff; Carol Pohto. Barbara Rose, Dee Tomko, Polly Buchholz. Secretaries; Mim Bowers, Carol OUock. Marilyn Hoffman, Pat Lafferty. Betty Jane Calvin, Lucille La Marca. Typists: Mary Lou Hougland, Anne Menough. Layout assistant: Mary J. Killian. Public Relations: Don Grabski, Joanne George. End Sheet: Dick Rice.
Senior writer Leo Damore entertains the rest of the staff writers. From left to right, they are: "Tweet" Burr, Joan Reed, Dody Avallon. Lucille Frank, Al Eraser and Flo Lou Lawrence.
The money makers, better known as the business staff, watch as Eddie Core, assistant business manager, tries to balance the books. Behind him, from left to right, are: Jim Young, Kenny Wilson, Advertising Manager Jo Harper. E^dy Alberty. Polly Buchholz. secretary. Bud Mays and Calvin Ratcliff. solicitors.
hirst row. left to right: Mr. Frank Ballenger, head of H.P.E.. department, Jo Duseck. Percy Grenfell, Sue Hurd. EA Lanning, president, Joyce Conkle. Chuck Kelly, Jay Alexander, William R. Hoover, adviser. Second row. left to right. Miss Johnston.
fi
adviser. Georgie Jaros, Betty Schmid, Norma Smith, Harold Robinson. Third row. left to right, Ed McVehil. Peggie Clifford, vice-president. Jack Cordier, Jack Henderson, Thomas McCall. Wayne Peterson, Mary Lou Paul, Joan Butler.
H.P.E. and $.75
No, you don't have to be muscle bound to be a member of this club. You don't have to swing through trees yelling, "Aiieee ". You don't have to be able to lift 100 pounds in one hand. All you have to do is be a Health and Physical Education major or minor and pay 75 cents a year membership dues.
Seriously though, the purpose of the club is not to build muscles, but to promote professional interest, stimulate better student relationships through recreation, and provide for an opportunity of hearing the outstanding speakers from their own profession.
"Bus driver?"
"Pardon me sir, can you tell me when the next bus is leaving? " "Sorry lady, but I'm not a bus driver. I'm in the air R.O.T.C, the elite air R.O.T.C, the Arnold Air Society."
The student was right. The Arnold Air Society named in memory of General "Hap " Arnold, has as its members advanced R.O.T.C. students who have a high academic standing and a high degree of interest in the Air Force. The Kent chapter was named after Captain Edward Moore who was killed in March of 1945 in the Far East.
First row. left to right. Charles Rex, operations officer; Eugene R. Jacobson, recorder; Thomas S. Price, executive officer; Col. W. G. Workman. PAS&T; John Garrigan, commanding officer: Capt. Wesley W. Egan, adviser; John W. Spear, treasurer; Bill B. Blunk, PIO; Capt. James T. Bloyd, asst. PAS&T. Second row.
left to right. Julius G. Sirilo, M/Sgt. William E. Swegan, John McToggart. Alger G. Maranville. Jr., Edwin Giles, M/Sgt. Painter C. Alexander, asst. instructor, Willard B. Smedley, Al Sveda, Lewis Stump. Robert Wiedlund, Richard Ingold, 1st Lieut. William T. Mason, asst. PAS&T. Students are in the Air R.O.T.C.
176
Row I, left to right, Sharon Lazare. Charlotte Moon. Fran Oren, Edna Oswalt. Was Zaynor. Evelyn Davidson. Fred Davidson and Anne Menough. Row 2. left to right, C. Boarasio. R. Bacon, W. Valeski, P. Capretta. J. Waickman, N. Stelmashuk. P. Vossick. R. Bragiel and R. Sommers. Psi Chi, national psychology honorary, has numerous activities. Besides the social functions of every society, panel discussions and short talks on phases of psych highlight business meetings. Speakers who are well informed in the field give talks on their particular phase to the members.
Human mind, mystery? They can cook, too
People are sometimes uneasy about entering into conversations with psychology majors. They are afraid of being unintentionally psychoanalyzed during its course. Psi Chi, Kent's honorary for psych majors, has proven that if such is the case, it will be a very thorough, capable analysis at any rate.
For many years, members of the field believed they needed a statement of ethical standards. The organization has plans to promote higher ethical standards among members of the profession both here and abroad. Psi Chi s primary purpose is to advance the science of psychology and, secondary, to promote scholarship.
These members of the Home Ec club have the deal! All they have to do is cook and sew. Just think what fine wives they will make for some lucky guys.
Now wait! Don't get the wrong impression. There is more to it than that . . . much more. Their main purpose is better living, professionally. During the course of the year noted speakers are brought in to their meetings, and they attend fashion shows and flower displays.
This club isn t all work and no play, however. Big events of the year are their Christmas dinner. Senior honor breakfast. Buddy picnic, and Fun Nite.
t««sf<^:':-.';'^vy^i
vv
"'''Ja?^
Row I. left to right. Saramay Daily. Mary Smith. JuUa Shank. Marty Kinnamon. Bette Gurley, Janet Shuman. Ruth Scheible and Elaine Archer. Second row, left to right. Dolores Naturale, Ann Welser. Pat Schill. Alice Jones. Mary Mikesell, Marie Vender. Joyce Reed. Dorothy Atwood. Margaret Foust. Pat Phillips and Nancy Wainwright. Row 3, left to right. Esther Gray, Dolores Horvath. Sarah Post. Rosemary Chrisman. Mary Hopkins. Naomi Obenauf. Margaret Chipukaizer. Ruth Francis, Helen Markota and GinnyStephans.
177
4^y
V^^
Front row, left to right. Mesio Joseph Manello. Anthony J. Angelo, Paul Gionet. George Adams, president. Andrew Spaziani, James Mueller. William M. Stacks and Joseph P. Sposato. Second row. left to right. William Kuttler. secretary. John Fabjancic. Andrew J. Nadzam. Richard Raidel, David Bosenworth and Arthur J. Gorman. Pictured above are some members of the Industrial arts club, who work to attain higher professional standards. The club began in 1932 and has progressed since then.
They work and play
Front row. left to right, Nick Milkovich, George S. Watson, Don Winkelman and Robert Bergston. Second row. left to right, John A, Saccone. Robert Hughey, Jack Love and Glen J. Buchanan, vice-president. Third row, left to right, George Puchan, Tony Tascione, Edward Yursky, Donald Bailis, A. J. Makuch and Mr, Luey, advisor. Men of national prominence are invited in to speak to these members at special meetings during the year. The group also sponsors a boy for the Soap Box derby each year.
"All work and no play makes Jack a dull boy" must be the motto of the Industrial Arts club because it is their purpose to put social life upon the same high pedestal as their professional standards.
Accomplishing this, they fill their calendar with an annual semi-formal, a barn dance, Valentine party, and a sprmg banquet honormg the seniors, along with many other activities.
Their biggest project along the professional line was their third annual Hobby show held in November when about 40 hobbyists were brought in to demonstrate and display their various hobbies ranging from auto racers to sea shells. Also along this line, men of national prominence are invited in as speakers at meetings during the year.
This group sponsors a boy in the soap box derby each year. Their candidate was awarded for having the best constructed racer in this division at last year's races. Their pin, an open book enclosing a wheel and cup of knowledge, symbolizes and summarizes the many and varied activities of this industrial club.
178
Row I. left to right. Miriam Derks, Mary Louden, Roger Moyer. Tom A. Orofino. Dryden Reno. Bonnie G. Swisher. Shir ley Chambers. Mr. Frederick Holzhauser. Mr. Henry Gray. Row 2. left to right. Mr. Eldward Stapleford. Carroll Bliss. Russel Wolf. James Volny, Austin Kuster, Louis F. Vodila, J. Glenn Maxwell. Glen E. Binsley, Hildreth Stevenson, Mel Shapiro.
Professional interest Rocks, rocks, rocks
They don't think of how to (distillate hydrogen peroxide to turn girl's strawberry hair blonde and they don't play with test tubes and cause explosions.
Phi Sigma Xi is strictly a national honorary to further the interest and professional life of its members who are majoring in biology, chemistry, geology, physics and mathematics.
A member must have 25 hours completed within the fields of science and also must have a 3.23 cumulative in their major field of concentration.
It really isn't a group of serious Louis Pasteur's. The Phi Sigma Xi's have fun, too. They hold an annual banquet during winter quarter and a picnic in spring.
Rocks, rocks and more rocks ... all sorts of rocks, big ones, little ones, square ones, round ones, flat, but what do they all mean? What is their significance?
That is the purpose of the Geological Society . . . to find out. It is not an honorary, nor is it limited to majors in geology. All you must have to belong to the group is an interest in geology or have taken one course in that field.
Last spring, the members held their first intercollegiate field trip in Northern Ohio. It drew about 80 participants from all over the state and a booklet was put out about it. One field trip is held each quarter and they usually have a social affair.
First row, left to right. Bill Padavick, Eldred Johnson. Jim Healy, John Higgins. and Andy Danko. Row two. C. N. Savage. Bob Krasovec. Al Lowe. George Dickie. Bill Booth and Leerie Summers. Third row. Bob Carlson, president. Fourth row. Robert Dort. Louis Paskoff. F. C. Schlein, T. A. Crotser and Henry Gray. C. N. Savage is the group's adviser.
179
The Stater ♦ ♦ ♦ ^Integrity without compromise'^
The paper was rolled into the typewriter and two hands began beating away on the keys. The pictures in the mind of the writer were transformed into tangible words on the paper. When the writer was through, he jerked the paper out of the typewriter, hastily scrawled a "30" under the story and handed it to the news editor in the slot of the copy desk. The story was edited, a headline was written and the page was taken to the print shop. There, the linotype operator pecked away at the keyboard, setting the story in type. When he was finished, the story was proofed and checked for mistakes. Then it was matched with the proper headline and placed into the page form. This was done with all the stories, the form was locked up and the Daily Kent Stater was ready to roll.
180
Behind the intricate, complex workings of the press, three Stater staff members watch as the first editions of the paper roll off the press. From left to right are; feature editor John Falso. news editor Eld Gabrosek and editor Patricia Long.
With three pages already locked up, Clarence Emhke. center, of Commercial Press, places a cutline under the picture on page I. Looking on is Tuesday feature editor George Way and Thursday feature editor Marge Chonte. Way was formerly a Stater editor.
Campus daily ^^prints all the news that fits/'
In the picture on the opposite page on the top left, the staff of the spring 195! Stater is shown. Editor George Way is sitting down holding the trophy for the Rowboat Regatta which the Stater sponsors. Managing editor Phyllis Slack holds the special Regatta edition. Ken Hottel, business manager, looks on.
Checking his watch against deadline time is summer editor Jim Butler, while he takes a story over the telephone and dictates to managing editor Ed CHney. With a li-nited staff due to drop in summer enrollments, the Stater was published once a week. Business manager was Larry Marchesano. who is not in the picture.
On the lower left are the heads of the winter quarter staff. Sitting down is Fred Blankenship. managing editor, talking to John Berea. business manager. Looking on is the editor of the paper, Don Friedman. In the background on the wall of the Stater office is the gallery of all previous editors and business managers.
The first woman editor in two years. Patricia Long, sits and writes an editorial, while her crew of m^le assistants gather around her. From left to right, they are: K.en Wilson, business manager, Jim Branigan, assistant business manager, and Ernie Mazza, managing editor. The previous woman editor was Carole Hart.
Ernie Mazza. winter quarter managing editor of the Stater, checks on the progress of some copy with the linotype operator at Commercial Press. With deadlines to meet, constant check must be kept on all phases of production. After the copy is set in type at this machine it is proofed and then read to check for mistakes. Then it is made up in pages.
181
Newmanites' banner year
This year, the Newman club, achieved a banner year in providing Catholic students on campus with plenty of intellectual as well as social activity.
The usual entertaining social or business meetings held each Sunday after Benediction at the church featured such men as John Popa of the KSU history department and Louis Guarnieri, noted lawyer.
The series of "Question Box" panels were inaugurated with Father George P. Mulroy, club advisor, acting as moderator. The "Question Box" was a panel conducted for and by Catholic students who asked and answered questions pertaining to ethics, apologetics and philosophy of religion.
Among the Newman clubs biggest undertakings were the Pilgrim's Prom, a semi-formal held in the Union ballroom in November; the second annual retreat in the winter quarter; the colorful, masquerade ball and the Mardi Gras.
In commemoration of the 20 years that Father Mulroy has been a priest, Newmanites issued a special four-page color issue of their paper in dedication to him.
The club was represented at the national convention held this year at Purdue university during the fall quarter and at the officers convention held at Michigan State college.
Punching the juke box. in the front from left to right are: Amy Sica. Rita Tucker and Father Mulroy. In the back are: John Spivak. Bob Amstadt, Joe Kazimer, Jean Loria and George Altmann.
The "shrimp boats" didn't come, but the spaghetti cooks did. And it is a good thing they did too, because a crowd of hungry Newmanites descended upon the basement of St. Patrick's school
and proceeded to devour mercilessly the entire contents of the spaghetti bowls which these cooks prepared so meticulously. The folks of the Newman club agreed the cooks did a good job.
182
I
r f« I
• J
Under the leadership of Joe Kazimer. this year's president of the Newman club, the organization really functioned in a professional manner. Many activities were added to the list of
doings of the club. Among these were many more dances. Practically all of the business meetings ended with informal dances, many of which had live orchestras to provide the dance music.
It was just before Lent. The Mardi Gras spirit was sweeping New Orleans, so the Newman club of KSU decided they would do something to bring a little of the spirit up here. In the past
years, the club had held the dance, but this year it reached new heights of success. Costumes were wild, performances were wilder and the New^manites were satisfied with their Mardi Gras.
183
■>4 ■
^
^
Educational fellowship
With the need for capable teachers as desperate as ever, at least one KSU organization is doing more than its share of furthering an interest in the field.
Kappa Delta Pi, an honorary society in education, encourages high professional, intellectual and personal standards. They also make it a goal to recognize outstanding contributions to education. It endeavors to maintain a high degree of professional fellowship among its members by honoring achievement in extra educational work.
Row I. left to right. Gene Mickle. J. Carlin, Tom McManus. Hildreth Stevenson. Norman Overly. H. Ladner, K. Gwinn, H. Sabgir. Tom Morris and Ed Riedesel. Row 2. G. Read, Bob Walker, Florence Davis. V. Moore, Dorcus Anderson, A. W. Stewart, S. Koehler, E. Davidson, R. H. Eckelberry. V. Walters and H. Griffin. Row 3, G. Thompson. H. Dante, T. Perry, E. Krai, M. Scott. M. Killian. B. Riggenbach. N. Nimus. J. Leighty, R. Horwood. J. Stuart. Pearl Phillips, L. D. Crow. A. Crow, R. Green. R. Hall and W. Stacks. Row 4. E. Miller. E. Hopkins, J. Brew, J. David. M. Hoyer, A. Chamberlain, B. Junker, H. Hartwick. E. Pulsford, J. Apitz. S. Welder. J. Leguillon. Pat Hadley and Sam Biedler. KDP is an educational honorary society.
Row 1. left to right. Dick Pfund. Jim Waickmen, Bob Beard, Bill Smole, Don McCarthy, Don Spencer and Arthur Barron. Row 2, Eunice Jung. Bonnie Swisher, Ginny Smith, Saima McPhee, Betty Kalish. Marion Ferrell. Vicky Mandato, Lois Whyte and Betty Zapp. Row 3, Doris Bender, Joyce Reed, Lenore Rees, Yolanda Thomas. Joy Wunderlich. Jean Fenton, Sarita Rainey. Emelia Sica. Vivian Rich. Jan McGarr. Nancy Kender. Dawn Gerasimos and Colleen Carey. Row 4. V. Lalli. A. Hosack. S. Homer, E. Fedyk. C. Conrad. S. Ropar, V. Hoyle. R. Elliot, J. Harlacher. R. Tucker. I. Towe, K. Adams.
184
First row. left to right. Donna Fiscus. Doris Hornbeck. Jerry Walker. Veva Hoyle, secretary-treasurer. Yolanda Thomas. president. Susanne Koehler, advisor, Vicky Mandato. vice president. Mary Lou Fate, publicity chairman. Eleanor Pulsford. social chairman and Jean Brew. Second row, left to right. Leanora DiStefano, Ann Gribi, Elda Pietrangeli, Ruth Horwood. Elizabeth Ewing. Dorothy Moran. Louise Mackassy. Lois Fittro, Jean Apitz, Dave Duff and Jean Dunsha. This group consists of education majors and minors in the elementary division. They
formed a club to help solve difficulties in the teaching profession. At the same time the organization established a closer relationship between students and faculty. During the last eleven years, the club has succeeded in its purpose and now boasts a membership of 40 with a promise of more affiliates next year. In order to bring their problems out in the open, students arranged panel discussions with their teachers. Experts in the field of education were also invited to give lectures. They send a CARE package to children in Europe every year.
t
Elementary Ed club Childhood educators
Top picture, row 1. left to right. Patricia Blythe, Jo Parker. Joyce Engler. June Shinoda, Dorothy Steenson. Pat Hadley. Evie Vaughan. Joanne Kanzaki and Mary Lou Martin. Row 2. Lenore Rees, Gwen Jones. Marion Hubbard. Moubina Kouatly, Nancy Ann Barton, Jo Harlacher. Rusty Thomas. Roseann Minchak. Millicent Bloom and Irene Chadwick. Row 3. Janice McCalHster. Gloria Vincent. Betty Kalish. Jean Leighty. Marian Pittenger. Carol Alexander, Louise Mackassy. Ruth Urban. Alice Baumgardner. Shirley Meyers, and Ruth Ann Perram. Bottom picture. row I. left to right, Barbara Brothers. Shirley Ann Crerar,
<^ 0 <P^
Nancy Burch. Pat Fahey. Evelyn Marshall. Nancy Penrose. Barb Holmes, Peggy Saxton, Kathryn Umbach, Mary Jo Ellis and Marilyn Steffens. Row 2, Kathleen Nitz, Laura Graham, Geraldine Ehlert. Joyce Hulse, Peggy Wagner, Gtozie Smith. Ruth Horwood, Mary Lou Williams, Phyllis Mellor. Esther Prichard and Mary Newberry. Row 3, Maryelyn Yount. Nancy Damanoff, Ruth Burkholder, Marilyn Manns. Marian Courtney. Barbara Schick. Avalyn Spencer. Nina Weldy, Ann Gribi. Shirlee Kleypas and Thelma Rummel. These are the members of the Childhood Education club.
P ^o ^
f* fH^>«E^^J
185
Occupying the center of attention ot this group of Wesley members is Dr. C. V. L. Narayan. He is from Madras. India, representing the World Student Service fund. Others in the picture are. from left to right: John Presley, Narayan. the Rev. A. Laten Carter and Dons Eggert. Narayan was leading a UCF-Wesley discussion at the Wesley house.
Everyone is welcome*♦♦
When frosh first come to college, they are bewildered by the tests, new rules, dorm life and new faces that confront them. They have been going to school for 12 years with an entirely different group of students and have gone to church all their lives.
Now they face the difficult problem of adjusting themselves to a different kind of life. To guide these students is a religious organization called the United Christian Fellowship. UCF draws no lines of race or creed . . . everyone is welcome.
Under the leadership of the Rev. A. Laten Carter, they plan such programs as retreats, discussions, dances and conferences. They get into many discussions about current world and religious problems which help them form their own opinions and yet broaden their outlook on life in general.
Their Sunday programs, consistmg of worship, food and entertainment, are planned by a different group each week, givmg every member a chance for participation. One of the brightest spots in the UCF program is the weekend "retreat" held during fall and spring quarters. In winter, a day is spent in one of the churches.
186
The president of United Christian Fellowship, Norm Overly, reads a committee report during a meeting. From left to right are: seated in row I. Gene Newton. Eileen Hopkins. John Presley and
Alice Hosack. Row 2. Mary Lou Noel, Jean Fenton, Phyllis Mellor, Beverly Hazen. Ruth Bagby and Tom Pexton. In the back are Nick Bosworth and the Rev. A. Laten Carter, who is the club advisor.
m f | ^1 i^^^^^^^^mSr | ISk r 3jl | iSH | 1 | |||
'lit'«:^ | rJ | ||||||
. aw«?-/^ _^ | |||||||
■ % |
Pictured above are the members of the United Christian Fellowship club. This group plans religious retreats, discussions, and conferences. Many of their discussions are about current world and religious problems. When there are religious conferences, members of Kent's UCF chapter usually go. The material that
they get from these meetings is brought back to ICent anj reported to the other members. They also attend bi-annual retreats, where members delve deeply into religion. Meetings un Jer the stars, flag raising at daw^n and renewing old acquaintances are all a part of retreat that members will long remember.
Seated on the floor around Rev. A. L. Carter, left to right, are Joanne C. Kanzaki, Jean Fenton and Beverly Hozer. Seated, left to right, are Karl F. Kessler. Eileen U. Hopkins, Ruth P. Bagby. Bonnie M. Fishburn, Norman V. Overly. Thomas C. Pexton. Mary L. Noel. Doris J. Bender and the Rev. A. L. Carter. Their cabinet
meetings such as the one pictured below are usually held once a month to discuss new plans or problems of the United Christian group. The officers are shown meeting at the home of the Reverend Carter. They are discussing plans for a new constitution for the United Christian Fellowship club at this meeting.
187
Left to right, sitting, Mort Lipton. Charley Stein. Nate Gould, Chuck Glass. Ron Godes and Don Cohen. Left to right, standing. Jerry Hecker. AI Emerman. Jerry Schneir, Jerry Lettofsky. Art Botnik, Norty Schneps and Shelley Factor. Sigmalpha club is
a Jewish men's social club It was organized last year during fall quarter. Its members are working tow^ard eventual recognition as a local fraternity on campus, but desire to establish themselves as a stronger group at KSU before attempting this.
^^Small, but iniglity^\.» only Jewish social club
Sitting, president. Stan Bober. standing left to right. Leonard Swartz. secretary, Walter Phillips, advisor of the club, and Sigmalpha treasurer, Teddy Schniderman.
"Small, but mighty" could well be used to describe Sigmalpha, the only social club for Jewish men on campus at the present time.
From that red-letter date in September, 1950, when the club was organized, the Sigmalpha pin, seven-sided with a bordering of half pearls and an onyx center, has been seen a lot on campus. Certainly, they have lived up to their purpose: "To foster and maintain a spirit of brotherhood and fraternalism among its members. '
Its members are very active m other groups on campus. They have members on committees, such as elections committee. Men's Union, Lens and Shutter club and the school tennis teams.
They also participate in school activities such as Penny Carnival and intramurals. They were all-university swimming champs in 1951.
The group is headed by Stan Bober. president; Leo Swartz, secretary and Ted Schniderman. treasurer. The faculty advisor is Mr. Goudeau and the alumni advisor is Walter Phillips. If Sigmalpha maintains its present record, they may become a new Jewish fraternity at KSU.
188
Row 1. left to right, Eleanor Pulsford. Candee Beam and Marilyn Heitman. Row 2, Mrs. Norma Hostetler. Ruth Urban. Dorothy Steenson. Elmira Dickerson and Martha McCormick. Row 3. Martha Peat. V. lloyle. B. Cannon. C, Copeland. B. Phillips.
Easter bunny and Santa, too
"And if I'm a good little boy. will the Easter bunny bring me something, too. Honest! Even if 1 made Mommy angry? Gee whiz. " exclaimed the little boy as his eyes widened in amazement.
Something like the above phrase should sound familiar to some people on this campus . . . members of the Kappa Phi sorority. Every year they act as Peter Rabbit and give an Easter party for the underpriveleged children of Kent. Besides getting their wishes granted, the little children also get their tummies filled with all sorts of goodies.
Climbing out of their Easter bunny suit. Kappa Phi then performs the role of Santa Claus by filling baskets for two needy families of Kent. The aims of Kappa Phi are to furnish an opportunity for development and leadership.
Kappa Phi was installed in 1948 and is the Alpha Lambda chapter of the National Methodist Girls' club. A Rose tea is held each fall and winter to become acquainted with prospective pledges. Joining Sigma Theta Epsilon, which is the national Methodist fraternity, a Sweetheart formal is held every year.
Row 1. left to right. Virginia Shively. Patricia Deis. June McDowell and Sarita Rainey. Row 2. left to right. Phyllis Bond. Naomi Obenauf. Marian Pittenger. Ellen Pedigo. Mary Ann Clever. Wanda Butler. Edith Wilier, Carol Nixon. Mary Evelyn
Mikesell, Dorothy Sharpies, and Cail May. Row 3. left to right. Elinore RusssU, Kathleen Mitz. Eleanor Moir, Elaine Archer, Ruth Anne Scheible. Janet Dropp. Marilyn Corfman, Miriam Lozier. Kappa Phi is the national Methodist honorary sorority for girls.
189
Be bright, vote right... Nu-K
With red and white posters hanging high in the atrium and a great deal of support from the members below, a new political party was launched on campus in 1949 and christened the Nu-K.
A tightly knit organization, with nine member fraternities and sororities, Nu-K made quick progress in their governmental reform during the spring elections of 1951.
Nu-K in its platform states its beliefs that politics are everyone's job, not just the business of a chosen few. Nu-K realizing the independent's lack of representation on campus, chooses candidates outside the party at times and extends a welcome to anyone who is interested. They use a screening process to select those who they believe are most capable for the office.
For Nu-K publicity at election time, the party printed book matches in red with the slogan, "Be Bright! Vote Right! Support Nu-K! " In addition to the traditional posters featured, the group sponsors an all-University rally before elections, to acquaint the KSU student body with their party candidates.
Officers of the Nu-K political party are shown above talking over future plans of this party. They are, left to right, Pat Shoaff, secretary: Gib Martin, treasurer, and Yvonne Garick. pres.
Pictured below are the representatives from each of the sororities and fraternities that belong to the Nu-K political party. Standing, left to right: Nick Mickles. William Wise. Al Mancini and Jim Witzberger. Seated, left to right, are Thomas Scadding.
Jerry Lowe, Gloria Ranalli, Eleanor Mann, James Brodeck and Janice McGarr. This is a tightly knit organization with nine member fraternities and sororities. Nu~K party was launched on our campus in 1949 and has received a great deal of support.
190
Row I, left to right. Emil Koval, Mark Anthony, Hayes Kelley, Jack Henderson. Ray Grabowski. B. D. Douglas. Steve Gittler and Dave Parker. Row 2. Leroy Erickson. Mike Vaccaro, Dick Pfund, Jim Nelson. Jim Sanders. Gene Kotouch. Del Zimmerman. Wayne Peterson. James Volny. Joseph Costanzo. Harry Miller. Neal Hesche, Gordon Lown, Robert Chave and Eugene Newton. The men pictured above act as Stopher hall's house council. Mr. Steve Gittler is the dorm's head resident.
Dormitory fellowship Happy Birthday UT
The grass became an emerald setting for Stopher hall during this year of 1951 ; shrubs bloomed abundantly on the surroundmg slopes.
And when fall chilled the green from her grass, and winter blew her shrubs bare, Stopher warmed her 275 charges with a fellowship rarely found in such a large dormitory.
A name on the door prompted one to knock, then the person behind the door made him want to sit and talk, to joke and laugh. The atmosphere also grew to be one of learning and discussion . . . true dorm life.
If organizations used cakes to celebrate birthday anniversaries. University Theater would have a huge one, complete with 21 candles this year.
Since its beginning, UT has encouraged interest in dramatic activity. UT members not on stage ushered, constructed sets, applied make-up and worked on costumes for the six plays.
A sub-division of UT, studio theater, made its debut with student directed, student acted plays.
Socially, UT played host during freshman week with refreshments and a display of past activities.
Pictured above are ofTicers o(University Theater. Standing, left to right, are Donald Garner, graduate assistant and director of one act programs. William Feaster. assistant manager. Mr. Earl Curtis, director of dramatic activities and Professor G. ^^arry Wright. Seated are Professor Stump and Joan Leguillon. manager. University Theater is a 21-year-old club
191
First row. left to right, Miriam Derks, Dick Stewart. Tom Orofino. chairman. Joan Ange. Virgil Tirmonia, Bonnie Swisher. secretary-treasurer, Jacob Grossman and John Stucker. Second row, Tony Giovinazzo. John Callahan. Glen Binsley. Edw^in A. Schaefer, Robert Stooksberry, Austin Kuster, George Benedick. Dryden A. Reno, Donald Busselle, Morris J. Mandel and E.dward D. Adams.
The ivory soap sank^»» Quiet, compelling
The American Chemical society replaced the Chemistry club, thus obtaining national recognition as a chapter of the large organization.
The organization's activities are many and varied. Recently, the society has been approached by administrative officials to dynamite the "hall-blockers" out of the atrium. They are working feverishly to complete this project.
One of the major triumphs this society has had this year was during a particularly interesting experiment when a member actually made a cake of Ivory soap sink!
It is noon of any week-day and the atmosphere of this place is quiet and compelling. One could almost hear a pin drop at this meeting. Classmates who are usually loud and boisterous sit in a quiet contemplation that is never matched in a classroom.
The reason is that these students are not listening to an ordinary lecture, but are getting "To know Christ and make Him know. " These students are members of I nter-Varsity Christian Fellowship and this is one of their prayer meetings. IVCF has many chapters all over the country. Kent's chapter started in 1946.
First row, left to right. Donna Fiscus. Virginia Ayers, Norma Perkins. Jean Apitz, secretarytreasurer. Jean Brew, president, Janice McGarr, Jean Lunsha and June Akins. Second row. left to right. Alma Zimmerman. Mary Esther Arvay. Donald Rhinemiller. Walter W. Wenonen. T. Edward Perry, Donald Johnson, Nancy J. Beeler and Barbara Cope. Kent's IVCF chapter started in 1946.
192
X
Mi^
J
^
^\"
fitting on the floor, left to right are Juliet Ziska and Jean Sessions. Row I, left to right. Janice Cribbs, Francine Feldman, Lona Helmeci. Nancj' McManus. Alice Baumgardner. Marilyn Coulter and Mae Scheuffler. Row 2. Marilyn Rundle. Norma Per
kins. Lenore Danielson. Joan Radabaugh. Leo Damore. Jo Sager, Charles Wall. Annabelle Casper and Dr. R. D. Worden. Row 3, Lucille Braumiller. Tom Morris. Dorothy Nicholson. John Kopcso, Sheldon Kopel. Louis LaRiccia. Norma Remmy and Shirley Moore,
From Picasso to abstracts in the KSU Art club
Standing from left to rigfit are: Vivian Rich, treasurer. Carol Overmyer. secretary, Don Selders. president and Mr. Harold Kitner. advisor. These are the officers of the art club as they talk with their advisor about a painting.
There was just one spotlight in the entire room pinpointed on a picture hanging on the wall. Many people stood in front of the picture, twisting their necks, turning their heads and frowning quizzically. They stood close for a while and then they moved back. These people were members of the art club and the pamting on the wall was the epitome of abstractness. But the looking kept on. Occasionally someone grunted to the person standing next to him, but usually only the shuffling of feet was heard. Finally, someone cleared his throat self-consciously and boldly strode forward to the picture, grasped it by the sides and turned it around. Immediately, gasps of surprise whipped through the crowd and everyone rushed to the brave person congratulating him. The abstractness of the painting ceased when It was placed m its proper position and the art club members had overcome another challenge of the art world.
Seriously, however, the art club at Kent has grown a great deal recently and, with the aim of increasing students appreciation of art, its future looks bright.
193
WKSU'FM ♦ . ♦ the tower of power on campus
With a few reams of copy stretched out in front of him and around him. Jim Tschantz contemplates the editing job before him. Starting in the winter quarter of 1952. WKSU-FM began to broadcast news on its regular program schedule. The "Community Voice of Kent and Ravenna." as it is known to local Hsteners, has a regular coverage of approximately 30 miles. The station is open to all p>ersons interested in radio.
From Studio A, the announcer looks into the control room to get his "cue" from engineer Pete Dignan. Dignan had just turned down the theme music and signaled the announcer to "come on." WKSU-FM is listed with the Federal Communications commission as an educational station, but they still must follow all the commission's regulations.
Checking a script to be broadcast over radio station WAKR in Akron is program director Gus Ressler and Marge Petty of the University station. Every Saturday, WKSU-FM presents a show on the Akron station. Ressler was the program director for the winter quarter of 1952. while the fall PD was Bill Morris. In the background on the wall is the traffic board which contains a card for every program on the station during every day. The station broadcasts from 12 to 2 and from 5 to 8:30.
194
f~—i I ■■■
Here is the engineer's view of a studio production at WKJSU-FM. Before the boom microphone is Marge Barber and Berni Russi. while Gus Ressler stands at the announcer's microphone and
prepares to take over at the station break. This is one of the many disk-jockey programs which is produced over the station and which gives students actual experience in radio work
The studios and Kent hall are both radio-active
On the right, with his face half in shadow, is remote engineer Dave Saviers as he checks the progress of the baseball game which WKSU-FM is covering. N'ext to him is announcer Myron Shaw, while on his right sits Jim Zeigler. who covers the color of the game. The person on the left is an unidentified spotter.
The studio was bustling with activity. People were running around setting up microphones and arranging cord. Inside the control room, engineers were dialing knobs and colored lights were flashing on and off. Confusion? No, of course not. This is not confusion. These are the studios of radio station WKSU-FM on the third floor of Kent hall. These studios make Kerit hall radio-active.
Formerly providing only campus coverage on AM, WKSU is now a two-year-old veteran of FM broadcasting. From the radio waves surging out from the tower of power on top of Kent hall, a broadcasting area of about 30 miles may be achieved. Programing for the station is done by the program director, who is appointed each quarter.
Through the six-room station have passed many of the top personalities of the faculty and the leading students on campus. It seems that one appearance on WKSU-FM does something to the person and he too becomes radio-active, like the staff.
195
Guilty or not ♦ ♦ ♦ ?
Guilty or not guilty . . . that is the question! The poor frosh dragged himself before his council of peers and looked about the room as the tribunal brought up his offense of Freshman week.
Placing his dink over his heart and trying to appear innocent, the poor frosh rapidly approached the point where he hoped the earth would open up and swallow him. Finally the jury hashed over the case and announced the verdict. Yes sir, the KSU seal really shined that week! What was this tribunal that tore the frosh apart Freshman week? Student council! That is just one of their many activities to represent the student body and promote better interests on campus.
First row, from left to riglit. Avis Pinney and Harry Moldovan. Second row. Bill Berzinec and Jan McGarr. In this picture are this years' officers of the Student council, who were elected by the KSU student body.
Standing is Avis Pinney. Left to right, first row, Sonia Andel, Kay Griffin. Barbara Loomis. Laura Kalton, Howard Fagan and Bette Cosetti. Second row, Marilyn Beifuss, George Paristeris, Jerry Frazier, Jim Thomas. Jean DeArment and Bud
Davis. Acting as a representative body of Kent State students, the purpose of this organization is to represent the students in cooperation with the faculty and administration in pronnoting the best interests of the school. All members must maintain a 2 points
Left to right, row i, Jan McGarr. standing, Barb Pickering, Mary Jane Kerwin, Emma Lee Knippenberg and Leona Davis. Second row. Marge Choate. Fred Blankenship. Pat SchoafT. Mary C. Newberry and John Berea. Third row. Dean McDowell. Larry Zuppan. George Stevens. Bill Bullock and Stan Bober. The elections committee is an appointed comnnittee of the Student council which supervises the elections which take place bi-annually. They make the election rules, judge the eligibility of candidates, count the ballots, distribute and collect petitions, and last but not least, supply the Kent Stater with plenty of news on student government, which is published for the benefit of the students.
Experience in college politics
Angry independents dueled with lighted cigarette butts in the Union meeting room; sorority girls locked their pins in clashes of sparkling indignation; fraternity boys rolled sleepless eyes over old political science tests to find a legal way out of the frightful mess. No need to explain that this was the usual procedure of a meeting of the elections committee.
With a Kent Stater reporter sitting there calmly taking down notes as the debate continued, charges flew around like fire crackers being set off on the fourth of July. With the Stater plugging constantly to do away with questionable political practices, attempts to interpret the Constitution really hit a high mark.
One election dispute occurred when the committees 17 members were to see that the various candidates for student government turned m their eligibility petitions at least 10 days before the November 6 election. This date fell on a Saturday and the Committee decided to make the deadline Friday at 12 noon.
Quite a controversy arose over the validity of the petitions; the committee finally accepted all of them, but a great deal was learned by the committee about constitutional interpretations and policies.
197
Rifles and sabers ♦ • ♦ Kent's own warriors
It was still dark in the morning when the truck pulled away from the campus loaded with KSU soldiers. They were not in full-dress garb this time, however. They were bundled up in khaki and carried rifles with them. The weather was bitter. The wind swept over the dark countryside, as the truck bounced toward Streetsboro. Up ahead, waiting for the arrival of the Kent troops, lay the men from Akron university. As the "front lines" were reached, the men got out of the trucks and mapped out their plan of attack.
This was war, mock war yes, but still war. In this engagement between the Pershing Rifle and Scabbard and Blade units of Kent and Akron, many mistakes were made, but that is what the engagement was for ... to make mistakes. For these mistakes, once made, would never be repeated in actual battle. And that is the purpose of the military honor groups at Kent, to produce good soldiers.
From left to right, row 1, Charles Race, Ronald Durst, Glenn Cowgill. Clark F. Kreitler. LeRoy Erickson and Paul Klubert. Row 2. Jim Dible. John Henderson, George Paristeris, Robert Kennedy, Wilbur Scudder and Rober
Palton. Row 3, Emil Koval. Richard Fawcett, Owen Haxton, Ronald Stimson, Paul Needles. Harvey Warner and Gene Woodling. All are Scabbard and Blade men. These men fought in the mock war staged with Akron University.
198
^ f^f^^^m^m m^^mm
4i» ^ -^ >« ^«w>>f
^^5.T)< :\
±Ay\£
Left to right, row 1. John Gaskins. Larry Figler. Glenn Swindler, Bob Arndt. John Rindley, Don EMsson, Ben Davis. Emil Koval. Captain James Robinson. \ lonorary Queen Joyce Fierstos, Lt. William Mason. Anthony Suso. Dan Panageas, Don Auth. Bill Pech, Dick Auth, Dave McKinley, Jim Darg and Emil Tara. Row 2, Jerry Brown, George Kirk. Bill Price. Jack Short. Bill Reed. Herb Ryan, Vern Southworth. Richard Bell. Marvin Bascone. Wayne Alley. Robert McFarren. K. Chaffee. Andy Lokie. Don White, Jeff Barnart. Jerry Morgan. Lawrence Walker. George Fletcher. Carl Janson and Don Jackob. Row 3. James Busch. Dick McCollum. Tom Donnelly. Dave Walters.
Philip Casto. Dave Owen, Sam Cheraso. Dom Monjiardo. Bill Green. Dave Parker. Glen Gioks. John Woolam. Stillwell Sumner. Bill Ritter, Jack Carpenter. Anthony Lambardo. Vic West, Joe Shurman. Ed Frace. Row 4, Carl Mackall, Bob Krosson, Floyd Hamilto.i, Russ Schiediger. Gerald Smith, Robert Pope. Stan Riley, Sam Saranita. Curtis McCort. Dick Schoaf. Dick Cooper. Al Dalchier. Clark Wilmoth, Fred Lowery, Andy Klembarsky. Errol Knox, Paul Hones. Dick Simmons. Richard Breeze. Ben Phiffer, Jerry Stone, Al Dietrick, Dave Tinkey, Ray Shaffer. Ted Gianobile and Gus Papalios. These are the Pershing rifles. This group picked the queen who is pictured below on this page
On the right is Miss Joyce Fierstos. Pershing Rifles queen. Miss Fierstos was picked by the local Kent group to represent them at the Regimental drill at Ohio university in the spring. Miss Fierstos is an education major from Canton, Ohio.
Looking at the Scabbard and Blade book "Pass in Review" are Lt. Robert E. Gowing. advisor, and Al 1 fales. captain of the group. In the back row are John Stahlman. 1st Lt.; Jerry McFadden. 2nd Lt.: and Eugene Newton.
initio tH£ B&to
INFANTRY ^*
Many fall football rallies ♦ ♦
Fall football rallies plus Main street snake dances lighted with glimmering torches will long be remembered by University students and the Booster club is at the bottom of all this spirit.
The Booster's main function is promotion of school spirit and athletics. This is no easy job, however. It takes work, planning and co-operation to accomplish.
The club sponsors fund raising dances to furnish money for athletic scholarships and other worth while causes. Highlight of the 1931 year was the April Showers dance in Akron. Johnny Long's orchestra was featured at the all-university dance.
Composing the group are representatives from each Greek and independent organization on campus. They work with other interested students to make the club's activities run smoothly. During its annual membership drive, Booster club awards a plaque to all organizations with lOO'f membership.
Aside from their main duties, the Booster club acts as a middleman between the University and Kent's downtown Booster club, creating a closer association between the two groups.
Standing in the back are treasurer Bob Kotis and vice-president Jeff Barnard. In the front are Booster club president Bill Kleber and secretary Yvonne Garick. This is an officer's conference.
From left to right, row I. Dan Filip. Elaine Weinstein. Betty Cressman, Lu La Marca. James R. Tiffin. Margaret Mae Millin. and Doris Dusza. Row 2. Iris Zmeskal, Dick Cooper. Leo Damore, Gene Jacobson. Jim Glynn. Millie Kozar, Stephanie Kornprobst, Richard Stewart, Raymond Wilson and Charles Carmody.
mmwYFW^
200
From left to right, row I. Roy Berko. Ellen De Arment. Art Wallach, Dick Stucker. Frances Sansotta, Alice Jones and Joan Petti. Row 2, Mary Jane Kerwin, Mike Tangi, Marilyn Beifuss,
Kitty Brazar. Elaine Horn. Bob McFerren. Ruth Fleming. Bill Galvin and Bernie Komer. These "party whips" of the Blue and Gold political party are engrossed m figuring out party possibilities.
High pitched poUtics from Blue and Gold party
In the front row are John Berea. Lore Wick and Bob Browning, from left to right. Standing in the back are Mike Tangi and Al Korman as they talk over the next election.
With politics at a high pitch, an exciting and rivalrous '51 fall election proved KSU to have a wholesome two party system.
Reaching a peak over a question concerning constitutional validity of petition deadlines, both parties used every political element to draw student favor. Finally, when November 3rd rolled around. Blue and Gold succeeded in being on top again.
Blue and Gold first appeared in 1936 only to dissolve four years later in favor of an all-Greek group. Ten years later, in May, the campus was in an upheaval over the election of council members. A new system was needed and the present BG group sprang forth.
FoUowmg a rather slow start, the organization has grown into one of the dominant factors in campus politics. Five sororities and six fraternities form the membership of this party.
Its platform is expressed as bringing politics to a position of prominence and integrity, responsible and representative student government, better studentfaculty relations and a big time athletic program.
201
Women's league and Men's union • ♦ • salutations
In case you pass a member of Women's League in the hallway some day and it appears that she doesn't know whether to say hello or goodbye, don't be worried because there is good reason for this indecision. It's a dual task for Woman's leaguers each year to say hello and goodbye to all Kent co-eds. It's "hi " at the beginning of each year with the Big-Little sister tea and it's "farewell " at the end of each year at the Senior Women's banquet.
An organization which boasts the membership of every girl at Kent, the league functions through its executive council. This council is composed of 2! members, including representatives from the dormitories, WAA, student council, pan-hellenic council, and four women from each of the classes. These members are elected each year.
The league is a member of the Inter-collegiate Association of Women students and fosters as its purpose the promotion of physical, mental and spiritual standards of University women.
Each winter quarter, the group sponsors a style show and, in conjunction with Men's union, they present Pork Barrel, a pot-purri of talent and no-talent which blends into much fun.
The executive council of Women's league is shown here in a meeting discussing plans for Pork Barrel. From left to right, row I. Nancy Wilson, Esther Pritchard and Rita Gattozzi. Row 2. Mary Lou Noel. Peg Clifford, Charlotte Frolo. Anne Winne and Margie Owen. Men's union is co-sponsor of Pork Barrel.
Women's league officers get together after a regular meeting for an informal session. Standing in the back are Roseann Minchak and Dolores Avallon. Sitting in the middle is President Pat Long. On the left is Mary Elaine Long and on the other side beside Pat is Shirley Chambers.
^ | |
1 | |
' 1 | |
f | ■ |
1 | f |
1 | |
i | ilK^ |
t liHri | |
i I | '^ |
^-^
The executive council of Men's union is composed of four men elected from each class each year and four elected officers. From left to right, they are: row I, Robert Beeker. James Cuppy. Glenn
Johnson. John Berea. Dean Raymond Manchester, advisor, and Edward Core. Standing in row 2. left to right. Leon Chill, Ralph Orche. Gerald Gardner. James Lehner and Ted Schniderman.
and beard growing
He said, "1 signed up for the beard-growing contest." She said, "Un-sign!" He said. "No.' She said, "Here's your pin. " Such is Hfe!
Although these occasions were rare, there was food for thought in the minds of many coeds when Men's union announced the beard growing contest. It brought a screeching halt to several dating couples, but it also provided a great deal of fun for participants and onlookers alike.
Pork Barrel, co-sponsored with Women's league, is another activity which this organization sponsors. In the past, it has also been the policy of Men's union to sponsor the radio broadcast of at least one of the away football games.
However, the highlight of this group's activities occurs in the spring quarter at the end of the year when they conduct the annual President's banquet. In honor of the executive leaders of the campus, the goal of MU is to better relations between organizations.
The officers of Men's union meet and discuss plans for the beard contest. Seated in the front is Lowell Smith, president. Standing in the back from left to right are: Paul Wilson. Carl Warren and Gerald F. Frazier.
203
Left to right, row I. Richard Moffatt. Dr. Marvin Koller, Bill Stacks, Dr. F. Dewey Amner. and James Tschantz. Row 2, Jack Wharton, Jim Kissman. ExJwin Schaefer, Richard Stewart, Ernest Bake and Hollis Mo. Stacks is president of the organization.
Left to right, row 1, Roland Reed. Dave Duff. Roy Ronald Reese, Joseph Nohejl and Robert Powell. Row 2. William Kohler. William Apitz. Charles Warner, Richard Elicker, Philip Fishel and Dan Fedorchak. The Commons club is a national American fraternity.
CLASS OF '52
Ernest Bake, Richard Ellwood, Robert Felice, William Kohler, Richard Moffatt, Joseph Nehejl, Roland Reed. William Stacks, Jr.. Leonard UUman, John Wharton, Jr.
Kent State chapter
of
American Commons Club
CLASS OF '53
Charles Chapman, David Duff, Daniel Fedorchak, James Kissman, Victor Odeh, Edwin Schaefer, Earl Sickles, Richard Stewart, James Tschantz.
Founded at Denison university, 1921
Established at Kent, 1949
5 collegiate chapters
Colors are cardinal red and grey
Flower is moss rose
President is William M. Stacks, Jr.
Campus day float winners
Homecoming decorations winners
100'; Booster club
CLASS OF '54
Richard Flicker, HoUis Ho, Robert Powell, Ronald Reese
CLASS OF '55
William Apitz, Philip Fishel, Charles Warner
320 South Lincoln
4664
205
Left to right, row I, Sol Baltimore. K.AM; Paul Hulstrand. K.AM; Mary McEwen: Ed Cliney. KAM; Earl Swaney. KAM; and Ron Moscati, FCAM. Row 2. Don Silver. Frank Hudacek. Professor James A. Fosdick. Advisor to KAM and Lens and Shutter: John Fowler. KAM; Robert McMaken. KAM; and AllanThomasand DonaldCohen.
Camera clickers
Quality, not quantity
The pretty model sat on a bench before a bank of lights. A handful of men swarmed around her moving spotlights here and there to better suit their needs. Everyone had a different theory on how the lighting should be arranged. Ordinarily, too many cooks spoil the soup, but not when it comes to photography. This was a practical meeting of Kappa Alpha Mu, photo honorary and Lens and Shutter club.
These clubs contain the photographic talent of the University. Some members are working newspaper men, while others hold down chief editorial postions on campus publications, thus getting practical experience.
The old saying about quality being more important than quantity applies very specifically to one group on campus. It is Theta Sigma Phi, women's honorary journalism group. Composed of only eight members, they have already made great strides in their first full year of being national.
Everyone of the members is active in publication work. This year they sponsored a publicity clinic for all club publicity directors of northeastern Ohio.
Other activities include the publication of "Jargon," a booklet for journalism students and a Homecoming coffee hour for all returning journalism alums.
Theta Sigma Phi. women's journalism honorary, meets in the journalism rooms in Merrill hall. From left to right row I. Jo Harper. Mary Ann Weigelt and Pat Long. Row 2, Anne Liberati. Maritherese Burr, Lucille Frank. Marge Choa te and Joanne Moose.
206
From left to right, row I. Bob McMaken, Wayne Kaipainen. Ralph Orche. Professor WiHiam Fisher. John D. Fowler and George Way. Row 2. Fred Blankenship. Bud Williams. Joe Madal. ILd Gabrosek. Emil Kernasovich. Ted Gill, and John Beaber. Row 3. Jack Schoonover. Ernie Mazza. Rod Kaltenbaugh. Don Friedman. Don Blum. Austin Brant and James Butler.
Newspaper readers
To be or not to be
The president called for order and all he heard was the rattling of newspapers. He rapped his gavel a second time and more newspapers rustled. This was a typical meeting of Chi Pi, men's journalism fraternity. With meetings in 109 Merrill hall, the journalism rooms with newspapers from all over the country, it is hard for the men not to glance through the papers and compare notes.
However, Chi Pi men found time to do many other things also. Top on the list was the petitioning of Sigma Delta Chi, national fraternity. Others include the "J" banquet and the high school journalism day.
They read Theatre Arts and Variety, mumble breathless prayers to the Muse Caliope to transport them to the glittering footlights, have dreams of being another Laurence Olivier . . . who are theyV
This group with it's own personality is Alpha Psi Omega, national dramatic honorary. To enter this organization, a pledge must acquire 200 hours of work in UT productions besides going through a fiendishly concocted pledge period.
After having to read Hamlet while eating crackers, pledges are ready to denounce the threatre to enter the ranks of Oscar Hammerstein and Richard Rodgers.
Left to right, row I. Professor Stockdale, Professor Dubetz. Bill Feaster. Chris Kolas. Professor Kaltenborn. Row 2. Jim Scott, Professor Weiser. Vern Roberts. Caroline Arnold. Joan Leguillon. Norma Remmy and Bill Zucchero. Row 3, Professor Wright. Mrs. Norton, Professor Stump. Professor Clarke. Professor Curtis, Professor Robert Kent, Professor John R. Montgomery.
207
White suits and cardinal keys on Campus day
The hillside was covered with people. The sun was filtering through the budding trees on the front campus and the music of the band wafted through the crisp, morning air. At the foot of the hill in front of Lowry hall, the maypole dancers pranced around in front of the Campus day queen. Standing out in the color and pageantry of the bustling activity was a group of white-suited women carrying large crimson colored keys. These girls were members of the women s service honorary on campus, Cardinal key, escorting the May queen and her court.
Cardinal key has had a great deal to do with the traditions of Kent. Each spring, they sponsor an Easter egg hunt for the children of Kent. Penny carnival, the proceeds of which go to a worthy cause, is co-sponsored with Blue key, as well as Campus day. At Christmas time their project is to sell cards printed with University scenes.
From left to right, row 1, Dolores Avallon, Roseann Minchak, Shirley Walker, Jo David, Jan McGarr, Caroline Arnold. Joan Leguillon, Marilyn Ma>es and Avis Pinney. Row 2, Pat Hadley, Flo McNaughton, Pat Long, Pat .Schoaff, Betsy Wooddell, Ruth Nygren, Beverly Davis, Norma Remmy, Betty Rath, Bette Cosetti, and Shirley Chambers, Cardinal Key girls must be active in school and must maintain a 2.5 class average.
Seated right to left are: Marty Buckles, vicepresident and Marty Kinnamon.president.Standing is Margie Owen, recording secretary, and kneeling are Miriam Derks, corresponding secretary, and Mary Newberry, treasurer of the group
IT
i
Left to right, row I. LeoDamore. C. J. Viviani. Leroy Erickson, Ed Lanning, Dick Lautenschlager. Ralph Orche, Chuck DeSalle and George Way IV. Row 2. Frank Kelly. Lowell C. Smith. EA Cliney.
Robert Stano. Jack Conroy. Harry Stewart, William Stacks, Jr. and Al Korman. Row 3. Robert Krasovec. John Berea, James R. Thomas. Howard Pagan. Donald Selders and Joseph V. Whitley.
Unusual ^^key^^ on campus signifies Blue Key
Some keys are peculiar nuisances. Either they fit or they don't. They are evil necessities in the opening of doors, of cars, of trunks, and a conglomeration of other things associated with daily living. However, there is a "key" which leads the way behind and inside more important things.
And so it is that Blue Key, national men's honorary, is one of the leaders on our campus. Participating in all campus drives, they carry out one of their main purposes; that of service. Leadership and scholarship are two other goals required for membership.
Teaming up with Cardinal Key, national women's honorary, the two sponsor Penny Carnival each spring, in which pennies go a long way in providing a lot of fun and entertainment.
Although not carried on the proverbial key ring, this national honorary is one of the unusual "keys" on our campus. It is one which opens a very important door ... a door to scholarship, leadership and service.
Vern Roberts, vice-president of Blue Key, stands talking to Don Friedman, secretary, sitting on the right, while Bob Weber, president, looks on. The topic of discussion was pledging and plans for annual Penny Carnival.
209
Bridge, books and fun - Engleman
After an Engleman girl has settled herself in the most comfortable smoker chair she can find, well supplied with cokes, cigarettes, food, textbooks and good intentions, the inevitable usually happens. Somebody yells, "Is there a fourth for bridge?" Ah, home was never like this!
But to the 238 girls who live at Engleman. it is home. House meetings and fire drills once a month may not be the vogue with the average American family, but they are established factors in dormitory life. To work out any problems which may arise, they have house officers, monitors and counselors.
All-university activities such as Homecoming and Campus day are a challenge and never is the spirit of friendly cooperation more evident. Engleman girls were especially proud this year to hail one of their own as Homecoming queen and to add the women's dorm decorations trophy to their collection of Oscars.
Left to right, first row. Shirley Chambers, president. Mary Hoyt. social chair-Tian. Mrs. Mary McCampbell. head resident, and Ruth Urban, treasurer. Second row. Margaret O'Neal, fire marshall. Rita Tucker, co-social chairman. Margaret Clifford, vice-president, and Ruth Ann Elliott, secretary. Engleman hall, the newest women's dormitory on campus, houses over 200 women. Pictured below are the officers of Engleman and the house resident at a special council meeting.
210
Left to right, first row, Joan Aitken, Virginia Fenton, Jan Kropp. Polly Buchholz and Eunice Jung. Second row, Martha Buckles, Shirley Eisinman. Carol Pohto and Betty Moss. The girls above are sitting in the lounge of Engleman hall for a moment of relaxation. Jan Kropp seems to be the center of attention with her homework problems. In the background is their sun deck which is filled with girls in the summer time, who at the time are usually seen golden brown or lobster red. Cold weather brings the bull sessions back inside the dorm.
Ah. home was never like this. Here. Peggy O'Neal is pictured doing her weekly washing. The automatic washers in the dorm have replaced Mother's chore.
A typical room scene at Engleman is displayed here in Joan White's room as she. Shirley Chambers and Lois Whyte discuss the usual gab session topic concerning school.
What a climb to Lowry!
Just a few more steps . . . ah. at last! The top of the two hill climb to Lowry hall is finally reached and a big sigh of relief is heaved forth.
Besides being the oldest dorm on campus, this is the only one which can boast of havmg two dining rooms. Breakfast is really a comedy. Girls come in with half closed eyes, jeans on, hair still in curlers and sleepily try to scan over a certain subject or review for a test as breakfast is choked down.
In the "hub-bub" of lunch and dinner, chatter flies around fast and thick. One hears the usual line of complaints, news and campus gossip. Instead of crying in their beer, coffee is used as love troubles are hashed over.
Every girl is on her own to follow the dormitory standards under the honor system, which originated in the fall of 1950. That means that "quiet hours" aren't screamed out at co-eds by counselors; Lowry girls are just supposed to suppress their screams to a whisper when 7:30 rolls around. It works too!
Pictured pinning remnants, souvenirs and the like on their typical college bulletin board are Dorothy Butterine and Joan Arick in their room at Lowry hall, the oldest dorm on campus.
Pictured here are Lowry hall's officers. First row. left to right. Marcia Hill, fire warden. Rita Gattozi. vice-president. Margaret Sidely. secretary. Marilyn Rundle. publicity chairman, and Bonnie Fishburn. corridor chairman. Second row. Donna Bell. WAA representative. Kay Georgelis. social chairman. Marilyn
LaMont. president and Margaret Wood, treasurer. Beside acting as the dorm officers. Kay Georgelis. Marilyn LaMont and Margaret Wood are also corridor chairmen. These officers help contribute to the efficiency of the dormitory. Every girl is on her own to follow the standards of the dorm under the honor system.
212
Left to right, first row, Shirley Jane Moore, publicity chairman, Lucille Mariol. president, and Betty Vickers. fire warden. Second row, Nancy Hansen, social chairman, Mary Ellen Rodebaugh, assistant social chairman, Mrs. Eleanor Lallance, head resident.
Marilyn Seywert, treasurer, Anne Wood, secretary. Lois Youngen, WAA representative and Anna Lou Winn, vice-president. These are the girls who preside over all of the Moulton meetings and aid Mrs. Lallance in taking care of its social affairs and problems.
Moulton ♦ ♦ ♦ the dorm that is never forgotten
Pictured here are freshmen Mona Lutga, on the top bunk. Beneath are Frances Gordon and Charlene Carey in a typical room at Moulton hall. It looks as though the girls are trying to decide whether to eat or to hit the books.
It is the first taste of dorm life and at times it is hectic for the poor fresh who have to adapt themselves to the totally new life of being away from home, but there are few who will say they didn't love it at Moulton hall.
Gaiety and laughter, with an undercurrent of seriousness and determination, characterize this dorm atmosphere. Day's events and life in general are rehashed for hours at a time. A lot of philosophy is absorbed during these sessions to prove education is not all from text books, but comes also from the people one meets.
Then, too. who could ever forget those counselors screaming because something wasn't just so . . . yet laughing about it afterwards. Oh yes. and then there were those fire drills in the middle of the night when one just dreaded getting out of such nice warm beds.
Signing in and out. campuses, room cleaning inspection, lights out . . . what a life! Sure it was hard at first for frosh to adjust themselves to this, but wasn't it worth it? The answer is an emphatic yes.
213
Left to right, sitting on the iioor. Virgil McAmis and Paul Stewart. Row 1. Bill Thomas. Dave Bosomworth. Al See, John Cusic, Don Ellison. Dick Wirth and Carlos Vaglio. Row 2, Ken Boyers, Willard Turner, Roy Probst, Ed Donaldson, Henry Westphal, Frank Turner, Edward Smith and George Pischak.
Left to right, sitting on the floor, Richard Wadsworth and Robert Yarborough. Row 1, Robert Graber. Ronald Dreyer, William Sweeney, Robert Potter, Richard Lautenschlager. Frank Swaim, James Gillespie and William Thompson. Row 2, George Ruder, Ken Wertz, Paul Neuhann. Don Aber. Ed Goelz, Hank Riley, Dave Stockburger. Julius Karnai and Earl Pontius.
214
CLASS OF '52
Ken Boyers, Jim Gillespie, Bob Graber, Dick Gray, Julius Karnai, Dick Lautenschalger, Paul Neuhann, George Reeder, Ed Smith, Bill Sweeney, Bill Thompson, Dick Wadsworth, Ken Wertz
Beta Pi chapter
of
Delta Sigma Pi
CLASS OF '53
Don Aber, Dave Bosomworth. John Broos, jr., Ed Donaldson, Ed Goelz, Virgil McAmis, Jim Orr, George Pischak, Earl Pontius, Roy Probst, Henry Riley, Dave Stockburger, Frank Swaim, Willard Turner, Carlos Vaglio, Henry Westphal, Dick Wirth, Bob Yarborough
Founded at New York university,
November, 1907 Established at Kent, May, 1942 85 collegiate chapters Colors are royal purple and old gold Flower IS red rose Head Master is Ron Dryer Annual award of Delta Sigma Pi scholarship key to the Business administration student with the highest cumulative point average at graduation.
525 East Main
9791
CLASS OF '54
John Cusic, Ron Dryer, Clayton Gunderson, Bob Potter, Paul Stewart, Frank Turner
CLASS OF '55
Bill Thomas
215
KSU police*^* work?
"Does your father work? Naw, he's a cop. " Every student has heard that expression used at least once during his college career. The only difference now is that we are talking about the University police force and they do work! Just ask anyone who comes out of class in the middle of a blizzard to find a beautiful yellow message attached to the windshield of his car.
This gives a pretty grim picture of the protectors of law and order, but they also have many other jobs. Hard at work around the clock, the police force does everything from walking beats to patroling the campus in the patrol car with the big bordered letters POLICE painted on the door.
In conjunction with the police force is the group with the limited vocabulary called the Student Court. Most persons who have appeared before this body would bet that the only word they know how to say is "Guilty ". Appointments to meet this group can be made very easily. All a person has to do is park hisj^auto in a restricted area, and introductions will follow.
The traffic court composed of, left to right, chief justice Margaret Owen, associate justices Arnold Sharkey and Alvin Golub. and court secretary Dale Rowe review several traffic cases.
Shown below is the Kent State police department enjoying one of Chief Earl Coleman's jokes. In the background can be seen slogans the officers would like people to obey. The officers are: standing left to right. Roy Ziegler. Charles Caris, Allen
Boston, f^arold McDonald, Carl Lindegarde, Paul Davis, Carl Kittinger, Carl Conaway and Sergeant Clem Rine. Seated on the left is the department secretary. Dale Rowe, while seated on the extreme right is the story teller. Chief Coleman.
j
216
^ K
\
V
-X
/ ^
Left to right, row I. Dick Todd, Lowell Smith. Art Polen, President Jim Cuppy. Advisor Dick Paskert. Ken Wilson, Neil Skinner, Dick Knuth and Don Beard. Row 2. Frank Kovacic, Dick Latture, Harold Mayhew, Dick Neilson. Al Kilgore. Frank Ballo, BobKistler.Tom Anderson. Raymond Scheerer and Gene Blaurock.
K club and bruises
Left to right, row 1. Bill Rummell. Rollie Hinton. John Redfern, Penfield W. Tate II. Dick Oberdorfer, Stan Edwards, Don Campbell. Ronald Potokar and Bill Klaas. Row 2. Jim Cullom. George Klamert. William Fritzsche. William Bosway. BobCostello. Buster Pounders. Neal Hesche, Charles Findley. Dick Raidel, Pat Kib bane and Roger Johnston, These men have all won varsity letters.
Bruised shins, torn ligaments, and dislocated collar bones may not be the formal pre-requisites a Kent athlete must have before joining Varsity K, but they seem to accompany that all important gold numeral.
The K Club, which stresses co-operation and good sportsmanship among its members, also emphasizes scholarship. Another activity of the club this year was sponsoring Dad's day during the football game with Bucknell university.
^
H h
♦ #
,?,
« Vk
\
CLASS OF '52
Tom Ivone. Don Mitchell. George Raymer. Jim Scott
Kent State chapter
of
Chialpha
CLASS OF "53
Established at Kent, April, 1949
One collegiate chapter
Colors are cardinal red and hunter's green
Flower is Jacqueminot rose
President is James Scott
Founder's day banquet
Scholarship day banquet
Alpha award
Don Harmon, Bill Heisig. Don Hinton, Rollie Hinton, Dave Jayne, Wayne MacAfee, Joe Madal, Joe Nisbett. Tom Pexton
CLASS OF '54
623 East Main
9081
Bob Allen. Rick Galante, Wallace MacLaren, Karl Miller. Marion Moser
CLASS OF '55
Wayne Dorsey, Willie Inemen, jim MacLaren, Don Mickey, Jim Murray, Vern Southworth, Frank Stockam
218
Left to right, row 1, James Scott. Richard Galante, George Raymer, Joe Rex Nisbett, Thomas Ivone and Dr. Nopp. Row 2, Willis Ineman, William Botka. Marion Moser. Thomas Pexton, Joseph Madal, Don Harmon and Don Hinton.
Left to right, row I, James MacLaren. Clyde Miller. Frank Stockham, Wayne Dorsey, Vern Southworth and Wally MacLaren. Row 2. Don Mickey. Don Mitchell. Jim Murray. William Heisig. Wayne McAfee. Robert Allen and David Jayne.
219
The two opponents were lined up opposite each other. The weather conditions were bad and victory in this contest was of utmost importance to each side. First, those on the offensive tried to pierce the right side of the defense. But the defense held and shifted their strength around. Next the offense began an aerial attack, but it was battered down by the defense. The tide of battle changed often as the captains of both forces employed all known strategy. This sounds like the story of a football game, doesn't it? It isn't however. It's the story of a war. It's the story of any war, but mostly the one which faces America today.
Doesn't it seem better to settle questions of supremacy on the gridiron, or on the track, rather than on a foreign battlefield ... or on a local battlefield at home?
That's how it was
Photo by Joe Klosterman
220
j^»g^^|^-^'^^"^J^^JgeJir^
^^"Sm^^S
bad weather, fair teams, but a good year in
221
Track and field»»»
There is a certain rhythm about running feet that is fascinating. Without even watching a track meet, but just listening, each event may be picked out.
Notice as the 220 yard low hurdles are run. The starter's gun goes off and from up at the end of the track comes the choppy sound of many running feet, trying to slip into a smooth stride. Suddenly they lift from the ground at the first hurdle, there is a moment of silence and then the rhythmical thud, thud, thud of striding feet between hurdles begins. At the last hurdle, the thud, thud, thud lifts from the ground again for the last time. When the sound begins again however, it is not smooth. In the all out drive to the tape, the runners have shifted to a sprint, using any style to get home first.
The broad jump is the same way. Coming down the runway, the feet of the jumper search for marks to enable him to hit the board right. Another long silence follows while the jumper cuts his way through 20 feet of space. Then comes a "swoosh, " as his feet churn into the sawdust pit.
The muscular co-ordination acquired by these athletes, the ability to control their muscles, is a tribute to the sport of track and field.
The bar was set at 12 feet, 5'2 inches. No one had ever pole vaulted that high on the Memorial stadium track. Bob Phelps stood at the end of the runway. I fe charged down the path and cleared the bar. the first one in history.
The violent power and impact of a human body descending after a leap of about 20 feet through space is shown in this picture of Don Mitchell landing in the broad jump pit. Standing in the background is scorer, Neil Skinner.
222
A short run, a leap, and Donald Carter, a junior, clears the high bar in this try for more ICSU points m the meet against Bowling Green State university. I lowever. even the points Carter scored for Kent weren't enough. The Flashes were swamped by Bowling Green in this meet. 86-41.
The pattern for the rest of this 120 yard high hurdle event is already in evidence at the first hurdle as 1 larold Mayhew, FCSU trackman, in lane two. and a Case Tech cinderman. in lane one. race side by side. The Case runner finally forged ahead of Mayhew and won the contest. The Engineers won the meet by a score of 78' 2-48'j. The other dark shirted Kent runner in this race is Dick Bartfay.
feet run and muscles strain for Flashes
"Serious" Joe Begala, Kent track coach on the extreme right, has just cracked a joke with his team after a practice session. The team is: from left to right, row 1, Bob Kistler. Boyd King. Jim Batie. Bill Long. Clay Freed. C. Johnson. Dick Bartfay. Harold Mayhew. Bill Pinkerton. manager. Ron Rickard, John Wieck. Dick Latture, Bill Klaas. manager. Jim Cuppy and Begala. In the second row are; Ed Sullivan. R. Conti. Don Carter. Bob Phelps. Bryant Kurtzman. menaeer. John Stewart, Dick Hoover. Tom Oddo. Jack Butler. Bill Fawcette, Don Mitchell.
Cindermen split even
Either the competition became poorer as the season progressed or the Kent track team improved a great deal. The beginning of the season was rocky; the Flashes lost three straight meets to Bowling Green, Mount Union and Case. Then however, the team began to shape up and defeated Western Reserve in a close meet, 63}^ to 62^-2- Traveling to Tiffin, the Flashes swamped the Heidelberg Student Princes 91-36.
In the final meet of the season with Akron university, the weather slowed all times considerable. It rained throughout most of the meet and many puddles of water settled on the track. The Flashes proved to be the better mudders as they edged the Zips 65 to 63.
The following is the track record for the season.
Kent 41 Bowling Green 86 Kent
Kent 51 Mount Union 76 Alliance
Kent 481^ Case 781/2 Kent
Kent 633^^ Western Reserve 62J4 Kent
Kent 91 Heidelberg 36 Tiffin
Kent 65 Akron 63 Kent
Kent's Larry Marchesano, on the inside lane with the white tee shirt, lunges violently at the tape in the 440 yard run. However, he was nosed out by Frank ICilgore of Bowling Green who thundered past in the last three strides. In the right foreground of the picture is the finish line of the quarter-mile run.
At the scorer's table talking over the results of the last race are, from left to right. Ben McGinnis, Dick Reinehr and Bill Barrett. Seated at the table is official scorer and manager, Bill Klaas.
224
High hurdler Harold Mayhew is shown here creating a little mayhem with the Bowling Green track squad. Competing in the 120 yard high hurdles event. Mayhew. ace hurdler for the Golden Flashes, is clearing one of the barriers which led to his victory in the race. This win gave the Flashes five of the 41 points they scored in the meet.
The start of a race and the strategy involved in shifting to the inside for the forthcoming turn are items which make the op)ening steps of a race exciting. In this picture John Wieck of Kent has jumped to an early lead in the inside lane against Bowling Green. But notice Crosten of BG moving over from the outside. Others, from left to right, are King. Kent; Hall. BG; and Pate, also of the Falcons from Bowling Green.
225
mm^
Golf coach Howard Morette, center, looks quite happy as he walks off the Twin Lakes course with his team. He has just reason to be happy, however. The team has won their eighth straight victory and all but one of these men returned for the 1952 season. From left to right, are: Joe Lazor, John Kulig. Morette. Paul Yawarsky and George Stevens. The only man not returning is Joe Lazor, number one golfer from Akron. Lazor, brother of pro Nick Lazor, is now in the army.
''Hit the ball first, then look up''
"Start the down swing with the hips!" "Keep that right elbow close to your body!" "Don't forget, the real secret oi hitting the ball well is timing your wrist action."
To a lot of people, this sounds like a short-course in anatomy. But if you ever ventured out to Twin Lakes country club, this is probably what you heard.
The man who spoke these words of professionally learned wisdom was Howard Morette, coach of the Kent State golf team. The reason—he was working the kinks out of a group of hopefuls in preparation for the coming season.
The boys seemed to take Morette's words to heart because they went out and compiled a great record for the campaign. After dropping their first two matches, the Morettemen mowed down eight straight opponents and showed an 8 and 2 won-lost slate for their labor.
The squad featured a foursome that not only split the center of the fairway with booming, accurate drives, but, quite a few times, changed the entire complexion of a match with pinpoint putting.
Joe Lazor, John Kulig, George Stevens and Paul Yawarsky comprised the team that led the Flashes to a standout season. All played consistent, topflight golf, always in the 70's.
Whenever one of the four slumped, coach Morette had Roger Johnston and Bob Burns around to take up the slack.
The Stater's fourth-place finish in the Ohio Intercollegiate meet at Columbus was another bright achievement, thus, proving their right to rank high among the elite of Ohio college golf.
Morette is all smiles as he looks forward to this year's prospects with four lettermen and several brilliant freshmen to form the nucleus of the team.
226
Golfers lose first 2 matches, then win 8 straight
Kent 6^2 Wooster 93'2 at Kent
Kent S^ Ohio Wesleyan \\}4 at Kent
Kent 12^ Mount Union 3^9 at Alliance
Kent 15 Kenyon I at Kent
Kent 10 Akron 6 at Akron
Kent 10 Bowling Green 6 at Kent
Kent 9}4 Baldwin Wallace 6 at Berea
Kent 11 Fenn 5 at Kent
Kent 15 Akron 1 at Kent
John Kulig. left, addresses his tee shot on the fifth tee and tells his team-mates that he is going to "let out a little shaft" on this shot. Skeptical Bob Burns bets with George Stevens that he will outdrive Kulig. while Roger Johnston appears bored and checks the time with his watch. Meanwhile. Paul \awarsky digs into his bag to get a new golf ball.—One that will go farther.
The shadows were getting long, the sun was disappearing behind the clouds and sweaters seemed to be the style for the well dressed golfer. But the match had to continue, so John Kulig held the pin and watched while George Stevens lined up his 25 footer on the fourth green. The shadows had not gotten much longer before Stevens stroked it home for his birdie three.
The Golden Flashes are crossing the bridge on the 18th hole, but are not quite so flashy any more. Mowever. it's the last hole and they believe in the adage "there is always room for one more." Left to right, they are: George Stevens. Bob Burns, John Kulig and Roger Johnston. Question of the season was: Is Bob Burns, second in line, looking for his drive in the ravine^
Flash baseballers finish over ♦SOO
On paper, there were stars spread throughout the team and the pitching was all set. But when the men got together and started to play, things just didn't jell. The Flash baseball team had nine lettermen to start the campaign, but even with this wealth of experience, the Resick coached machine was able to grind out only a nine and eight won-lost record. Still that is above .500 baseball.
The main trouble was that the majority ot the experience was spread over the outfield and among the pitchers. This left several gaping holes in the infield.
Frank Klinger, hot-corner specialist, and Bill Reppa, 1st sacker, weren't enough to hold the middle part of the sagging foursome together.
The weak hitting of the Flashes was a big factor in most of the losses. A base hit that never came could have changed the complexion of many games. But that's baseball, it happens to the best of teams. Wait til next year!
Striking a typical baseball pose, with hands thrust deep into hip pockets. Coach Matt Resick, left, gives the 1951 baseball team some instructions prior to practice. In the first row, from left to right, are: Pat Kilbane, Dick Oberdorfer, John Frankenburger. manager. Jack Mancos, Frank Kovacic, Jim Shrock, Willie Cramer, William Cobb, manager. Bill Reppa and Ken Wilson. Row two. Bill Bosway, Joe Alvado, Bob Speno, Dick Todd. George Yost, Bill Rummell, Ray O'Green, Russ Stahlman, Bob Klinger and Neal Hesche, kneeling on the outside.
228
All eyes are directed toward the action at home plate by the Flashes sitting on the bench. They are from left to right: Coach Matt Resick, leaning forward, the first person in uniform. John Fran ken burger, Joe Alvado, Bill Rummell, Neal Hesche, Pat
Kilbane. with jacket on, Ray O'Green, George Yost and Bob Speno. The bleacherites cheered as a Kent runner scored one of the two runs in the 2-0 shut-out of Bowling Green early in the season. Later in the year, however, the Falcons trimmed Kent 10-1.
Big number 5, Coach Matt Resick calls his team together before a game and gives them some last minute instructions. Kneeling inside the circle are Dick Todd, foreground, and Bill Reppa. Standing from left to right are: Frank Kovacic. Dick Oberdorfer, Jack Mancos. Pat Kilbane, in warm-up jacket and Jim Schrock. The team then beat Ohio U. 5-2.
229
Jack Mancos, on the ground in a cloud of dust, bounces off home plate with another run in the Flashes defeat of Ohio university. Standing on the right watching Mancos score is Bob Speno, Kent pitcher who hurled a 5-2 victory. The man on the 45 degree angle is the Ohio U. catcher lunging for a wild throw coming from the outfield.
230
A Bowling Green university Falcon is shown here starting his slide into second base. But the throw from Kent catcher Willie Cramer to second baseman Dick Oberdorfer has him beaten easily. Number 3 in the foregound is Kent third baseman Frank Klinger. The Flashes won this game 2-0 early in the year. It was Kent's first win at home.
Bill Reppa. Kent first baseman, is the top man on the totem pole in this picture. In a wild throw from third base, he had to leap high off the bag and the Bowling Green runner was safe on the throwing error. This was from the same contest as the picture of the steal above. The runner scored an unearned run on a hit which followed.
With his warm-up jacket on. Russ Stahlman. Kent pitcher slides safely into second base when Dick Oberdorfer's grounder was thrown by the Bowling Green second baseman. Stahlman was on first, having singled, when Oberdorfer came to bat. Stahlman. one of Kent's ace pitchers, also led the team in hitting with a batting average of .364.
The Golden Flash third baseman, Frank Khnger. on the left, kneels in front of the most familiar sight of the great American game of baseball, the backstop, and talks with his coach. Matt Resick. Klinger's timely hitting for Kent won several ball games and his flawless fielding saved several more.
Compile 9^8 record
Kent 2 Potomac State 3. . . Keyser, W. Va.
Kent 7 Potomac State 3 . Keyser, W. Va.
Kent 8 Fort Meyer 6 Richmond, Va.
Kent 4 Pittsburgh II Kent
Kent 2 Bowling Green 0 Kent
Kent 10 Wooster 3 Wooster
Kent 6 Mount Union 10 Kent
Kent 4. . . .Baldwin Wallace 5 Kent
Kent -2 Ashland 6 Kent
Kent I Wayne 2 Kent
Kent 13.. .Western Reserve 3 Kent
Kent 1 . . . Bowling Green 10. . .Bowling Green
Kent 17 Wayne 4 Detroit, Mich.
Kent 3 Akron 2 Kent
Kent 5 . . Ohio University 2 Kent
Kent 4. . .Ohio University 12 Kent
Kent 4. . . .Baldwin Wallace 2 Berea
With Willie Cramer. Kent catcher, sprawled on his stomach in a last-second attempt to make the tag. an Ohio university runner shdes across home-plate. This was in the second of two games played against the Bobcats. The boys from Athens won this game 12-4. Showing in the background IS the men's health and physical education building.
231
Netters lose 7, but prospects good for '52
Tom Beers, left, and Don Hinton. right, hold a postpractice skull session with Kent coach Karl Chesnutt.
'/,'.
Kent's tennis team couldn't complain about being on the road too much last year, since only two of the I I matches played were away, but still they could come out on top in only four matches. However, prospects for the 1952 season look bright.
Coach Karl Chesnutt loses only one person from last year's net squad, while several new players moving up bring a smile to his face. Last years experience, rough as it was. should provide a good cushion for the "racqueteers."
With this talented line-up to throw at the opposition, this year's court combine should definitely provide Kent with one of its greatest tennis teams in recent years.
On the lower left is Irv Kamenir of the tennis squad as he warms up before a match with Baldwin-Wallace which Kent won 7-0. Below is Jerry Bradshaw smashing a forehand in the same match with BW.
232
.,*=?->^
-o^
Coach Karl Chesnutt. standing on the extreme right, tells the boys what they are doing wrong after a long practice. From left to right, they are: row one. Irv Kamenir. Tom Beers and Jerry
Bradshaw. In the second row are Norton Schneps. Dick Newman, Gene Mekler. Al Dodenhoff and Tom Meinhardt. Chesnutt keeps notes of his players on a clipboard during all practices.
Squad wins only 4
Kent 2 Wooster 7 Kent
Kent 0 Kenyon 9 Kenyon
Kent 7 Bowling Green 2 Kent
Kent 3 Ohio Wesleyan 6 Kent
Kent 5 Case 4 Kent
Kent 5 Baldwin Wallace 2 Berea
Kent 0 Western Reserve 8 Kent
Kent 0 Ohio university 9 Kent
Kent 4 Akron 3 Kent
Kent 7 Baldwin Wallace 0 Kent
Kent 3 Akron 6 Kent
Two out-of-state members of the tennis squad advance some new theories after a practice session. Norton Schneps. from Reekskill. N. Y.. listens to Gene Mekler. Jackson Heights. N. Y.. as he explains how he grips the racquet for a backhand smash.
233
Saturday in the fall ♦ ♦ ♦ football
The leaves were beginning to tall to the ground . . . the weather was crisp and cool . . . and from all points on the campus, like a spider spinning his web towards a single object, came groups of students winding towards the stadium. The reason for the dramatic fervor in the air was a football game. What can cause more enthusiasm than Saturday afternoon in the fall and a football game?
Walking along the path leading to the stadium, the blaring band music could be heard reverberating across the campus. Getting closer to the stadium, peeking inside, the cheerleaders could be seen rousing the spirits of the early comers.
Once inside the stadium, the field occupied the center of interest. While the brilliantly clad players ran through their pre-game practice, the coaches paced up and down in front of their respective benches, each with a common goal ... to beat the other guy's team.
Suddenly, the zebra-striped officials appear on the field, the captains meet, the coin goes in the air and the teams line up. As the whistle blows, drums begin to roll, the ball is kicked . . . and the game starts.
Posed in front of the athletic field house is the 1951 Golden Flash football team. On the left, in the front row kneeling, is Coach Trevor Rees. Schooling his team in the intricate split-T offense, the Flashes compiled a record of four wins, three loses and two ties. Also, this past season was Kent's opening year of competition in the Mid-America conference.
Jack "Wahoo" Mancos, 46, slops around end in the third quarter of the New Hampshire game and picks up enough yardage to break the old scoring mark for one season. Blocking out two would-be Wildcat tacklers is End Joe Barbee. 87. The snow, having been scraped from the field, left nothing but mud. which was soon churned into a sea of goo. But the game went on and Kent lost to the Wildcats. 7-0.
Mancos sets new record
As each individual game was completed during the season, it became more and more apparent that there was one standout player on the Flash team. That man, of course, was Jack Mancos, all-Ohio halfback.
In the final game of the season, the New Hampshire "mud-bowl," Jack gained 94 yards to make a total of 778 yards for the season. This surpassed another Kent great, Wib Little, who set the old mark of 759 yards in 1948.
But now, the season is over and Mancos' college career has ended. He will hang up his cleats and slowly disappear into history along side other of Kent's gridiron greats.
His name will be forgotten as the fickle public looks toward the coming season and seeks new stars. But through this article, the Burr hopes he will not be forgotten.
235
^"^J^
---y. .,rvw ■-v.'^^)-," ^y^v'^ ,i ,^^ <.. .,s ^AL£l1-_j^«1^
The play of the year . . . fourth down with feet to go for a first down on the Bucknell university three yard hne and the score is 7-0 against Kent. Quarterback Nick Dellerba, 20. on the left, called for a pass play to go to Elnd Russ Stahlman, 84, whose
number is partly obscured by chalk. The picture clearly shows the effect of the surprise play. Stahlman got behind the pass defenders and Dellerba let fly. But the pass misfired and Bucknell took over on downs and finally won the game 13 to 7.
iimiikiiiiiiiiEnnilllliiirnQiiii
if ^4^
Jim Cullom. 33, gains around the end against Bucknell
but he is tripped up for a loss in the Morris-Harvey game.
236
Kent scares Bisons, lose 13-7
When the Bucknell Bisons thundered into town in October, Kent entered into big-time football. And the results could not have disappointed anybody. One of the top teams of the east, ranked behind the great elevens of Maryland and Princeton, the Bisons met their match in the Golden Flashes.
This game was one of the most dramatic games ever played by a Kent grid team. Kent lost 13-7, but that is not half the story. One play, pictured at the left, will go down in Kent football history. It portrayed the daring of Kent football. It shocked Bucknell, but not quite enough. However, the Bisons knew they had been in a football game.
Previous to the Bucknell encounter, the Flashes had smooth sailing in racking up three straight victories. Mancos scored five T.D.'s to rout Western Michigan, 48-19, at Kalamazoo,
Don Campbell's "educated toe" was the margin as Mount Union was edged, 28-27; while, a second-half avalanche won for the Flashes, 42-20, over Western Reserve in Cleveland.
In the white jerseys charging downfield are two gcxxi reasons why Ohio university defeated Kent, 28-27. About to take Neil Skinner. 40, Kent defensive half-back, out of the play are two Ohio U. blockers leading the way for a speedy half-back who made good yardage.
Jack Mancos. 46, outruns four Bucknell linemen as he sweeps around end to pick up valuable yardage in the rough game. Following close behind, after having handed off to Mancos, is Nick Dellerba, 20, Kent quarterback. Bucknell won the contest 13 to 7.
237
Amid fierce blocking and high sidestepping. Lou Mariano, number 14, attempts to squeeze his way through a small hole in the line. But the Ohio U. defenders apj^ear to be closing the hole rapidly. Although Mariano dodged one tackier on
the ground, big number 73 moved in and dumped him to the turf. The game, which was played before a jammed stadium at Athens, was won by O.U., 2^-27. avenging last year's defeat. However, Kent's second half surge almost overtook the Bobcats.
Mud, New Hampshire dull Flashes, 7'0
Kent tangled with their second eastern team of the season when New Hampshire invaded for the last game of the year. At the same time that New Hampshire arrived, so did a blizzard. At game time the two feet of snow had been scraped from the field and a 100 yard length of mud was visible in the stadium. Most persons were resigned to a scoreless deadlock. But New Hampshire gambled and threw a pass in the second period. It was the only one they completed all day, but it was good for a quick touchdown and that was the game. The intricate split-T attack of Kent taught by Coach Trevor Rees was useless, although the game ended with Kent on the Wildcats four yard line.
The week before, the Flashes had crushed Akron in the Homecoming game, 48-7. Prior to that Kent had traveled to Bowling Green and tied them 27-27, their second tie of the year. Morris-Harvey was also tied, 14-14.
Traveling to Ohio university for the "grudge" battle, Kent was edged 28-27, losing the Mid-American conference championship at the same time.
Despite the apparent mediocrity of a 4-3-2 record, the football season has to be termed a success. A few breaks here and there and the season would have been outstanding. With extra points by Don Campbell determining the final outcome of so many games, it must be agreed that Kent brought the foot back in football.
Traveling to Western Michigan in Kalamazoo for the opening game of the season, the Golden Flashes unleashed a powerful attack and swamped the Broncos, 48-19. On this play, Jim Dawkins. 18, for Kent, knocks aside a pass which was intended for 98, the Bronco end.
238
imii
Kent ties BG, 27-27
Before a jam-packed stadium at Bowling Green, quarterback Nick Dellerba slips through the line and is finally brought down in the secondary on a quarterback sneak which picked up enough yardage for a first down. The homecoming crowd at BG cheered as the underdog Falcons held favored Kent to a 27-27 tie in a long established rivalry.
Blizzard ends season
"Wahoo" Mancos. number 46, goes around end against New Hampshire and picks up a few yards before being swarmed up>on by Wildcats. The slippery field slowed both teams running attacks to plain power running and eliminated all fancy play. On one completed pass the Easterners defeated the Flashes. 7-0. This was their second win in the same number of years over the Flashes.
Flashes edge Mount
The Purple Raiders of Mount Union, always a jinx to Kent, opened the Flash home stand with the only night game of the year. In this photo, two Kent tacklers move in for the kill after eluding a pair of blockers. Kent's pass defense crumbled late in the game and Mount pulled to within one point, but time ran out and Kent triumphed 28-27.
239
240
Coach Bud Haerr, with the warm-up jacket on, gives his team a little pre-season advice before the opening game with Miami. From left to right, row I. Ron Foote, Jim Cuppy, Joe Alvado. Bob
Dilling. Percy Grenfell, Jim Covey and Art De Genaro. Row 2, Bob Weeks, Jim Nowakowski, Jim Anderson. Bud Feeman, Don Rhude, Larry Grist, Matt Yurack. Leo Kolk and Lowell Shumaker.
New coach, new team, new conference for cagers
From Silver Foxes to Golden Flashes, from games with high schools to top-flight competition . . . this is the story of basketball at Kent. Beginning in 1946, the Flashes began to show evidence of growing pains by amassing lop-sided scores against Ohio conference competition, of which Kent was a member. Coach then was Harry Adams, who began this early development. When Dave McDowell came along the nucleus of a good team was here and he fashioned the greatest team in Kent's history in 1949-30. The team compiled a 16-4 record. After losing all of that team, he moulded another impressive club in 1950-51. It was so impressive in fact, that the following year Kent was in the Mid-Amenca conference.
This year, Kent entered its first season of MidAmerica play. The results were not spectacular, but after all, boys do not become men overnight.
Captain Bob Dilling of the Golden Flashes soars high into the air to rack up two points against Toledo university at the Kent field house. These two were not quite enough however, as the Rockets of Toledo U. ground out a 71 to 66 victory.
Percy Grenfell gets his face wiped off by Trainer Joe Keefe during a time out in the close Toledo game. Others in the picture are: Joe Alvado, behind Keefe. Larry Grist. Coach Haerr and assistant Don McCafferty. Bending over is Captain Bob Dilling. while center Jim Nowakowski kneels on the floor.
Photo by Ron Moscati
241
242
John Padzior, 21, of Toledo, drives through the Kent defense and sets up a shot. He is hounded closely by Bob Dilling. face obscured. Other Kent players in the picture are. from left to right. Jim Nowalcowski, 18, Percy Grenfell. 4. and Joe Alvado. 7. Padzior scored this basket despite the four Flashes surrounding him.
The situation is reversed in this picture as Bob Dilling, 13 for Kent, picks his way through three defending Toledo men and tips the ball in. Standing on the outside is guard Percy Grenfell, while big Jim Nowakowski stands by to follow up if necessary. Kent lost both of their Mid-America conference tilts with Toledo.
A football steal
Looking like a football game. Lowell Shumaker. 9. and Jim Nowakowski. 18. do their best to steal the ball from Ellis of Bowling Green in the closing minutes of the game. The Falcons, with their consistently good teams, beat K.SU.
Comin' through
Percy Grenfell. in his own style, dribbles through the entire Ohio university team to score two points, while Matt Yurak. 16. looks on. Kent won this game from OU 75-73, but when they returned to Athens, they lost 65 to 55.
Wait a minute
Jim Nowakowski. l8,andLarryGrist. 12.standoff andwatch as Leo Longville attempts to dribble by Captain Bob Dilling. Longville is of John Carroll. Kent easily trounced the Blue Streaks, who scored over 100 points to beat Akron later.
243
Crowds in bleachers watch Golden Flashes play
Pretty good seats . . . really should be quite a game . . . hey, here comes the team now . . . they look like they're hot tonight . . . look at the other team . . . what? I didn't think they made guys that big . . . oh, well, we'll still take them . . . Oh my, four girls sitting in front of us . . . maybe they'll watch the game and keep still . . . looks like they're ready to start . . . yes girls, you can quit waving now . . . did you see that shot? . . . what's that? ... no dear, only one point per foul shot . . . that makes three fouls on their big center . . . keep working on him . . . well maybe he likes to shoot underhand . . . oh, oh, they're pulling ahead ... if we can hold them we may get hot the second half . . . three seconds . . . well, we're only behind by six.
Say, we're really moving now . . . look at them move that ball . . . whoopee, we're ahead . . . doggone, that center and his hook shot . . . brother, did you ses that steal . . . hey, we're back in the lead again . . . no, he's not tired, he just fouled out . . . mean? no, that's a rule . . . Yipes, they tied it up again . . . only a minute left and they're freezing it ... a steal.
Oh no, please girls, this is no time to stand up . . . sit down girls, I can't see . . . girls, what's all the noise about . . . pardon me, who won the ball game?
Larry Grist, 12. of Kent, scrambles for the ball with two Hillsdale players. While Tom Walsh, 87, and Dick Gettings. 85, close in on Grist. Joe Alvado. 7, moves up from the rear. Kent won the game played at Hillsdale, 73 to 56.
Elwood Sparks, 14, a real spark-plug for Ohio university is clogged up here by Jim Nowakowski, 18, who planted his six foot, seven inch frame in front of him, after Percy Grenfell, on the floor, had lost his balance and fallen.
244
95,
f/
/
<i
c
U
>^^!
^4^
,isbasm
Diminutive Percy Grenfell. 4, is blocked away from this play by the entire team from Hillsdale college in Hillsdale. Michigan. Sparking the attack against Hillsdale were the two sophomore Flashes, Joe Alvadoand Jim Nowakowski. who scored 20 and 19 points, respectively.
Al Biouchi of Bowlmg Green attempts to get a shot away, but is blocked by Percy Grenfell. 4. Nationally famous for their basketball teams, the Falcons had little trouble in quelling the Kent attack and chalking up a victory.
Ken Ken
38 Miami university 81 Oxford, O.
73 Hillsdale college 56 Hillsdale, Mich.
66 Toledo university 71 Kent
75 Ohio university 73 Kent
67.. Louisville university 85 Louisville, Ky,
67 Lake Forest college 65 Lake Forest, 111.
62 Western Michigan 71 Kalamazoo. Mich.
72. John Carroll university 67 Kent
55 Ohio university 65 Athens. O.
70 Akron university 53 Kent
66 Western Reserve 45 Cleveland. O.
73 Wooster college 55 Kent
67 Wittenberg college 55 Kent
82 Baldwin Wallace 64 Kent
71 Youngstown college 70. Youngstown, O.
67 Toledo university 68 Toledo, O.
83 Western Reserve 63 Kent
73 Western Michigan 89 Kent
75 Marietta college 58 Kent
73 Ohio Wesleyan 79. Delaware. O.
79. Bowling Green 89 Kent
67 Akron university 65 Akron. O.
51. Miami university 90.. Kent
62.. Mount Union college 59 Alliance, O.
The Wooster Scots came to town with their plaids flying high, but the Flashes soon trimmed them down. Playing in the field house at Kent. Percy Grenfell, 4, dribbles with the ball, while "Jumbo" Jim Nowakowski looks on.
^^^ 1 | i » |
1^ | |
^^fl | ^s^^r^ |
f n | £^5^ ■ |
^ '"'il^S' | g^c^--^l |
1 h | Ir^ |
J M | M^sl |
Performing on the side-horse is Walter Bijack, an exmember of the gymnastics squad. Bijack was one of the mainstays of the team last year and scored many points against top-flight competition from other universities.
A championship team is the prime goal of all coaches and participants of any sport. But here, a championship team cost Kent one of their intercollegiate sports. In past years, the gymnastic team has been a leading national power with an Olympic champion on the roster. It got to the point where other school's would not schedule Kent because of the inevitable beating they would take. When the team started to draw up a schedule of matches for this year, they drew an absolute blank. No other schools would schedule Kent.
The squad faced a problem. If the sport were abandoned, there was a good chance that it would die. Rather than have this happen, a gymnastics club was organized under the direction of former coach, Vic Moore.
The aim of this organization is to keep up interest in gymnastics until it can be resumed as a varsity sport. Organized workouts plus a schedule of exhibitions in this area are the functions of the hopeful membership.
Good team, no schedule, so gymnasts form club
From left to right in the first row are: Jay Alexander. Bob Kistler, Ed Hallal and Dave Korman. Row 2. Richard May, Tom Oddo. Ed McVeil, Art Polen and Victor Moore, assistant professor of
health and physical education. Mr. Moore is also director of intramural athletics. Since the intercollegiate gymnastic team has been disbanded, this club was organized by ex-team members.
246
Forgetting the rigid, individual timing and muscular coordination required bysingle performances on the assorted apparatus of the gymnast, the members of the gymnastic team relax a while and indulge in a little pyramiding. Although most persons could not relax very well in this position, these men have no trouble at all. They have trained and worked together so that it is easy.
Still horsing around, though not on the side horse, is Art Polen and his up-side down companions. Art, last year, was one of the team's ace tumblers and won many points with his outstanding work on the mats. Despite his many leaps high into the air and subsequent flips and turns, he always manages to land in a vertical position, usually with his head at the top of the heap.
247
From left to right, row 1. Ian MacEwan. John Redfern. WilUam Fritzsche. Jerry Conway, Jack Love and Iderbie \ lurd. Row 2, Gil Montague, William Mahusky, Don Morse, Jim Romano, Frank Toncar and Larry Worz, Row 3, Joe Begala, coach. Walter Bijack,
George Wuori, Ray Scheerer, John Twark, Larry Thomas, and Don Barry, Row 4, Dick Dunn, Al Busic, Dick Knuth and George Attewell. These are the members of the Kent wrestling team. The team compiled another fine season. losing only one match.
Gil Montague, on the left, smiles at "Serious" Joe Begala, wrestling coach, as he offers him some advice. In the center, taking it all in, is Captain Bill Fritzsche. Tliis confab took place just before the match with Indiana State Teacher's college which Kent won.
Lose only one match
Kent 24 Indiana St, col, 6 Kent
Kent II. Case Tech 14 Cleveland, O.
Kent 32.. Bowling Green 0 Kent
Kent 28 Ohio university 5 Athens, O.
Kent I 5 Toledo university II Kent
Kent 31. Findlay college 3 Findlay, O.
Kent 23 Miami university 3 Oxford, O.
Kent 33 Western Reserve 3 Kent
Kent 32 . Oberlin college 0 Kent
Kent 25 ,Baldwin Wallace II Kent
Kent 26 ,Rochester Tech 6., . Rochester, N. Y.
248
Crowd struggles with every move of wrestlers
Inside the huge field house, a small group of people huddled in the bleachers near the center of the building. Their "ohs" and "ahs" circulated all through the steel girders in the upper reaches of the engineering masterpiece. In the center of the floor, under the battery of lights which beat down, was a large mat spread out. On this mat were three men. Two were rolhng over and over, twisting and turning, while the third circulated around them in catlike fashion. The small crowd never diverted their attention from the men in the center. Occasionally, their faces twisted up into a pained expression and other times they appeared quite satisfied and contented. Seated on benches along sides of the mat were two groups of young men. They were a study m contrasts. While one benchload was jubilant, the other was depressed.
This is the story of a wrestling match. It is the story of a sport wiiich pits the individual brains and experience of one man against another. It is a sport of which Kent can be proud . . . not like the wrestlers on television.
•^'
2
-$^.
'^
ln
. '¥
The Kent bench looks quite concerned over the outcome of the match on the mat. Next to the unidentified man in the letter sweater is Joe Begala. with his hand to his face. Next is Bill Mahusky. followed by John Redfern and Bill Hill, manager, holding the towel.
Here is John Redfern of Kent, on the bottom, attempting to hook a foot of his Indiana State college opponent. Ed Branish. from Indiana State, finally won a close decision from Redfern. Kent won six out of eight matches in registering the victory over Indiana.
Coach Begala to retire ♦ ♦ ♦ when pupil pins him
Twenty divides into 150 exactly 7.5 times. This elementary bit of mathematics pertains to "Weepin Joe" Begala, one of the top wrestling coaches in the country. This season was his 20th at the helm of Kent wrestling teams. During this past season, his team presented him with his I 50th win of his career. The mathematics shows that his teams have won 7.5 matches a season. More math shows he has lost only 1.3 matches. This record, over a period of 20 years, denotes a consistency which is almost unbelievable. Joe's teams have lost only 26 matches during this time.
The championships which he has rung up in this time are also unbelievable. They have won nine interstate championships, ten Northeastern Ohio AAU championships, three state collegiate championships and have had 100 individual champions. Further, four of his teams were undefeated and nine lost but once during the season.
Joe has yet to find a pupil who can pin him in wrestling. He says when that day comes, he will retire. The Burr hopes that it is not for quite some time.
Trying to stand up out of a hold is Jerry Conway, looking downward. The man "riding" Conway is his opponent from BG in the 157 pound class.
Ian MacEwan, of Kent, wearing the head protector, lines up behind his I ndianaStateopponent, Sam Thomas. MacEwan pinned him in the third period.
John Redfern. of Kent, attempts to roll his opponent over and try for a pin. The man on the bottom is 167 pounder James Rea from Bee Gee.
Oberlin college is the competition in this picture of Jerry Conway being pushed into the canvas. But Jerry came out of this predicament in good shape and proceeded to turn around and score a victory. In fact, every Kent man won his match with
Oberlin and the final score was 32 to 0. This was the second shut-out of the season for the Flashes. They also dumped Bowling Green early in the season by a 32 to 0 score. The only match that Kent lost all year was 14-11 defeat by Ca.*;e Tech.
Meanwhile, wrestlers pile up championships
John Redfern. of Kent, is about to throw his Bowling Green opponent over on his back and work for a pin. John won the decision in this match along with all of his mates, who racked up a decisive team victory. This victory was especially significant in that it was the 150th wrestling victory won by Kent State wrestlers coached by Joe Begala.
251
From left to right, row I. William R. Hoover, swimming coach, Nick Bosworth, Harold Robinson, Joe Kempf. Ted Dickey and Dave Bosomworth. Row 2, Tom Anderson. Bill Stansbury, Bob
Smith and Don Robinson. Row 3, Bob Lahman, Roger Listerman. Dick Latture. ELdgar McVehil. Robert Kistler and JimTritt. One of the real finds of the season was the discovery of diver EdgarMcVehil.
From the ole swimming hole to Olympic pools
Man against the sea has been one of the oldest of all struggles waged by mankind in his long existence. Once man overcame the fear of the sea which he had, he learned to enjoy himself in water. Next to running, this is the most natural of all sports. It requires no equipment, only water. But even swimming in these modern days has evolved into a big time sport. Thousands of dollars are spent in Olympic sized swimming pools. Fancy, spring-controlled diving boards are erected replacing the old time overhanging tree limb and muddy swimming hole. Swimming has become a science. It is still a struggle of man agamst the water, but the abilities of another man have been added to it.
Kent 51 Wittenberg college 33 Wittenberg, O.
Kent 40 Ohio Wesleyan 35 Delaware, O.
Kent 56 Baldwin Wallace 27 Kent
Kent 47 Kenyon college 37 Gambier, O.
Kent 12 Ohio university 72 Athens, O.
Kent 62 Fenn college 22 Cleveland, O.
Kent 25 University of Pittsburg 59 Kent
Kent 50 Slippery Rock college 33 Kent
Kent 36 Wooster college 48 Wooster, O.
Kent 40 Westminster college 43 Kent
Kent 45 Carnegie Tech 39 Kent
Kent 29 Oberlin college 55 Oberlin, O.
Kent 52 Wooster college 31 Kent
252
The choppy splashes of a relay swimmer completmg the first leg of the relay are seen here, while the number two man readies himself to dive in. Lowell Smith is under the splashing water and the legs are those of Harold Robinson. The swimmers posted an 8-5 record.
With determined eyes set on his goal, the end of the pool. Jim Tritt takes his final breast-stroke to reach home. In the 150 yard individual medley against Baldwin-Wallace, Tritt swam this race in I minute and 57 seconds and won.
Sir Isaac Newton discovered the laws of gravity, but nobody knows their effects better than Edgar McVehil, ace diver of the Flash mermen. In the picture below, he falls out in a back dive. On the right may be seen an example of the intense rigidness required to insure good entrance into water.
The couple stood in front of the window. Inside were some pretty dresses which the girl decided would look good on her. Her male companion agreed. Down the street a few store-fronts was a men's shop. Here were exhibited clothes in which the male pictured himself as cutting quite a caper. The couple was engaged and they were doing a little window shopping. As with most engaged couples, window shopping IS about the extent of all buying activities. While saving for a wedding, couples are not apt to spend much money.
Although they did not have a pocketful of money, the couple had each other. And they were thankful the windows were full, so they could dream of the happy future.
That's how it was
254
Photo by Ron Moscati
no money ♦ . . but hours of window shopping
Cm^fyii^
255
STUDENT PICTURE INDEX
A
Donald C. Aber 214
Edward Dallas Adams 65. 192
George Knute Adams I 78
Kath> rn Marian Adams 184
Lorna Hartline Adams 63
Thomas Howard Adams 65. 119
Elio Carl Agresta 77
Joan Aitken 211
June Norma Akins 192
Andrew E. Albert 127
Edward \V. Alberty 124. 175
Russell L, Aldinger 77
Carolyn J. Alexander 185
Jay Edward Alexander 166. I 76. 246
Joseph Alger ... 124
Robert W. Allen 219
Wayne L. Alley 199
Constance J. Alter , 136
Joseph D. Alvado 228. 229. 241. 242. 244
Lucv E. Amner 167
Robert Carl Amstadt 115
Robert W. Amstutz 182
Sonia Ann Andel 1 67. 1 96
Clair R. Anderson 91
Donald B. Anderson Ill
Dorcus Anderson 184
James W. Anderson 24
Sallv Anderson 77
Thomas D. Anderson 217. 252
John B. Andrassy 91
James Andrews 124
Joan M. Ange 65. 192
Anthony J. Angelo 77. 1 78
Pete J. Angelo 77. 1 I 5
Mary Lou Anglemyer 169
Louis D. Annos 77
James Anthony 191
Plato E. Antonopoulos 91
Wanda Jean Apitz 77, 184. 185. 192
William S. Apitz 204
Margaret Elaine Archer 1 77. 189
Joan M. Arick 21, 147. 212
Ruth Lenora Armstrong 77
William J. Armstrong 91
Robert E. Arndt 199
Barbara Jean Arnold 139
Caroline Arnold 65. 207. 208
Jack Arpajian 116
Mary Esther Arvay 192
Mary Asimes 139, I 75
George E. Attewell 248
Dorothy Gay Atwood 65. 135. 136, 177
Cecil W. Ault 77
Donald Leo Auth 199
Richard William Auth 199
Dolores M. Avallon 77. 147. 175, 202. 208
Nancy Louise Avellone 140
George H. Avery 91
Virginia Helen Ayers 192
B
Ronald Britton Bacon 43. 65. 177
Ruth Pauline Bagby 186. 187
Larrv Bahler 14. 19
Donald Gene Bailis I 78
Donald Herbert Baker 91
Fletcher Ray Baker 77
Norma Jean Baker 147
Patricia Ann Baker 147
Ernest William Bako 204
Helen L. Balaun 143
Patricia Louise Ball 139
Arthur E. Ballen 167
Frank R Ballo 91. 111.217
Donna Jane Balph 144
Barbara Ann Balson 59. 143
Sol P. Baltimore 65. 205
Gary Banas 163, 167
Geraldine Banovich 144
Joseph Adams Barbee 235
Frank Barber 77. 127
Marge Barber 195
Richard C. Barber 108
Malcolm Barclay 91
Jeffrey Phillips Barnard 200
Richard Barnhart 116
Ruth M. Barnum 143
Helen J. Barolak 77
William Thomas Barrett 1 16, 224
Arthur W. Barron 184
Donald Barry 248
Richard M. Barttay 223
Jay Earl Barth, Jr 91
Nancy Ann Barton 185
Marvin Lyle Barcom 199
Jim Batie 223
Donald C. Batton 91
Helen Ruth Bauch 25, 143
Joan Marie Baugh 143
Alice E. Baumgardner 147, 185, 193
John Edwin Beaber 65. 207
Janet Mary Beach 130, 135
Candee Beam 189
Claude James Bean 77
Donald K. Beard 77. 120, 217
Robert D. Beard 77, 120, 184
Virginia M. Beck 77
Mary M. Bedell 135
Frances L. Beebe 143
Robert Beeker 203
Marilyn Beifuss 20!
Robert F. Beeker 120
Nancy Jacqueline Beeler 192
Thomas Beers 232, 233
Rose Behal 77
Daniel F. Biefuss 91, 123
Marilyn Jean Beifuss 147, 196
Francis J. Belgan 116
Donna Kay Bell 212
Richard Bell 199
Daniel Edward Bella 65, 120
Doris Jean Bender 184. 187
Albert A. Bendokas 91
George Benedict 192
B ruce Douglas Bennett 65
John Berea 123, 181, 197, 201, 203. 209
Roy M. Berko 201
John William Berlick ". Ill
Donald E. Bernhart 91. 127
Virginia A. Bernick 144
Gordon E. Bertram 91. 127
Robert Berstrom 1 23. 1 96
Alan M. Best 119
Janice Marie Bethel 135
James M. Betteker 77
Leonard Paul Bierut 91
John R. Biggs 77
Walter Bijak 77, 246, 248
Rudolph Bilder 127
Glen E. Binsley 65, 179, 192
Zane G. Bird 91
William P. Bishop 91, 112
Elizabeth M. Bittel 65, 166
Harold Carson Blackwood 91, 163
Miranda C. Blair 136
Leonard John Blanar 112
Fred C. Blankenship 65, 181, 197, 207
Eugene R. Blaurock 77,217
Michael Bleahu 65
Carroll L. Bliss 1 79
Millicent Adait Bloom 135, 185
Donald R. Blum 207
Billye B, Blumk 176
Patricia Ann Blythe 185
Stanley M. Bober 188
Barbara Lee Bodker 147
Patricia Ann Boehmer 132
Marilyn Grace Bonar 140
Phyllis L. Bond 189
David G. Boone 116
William Edgar Booth 1 79
David P. Bosomworth 178. 214, 252
Nick Bosworth 186, 252
William E. Bosway 2 1 7, 228
William Basil Botfca 219
Arthur Joseph Botnik 188
Ruth Botnick 77
Charles A. Bowdler 128
Miriam L. Bowers 130. 135
Kenneth W. Boyers 91, 214
Paul R. Brackenbush 77, 123
Ruth Lillian Brackenbush 130, 144
William E. Bradfield 123
Gerald Bradshaw 232, 233
Louis Roosevelt Bragg 65
Raymond M. Bragiel 177
Donald E. Brail... 91, 123
James Charles Branigan Ill, 131, 181
John J. Branigan 91. 112
Austin E. Brant 207
Lucille D. Braumiller 193
Katherine Rose Brazar 140, 201
Barbara Jane Brazie 21
Dale Breckbuhler 19, 40. 78
Richard David Brees 199
Jean L. Brew 78. 184. 185, 192
Bruce Le Ray Brevrer 163
Martha C. Bridgeman 78
Jane M- Bridges 78
George Brinzea 78
David A. Britton 91
John H. Brodbeck 127
James Brodeck 190
JoAnn T. Brosier 65
Barbara Bell Brothers 185
Donald Robert Brown 65
Gerald Philip Brown 199
Robert C. Browning 120, 201
Robert C. Bruce 91. 112
Luis Jean Bruckner 140
Shirley A. Brunst 78, 132
Glen J. Buchanan 1 78
Polly Buchholz 211, 175
Betty Jane Buckeye 162
Martha R. Buckles 78, 208
Margaret Bucolo 162
James H. Buetel 91
Yolanda Ann Buffa 135
Joyce Burch 147
Nancy Ruth Burch 147, 185
Roberta Ann Burgess 143
Gene R. Burkhardt 78
Arnold C. Burkholder 78
Ruth Esther Burkholder 185
George H. Burnett 92. 124
Joy May Burns 136
Robert William Burns 78, 227
Maritherese M. Burr 58, 136, 175, 206
Jacqueline Claire Burrell 92, 140
Barbara Jean Burris 144
James Arthur Busch 199
Mary Ellen Butin 21, 147
Jack M. Butler 223
James C. Butler 44, 172, 181, 207, 272
Joan Adele Butler 144, 166, 176
Wanda Baughman Butler 189
Dorothy Jean Butterine 212
William M. Buzogany 170
Leo A. Caffani 96
Margaret Lucille Caine 132
John Anthony Callahan 65, 192
Paul Edward Callahan 120
Betty Jean Calvin 147, 162
John Robert Campbell 217
Murray B. Campbell 78, 119, 175
Barbara Jean Cannon 189
Patrick John Capretta 65, 177
Marilyn J. Capri ^ I3>J
Colleen M. Carey 184
John E. Carlin 78, 184
August Gene Carloni 92
Carl E. Carlson 92
Robert John Carlson 179
Anthony H. Carmello 115
Charles Edward Carmody 119, 200
Jack Carlyle Carpenter 199
Larry Dean Carpenter 173
Wanda Carruthers 78
Donald Eldridge Carter 223
Thomas Cartwright 65
Raymond L. Caruso 116
Edna W. Casey 36
Annabelle CasfJer 193
Phillip Casto 199
William H. Catlin, Jr 92
Leo Angelo Cattani 120
Gerald J. Celebrezze 65
Bene J. Cerrito 65
Irene Mae Chadwick 185
K. Chafee 199
Anne M. Chamberlin 143. 184
Janet Barbara Chambers 144
Shirley R. Chambers.65. 179, 202, 208, 210, 21 I
Charles E. Chapman 78
George A. Chapman 1 70
William R. Charles 116
Robert W. Chave 66, 191
Sam R. Cheraso. 199
William James Chievitz 167
Margaret Ann Childs 78, 147
Leon John Chill 203
Koon Yoy Ching. 92
Margaret Louise Chipukaizer 166. 177
Margaret Jean Choate 66. 181, 197, 206
Rosemary Ellen Chrisman 177
Margaret Christ 132
Richard Edward Christman 92
George Wayne Christner 124
Doris J. Clark 92
Joan E. Clark 144
Edwin F. Clark 92, 124
Kathryn Lee Clark 143, 169
Shirley C. Clark 136
John A. Clepea 66
Mary Ann Clever 189
Margaret I. Clifford 78, 166, 176.202, 210
Sherwin R. Cline 124
Edward L. Cliney 29. 44, 112, 172. 1 79.
206. 209. 272
William Colb 228
Donald V. Cohen 173, 188, 206
Rex B. Collins 116
John M. Columbus 116
Mark Twain Common 65, 128
Joyce Annelle Conkle 78, 1 76
Marilyn Ann Conn 132
June A. Connors 66, 162
Caroline Ann Conrad 184
John W. Conroy 92. 128, 131, 209
Phillip P. Conti 223
Helen Contos 66
Jerry Conway 120, 231, 248, 250
Parke W. Cooley 159
Richard Donald Cooper 199, 200
Barbara Ann Cope 192
Cuba Elizabeth Copeland. . 189
James Frank Copodonna 78
Jack R. Cordier 155. 176
Edward Paul Core 115, 1 75. 203
Marilyn Jean Corf man 162. 189
Norman K. Cornish 65
Robert W. Corp 66
Bette Cosetti 78, 130, 135, 167, 195, 208
Joseph A, Costanzo 191
Robert A. Costello 78, 217
Linds Sue Couchman 132
Marilyn Coulter 193
Marian Jean Courtney 185
Wilmer Dean Couts 163
James Franklin Covey 241
Glenn Richard Cowgill 66, 198
Jacqueline Faye Cox 140
256
The ROBfN HOOD
OF
KENT
A FINE NAME IN FOOD
Opposite Kent Stote University, Kent, Ohio
SWARTOUTS
Portrait Studio
WEDDINGS
and
Photo Supply
PORTRAITS
CHILDREN
Authorized Dealer of
Bell and Howell Revere Ansco Defender
Music Mart, Inc.
TELEVISION
G. E. APPLIANCE RECORDS
MUSICAL INSTRUMENTS WIRE AND TAPE RECORDERS
WE SERVICE EVERYTHING WE SELL
112 S. Lincoln Kent, Ohio
Phone 7158
Open
Evenings
CAMPUS BARBER SHOP
Tony Emanuel, Art Marino and Robert Cunningham are waiting to scalp you! Don't worry, all they want from you is one and a quarter cartwheels in exchange for the the greatest haircut around these here parts. Remember! CBS for better haircuts.
Kent, Ohio
257
Going to Geneva? STOP IN AT EDDIE'S GRILL
EDDIES GRILL
si ICECRE.M JAFFA HOTS FRENCH FRIES
I
;:
n M
■^
/
EDDIE'S SPECiALTIES ARE:
. RICHARDSON'S ROOT BEER • 12 INCH HOT DOGS • STEAK BURGERS • CHEESEBURGERS
• SLOVENIAN SAUSAGES • FRENCH FRIES . MILK SHAKES • SUNDAES
• SEALTEST ICE CREAM • COFFEE
Eddie Sezon, KSU student, invites you to stop by for a delicious snack next time you visit Geneva.
Taste his fine food just once . . . you'll be going back for more soon and often!
EDDIE'S GRILL
CORNER OF WARNER DRIVE AND LAKE ROAD CENEVA-ON-THE-LAKE, OHIO
258
J'OfL. JJuL (Bsi&L in.
Prompt
Dependable
Courteous
. Cleaning service, Send your clothes to
LAWRANCE " """' CLEANERS '"
303-309 N. WATER STREET PHONE 4433
COMPLIMENTS
RUTTAN J^DAd. SALES
208 SOUTH DEPEYSTER STREET KENT, OHIO
STUDENT PICTURE INDEX CONT.
Lynn H. Cox 108
Marilyn Cox 140
Mary Kathleen Cox 136
Gerald J. Craft 170
Joanne H. Craig 78, I 62
Willard F. Cramer. Jr 228, 230. 231
Shirley Ann Crerar 185
Joan H. Cress 139
Betty Cressman 140. 200
Janice Margaret Cribbs 193
Dorothy Croson 140
Alan Charles Cross 75
Betty Jane Cross 143
Mary Ellen Cross 143
Thomas A. Crotser 66, 1 79
James T. Cullom 2 1 7. 236
Charles R. Culver 78
James R Cuppy 203. 217. 223. 241
Beverly Curry. 78
Dale J. Curtis 92
John J. Cusic 214
Frederic J. Custer 49
D
Josephine Dabney 139
Edward Miles Dailey 66
Sarah May Dailey 1 77
Alfred W. Dalcher 199
Doris May Dalitz 136
Dorothy Lucille Daltow 135
Laura J. Dalton 132
Naricy Hope Damanoff 185
Leo J. Damore 50. 66. 175, 193. 200. 209
Ann L. Daniels 139
Lenore Ingrid Danielson 147. 193
Andrew J. Danko. Jr 1 79
Jim Darg 199
Francis M. Dascanio 78. 128
Robert Daugherty 127
Robert Daugherty 116
Josephine Anne David . 78. 130. 147. 184.208
Dorothy M. Davidson 78
E. Davidson 184
Benjamin Davis 107. 196. 199
Beverly M. Davis 66. 130. 147. 208
Florence Davis 184
Leona L. Davis 197
Mary Velma Davis 66
Richard A Davis 66. 92. 169
Robert Boyd Davis 127
James H. Dawk.ns 238
Ellen Jean DeArment 78. 144. 196. 201
Frank F. DeDominico 1 70
Arthur Paul DeGenaro 241
Patricia A. Deis 189
Mary Joan Deisz 132
Nick Dellerba 74. 78. 235. 237. 239
Salvatore A. DeMarco 112
Fred G. Dense 1 24
Miriam Ann Derks 179. 192. 208
Roland John DeRussy 92. I 24
Charles DeSalle. Jr 78. 128. 131. 209
Joseph F. Dible 198
Elmira Dickerson 78. 189
George A, Dickie 112. 1 79
Al Dietrick 199
Pete J. Dignan 194
Robert E. Dilling... .73. 92. 240. 241. 242. 243
Leonora M. Di Stefano 185
Joseph J. DIaudy 78
Ellen Gloria Doccolo 139
Len Dockus 21
Alfred Forster Dodenhoff 1 12. 233
Dale A. Dollinger 66
James R. Donahue 66. 1 70
Edwin C. Donaldson 214
Thomas Joseph Donnelly 199
Mary Ann Dora 78. 140
Ann E- Dornback 140
Wayne Edwin Dorsey 219
Robert Frederick Dort I 79
Billie Dean Douglas 191
Raleigh Moselev Drake 163
William F. Dramel 116
Ronald J. Dreyer 214
Elaine R. Dripps 79. 147
Janet Dropp 189
Nick Dubic 79
Dave Duff 185. 204
Donald N. Dunaway 92
Richard Stewart Dunn 248
Theodore C. Dunn 92. 11 5
Jean C. Dunsha 79. 185
Arlene Mare Duricky 139
Ronald W. Durst 66. 198
Josie Angelo Dusek 1 76
Doris Louise Dusza 135. 200
Clara Dyer 79
Betty A. Dysart 66. 1 36
Norman H. Dyson 92. 124
Sylvia Joyce Eaton 213
Eudora E. Ebert 147. 167
R. H. Eckelberry 184
Harold Paul Edelstein 66. 107
Mary E- Eden 79
Calvin Edgell 79
Gloria Rochelle Edwards 79
Stanley G. Edwards 79. 2 1 7
Wendell Kent Edwards 79
Doris Eggert 50. 186
Marvin W. Egler 119
Geraldine Ehlert 136. 185
Shirley A. Eisenman 211
Richard P. Flicker 204
BerniceT. Elioff 136
David H. Elliot 50
Ruth Ann Elliott 79. 184. 210
Donald W. Ellis 92. 127
Mary Joanne Ellis 144. 184
Donald H. Ellison 199. 214
Marcella C. Elwood 79
Morton J. Emerman 188
Joyce Mary Engler 185
Thomas J. Englert 170
Robert Erdley 92
LeRoy C. Erickson , ,49. 72. 92. 191. 198. 209
Jane E. Eroskey 79
Amelia Espinosa 79
Louis Eustathios 92. I 19
Howard Y. Evar 92
Elizabeth Ellen Ewing 185
Treva Idell Ewing 132
F
John Fabjancic 178
Sheldon Louis Factor 188
Howard E. Fagan 66. 108. 196. 209
Patricia Ruth Fahey 185
John Falso 181
Susan J. Farley 144
Louise A. Fasco 79. 135
Mary Lou Fate 79. 185
Raymond O. Fatig. Jr 79
Marilyn Jean Faulkner 34
Richard M, Fawcett 49. 66. 198. 223
William G. Feaster 19. 191. 207
Daniel J. Fedorchak 204
259
STUDENT PICTURE INDEX CONT.
Elsie Fedyk 79. 184
Charles Edgar Feeman 24 I
Joyce Ann Fegancher 136
Francine Barbara Feldman. 193
Robert J. Felice . . 92
Jean Fenton 184. 186. 187
Virginia Belle Fenton 211
Marion Myrtle Ferrell 135. 184
Earl W. Fidler 17
B. Joyce Fierstos 147. 199
Larry R. Figley. 199
Daiiiel M. Filip 92. 108. 200
Sheila C. Finan 79
Charles Patrick Findiay 217
Richard E. Fink 92
John Fircz 66
Donna Mae Fiscus 79, 185. 192
Bonnie Marie Fishburn 187. 212
Philip Howard Fishel 204
Judy A. Fisher. . 92, 135
Mary Catherine Fisher 135
Lois E. Fittro 185
Ruth E. Fleming 79. 144. 201
Shirley Ann Flickinger 79
Ron Foote 241
James D. Forshey 112
Donna Carolyn Fortin 1 40
Margaret Jane Foust 66, 1 77
John D. Fowler 66. 206, 207
Loren W. Fowler 66
Edward Frace 199
Ruth Francis 177
Lucille Alice Frank 135. 175, 206
Earl Frank 170
John P. Frankenburgcr 228, 229
Alexander Eraser 50, 1 75
Gerald Frank Frazier 115. 196. 203
Harold E. Frease 92. 120
James L. Frease 120
Clay S. Freed 128. 223
Donald L. Friedman. 17. 66. 107. 181. 207. 209
John Edward Friel 124
Joanne E. Fritsch 132
Wm. G. Fritzche 92. 108,217. 248
Charlotte Frolo 202
Carol Frost 136
William Joseph Fuhrman 92. 115
Rose Marie Fulmer 66
Michael J. Furillo 79. 124
G
James R. Gabriel 66
Edward F. Gabrosek 66. 123. 181. 207
Elstelle Gage 147
Richard A. Galante 219
BillGalvin 201
Shirley Louise Gambrell 79
Connie B. Ganas , 21
Frank A. Gapinski 66
Dave Gardner 167
June Anita Gardner 79
Gerald Ray Gardner 203
Raymond Gardner, Jr. 92
Yvonne Garick 143. 190
Donald Garner 191
John Keller Garrigan 48, 1 76
Marty M. Garver 21
Patricia Ann Garver .66, 144
John Richard Gaskins 199
Mary Jane Gasser 139, 174, 175
Rita Mae Gattozzi 140. 202. 212
Leonard R. Geary 67, 167
Jacqueline H. Gelbman 40
Vivian I. Geltz 44. 58. 135
Evelyn M. George 79, 140
Joanne George 135
Kay J. Georgelis 212
James G, Georgiaais 92
Dawn A. Gerasimos 79, 184
Louis E. Gerber 75. 1 19
Julius J. Gergel 93
Robert W. Gerrard 112
Marjorie Eileen Geyer 136
Theodore Giannobile 199
Don R. Gibeaut 124
E. Suzanne Gibson ... 147
Florence E. Gier 143
Edwin C. Giles, . , , 1 76
Franks. Gill 93. 112
Thaddeus Paul Gill 67, 207
James D. Gillespie 93. 214
John J. Gilliam 79
Glen Gios 199
Paul Arthur Gionet 1 78
Robert Giordanengo 67
Anthony J. Giovinazzo 192
Leslie Martin Girton 79
Russell W. Glans Ill
Charles Glass 188
Richard S. Glass 93
Virginia A. Gleason 147
James Edward Glvnn. Jr 42. 43. 115. 208
Ronald Allen Gotfes 188
Edward C. Goelz 214
Alvin Golub 107. 216
John P. Gombos 93
Joan Gonot 140
Vernon Gooch 112
Francis Gordon 213
Steve Gordon 79
Arthur J. Gorman 178
Nate Gould 79. 188
Robert Dean Graber. 93. 214
Raymond J. Grabowski 191
Donald E. Grabski. 67
Laura Ann Graham 185
Helen L. Grandy 81
Margaret L. Grant 136
Donna J. Gray 37
Henry Gray 1 79
Richard C. Gray 93
Bruce Robert Graybill 67
Erfirnest Leroy Green t 79
Gilbert J. Green. Jr 93
Phyllis R. Green 130. 140, 162
Bill Green 199
Percy P. Grenfell 241. 242. 243. 244. 245
Ann M. Gribi 81. 132. 185
Verna Griesheimer, ... 169
Kay Griffin 136. 196
James E. Griffith 93
Juliet Grimsley 30
Charles Lawrence Grist 241, 243, 244
Garrison Glen Groh, Jr 1 70
Jacob Grossman 192
Hal W. Grouver 50. 81
John R. Growley 93. 128
Martha Elizabeth Gunn 139. 162
Walter Gursky 37. 115
Ladislav A. Gursky 81
Kenneth Gwinn 184
H
Patricia Had ley. ,45. 56. 81. 147. 184. 185, 208
Gertrude Haffner 14
Charles V. Hairston 93
CLDSMOB
PICK UP YOUR DATE WITH A "SUPER 88"
PAT CARLOZZI KSU '25
Oldsmobile-Cadillac
338 GOUGLER AVENUE KENT, OHIO
Imperial Dry Cleaning Co.
ESTABLISHED IN 1910
Kent's
Oldest,
Largest,
and Best
Cleaning Establishment 233 S. WATER STREET KENT, OHIO
260
STUDENT PICTURE INDEX CONT.
Albert Hales. Jr 48. 199
Carroll V. Hall 67
Janet Hall 132
Joann Hall 23
Marilyn M. Hall 81
Edmund Hallal 246
Marlene Hallock 136
Don Casey Hambleton Ill
B. Marlene Hamblin 21. 139
Floyd Hamilton 199
Dick Hampf 28
Iris Anne Hand 81
Lodge L. Hanlon 124
Chester L. Hanninger 81
Nancy Hansen 213
Richard W. Harden 81
Jesse Hale Hardy 108
Jo Anne Harlacher 81. 147. 184. 185
C. Thomas Harmon 167
Donald Elarl Harmon 219
Judy Lou Harmon. ... 144
Jo Ann Kay Harper, . . 45. 130. 143. 175. 206
Joycelyn R Harrah 21. 147
Charles L. Harrison 93
Ronald Erwin Hartley I 70
Rhys Hasley 163
Robert H. Hauenstein 81
Pat Hawkins 25
Owen Haxton 81. 198
Marilyn May Hayes 74. 81. 144. 208
Beverly Jane Hazen 000
Marlene Hazlett 139
Jim Healy 179
Wm. Edwin Heasley 81
James H. Heckaman 67
Jerry Hecker 188
Wm. H. Heddleston 81
Wm. T. Heisig 219
Marilyn Helen Heitman 81. 189
NeilH. Helman 112
Tona Helmeci 193
Olive Pauline Hemming 144
John P. Henderson 81. 166. 176. 191. 198
Joseph B. Hennessey .67
Theodore H. Herrick 81
Bernard Herring 67
Bonnie Lee Herst 130. 136
Neal H. Hesche 191. 217. 228. 229
Bruce A. Hettel 93. 128
John A. Higgins 67. 179
William H. Hildebrand 50. 67
Carol J. Hill 81
Frank O. Hill 81
John R. Hill 81
Marcia Lee Hill 15. 30. 147. 212
William Roberts Hill 248
Don A. Hinton 67. 219. 232
Rollie E. Hmton 67. 217
Walter James Hintz 81
Frank Karl Hirt 67
Margaret L. Hise 169
HollisHo 204
Shirley A. Hodges 81. 136
Mary Hoffman 135
Mary P. Hogan 140
Lloyd Holland 116
Barbara Jean Holmen 147. 185
Carl Hones 199
Carol Hook 144
Raymond L. Hook Ill
William A. Hookway 127
David A. Hoover I 19. 223
Eileen V. Hopkins 81. 184. 186. 187
Mary E. Hopkins 177
Elaine J. Horn 75, 136, 201
Doris M. Hornbeck 81. 184
Norma Home 18. 19. 25
Shirley Jane Horner 132. 184
Delores Horvath 177
Margaret Hoarvath 81
Ruth Horwood 184. 185
Alice Mae Hosack 81. 184. 186
John W. Hoskins 93
Ken Hottel 181
Rosamond H, Hottenstein 135
Dan Holtois 75. I 28
Helen H. Hovey 132
Ruth E. Howe 169
Marilyn Louise Hoyer 143. 174. 184
Veva J. Hoyle 81. 184. 185. 189
Mary M. Hoyt 93. 162. 210
Beverly Hozer 187
Marion Jean Hubbard 185
Bernard Hubert 112
Frank Hudacek I 12. 206
William E. Huegel 93. 128
Richard L. Hughes 93. 115
Robert N. Hugliey I 78
Joyce Arlene Hulse 147. 185
Paul G. Hulstrand 1 72. I 73. 206
Elizabeth Ann Hummel 143
Dean B. Hunt 93
Joseph P. Hunt 67
Herbert Eugene Hurd 248
Lois M. Hurd 81
Sue A. Hurd 176
M. Martha Hurst 139
Charles F. Hutchings 119
JoeHuth 81
Robert T. Hyde 120
I
John Louis lacobelli 167
Jim lacovazzo 14
Ruth Frances Imrie 81. 162
Ronald Ineman 93. 1 I 1
Willis G. Ineman 219
Richard W. Ingold 176
David Inman 67. 119. 131
James N. Isaac 82
Donna Ruth Isaacson 50, 144
James R. Itin ,116
Thomas L, Ivone. . 67. 219
J
John Wm. Jacklitz 124
Betty C. Jackman 82. 166
Orville Jackson 163
D. Jackob 199
Mary Louise Jacob 82
Eugene Richard Jacobson I 16. I 75. 200
Rosemary A. Jankura. 82. 139
John Javoris. 124
Carl Janson, . 197
George Jaros 176
Dave G Jayne 93. 219
William A. Jeffers 67
Arnold R. Johnson .32. 1 70
Arvid G. Johnson 170
Clarence Johnson 223
Don A. Johnson 192
Eldred Dean Johnson I 79
Glenn Ross Johnson I I 2. 203
H. Richard Johnson 19. 30. 82
Mary Jane Johnson 143
Phyliss A. Johnson 136
Wm. H. Johnson 82
Roger L. Johnson 217. 227
Alice Jones 136. 177. 201
Gweneth R. James 82. 185
John P. James 93. 127
Paul V. James 93. I I 2
Walter Dycus James 82
Richard N. Juhas 124
Eunice Audrey Jung 184. 21 1
Beverly Jean Junker 82. 166. 184
K
Wayne W. Kaipainen 207
Betty J. Kalish 140. 184. 185
Rodney K. Kaltenbaugh 207
Laura Kalton 196
IrvinKamenir 232. 233
Joanne C. Kanzaki 185. 187
Robert S. Keppeler 67
Julius Karnai 214
Elma Louise Kaupinen 24. 93, 143
Richard Kaye 45. 170
Joseph Thomas Kazimer 182
Paul C. Kearns 93
Mary Alice Keeney 139
Marilyn Keiffer 136
Nancy Keirnan 136
Arlene L. Keller 82
Hayes R. Kelley 93. 191
Charles V. Kelly 120. 131. 176
Frank J. Kelly 93. 116. 131. 209
Marjorie Kelly 166
Beverly Kay Kemp 67
Nancy Lee Kender 82. 184
Robert E. Kennedy 198
Emil M. Kernasovich 67. 115, 207
Charlene Kerrey 213
Mary Jane Kerwin 67.147.197.201
Karl F. Kessler 82. 187
James A. Keyes 115
Patrick J Kilbane 93. 124. 217. 228. 229
Alvah M. Kilgore 217
Mary Jean Killian 184
Bill King 223
S. Ralph Kingsburg 67
Martha Kinnamon 67. 74, 177, 208
George Boyd Kirk 199
Mary Kirk 147
Richard B. Kirk 116
James C. Kissman 204
Robert Kistler 252
Robert Dale Kistler 217, 223, 246
Wm. P. Klaas 120, 217, 223. 224
George P. Klamert 93, 128, 217
William K. Kleber 93. 123. 200
Barbara N. Klein 143
Andrew Klembarsky 199
Shirlee Ann Kleypas 185
George Klein Ill
Scott D. Kline 93
Frank Klinger 228. 230. 231
Paul R. Klubert 198
Robert A. Kluth 94
Robert K. Knapp 67
Emmalee Knippenberg 82. 139, 197
Errol Knox 199
Richard Meluin Knuth 2 I 7, 248
Susan Koehler 184, 185
William Louis Kohler 204
Sandi-Jo Kohls 15
Christ Kolas 82, 207
Evelyn Jean Kolesar 42, 82
Leo E. Kolk 241
Bernard F. Komar .201
Elizabeth Anne Koon 144
John S. Kopcso 193
Sheldon D. Kopel 82. 107. 193
Theodore F. Kopfman 116
Alan Korman 107, 131, 201. 209
Dave Korman 246
Richard Thomas Korman. 166
Stephanie Kornprobst 200
John Koshar 29
Robert Kotis 120. 200
Gene Katouch 191
Moubina Kouathy 82. 185
Frank Kovacic 94. 217. 228. 229
Emil Koral 191. 198. 199
Wm. Koralchik 82
Mildred Kozar 147. 200
Robert Krais 67
Patrica Kramer 82
Robert Krasovec 116. 130. I 79. 209
Marlene Krecic. 1 36
Clark Kreitler 94.198
Janet Kropp 82
Elaine Krajniak 144
Janet Kropp , .21 1
Bob Krossm 199
Lou ise K rstich . 67
Donna Kudrna . 143
John Kulig 226. 227
Darl Kurfisi I 70
Stephan Kurstan 94
Austin Kustir 67. 179. 192
William Kuttler 178
Arlene M. Kyle 19
Harold Ladner ; 184
Patricia Helene Lafferty 143. 174
Bob Lahmar 252
Victoria E Lalli . .82. 162. 167
Jack Lamage 163
Lucille M. LaMarca 147. 200
W. Harold Lambright 94
Marilyn Lamont 176. 212
Robert A. Lanese 94. I 16
Jane L. Langworthy 82
Edward Lanning 120. 166. 176. 209
Louis Anthony LaRiccia 193
Nancy Larson 144
Charles LaShelle Ill
Richard C. Latture 94. 217. 223. 252
Tom Lavrich .19
Eugene J. Lausin 108
Richard H. Lautenschlager. . .94. 120. 209. 214
D. Jean Law 82
Flo Lou Lawrence 144. 1 75
Sharon Lazare 67, 139, 177
Joe Lazor 226
Joan Lee 82
Pauline Lee 135
Sarfine Lee 19, 40, 82
William J. Lee 50
Rosemary Leek 139
James R. Leggett 1 78
Joan Leguillon 40. 45. 82. 184. 207. 208
Russell J. Lehmann 67
James E. Lehner 108.203
Jean B. Leighty 184. 185
Vernon A. Lenser 112
Jerome Lettofsky. 67. 188
Ronald Q. l.ewton 50. 67
Anne Marie Liberati 143. 172. 173. 206
Ralph Limon 167
Curtis G. Limric 116
Lee Charles Lindenberger 68
Frank W. Link 116
Morton L. Lipton 68. 188
Richard F. Liskovec 68
James Dean Lisle 82
John Roger Listerman .252
Francis M. Litun 68
Ronald Eugene Livergood 112
Russell R. Lobdell 94
William R. Loeb 94. 127
Andrew P. Lokie 199
Anthony Lombardo 199
Mary Elaine Lorg 143.202
Patricia Ann Long 24. 5 1. 58. 72. 181.
202. 206. 208
William Long. 223
Barbara Loomis 143. 195
Jean Josephine Loria 182
Mary Louise Louden I 79
Jack Love I 78. 248
Ruth Ann Love 68
Virginia Loudin 144
Alan W. Lowe 1 15. 179
Jerry Dale Lowe III. 190
Gordon L. Lown 94, 191
Joan M. Loyke 130, 136
Miriam Lozier 189
Mona Luiga 213
Richard H. Luke 94
Philip Lutz 68
Robert G. Lynes 123
Jean Lunsha 192
261
DONAGHY'S
Drugs and Kodaks
CAMPUS SUPPLY
Stationery and Student Supplies
CAPTAIN BRADY
Sodas and Food
W. W. REED and SON
fi^MMMii
Kent's Oldest and Largest Insurance Organization
"Specializing in Service"
141 E. MAIN STREET
KENT, OHIO
STUDENT PICTURE INDEX CONT.
M
Jean Ann Macan 32, I 74
Adeline Machura I 44
Carl Daniel Mackall 199
Louise Carol Mackassy 183
Howard John Madden 94, I 28
Mary M. Madigan 83, 140
Patricia Maher 135
William R. Makusky 83. 248
Marsha Majers 140
Gene Makler 233
Anthony J. Makuch I 78
James E. Mallernee 94, 170
Alfred B. Mancini 115, 190
Jack R. Mancos 120, 228, 229, 230.
235. 237, 239
Frances Ann Mandala 83
Vicky Mandato 184, 185
Morris Jack Mandel 68, 192
Mesio Joseph Manello I 78
Eleanor Louise Mann 25, 135, 190
Marilyn A. Manns 185
George Pete Manolukas I 20
Philip S. Manthey 68
Alger G. Moranville I 76
Ronald Marchand 75
Larry E. Marchesano 172, 224
Louis Bernard Mariano 238
Lucille Mariol 213
Helen Markota 144. 177
Joe R. Marosek 94, 123
Evelyn L. Marshall 185
Jean Adeline Marshall 83
Gilbert R. Martin 124. 190
John Martin 128
Mary Lou Martin 185
William O. Martin 128
Marilyn B. Marine 83
David Maske 169
James L. Maske 68
Mike D. Massa 83
Jack L. Masters 94
Donald E. Mathias 83
J. Glenn Maxwell I 79
Richard E. May 246
William Donaud Mayer 170
Harold Francis Mayhew 217. 223. 225
Michael J. Maykut 94. I 16
Alfred R. Mays 175
Ernest Mazza 34. 47. 181. 207
Ian A. MacEwan 248. 250
James C. MacLaren 219
Wallace R. MacLaren 219
Margaret MacMillan 132
Wayne R. McAfee 219
Virgil C. McAnis 94
Janice Merlene McCallister 82. 185
Patricia A. McCardel 94. 144. 162
Donald W. McCarthy 184
John A. McClary 68
Wayne Eugene McClure 124
Dick McCollum 199
Mary Jean McConnell 147
John William McCord 94, 119
Martha Lucille McCormick 189
Curtis Glenn McCort 199
Andrew N. McCreight 94, 120
Dean E. McDowell 68, 119
June Elizabeth McDowell 189
James McElroy 82
Mary E. McEwen 95, 206
Gerald S. McFadden 48. 95. 123. 199
Sandra M. McFarren 199
Robert D. McFerren 201
Janice Ann McGarr 143. 184, 190. 193,
196, 197, 208
Charles L. McGary 82. 120
Glenora L. McGinnis 82
Ben McGinnis 224
Kathryn E. McGrail 144
John E. McGraw 95. 123. 131
Don K. Mclntyre 95. 124
David James McKinley 199
Robert A. McKinney 95
Nancv McManus 193
Robert L. McMaken 68, 206, 207
Thomas Reed McManies 163, 167, 184
Florence J. McNaughton..23, 83. 130, 143,208
Saima M. McPhee 83, 184
Robert McPherson 95
John L- McFaggart 1 76
Edgar C. McVeTiil 246, 252, 253
Jo Ann McVicker 143
Frederick D. McWilliams 68
Donald R. Medalis 83, 115
Joyce I rene Meeks I 40
Thomas O. Meinhardt 233
Eugene Mekler 233
Phyllis R. Mellor 185. 186
A. Anne Menough 143. 177
Becky Merrill 50. 143
Mary Ann Messer I 30. 140
Richard C. Messinger 1)6
Colleen Messmore 50. 68. 130. 136
Ann Lee Metcalf 75. 169
Adeline D. Metcalf 140. 169
Raymond J. Metzinger 2 1. 50. I 74. 175
Shirley H. Meyers 83, 147. 185
Roger A. Meyers Ill
Eugene Mickle 184
Don Mickey , 219
Nicholas Mickles 94, 119, 190
Russell P, Miday 163
William S. Middleton 83, I 16
Mary E. Mikesell 177. 189
Joan Milford 83. 136
Neil E. Milford 120
Nick Milkovich 178
Clyde L. Millard 219
Margaret Millin 200
Barbara Miller 169
Beryl Miller 147
Chuck Miller 173
Donald E. Miller 94. 184
Harry E. Miller 191
Jane E. Miller 136
Marilyn Ann Miller 135
Robert L. Miller 108
Roseann Minchak 83, 185, 202. 207
Shirley E. Miracky 83
Albert E. Misenko 68
Don Mitchell 219. 222, 223
Kathleen Mitz 189
Richard Moffatt 68. 204
Merry M. Moffitt 83, 144. 166
Eleanor Moir 189
Shirley Jane Moore 213
Harry L. Moldovan 94. 123. 196
Nancy Molohaskey 143
Albert J. Molyneaux 94
Dom Mongiardo 199
Joseph L. Montanaro 112
John Montague 248
Charlotte Jane Moon 83, 1 77
Frederick M, Moore 83
Shirley Moore 132. 193
V. Moore 184
Joanne Moose 68, 140. 206
Dorothy Jane Moran 185
Patricia Anne Morgan 83, 135
Jerry Morgan 199
262
FOR THE LOVELIEST NIGHT OF THE YEAR WITH THE NICEST GIRL YOU KNOW
dUckcUid'A. J'IdwsJc Shop
1312 N. MANTUA ST. KENT, OHIO
PORTAGE COUNTY'S FRIENDLY SHOPPING CENTER
THE
Wright Department Stores
IN KENT
E. MAIN STREET
Compliments of
Horning Builders Supply Company
READY MIX CONCRETE
BUILDERS SUPPLIES
PAINT AND HARDWARE
113 LAKE ST.
PHONE 4531
We at CIFFORD'S cannot say "thank you" enough for your patronage in sales, service, and parts. And don't forget, it sure is "true for '52" . . . OUR FINEST BUICK YET. We invite you to see, drive, and compare this all-new BUICK.
Again, our thanks to you.
GEO. E. GIFFORD
KENT
BUICK
SINCE 1921
RAVENNA
263
VARSITY SHOP
JUST OFF THE CAMPUS
PURCELLS
DOWNTOWN TWO FINE STORES TO SERVE YOU
THE YARN SHOP
The Yarn Shop offers all the girls on campus the best in yarns, needles, patterns, and instructions. The owner, Mrs. Betty Brinkerhoff, is always at your service.
YOU TOO CAN KNIT ARGYLES. BRADY SQUARE KENT
STUDENT PICTURE INDEX
Nancy Moretti 135
Thomas R. Morris 83, 184. 193
William S. Morris 19. 30. 68
Marilyn Anne Morrow 169
Richard M. Morrow 68. Ill
Don G. Morse 120. 248
Ronald M. Moscati I 73, 206
Don J. Moseley 94. 112
Marion Ray Moser 219
Betty J. Moss 166. 211
J. Daniel Moss 94, 107
Jerry R. Moutz 94
Roger C. Moyer 179
Eugene J. Mucciarone 94, 1 12
Nadja Muehlhauser 143
James W. Mueller 178
Pat R, Mueller 26. 136, 166
John Munich 94
George H. Murray Mi
James Murray 219
Gordon A. Muthersbaugh 94, 127, 131
Donna Jean Myerg 1 39
Leonard J. Myers 94. 107
Margie D. Myers I 43
Raymond Dale Myers 83
N
Andrew J. Nadzam 178
Dolores Mae Naturate 177
Jon F. Naylor 170
Paul E. Needles 120. 198
Diana S. Negro 132
Janet Nelson 143
Jim Nelson 191
Robert Carl Nelson 83
Thomas A. Nero 113
James J. Nestor 95
Paul F. Neuhann 95. 214
Ellen Neumeister 45
Mary C. Newberry 83. 136. 185, 197. 208
Richard Newman 233
Eugene W. Newton 186, 191, 199
Janet Nicholls 132, 162
Dorothy Ann Nicholson 140, 193
Raoul H. Nickschinski 95
Mary Joell Nielson 139
Richard W. Nielson 217
Natalie Ann Nims 83, 147, 184
Joe Rex Nisbett 68, 219
Kathleen M. Nitz 185
Mary Louise Noel. 140. 186, 187, 202
Joseph James Nohejl 83, 204
Raymond B. Norland 95
Jim Nowakowski 241, 242, 243. 244. 245
Margaret Nunamaker 15
Paul H. Nye 128
Ruth E. Nygren 68. 147, 208
o
Naomie Ruth Obenauf I 77
Richard Obendorfer . 127, 217. 228, 229, 230
Stan Edward O'Connor 68, 127
Thomas Oddo 233, 246
Rav OGreen 228. 229
Harding Olsen 18. 19
Peggy ONeal 210.211
BobO'Neil 19
Ralph Orche 68, 111, 131, 203, 207, 209
Francine Oren 19, 177
Thomas A. Orofino 68, 179, 192
James V. Orr .^ 45, 111
George Thaddeus O'Toole 68
Norman V. Overly 184, 186
Carol Jean Overmyer 193
Gordon G. Ovington 127
Dave Owen 199
Harry Lay ton Owen 68
Margaret A. Owen 19, 83, 130, 143.
202, 208, 216 I'
William P. Padavick 68, 179
Albert H Palmer 68
John Wilt Palmer 83
Robert Palton 198
Dan Pete Panageas 199
Lucille E. Pangas 147
Gus P. Papalios 199
George Paristeris 19. 112. 196. 198
Lois Eileen Parke 166
David John Parker 191, 199
Jo M. Parker 185
Harold M, Parsons 83
Robert Preston Parsons 68
Ann Partridge 147
Alvin I. Pashin 107
Louis Paskoff 1 79
Julius G. Passalacqua 115
Harry L. Patterson 120
Robert S. Patton 83
Margaret K. Paul 144
Mary Lou Paul 83. 144. 166
Mimi Paulino 136
Tom B. Perrin 112
Barbara Pearsall 144
Martha Ruth Peat 189
William F. Peck 127. 199
Ellen Pedico 189
Raymond V. Pelanda 83, 123
Patsi Joan Penningroth 68
Nancy Jean Penrose 143. 185
CONT.
JohnH. Perdue 95, 119. 131
Lawrence J. Perk 42. 124
Norma L Perkins 192, 193
Ruth Ann Perram 185
Tom B. Perrin 95
Edward Perry 184, 192
Jessica Perry 53, 69
Nadine Persons 83, 147
Harold Petersen 1 28
Louis F. Peterson 84
Wayne A. Peterson 166, 191
Wilda Jane Peterson 177
Joseph J. Petrunia 95
Nancy Petty 132
Joan E. Petti 139. 201
Margie E. Petty 135, 194
Thomas C. Pexton 186, 187, 219
Dick Pfund 184, 191
Bob M. Phelps 120. 222. 223
Barbara J. Phillips 189
Shirley Phillips 69
Pearl Phillips 184
Walter Phillips 188
Shirley Marie Piatt 69
Barbara Ann Pickering 144. 175, 197
James W. Pickman 124
Walter Pierce Ill
Maryann Pietila 169
Elda M. Pietrangeli 185
William Ben Pike 84, 116
Janice Pillsbury 132
Wm. A. Pinkerton 223
Avis Pinney 73, 84, 135, 196, 208
George Pischak 95, 214
Marian Pittenger 185. 189
Thomas A. Pittenger 170
James P. Plant 95
George Fletcher 199
George Wm. Plescia 84
Stanley V. Pockar 95
Ralph R. Podwojski 95, III
John Pohlod 24
Leonard Pohlod 24
Carol Jane Pohto 175
John Pokorski I 16. 175
Arthur D. Polen 95. 120. 217. 246. 247
Erwin Earl Pollack 107. 131
Albert J. Pontius 95. 167
Earl E. Pontius 163. 214
Rosemary Poor 44. 130. 140
Robert Pope 199
Joan Porter 44. 147
Sarah Louise Post 166. 177
Lorie Postlethwaite 28
Rebecca E. Poston 95. 135, 162
Ronald Potokar 217
264
STUDENT PICTURE INDEX CONT.
s
Charlea M. Potter 30
Robert G. Potter 214
Braxton Pounders 217
Harry R. Powell 204
John L. Presley 186
Charles W. Presson 15. 84
Thomas S. Price 1 76
William C. Price 199
Esther L. Pritchard 185. 202
Roy A. Probst 214
George Joseph Puchan 1 78
Eleanor Jean Pulsford 184. 185. 189
Dean Putnam 69
R
Glen Raber 95
Charles V. Race 95. 120. 198
Joan Marie Radabaugh 193
Dorothy J. Rahe 140
Richard Thomas Raidel 178. 217
Sarita Ruth Rainey 84. 184. 189
Bruce Ralston 19
Doris Kay Ramsayer 132
Gloria M Ranalli 135. 190
Robert J. Randall 95. Ill
Dale E. Rarick 127
Calvin E. Ratcliff 111. 175
Betty L Rath 84. 135. 208
Carol Louise Rauber 84
Judy I. Raumann 69
Patricia Rausch 132
George E. Raymer 69. 219
Ralph J- Raymont Ill
Emmett N. Reaves , - . 95
John S. Reczhik 84
Shirley J. Reddinger 144
John W. Redfern 84, 217. 248, 250, 251
Addison Reed 169
George W. Reed 184
Janet Sue Reed 25, 140
Joan Reed 135, 175
Joyce Ann Reed 84. 166. 177. 184
Roland G. Reed 95.204
William Reed 199
George W. Reeder 95. 127
Lenore H. Rees 84. 184. 185
Ray Ronald Reese 204
Dale B. Reinker 116
Dick Reimehi 224
Norma J. Remmy 19. 84. 193, 207. 208
Dryden A. Reno 21.179,192
BillReppa 228.229,230
Frank L. Ressler 194,195
Charles A. Rex 1 76
Donald W. Rhinemiller 192
David Eugene Rhodes 95
Jane C. Rhodes 69
Joan Evelyn Rhodes 84
Jay RhoduB 140
Donald H. Rhude... 241
Anne Jean Riccientti 69
Ronald Gilbert 42. 111. 163
Vivian Rich 184. 193
Jane A. Richards 132
Ronald Rickard 223
Alpha Glenn Riddle 84
Kenneth G. Riedel 124
Edward Riedesel 184
William Reimer 95
Betty Ann Riggenbach 184
Jean M. Riggs 84. 136
Stan Riley 199
Earnest Riley 214
John Rindley 199
Lowell E. Ripley 37
Robert G. Risher 95. 124
Ronald F. Ristau 1 70
Bill Ritter 199
Kathryn RiU 147
Barbara J. Rizzo 135
Dick D. Roberts 84
Helen Roberts 132
Vernon Roberts 19. 84. 124. 209
Don Robinson 252
Harold Matthew Robinson 252, 253
Mary Catherine Robinson 69
Mary Ellen Rodebaugh 213
James L. Romano 248
Carol Root 24
Sylvia Ropar 184
Barbara Ann Rose 1 74
Charles P. Ross 1 16
Laura Lee Ross 132
Donald Wheeler Rowan 95. 127
Dale Rowe 216
Harriet Ann Rowlands 84
Nello Joseph Rubeis 95
James A. Rubin 128
Edward Rudesel 84
Donna Rukenbrod. .* 136
Vincent C. Ruma 128
Thelma Rummel 185
William Frank Rummell 112.217. 228, 229
Marilyn J. Rundle 193, 212
Don E. Ruppenthal 95
Elinore Elva Russell 189
Bernard A. Russi 21. 195
Herb Ralph Ryan 124. 199
Joan Ryder 58. 143
Harry Sabgir 184
John Anthony Saccone . 1 78
Joanne Sager 132. 193
Norman Salem 17
Sheila Sampsell 33, 136
James Sanders 191
Frances Louise Sansotta 84. 1 36. 201
Paul John Santee 97. 124. 131
Sam Saranita I 99
Robert C. Sargent . , , I 23
Robert Sarkisian 97. 120
Christ F. Sarvis 120
C. N. Savage 179
Mark A. Savage 84
Bob J. Savanyu 97. 120
David S. Saviers 195
Margaret Elizabeth Saxton 185
Thomas L. Scadding 111,190
Edward C. Scalzitti 123
Edwin Schaefer 192. 204
Lawrence Karl Schaefer 69. 1 12
Junior V. Scheerer 248
Raymond Scheerer 217
Ruth AnneScheible 177. 189
Mae L. Scheuffler 69.147.193
Joseph A. Schiavone 69
La Verne M. Schick 84. 166
Barbara Schick . 185
Patricia A. Schill 69.136.166.177
F. C. Schlein ,179
Walter L. Schliecker 97
Betty Ann Schmid .24
Ruth E. Schmidt 84.135
Gerald Schneiderman 69
Norton Schneps 188. 233
Jean Schoebel 139
Martha Anne Schoenlaub 144
Russ Schiediger . 199
Dick Schoaf 199
Jack E, Schoonover 207
Elinor E. Schory 84
Jerry Schneir .188
Teddy Schneiderman 188. 203
Jim R. Schrock 84.228.229
Larry R. Schroeder 116
Barbara Louise Schuck 147
Albert L, Schumacher 120
Robert C. Schumacher 84
Rosemarie Schuster 84
Bonnie Schwartz 42
Sheldon Bruce SchwarU 97. 107
Marjorie Ellen Scott 143. 184
Jim Scott .207
Ward A. Scott 169
Jacqueline Kay Scranton .132
Wilbur A. Scudder 112. 198
PaUy L. Sebastiano 84. 123
Albert A. See 97. 214
Rosemary Scene 135
Johann F. Selais 34. 55. 162
Donald Eugene Seibert 97. 120
Donald Edison Solders 193. 209
Mary Frances Sell 84. 135
Jeff Sellers Ill
Audrey Sessions 140
Jean Alice Sessions 84, 193
Marilyn Sey^vert 213
Richard Henry Shadow .69
Ray Shaffer 199
Margaret Ann Shaheen 69
Julia Anne Shank 177
Mel Shapiro 69
Arnold Sharkey 216
James Sharp 1 70
Myron B. Shaw 69. 195
William H. Shaw 84. 108
Donald Francis Shelton . 167
Patricia B. Shepard 147
Cline Sherwin 78
Maxine Shingler 21, 143
June Shinoda 185
Virginia Lee Shirely 189
Patricia A. Shoaff .69.130.132.162.
190. 197. 208
Melvin Shapiro 179
Jack Leonard Short 199
Kenneth E. Showalter 163
John Shrirer 97
Janet Shuman 1 77
Lowell Shumaker 241. 243
Joe Shurman .' 199
Constance Jean Shutt 140
Mildred Sielberthal 169
Emilia T. Sica 85. 182. 184
Earle Sickels 69
Margaret Louise Sidley 212
Mary Sievert 132
Donald Bruce Silver I 12. 206
Tom Simich 97
Carolyn Simons 143
Helen L. Simmons. , 69
Julius G. Sirilo 1 76
DonSirl Ill
William Sitler Ill
Neil Skinner 217. 222. 237
Phvlilis Slack 24. 28. 29. 181
Elizabeth Slater 85
John Slater 97
Nancy Slater 132
Roger Slease 85
Laitel Sledd n2
Jo Ann Slevin 169
Mary Ann Smarsley 144
Edward James Smatt Ill
Willard Smedley 170. 176
Clyde Smith 69
Edward Smith 97. 214
Gerald E. Smith 199
Grozie Smith 85. 185
Joan Smith 130. 132
Joseph Smith 85
Kenneth Smith 69. 127
Lowell C. Smith 124. 203. 209. 217
Mary Maxine Smith 177
Norma Jean Smith 166
Robert Smith 69
Robert F Smith 69
Robert G. Smith 252, 253
Sheila Ann Smith 140
Shirley Louise Smith 166
Shirley M. Smith 85
Virginia S. Smith 85, 184
William E. Smith 69
William Smith 116
William P Smith 97
William J. Smole 184
Carol Snyder 163
Donna Lou Snyder 169
Morton Sobel 69
Roslyn M. Sokol 85
Richard Solon 75
Ronald Sommers 85, 177
Vern Southworth 199,219
Mary Ann Sparks ... 139
Andrew Spaziani I 78
John Spear I 76
Avalyn Spencer 185
Donald Spencer 85, 184
Paul Spencer 119
Bob Speno 228, 229. 230
Jack Spiegel 97
John Spivak 182
Joseph Sposato 85. 115. 178
Alfred Sprague 115
Beverly Springer. ... 85
Valerie Stackhouse. . 137
William Stacks I 78. 184. 204. 209
John Stahlman III. 130. 199
Russ Stahlman 228. 236
Joseph Stanley I 70
Robert Stano 209
Paul Stansbury I 16. 252
Ben Steele 120
John Steele 24
Norma Stetle 85
Dot Steenson 185
Charles Stein 188
Betty Steinkemper 75. 144
Virginia Stephens 177
Nancy Stephenson 140
George Stevens 112. 226. 227
John Stevens 85
Mary Stevens 136
George Stevenson 97
Hildreth Stevenson 85,179.184
Harry Stewart 85. 209
John Stewart 223
Richard Stewart 192. 200. 204
Tinsley Stewart Ill
William Stewart 97. 124
Don Stibich 85
Ron Stimson 85. 198
David Stockburger 214
Frank Stockham . 219
Francis Stone , 85, 169
Jerry Stone 199
Robert Stooksherry 192
Bob Stopher Ml
Dohrman Stratton 108
Jessie Stuart 184
John Stucker 192
Richard Stucker 108. 201
Lewis Stump 112. I 76
Ed Sullivan 223
Leerie Summers 69, I 79
Stillwell Sumner 199
Anthony Suso 199
Allan Sveda I 76
Frank Swain 214
Patricia Swain 85
Earl Swaney 44. 173. 206
Leonard Swartz 183
Meredyth Sweda 48. 59
Bill Sweeney .214
BillSwegan 176
Glenn H Swindler 199
Bonnie Swisher 85. 179. 184. 192
Ed Switalski 69
Richard Szilagyi 97
MikeTangi 69. 74. 123. 131. 201
Caroline Tanney 85. 136
Samuel Tapper 107
EmilTara 199
JohnTarr 79. 115. 131
Tony Tascione , 1 78
Penfield Tate 217
Barbara Templeton 135
265
,/iafifiilu e^e^ afle^
Will yoii? A lot depends on your job.
Here's good news for you non-specialists...the girls with a LIBERAL ARTS background. The Telephone Company has a good job for you... if you like people ...if you want a job with a future... if you want to use vour education.
Become a service representative. . .a public contact position ... at a good salary . . . with real opportimity to advance. Visit our nearest Women's Employment Office... We would like to meet you!
THK OHiO BELL TELEPHONE rOMPANY
STUDENT PICTURE INDEX
Maxine Tessmer 85. 139
Dorthy Theodore 139
Alice Thomas 144
Allan Thomas 206
Charles Thomas 97
Jim Thomas 72.97. 112. 196. 209
Laurlie Thomas 167. 248
Yoianda Thomas 85. 184. 185
Al Thompson 97. I 24
Gene Thompson 184
Patricia Thompson 147
William Thompson 97. 214
Keith Thornberry 119
Joyce Thorp 132
James Tiffin 1 12. 200
DaveTinkey 199
Virgil Tirmonia 69. 192
Frank Tisler 49
Richard Todd 217. 228,229
August Tomko 85
DeloresTomko 139. 174
Joan Tominson .85
James Toncre 97. 1 12
Frank Toncar 248
Carl Toot 170
Kathleen Totter 85. 139
Jane Towe 184
Vincent Tripi 85
Jim Tritt 252. 253
James Tschantz 204
Rita Tucker .85.162.182.184.210
Vircinia Tunison 135
Clare Tutchetto . 136
Frank Turner 214
Williard Turner 97
Dwight Turri 112
James Tushar 22
John Twatk 248
Carl Tyler 116
James Tyson 97
u
Mary Ucfllo 33
L.eonard Ullman 70
Charles Ulrich 123
Kathryn Umbuch 185
Ruth Urban 85. 185. 189. 210
Hclene Ury 169
V
Michael Vaccaro 78. 191
Carlos Vaglio. 97. 214
Howard Vandergriff 85
Virginia Va3U 135
Edward Vatovec 70
Evelyn Vaughn 144. 185
Marie Vender 1 77
Betty Vickers 213
Gloria Vincent 85. 139. 185
Neil Vincent 97. 128
Carl Viviani I 16. 209
Louis Vodila 70. 179
Robert Voelker 112
James Volny ! 79. 191
Paul Vossick 177
vv
Glen Waddle 97
Richard Wadsworth 97, 214
C. Dean Wagner 70, 1 19
Margaret Wagoner 185
James Waickman 85, 177. 184
Nancy Wainwright 177
Edward Waldo 97
Anna Waldron 130, 147
Jerry Walker 185
Lawrence Walker 199
Margaret Walker 144
Robert Walker 86. 184
Chas Wall 85, 193
Arthur Wallach 108, 201
Richard Walter 97
Dave Walters 199
V. Walters 184
Dale Walton 139
John Walton 97, 108
S. M. Wardwell 97. 123
James Wargo 124
Sandra Warmee. 147
Charles Warner 204
Doris Warner 144
Harvey Warner 198
Carl Warren 75. 108, 131. 203
George Watson 1 78
Ruth Watson 50. 86. 135
Robert Wattleworth Ill
George Way IV 29. 70. 181. 207. 209
Robert Weber 70, 73, 209
Joan Webster 167
CONT.
Bob Weeks 241
Mary Ann Weigelt 206
Delores Weinke 25
Richard Weinman 70
Elaine Weinstein 200
Francis Weisbeski 97
Nina Weldy 132. 185
Shirley Welker 208
Priscilla Wells 21. 143
S. Welder 184
Ann Welser 86. 166
Constance Wendt 136
Carl Werner 70
Walter Werronen 192
Kenneth Wertz 98, 214
Joanne Wesley 86
Kenneth West 98
Vic West 199
Henry Westfall 98. 214
M. Jean Wetzel 37, 136
John Wharton 204
Dale Wheatcroft. 108
Marlene Whitbeck . 135
Anne Whitecomb 70
Don White 199
Joan White 70, 211
Joseph Whitley 70, 112. 209
Anne Whitwell 85
Lois Whyte 184, 21 1
Lore Wicke 147, 201
John Wieck 223. 225
Robert Wiedlund 120, 131. 176
Marilyn Wilbanks 25, 136, 185
LeRoy Wilden 98
Alice Wilhelm 75. 139
Joan Wilhelm 86, 130, 139
Paul Wilhelm 70. Ill, 169
George Wilkins 98
Betty Williams 132
Don Williams 98, 128
Joan Williams 135
John Williams 115. 131
Marilyn Williams 143
Merrill Williams 70
Nellie Lou Williams 25. 54, 143
Roland Williams 70, 207
Dale Williamson 86, 165
Robert Willmot 86
Carol Willow 140
Paul Wilson 98, 123, 203
Judith Wilson 36, 136
266
CONTINUALLY SERVING K.S.U.
Commercial Press
INC. FINE LETTERPRESS PRINTING
TELEPHONE 3319
KENT, OHIO
IT PAYS TO BUY NATIONALLY • ADVERTISED MERCHANDISE •
D. H. GREEN, inc
NORTH WATER STREET KENT, OHIO
■UrtSSSB -•^*'■"
In it's 103rd year, the Kent National Bank is proud to offer its customers the best in modern and efficient facilities.
We shall continue also to extend our best and most courteous service to our present, past, and new patrons.
THE KENT NATIONAL BANK
KENT
OHIO
267
ENGRAVINGS IN THIS BOOK BY
jj^SJ^^-^PJJ^fl^i;?^^
Indianapolis Engraving Company, Publication Division Indianapolis Indiana
I n c.
268
PHOTO rREDIT*^
EDWARD L. CLINEY: Page numbers: 1. 2, 3, 6. 7. 8, 9, 10, II. 12. 14. 15, 18. 19. 11, 25, 30. 32. 40. 41, 42. 43, 44, 45, 46, 47, 53, 54, 55. 56. 57, 58. 59. 60. 64, 75, 88, 104, 107, 109, 117. 123. 139. 143. 148. 150. 151, 152, 153, 154, 155, 158, 164, 165, 169, 172, 195, 198, 199, 220, 227, 231, 254.
RON MOSCATIr Page numbers: 22, 23. 26. 33. 34, 35, 36. 39. 48, 49, 50, 51. 61, 62, 71. 74. 90, 105, 111, 112, 113, 119. 125, 126, 128, 129, 130, 131, 135, 147. 159. 160. 161. 170. 174, 175, 177, 179, 181, 182, 183, 188, 190. 194. 196. 197, 200, 201, 202, 206, 207, 208, 209, 216, 232, 235, 239, 240, 241, 246, 247, 252, 255.
PAUL HULSTRAND: Page numbers: 34, 35. 38, 44, 45, 115, 117, 121, 133. 137. 141, 144, 145, 151, 160, 192, 195, 199, 204, 211, 218, 219, 111, 224, 225, 226, 229, 231. 236, 241, 243, 244, 245, 248, 249, 250, 251.
EARL SWANEY: Page numbers: 22, 23, ?>i, 42, 43, 102, 162, 163, 166, 167, 176, 177, 178, 179, 180, 184, 185, 186, 187, 189, 191. 193, 210, 212, 213, 217, 236. 239. plus advertisment photos.
JOE KLOSTERMAN: Page numbers: 24. 25. 27, 28. 102. 103. 156, 157. 221. 222. 223. 224. 225, 228, 230. BILL SAMARAS: Page numbers: 9. 16. 16. 17. 20. 21. 24. 25. 26, 27, 29, 30, 63, 100.
ROBERT L. McMAKEN: Page numbers: 50. 51, 172, 173, 175, 212. 214, 215,242.
CHARLES MILLER: Page numbers: 62. 88. 89. 101. 206. 212.
JAMES BUSCH: Page numbers: 34. 46. 102, 180.
NORM SALEM: Page numbers: 16, 17, 100, 154.
DON GRABSKI: Page numbers: 31. 152.
KEN PRIBONIC: Page numbers: 37. 237.
LARRY CARPENTER: Page numbers: 191, 253.
DON COHEN: Page numbers: 46, 253.
BILL SITLER: Page number: 237.
JOHN STAGE: Page number: 7.
W. T. Oraxt
KENT'S OWN
DEPARTMENT STORE
124 E. Main Phone 4316
Gl^TX BltO§. Ha IIII WARE
EVERYTHING IN HARDWARE
SHERWIN-WILLIAMS PAINTS
AND
SPORTING GOODS
132 N. WATER STREET KENT, OHIO
PHONE 3121
269
Get the Best Get
DAIRY PRODUCTS
Delivered fresh to your door anywhere in the Kent-Rovenna area.
Fenn dairy
Phone: Kent 4810
5«nr. I'ftifvV
Advertising Index
Campus Barber Shop 257
Campus Supply 262
Captain Brady 262
Pat Carlozzi 260
Commercial Press 267
Donaghy's 262
Eddie's Grill 258
Fenn Dairy 270
Getz Brothers 269
George E. GifTord 263
W. T. Grant 269
Gray Printing Co 271
D. H. Green , 267
Horning Builder's Supply 263
Imperial Dry Cleaning 260
Indianapolis Engraving Co 270
Kent National Bank 267
Lawrance Cleaner's 259
Music Mart 257
Ohio Bell 266
Purcells 264
W. W. Reed and Sons 262
Richards Flower Shop 263
Robin Hood 257
Ruttan Ford 259
Swartout's 257
Varsity Shop 264
Wright Department Stores 263
Yarn Shop 264
STUDENT PICTURE INDEX CONT.
Kenneth Wilson 120. 181. 217, 228
Kenneth Wilson 123. 175
Lucille Wilson 86
Nancv Wilson 1(3. 202
Ray Wilson I 20. 200
Don Winkelman 86. 1 78
Anna Winne 202
Richard Wirth 214
Jerauld Wisbaum 107
William Wise 127.190
Nancy Witalis 140
Janice Witheran 166
Matcellette Witherspoon 70
James Witzberger 112, 190
Harold Woldmoe 86
Russell Wolf III. I 79
Anne Wood 213
Margaret Wood 212
Thomas Wood 70.120
Betsy Wooddell 98.130.132.208
F. Gene Woodling 98, I 19
C. Thomas Woods 116
John Woolam 199
Dolores Woomer 144
Larry Worz 170.248
Helen Wright 86. 102
Phyllis Wright 136
Robert Wright 70
Jay Wunderlich 135. 184
Carol Wurm 21. 147
Kauko Welori 248
Y
Dorothy Yallech 33
Robert Yarborough 214
Jeanne Yarger, 139, 162
Sally Yarger 143
William Yates 70
Paul Yaworsky 226. 227
Julia Yeagley 132
Jeanette Yearkey 147
John Yelisck 86
George Yoat 112. 228. 229
James Young 111. I 75
Lois Youngen 213
Maryelyn Yount 143. 165
Matt Yurak 241, 243
Ed Yursky 178
z
Marie Zaderecky 70. 140
Betty Zaph 144, 162, 184
James Ziegler 195
Irene Ziplinski 86, 162
Lily Zimmer 136
Alma Zimmerman 192
Delbert Zimmerman 191
Charles Zingery 98
Juliet Ziska 86, 193
IrisZmeskal 144.200
William Zucchero 15. 19. 207
Lawrence Zuppan 70. 127
Faculty Index
Painter T. Alexander 1 76
Arden L. AUyn 62
George Altman 166. 182
Dewey Amner 167
Charles E, Atkinson 88
Frank Ballenger 166
Emil Berg 89
Henry C. Beck 16
Paul E. Beck 89
James Bloyd I 76
George A. Bowman 63
Caro Carapetyan , , 168
A. Laten Carter 186, 187
Karl Chestnut 232. 233
Raymond M. Clark 62
Walton D. Clark 207
Earl Curtis 19, 191, 207
Fred Davidson 21, 177
Evelyn Davidson 1 77
Arthur E. DuBois 50
Wesley Egan i 76
William Fisher 207
James Fosdick 206
Steve Gittler 191
Robert Gowing 199
Ester Gray I 77
Henry Gray 179
Loren S. Hadley 88
Frederick Holzhauser I 79
Norma Hosteller 189
Ada V. Hyatt 62
Marilyn Jenkins 166
Robert L. Kent 163, 207
Charles Kirk 167
Harold Kitner 193
Charles Knapp 219
Louis Krch 165
Marvin Kuller 204
Eleanor Lallance 213
Elizabeth Lewis 162
Helen Macharn 167
Mary McCampbell 50, 210
Raymond E. Manchester 62, 203
William Mason 176, 199
Don McCafferty 241
William Meinke 107
Roy D. Metcalf 161
John R. Montgomery 207
Harold Morette 226
Rev. Mulroy 182
Lester Munzenmayer 89
Katherine Norton 207
Edna Oswalt 177
Richard Paskert 217
Andrew Paton 163
Dario Politella 17
Ken Pringle 21
Trevor Rees 35
Matt Resick 228, 229. 231
Jatr.es Rinier 24
Sellew Roberts 9
Jame,'^ Robinson 199
Richard Rotzel 45. 88
Chester E. Satterfield 62
Clayton M. Schindler 30
Robert Stockdale 188
Edward Stapleford 179
E. Turner Stump 207
Margaret Swanson 130
Carol Walgenbach 29. 100
William Weiskopf 107
Louise Wheeler 162
Robert White 62
R. D. Worden 193
W. G. Workman 176
G. Harry Wright 207
270
! . . en40u5 keina on Aetirice to T U U
. . . OVKR 64 'i KARS OF EXPERIENCE . . . ghins us a background to better produci- your printinj; needs. Progressively expanding over this pciiod of years, our facilities are complete to produce any job from beginning to end. An Art De])artinent to de>t'lo() yoin- ideas—a Composing Room with a large assortment of type to portray your message— the most modern presses, both Letterpress and Offset—and finally a j'omplete Rindcry for quick and economical delivery of the finished product. \\ hether it be broadsides—catalogs
\ \ —letterheads—folders—annuals—nothing is too large or to()
small. We point with great pride to these advantages we
. olfcr our customers in assuring them of unexcelled crafts
\ manship and constant sU|)erior service.
^ CRAFTSMANSHIP
'Ifof
PRINTIN
Hoik
OFFSET w LETTERPRESS
^VLfi
SERVICE
U^i^f?^^^
Largest Producers of Annuals in the State . . . The
HRAY PRINTING COMPANY
UlIlM I FOSTORIA, OHIO
Phone: 6638 or 6639
d
271
DO NOT FEED
¥ EDITORS/ „
I . ••
Photo by Hulstand
Editors burn leftovers ♦ ♦ ♦ but look to future
A long, hard struggle has come to an end. Many hours of work by many people have ended with the results between the covers of this Chestnut Burr. This book is the pictorial record of one school year. It attempts to portray the "inside" of college life as seen and interpretated by students. It attempts to show the relation of our days at KSU with the happenings of the world. But like anything in history, the success or failure of the venture is determined by what follows. And what the future holds for Kent . . . and for Ohio . . . and for America will be largely determined by students of today. It is up to us to decide in what kind of a world we want to live.
Edward L. Cliney, Editor
James C. Buller, Associate Editor
Chestnut Burr
•32
Kent State University
Kent, Ohio
272
thatshoTiritiuas ••
blind dates...
l)alanceddiei...
regular Kours...
inielleciualcompanionsKip... l UL i L
^ A hcalthij atmosphere
stimulaiing lectures
int:
ramura
1 sports...
RICHARD C.RICE.