

Zoo News

summer 1976

Published by the Cleveland Zoological Society, Brookside Park, Cleveland, Ohio 44109 — Phone: (216) 661-6500

Editor
Charles R. Voracek

Associate Editor
Kathleen A. Hemker

CLEVELAND METROPARKS SYSTEM

John F. Ray, Jr. President
The Board of Park Commissioners
Paul D. White Vice President
The Board of Park Commissioners
Lee C. Howley. Vice President
The Board of Park Commissioners
Harold Schick Executive Director
Cleveland Metroparks System

METROPARKS ZOOLOGICAL PARK STAFF

Leonard J. Goss, D.V.M. Executive Director
Eugene M. Huhtala . Deputy Director & Comptroller
Charles R. Voracek Public Service Director
Donald J. Kuenzer Curator
Joseph P. Chery Superintendent
Ronald G. Seeley Assistant Superintendent
Kathleen A. Hemker Information and
Education Coordinator

CLEVELAND ZOOLOGICAL SOCIETY OFFICERS

Frederick C. Crawford Board Chairman
Courtney Burton President
Dan S. Mortensen Vice President
John S. Pyke Vice President
Guthrie Bicknell Vice President
Robert P. Buchanan Treasurer
James H. Dempsey, Jr. Secretary

TRUSTEES

Mrs. Francis C. Almirall	James K. Cowen	Elmer L. Lindseth	Mrs. Ellery Sedgwick, Jr.
Raymond Q. Armington	Frederick C. Crawford	Walter F. Lineberger, Jr.	Louis B. Seltzer
Charles K. Arter, Jr.	Mrs. Cyril P. Deibel	Harold H. Luekens	Paul S. Sessions
Richard T. Baker	James H. Dempsey, Jr.	Morton L. Mandel	Asa Shiverick, Jr.
Raymond M. Barker	Bruce W. Eaken	Mrs. David B. Manuel	David Skylar
D. Lee Bassett	Frederick R. Eckley, Jr.	Harry T. Marks	Everett Ware Smith
Edward J. Baugh	William H. Eells	John M. Marston	Kent H. Smith
Mrs. William B. Belden	William H. Evans	William A. Mattie	Alfred I. Soltz
Peter A. Bergsten	Homer Everett	Harman W. McBride	Carl J. Stahl
Mrs. Peter A. Bergsten	Arthur L. Feldman	Robert C. McDowell	Arthur G. Steinberg
Guthrie Bicknell	Sheldon G. Ferbert	Nick J. Mileti	Arthur W. Steudel
James M. Biggar	Daniel Galbreath	Mrs. Severance A. Millikin	Irving I. Stone
Warren J. Blanke	Hugh R. Gibson	Miles W. Moran	J Maurice Struchen
Mrs. Dudley S. Blossom, Jr.	Zolton Gombos	James E. Morgan, M.D.	David W. Swetland
Tom L. E. Blum	George J. Grabner	Dan S. Mortensen	Nelson S. Talbott
Thomas L. Boardman	George Gund, III	Scott Mueller	G. J. Tankersley
Benjamin P. Bole, Jr.	Mrs. Walter M. Halle	Boynton D. Murch	Dudley J. Taw
Kenyon C. Bolton	Mrs. Dan R. Hanna	Charles Neff	C. Carlisle Tippit
Morris A. Bradley	Henry C. Harvey	Judge Thomas J. Parrino	A. R. Treadway
Paul W. Briggs	Mrs. Henry C. Harvey	A. Dean Perry	Lyman H. Treadway, III
John W. Brown, Jr.	Ben M. Hauserman	Mrs. A. Dean Perry	Mrs. Thomas Vail
Willard W. Brown	Richard R. Hollington, Jr.	Frank H. Porter	Harry Volk
Joseph M. Bruening	Mrs. Charles R. Hook, Jr.	D. James Pritchard	Wilbur A. Wagenlander
Mrs. Clark E. Bruner	Lee C. Howley	John S. Pyke	William O. Walker
Harry F. Burmester	Mrs. Gilbert W. Humphrey	Mrs. Wallace B. Quail	Paul W. Walter
Courtney Burton	David S. Ingalls	Robert Ramsdell	Wallace E. Wendt, D.V.M.
Mrs. William M. Buttriss, Sr.	David S. Ingalls, Jr.	Alfred M. Rankin	Robert Y. White
Richard R. Campbell	James D. Ireland	Robert S. Reitman	Douglas Wick
Sumner Canary	Jacob O. Kamm	Richard T. Reminger	Birkett L. Williams
Lee A. Chilcote	Vincent T. Kaval, M.D.	A. William Reynolds	Mrs. John Winkhaus
Charles F. Clarke	Alan J. Kichler	Joseph B. Roberts	Alfred E. Wolf
William E. Conway	G. Robert Klein	William G. Rogers	Scott York
Mrs. James H. Coolidge, III	Mrs. Semon E. Knudsen	Edward J. Rupert	Mrs. Scott York
Norman M. Cornell	Carl R. Lezuis	Mark C. Schinnerer	Henry A. Zimmerman, M.D.
Robert W. Cornell		Karl Robert Schuele	

EX-OFFICIO TRUSTEES

CITY ADMINISTRATION
Ralph J. Perk . . . Mayor, City of Cleveland
George W. Wrost Director,
Department of Public Properties

CUYAHOGA COUNTY SCHOOL SUPERINTENDENTS' ASSOCIATION
Dr. Keith Wallace President and
Superintendent, Brooklyn Schools

CUYAHOGA COUNTY MAYORS' and CITY MANAGERS' ASSOCIATION
William C. Lahman President and
City Manager, Cleveland Heights

Front Cover—This piece of artwork was done by Miss Bernice Kochan and was incorporated into the 1976 Zoo Local Post First Day Cover (story on page 8).

Back Cover—Zoo Babies—The top photo is of a Barasingha Deer mother and daughter, the lower photo is of a Guanaco mother and young son.

Where's the only nightspot in Cleveland that serves Cheetah Canapes, Crocodile Consomme and Gourmet Gazelle Gateau? Zippity Zoo Night at the Metroparks Zoo, that's where!

Zippity Zoo Night, a unique progressive dinner, is sponsored by the Women's Committee of the Zoological Society to raise funds for various Zoo projects. This year, the fourth annual Zippity Zoo Night, the proceeds (approximately \$25,000) will be used to improve and enlarge the Children's Farm.

Zippity Zoo Night 1976 began with Tour Train rides around the Zoological Park. The Trains made several stops along their routes and guests were encouraged to leave the Train, explore the area and board a later Train at their convenience. Guests leaving the Train at Wade Hall received a noisy greeting by "Baretta," a Greater Sulphur Crested Cockatoo. Zoo Docent Joyce Peden was also there, keeping an eye on the exuberant "Baretta." An organ-grinder and his monkey also entertained visitors. At the

Bear Canyon stop (Lions/Tigers/Bears area) Zoo guests found seven different species of bears working overtime to provide them with seven very different, and very appealing, "performances." Of course, Zippity Zoo Doers rewarded the "performers" with their favorite accolades, dog biscuits! Open for the first time to Zippity Zoo Night visitors, the Children's Farm had a variety of interesting things for guests to see or do. Whether petting or feeding the young Farm animals, riding the miniature train or watching yo-yo demonstrations everyone agreed that the Farm was the favorite spot of the evening.

Dinner began with Jungle Salad, Bisque of Waterbuck and Kudu Crackers at the Bird Building and quickly moved to the big red, white and blue striped tent on the mall where Steak Swahili, Tiger Eye Beans with Kid Bits and Bananas Zanzibar were served. A group of dancers performed a variety of native American Indian dances for guests at the Bird Building while an orchestra entertained in the dinner tent.

Zippity Zoo Night (continued)

Following dinner, Zoo Director Dr. Leonard J. Goss welcomed all guests to the Zoological Park and Zippity Zoo Night and introduced Dan. S. Mortensen, vice president of the Zoological Society. Mr. Mortensen commented on the achievements of the Zoological Society and the plans for its future. Following Mr. Mortensen's remarks, Frederick C. Crawford, board chairman of the Society, complimented Mrs. Douglas Wick, chairman and Mrs. Robert M. Clements, co-chairman of the Zippity Zoo Doo Benefit Committee and all the hardworking members of the Women's Committee. Mr. Crawford also announced the winners of various raffle prizes.

Mr. and Mrs. Frederick C. Crawford "visit" with "Baretta," a Greater Sulphur Crested Cockatoo and Zoo Docent Joyce Peden.

1976 ZIPPITY ZOO NIGHT PATRONS

Tiger Patrons

Burton, Mr. Courtney
Buttriss, Mrs. William M. Sr.
Coolidge, Mrs. James H. III
Crawford, Mr. and Mrs. Frederick C.
Humphrey, Mr. and Mrs. Gilbert W.
Kling, Mrs. Charles F.
Mortensen, Mr. and Mrs. Dan S.
Smith, Mr. and Mrs. Kelvin
Stecher, Mrs. R. M.
Vail, Mr. and Mrs. Thomas V. H.
Wick, Mr. and Mrs. Douglas

Lion Patrons

Almirall, Mrs. Francis
Bicknell, Mrs. Warren
Deibel, Mrs. Cyril P.
Everett, Mr. Homer
Ireland, Mr. and Mrs. James D.
Kelley, Dr. and Mrs. Warren S.
Perry, Mr. and Mrs. A. Dean
Perry, Mr. and Mrs. Allen T.
Rankin, Mr. and Mrs. Alfred M.
Tippit, Mr. and Mrs. C. C.

Giraffe Patrons

Barker, Mr. and Mrs. Raymond M.
Blossom, Mrs. Dudley S. Jr.
Case, Mr. and Mrs. George Jr.
Cawley, Mr. and Mrs. E. P.
Dempsey, Mr. and Mrs. James H. Jr.
Frohning, Mr. and Mrs. Paul R.
Harsch, Mrs. H. B.
Hollington, Mr. and Mrs. Richard
Manuel, Mr. and Mrs. David B.
Norweb, Mr. and Mrs. R. Henry Jr.
Porter, Mr. and Mrs. Frank
Sherwin, Mr. and Mrs. John
Shiverick, Mr. and Mrs. Asa Jr.
Smith, Mr. and Mrs. Vincent K.
Turben, Mr. and Mrs. Claude F.
Wilbur, Mr. and Mrs. John
Williams, Mr. and Mrs. Birkett L.

Deer Patrons

Ablon, Mr. and Mrs. Carl S.
Armington, Mr. and Mrs. Stewart
F. Jr.

Arms, Mr. and Mrs. Charles S.
Baker, Mr. and Mrs. Richard T.
Barkwill, Mr. and Mrs. Charles D.
Bassett, Mr. and Mrs. D. Lee
Belden, Mrs. William B.
Bergsten, Mr. and Mrs. Peter A.
Bicknell, Mr. and Mrs. Guthrie
Bonda, Mr. and Mrs. Alva T.
Brandt, Mr. and Mrs. Donald M.
Bricker, Mr. and Mrs. William H.
Brueckel, Mr. and Mrs. John B.
Bruner, Mr. and Mrs. Clark E.
Burmester, Mr. and Mrs. Harry F.
Calhoun, Mrs. Sophie M.
Chamberlain, Dr. and Mrs. Webb
Chandler, Mrs. Fred C.
Chapin, Mr. and Mrs. Carroll H.
Chilcote, Mr. and Mrs. Lee A.
Clements, Mrs. Robert M.
Cozier, Mr. and Mrs. J. Kenneth
Crichley, Mr. and Mrs. William A.
Cull, Mr. and Mrs. Robert R.
Denison, Mr. and Mrs. Robert B.
Everett, Mr. and Mrs. Morris
Feldman, Mr. and Mrs. Arthur L.
Firman, Mrs. Pamela H.
Fisher, Mrs. Ellwood H.
Ganson, Ms. Elizabeth
Gelbach, Mr. and Mrs. Robert W.
Gombos, Mr. and Mrs. Zoltan
Goss, Dr. and Mrs. Leonard
Greenwald, Dr. and Mrs. Charles M.
Grover, Mr. and Mrs. Jerome E.
Groves, Dr. and Mrs. Laurence K.
Grund, Mr. and Mrs. David L.
Harvey, Mr. and Mrs. Henry C.
Hauserman, Mr. and Mrs. Ben M.
Heil, Mr. and Mrs. Carl E.
Hutchinson, Mrs. Peggy R.
Hutchinson, Mrs. Ruth B.
Hyde, Mrs. Howard L.
Kay, Dr. and Mrs. Joseph A.
Keller, Mr. and Mrs. Joseph H.
Kendrick, Mr. and Mrs. George S.
Kichler, Mr. and Mrs. Alan J.
King, Mr. and Mrs. Dale B.
King, Mrs. W. Griffin

Kirkham, Mrs. Hall
Kookken, Mr. and Mrs. John D.
Lawrence, Mrs. Raymond E.
Leedy, Mr. and Mrs. Larry L.
Lezius, Mr. and Mrs. Carl R.
McGinness, Mr. and Mrs. Henry J.
McKinley, Dr. and Mrs. Theodore E.
Marash, Mr. and Mrs. Stanley A.
Mattie, Mr. and Mrs. William
Meckes, Mr. and Mrs. Waldemar
Morgan, Dr. and Mrs. James E.
Morganthaler, Mr. and Mrs. David T.
Motch, Mr. and Mrs. Elton F. Jr.
Mueller, Mr. and Mrs. Scott
Neal, Mrs. Herbert C.
Oatey, Mr. and Mrs. Alan R.
O'Brien, Mrs. Aloise C.
Pace, Mr. and Mrs. Stanley C.
Paine, Mr. and Mrs. C. W. Eliot
Paisley, Mrs. R. J.
Patton, Mr. and Mrs. Thomas F.
Perkins, Mr. and Mrs. Jacob B.
Pocze, Mr. and Mrs. Louis G.
Porter, Mr. and Mrs. Frederick W.
Pyke, Mr. and Mrs. John S.
Quail, Mrs. Wallace B.
Ramsdell, Mr. and Mrs. Robert W.
Rasmussen, Mr. and Mrs. Robert M.
Ratner, Mr. and Mrs. Albert
Schafer, Mr. and Mrs. Gilbert P.
Schick, Mr. and Mrs. Harold
Seelbach, Mrs. Charles Jr.
Seelbach, Mrs. W. F.
Shepherd, Mrs. Henry B.
Sherman, Mr. Francis G. H.
Soltz, Mr. and Mrs. Alfred
Stirn, Mr. and Mrs. Howard F.
Taylor, Mr. and Mrs. Thomas H.
Thomson, Mr. and Mrs. Chilton
Tyler, Mr. and Mrs. John F.
Treadway, Mr. and Mrs. Russell
Veale, Mrs. Tinkham II
Veale, Mr. and Mrs. Tinkham III
Webb, Mr. and Mrs. Homer D. Jr.
Welsh, Mr. and Mrs. Edward F. Jr.
Whidden, Mrs. Bruce
Wido, Dr. and Mrs. Robert W.
Williams, Mr. and Mrs. Lewis C.

And other patrons whose names were received too late to be included.

Zoo-Potpourri

Rhino Power is Back

Friends of the Zoo and *ZOO NEWS* readers know that in December, 1975 "Junior," the Zoo's Black Rhinoceros died, leaving the Zoo without a representative of this magnificent species. Immediately after "Junior's" death Curator Don Kuenzer began making inquiries and today, although "Junior" can never be replaced, the Zoo once again has a Black Rhino.

This little fellow, (he now weighs 1300 pounds, but is expected to reach 3000 pounds) was born in the Oklahoma City Zoo, Oklahoma, on May 10, 1975. He was purchased and brought to Cleveland through the generosity of Robert S. Reitman and The AAV Companies. He arrived on July 20 and is now on exhibit in the Pachyderm Building.

The AAV Companies, through *THE CLEVELAND PRESS*, are sponsoring a contest to determine the new rhino's name. As *ZOO NEWS* went to press this information was not available . . . readers should look forward to the next issue when it will appear, or come to the Zoo!

NOTABLE BIRTHS

- 1/0 Aoudad
- 1/0 Squirrel Monkey
- 0/0/3 Coypu
- 0/0/1 Chinese Muntjac
- 0/1 Barasingha Deer
- 0/0/1 Beaver
- 1/1/2 Virginia White-Tailed Deer
- 0/0/12 Rhesus Monkeys
- 1/0 Sika Deer
- 1/0 Guanaco
- 0/0/5 Himalayan Tahr
- 0/2 White-Tailed Deer
- 0/1 Sika Deer
- 0/0/1 Squirrel Monkey
- 0/0/7 Coypu

NOTABLE ACQUISITIONS

- 0/1 Snow Leopard
- 1/0 White-Crested Cockatoo
- 1/3 Squirrel Monkeys
- 5/5 Red-breasted Geese
- 0/1 Beaver
- 1/0 Axis Deer
- 1/0 Hartmann's Mountain Zebra
- 0/1 Chimpanzee
- 0/0/1 Red-Tailed Hawk
- 1/0 Black Rhinoceros
- 1/0 Grey-Headed Lovebird

- 0/0/1 Water Monitor*
- 0/0/1 Common Boa Constrictor*
- 1/1 Burmese-Ceylonese Rock Intergrade
Pythons*
- 0/0/1 Gray Rat-Yellow Rat Intergrade*
- 0/0/2 Common Iguanas*

NOTABLE HATCHINGS

- 0/0/1 Egyptian Goose
- 0/0/1 Barred Dove
- 0/0/21 Wood Ducks
- 0/0/2 Coscoroba Swans
- 0/0/5 Swan Geese
- 0/0/5 Common Shelducks
- 0/0/2 Richardson's Geese
- 0/0/20 Mandarin Ducks
- 0/0/10 Black Swans
- 0/0/2 Sarus Cranes
- 0/0/2 Rheas
- 0/0/2 Egyptian Geese
- 0/0/3 Rosy-bills

NOTABLE DEATHS

- 1/0 Ostrich—Disease of the circulatory system
- 0/1 Ostrich—Disease of the reproduction
system

Code: 1/0—male, 0/1—female,
0/0/1—undetermined

*Not on public exhibit, used in education
classes

In March of 1976, the Zoo's six pairs of Black Swans began nesting on the islands in Waterfowl Lake. The first cygnets (baby swans) were hatched on April 12 and when the last cygnet came off the nest in May 10 more Black Swans had been added to the population. In the photograph on the left, an adult Black Swan and two cygnets are preening on one of the islands. The photograph on the right was taken in July, when the young birds begin to resemble adult swans.

Photos by Kathleen Hemker

Zoo Calendar

August 22, 2:00 p.m. . . . Great American Mime Experiment. G.A.M.E. is a professional pantomime company, in residence at the Second Story Theatre, Cleveland's first theatre of the pantomime.

August 29 and September 5, 1:00-3:00 p.m. . . . The Euphonious Goodtime Company Band of Baldwin Wallace College.

Coming Soon . . . Fall Animal Film Programs for F.O.Z. members!

Members of the Great American Mime Experiment: (left to right) Leslie Felbain, Sandra Hughes, Michael Hickey, and (horizontal) Stephen Riedel.

Photo by Warren Johnson

Reptile Fair

The fifth annual Reptile Fair was held from July 31 through August 8 in the Pachyderm Building of the Metroparks Zoo. The snakes, turtles, lizards, amphibians, tarantulas and scorpions displayed at the Fair belonged to private owners who brought them to the Zoo for this special display. This Fair gives these exhibitors a chance to show off their pets and Zoo visitors a chance to see exotic animals currently not displayed at our Zoo.

The Zoo's excellent reptile collection perished in a flood in January of 1959, but the construction of a new reptile building is scheduled to begin in the next few years.

1976 is the third consecutive year this pair of Sarus Cranes have bred and laid eggs. In 1974 they hatched and successfully raised one chick, and in 1975 they raised two chicks. This summer two chicks were hatched on June 20 and 22, but unfortunately, due to extreme sibling rivalry, one died on July 7 and the other on July 8. Soon after, both adults began nesting again and another egg was laid. This egg should hatch in late August.

Photo by Kathleen Hemker

Sammy Snake

As a service project of the student body of Pleasantview Elementary School, 7700 Malibu Dr., Parma, Ohio a Burmese-Ceylonese Rock Python was purchased and presented to the Cleveland Metroparks Zoo on May 20th. The school's nickname is Pleasantview Pythons, and the principal of the school, Mr. Richard Ogle, in a survey of the students, found that the majority of students desired to gift the Zoo with a python, symbolic of the school.

An eight-foot Burmese-Ceylonese Python, hatched in Columbus, Ohio in 1970, was found and a mutually agreeable purchase price was arranged.

On May 20th, at an assembly at Pleasantview School, the reptilian beauty was officially presented to the Zoo. The snake, a six-year-old female, was shown to the entire student body and a 45 minute program on snakes by Charles R. Voracek, public service director of the Zoo, was presented as part of the ceremonies.

A naming contest was held at Pleasantview School and the winning name, "Samantha," was selected from over 400 entries. This name was offered by Debbie Zavinsky.

The snake is part of a non-public exhibit in the educational classroom of the Zoo. It will be seen by groups of students who begin field trips at the education center. It will also be used for out-of-the-Zoo programs.

Lights, Camera, Animals!

WKYC-TV will be on location at the Metroparks Zoo during the month of September videotaping several six-minute segments about Zoo animals. These segments will be used as part of the "Sunday Magazine" program televised on Channel 3 on Sunday mornings. Mona Scott will be co-hosting the show with the Metroparks Zoo's Public Service Director, Charles R. Voracek. Producer-Director of this program is Lou Gattozzi. These programs, featuring Zoo animals, are scheduled for late fall telecasting.

The Cleveland Zoological Society saluted America's Bicentennial by issuing the 1976 Zoo Local Post Stamps on Sunday, July 4, 1976. First Day Ceremonies were held at the Wade Memorial Hall in the Metroparks Zoological Park at 2:00 p.m.

This is the second series of Zoo Local Post postage stamps. The Zoological Society issued the first three Local Post Stamps on March 2, 1975.

Zoo Local Post Stamps are used in the Zoo's postal system, within the Zoological Park. Zoo mail has Local Post stamps affixed in the lower left corner of envelopes and regular United States postage stamps are needed in the upper right corner to meet U.S. Postal Service requirements for delivery to destination. Zoo visitors, or anyone desiring this service, can deposit their mail in any Local Post mailbox in the Zoo. This mail is then transported from these mailboxes to a central collection station within the Zoo. There the Local Post stamps are cancelled with a special Zoo postmark and this mail is posted as regular mail in the U.S. Postal System.

The 1976 stamp series consists of three stamp denominations, each bearing the picture of a different animal. The 10¢ stamp honors the American Bald Eagle, chosen as the heraldic symbol of the United States in 1782. In Colonial America, Bald Eagles were common around inland lakes, rivers and coastal areas of most of the North American continent. Today, Bald Eagles are listed as an Endangered Species and are common only in southern Florida, coastal Alaska and northern British Columbia. Pressures from illegal hunting, habitat destruction and the reduction of their food supply have adversely effected the Bald Eagle population, but pesticide poisoning, especially DDT, is the primary cause of the demise of this magnificent bird. Concerned Americans and conservation agencies are helping the Bald Eagle survive in a hostile world and America's national bird will be around for the next 200 years.

1976 Zoo Local

The American Bison, portrayed on the 5¢ stamp, represents an American conservation success story. Often erroneously referred to as the "buffalo," sixty million of these shaggy animals roamed the prairies and open woodlands of North America in 1700. As the United States was settled by the early pioneers, the number of bison decreased. Slaughtered by professional hunters to feed thousands of railroad workers, by farmers for trespassing on their land, and by amateur hunters for "sport," the herds were reduced to 840 individuals by 1889. The American Bison Association was formed in 1905 and through its efforts bison preserves were established across the United States. The first bison preserve in Wichita Game Park, Oklahoma was stocked with bison from the New York Zoological Park. Today, the bison population numbers over 40,000 individuals and the future of this animal is secure.

"El Lagarto," or "terrible lizard," as early Spanish conquistadors called the American Alligator is represented on the

The 1976 First

al Post Stamps

3¢ stamp. Once exploited for its skin to make fashionable leather goods, Alligator populations were depleted and these animals were listed on the Endangered Species List. Federal protection and careful breeding in Alligator refuges has helped this animal stage a remarkable comeback. Alligator populations in many areas of the South are booming and often animals must be culled from the herds to prevent overcrowding.

In keeping with the spirit of the Bicentennial celebration, a team of oxen pulled a cart loaded with Zoo Local Post mail through the Zoo on July 4. The four-year-old Ayrshire oxen, named "Buck" and "Wheat" are owned by Vera Praisler of Praisler Farm in Burbank, Ohio.

First Day Covers are available at the Zoo for \$1.00. These specially cacheted envelopes carry the three Local Post stamps cancelled with the Zoo postmark, and a regular U.S. postage stamp cancelled by the U.S. Postal Service with a unique postmark. Sheets of Zoo Local Post stamps are available at the Zoo; a

sheet of the 10¢ (Bald Eagle) stamps is \$2.00; 5¢ (Bison) stamps, \$1.00; and 3¢ (Alligator) stamps, 60¢. Mail orders will be accepted; checks or money orders for the correct amount along with a stamped, self-addressed 8" by 10" envelope are to be sent to: Zoo Local Post Stamps/Metroparks Zoo/Brookside Park/Cleveland, Ohio 44109. Stamps and First Day Covers are available at the Wade Memorial Hall in the Zoo.

The Cleveland Zoological Society issued the first three Zoo Local Post Stamps on March 2, 1975. The 10¢ stamp portrayed the Siberian Husky sled dog, "Balto," the lead dog of a thirteen-dog team that carried diphtheria anti-toxin to Nome, Alaska, during an epidemic in 1925. The 5¢ stamp pictures the world's second largest penguin species, King Penguins. The Metroparks Zoo is one of only a few zoos in North America which have successfully bred, hatched and raised to adulthood these aquatic birds. The 3¢ stamp features the Aldabra Elephant Tortoise, a giant in the world of reptiles and the oldest animal at the Metroparks Zoo.

A limited quantity of 1975 Zoo Local Post Stamps are still available. First Day Covers are available at the Zoo for \$1.50 each, a sheet of 10¢ (Balto) stamps is \$2.50; a sheet of 5¢ (King Penguin) stamps is \$1.25; and a sheet of 3¢ (Tortoise) stamps is 75¢.

The 1975 and 1976 stamps were designed by Bernice Kochan. Miss Kochan, a renowned Cleveland artist, has also designed two U.S. postage stamp issues—the W. C. Handy and Alabama Statehood stamps. The self-adhesive stock is produced by Fasson, Painesville, Ohio. The 1975 and 1976 stamps were printed by the Great Lakes Lithograph Company, Cleveland, Ohio.

The original artwork for the three stamps will be offered for sale to the highest bidder on a sealed bid basis, subject to approval by the Cleveland Zoological Society. Original art will remain at the Zoo for a period of one year, from the date of July 4, 1976.

First Day Cover

Honeybees

Last August the Metroparks Zoo honeybee colony was totally destroyed when the City of Cleveland "bombed" the city with malathion in a mosquito control project. Honeybees are very susceptible to insecticide poisoning and within a week after the malathion had been broad scattered over the city, all the zoo honeybees were dead. The exhibit case and accessory tubes were removed, thoroughly cleaned and renovated for the 1976 year. Early in May, a new colony was installed and it has begun to function as well as the 1975 colony. The queen is marked with a white dot on her back for quick identification. A universal color code is used by apiarists throughout the country so that the age of any queen in any colony may be quickly determined. Last year's color was blue.

A three-label story about the honeybees is positioned above the colony so that zoo visitors may gain a better insight as to what is going on in the interior of the hive.

Zoo visitors inspect the honeybee exhibit in the Pachyderm Building.

Photo by Kathleen Hemker

The honeybee exhibit is in its 15th year of operation. Bees and an initial supply of honey in frames are supplied by Melvin Myerholtz, Blue Hole Honey Co., Castalia, Ohio.

On Sunday, May 30, demonstrations of sheep shearing, wool spinning and weaving of the spun wool were given in the pasture area of the Children's Farm. The woolly locks of several sheep were removed by a skilled professional brought in specially for this occasion. The wool removed from the sheep was carded and then spun into wool yarn. Members of a local spinning society, Mrs. Arlene McKinnell and daughter, Becky McKinnell, demonstrated the carding and spinning of the wool.

Photo by Charles R. Voracek

Zoo Poster Contest

The third annual "What I Liked Best at the Zoo" Poster Contest for second-graders was held this spring by the Metroparks Zoo. All elementary schools within Cuyahoga County were invited to enter this contest. Each school prejudged the efforts of their second-graders and submitted one poster to the Zoo. Over 80 schools participated in this poster contest. The posters were judged by the Cleveland Metroparks System's Public Information Officer, Barbara L. Riedel and Chief of Graphics, Gary Schwartz; and the Metroparks Zoo's Public Service Director, Charles R. Voracek and Information and Education Coordinator, Kathleen A. Hemker.

Winners were announced at an awards ceremony held in the Pachyderm Building on May 15. Cleveland Cody, a second-grader at Sowinski Elementary School was the grand prize winner; 5 second place and 10 third place winners also received prizes. Entries were displayed in the Pachyderm Building.

Cleveland Cody's prize winning poster

New at the Zoo

The next time you visit the Metroparks Zoo spend a few minutes at the moated exhibit across from the Kodiak and Polar Bear Grottos. If you scan the tall grasses carefully, you'll probably see one of the Zoo's newest residents, Chinese Muntjacs. Zoo gardeners, realizing that these small, slender deer are natives of the jungle areas of southeast Asia and prefer areas with dense vegetation, have allowed the grass to grow in their paddock. This

provides a familiar atmosphere for these animals.

Chinese Muntjacs are also known as the "barking deer" because they produce a bark-like sound, similar to a dog's, when alarmed or during the mating season. Their diet consists of grasses, shoots and leaves, which they strip from twigs with their tongues in much the same manner as giraffes.

The males of this species have short, two-tined antlers at the ends of long, skin-covered bony structures on their foreheads. They also possess tusk-like upper canines. Female Muntjacs also have these modified teeth, but instead of antlers, bony knobs and tufts of hair appear where the antlers occur in males.

The Metroparks Zoo obtained two males and one female early this spring. These animals were quartered in their barn until fair spring weather. On April 26 a baby Muntjac was born in one of the specially designed "rocks" in their moated paddock.

We Want You!

We want you to help us grow, please ask a friend to become a Friend of the Zoo.

If every F.O.Z. member would ask just one of their friends to become a member, our membership could double and so would the funds available for conservation and education programs.

The costs of operating a Zoo are rising daily, and where our animals are concerned we refuse to settle for second best. The Cleveland Metroparks System provides the daily operating expenses but they can't do it all. That's why we rely on the Friends of the Zoo for the little extra that makes our Zoo special.

When you're telling your friends about the Zoo remember the unique benefits of belonging to the Friends of the Zoo; free parking and admission to the Zoo 361 days of the year, subscription to periodic publications (ZOO NEWS, THE EMERALD NECKLACE) animal film programs, Zoo Gift Shop discount, reciprocal free admission to other major U.S. zoos and an annual Friends of the Zoo Day.

Will you help us grow?

<p><i>Please enroll me as a FRIEND OF THE ZOO in the following category . . .</i></p>		<p>Cleveland Zoo, P.O. Box 09040 Cleveland, Ohio 44109</p>	
<input type="checkbox"/> Individual Membership \$10 <input type="checkbox"/> Annual Family Membership . . \$15 <input type="checkbox"/> Contributing \$25 <input type="checkbox"/> Sustaining \$50 <input type="checkbox"/> Patron \$100 <input type="checkbox"/> Fellow \$500 <input type="checkbox"/> Benefactor \$1000	<p>Enclosed is my check for \$</p> <input type="checkbox"/> Mr. _____ <input type="checkbox"/> Mrs. _____ <input type="checkbox"/> Miss _____ (PLEASE PRINT) <input type="checkbox"/> Mr. & Mrs. _____ Address _____ City _____ State _____ Zip _____		

Cleveland Zoological Society

FRIENDS OF THE ZOO

MEMBERSHIP CATEGORIES

INDIVIDUAL	\$ 10	SUSTAINING	\$ 50
FAMILY	\$ 15	PATRON	\$ 100
CONTRIBUTING	\$ 25	DONOR	\$ 250
FELLOW	\$500	BENEFACTOR	\$1000

All contributions after October 10, 1973 on an annual basis. Life and Fellow for Life Members enrolled prior to October 10, 1973 will be retained in those categories on a permanent basis.

FOZ Members Enrolled during the Period February 1, 1976—May 31, 1976

CORPORATION

Campus Sweater & Sportswear Co.
The Cuyahoga Meat Co.
Milner Electric Co.

FOUNDATION

Flesheim Foundation

PATRON

Mr. & Mrs. John J. Dwyer
W. Yost Fulton

SUSTAINING

Miss Helen E. Brown
Mrs. Warren H. Corning
Mrs. Mervin B. France
Mr. & Mrs. Robert S. Friedman
Mrs. L. Paul Gilmore
Mrs. John F. Mace
Mr. & Mrs. Donald F. McQuilkin
Mr. & Mrs. Stephen Moon
Mr. & Mrs. A. O. Nilges
Mrs. Elsie Schultz
Mr. & Mrs. Charles Stoaks
Mr. & Mrs. John F. Wardle, Jr.

CONTRIBUTING MEMBERS

Mr. & Mrs. Jeffrey A. Behm
Leonard Benko
Dr. James E. Bennett
Dr. & Mrs. Charles H. Boester
Mr. & Mrs. Otis H. Brooks
Miss Helen Cole
Anthony Colnar
Mr. & Mrs. F. F. Crone
Mr. & Mrs. Charles F. Devine
Mr. & Mrs. Philip F. Donley
Robert C. Donnelly
Miss Fern M. Feltes
Miss Esther L. Frazier
Dr. & Mrs. Donald M. Glover
Dr. & Mrs. C. M. Greenwald
Mr. & Mrs. Carl E. Haas
Mr. & Mrs. John T. Habrat, Jr.
Mr. & Mrs. William C. Hale
Dr. & Mrs. William R. Hallaran
Ralph W. Heckler
Mrs. Carl E. Heil
Mr. & Mrs. Robert F. Hennig
James C. Hodge
Elton Hoyt, III
Dr. & Mrs. Philip C. Hughes
Mrs. Thomas S. Ireland
Mr. & Mrs. Richard Joliat & Family
Mr. & Mrs. Thomas A. Jorgensen
Gerald Kann
Mr. & Mrs. George F. Karch

Dr. Joye D. Kent
Mr. & Mrs. Edwin O. Klaas
John D. Kling
David P. Kormos
Mrs. Katharine G. Lange
H. H. Laundry
Mr. & Mrs. Charles S. Lawrence, III
Dr. & Mrs. A. T. Lesh
Mrs. Norma J. Lineburgh
Dr. & Mrs. Leonard L. Lovshin
Donald W. Marcussen
Marlene Martuch
Mr. & Mrs. David C. May
Mrs. Donald S. McBride
Curtis W. Miles
Mr. & Mrs. Louis T. Milic
Miss Annette Miller
Mr. & Mrs. C. Robert Morse
Mr. & Mrs. Eugene E. Myers
Mr. & Mrs. George F. Opdyke
Mr. & Mrs. Barry A. Owen
Thomas F. Patton
Clarence E. Pejeau
Mr. & Mrs. Jon R. Ruhlman
Thomas M. Sargent
Mr. & Mrs. Lawrence G. Savchak
Miss Alice Scheetz
Robert J. Schultz
Mrs. J. C. Schurger
Dr. & Mrs. William C. Sheldon
Mr. & Mrs. F. Harold Smith
Jessop Smith
Mr. & Mrs. David Spadacene
Dr. & Mrs. D. S. Spreng, Jr.
Mr. & Mrs. Alvin Staufer
Mr. and Mrs. E. R. Stell
Dr. & Mrs. William J. Swisher
R. J. Takacs
Wilbert S. Thomay, M.D.
Harold Ticktin
Miss Rita B. Tloczynski
Mr. & Mrs. John D. Velardo
Miss Pauline Wells
Harvey O. Yoder
Mr. & Mrs. Willis J. Zangerle

FAMILY MEMBERS

Mr. & Mrs. Thomas W. Adler
Robert Aldrich
Mrs. Jane R. Alexander
Mr. & Mrs. Walter H. Allen
Mr. & Mrs. George R. Ashmun
Mr. & Mrs. James Q. Aylsworth
Mrs. W. M. Baldwin, Jr.
Dr. & Mrs. Donald P. Barich
Mr. & Mrs. Robert E. Beer
Berman Family
Mr. & Mrs. Linards Berzins
Dr. & Mrs. Ord C. Blackledge

Mr. & Mrs. Wayne Bodecker
Mr. & Mrs. Terrence E. Bradley
Mr. & Mrs. Lowell D. Briggs
Mr. & Mrs. Robert D. Brigleb
The Broestl Family
Sheryl L. Buckley, M.D.
Dr. & Mrs. Howard E. Burg & Jenny
Mr. & Mrs. Louis W. Burke
Mr. & Mrs. Wilbur R. Burnham
Mr. & Mrs. Leffie Burton
Mr. & Mrs. Wayne Bushek
Mr. & Mrs. Jack L. Caldwell
Dr. & Mrs. D. B. Cameron & Family
Mr. & Mrs. James A. Carlton
Gerald Castor
Mr. & Mrs. Donald L. Cawein
Mr. & Mrs. Robert W. Chamers
Mr. & Mrs. James Church, III
Dr. & Mrs. Thomas P. Clifff
Mr. & Mrs. Kenneth P. Coffin
Dr. & Mrs. Harold N. Cole
Dr. & Mrs. Frank Critchfield, Jr.
Mr. & Mrs. Chester Crone
Miss Christine H. Crone
Vance F. Csaszar
William A. Daniel
Mr. & Mrs. Joseph M. Davis
Mr. & Mrs. Paul E. Davis
Dr. & Mrs. Burton V. Dean
Miss Mae Alice Donner
Mrs. M. C. Downing
Mr. & Mrs. Michael J. Drops
Mr. & Mrs. Roman Durkalec
Mr. & Mrs. Robert L. Eastwood
Mr. & Mrs. Howard Elder
Mr. & Mrs. Hamilton Emmons
Mr. & Mrs. Louis E. Emsheimer
Mrs. Herbert Farr, Jr.
Mr. & Mrs. Albert Fedor
Mr. & Mrs. Rudolph Fedorchak
Mr. & Mrs. Clifford B. Feldman
Ronald B. Fleming, M.D.
Mr. & Mrs. Wayne Fortlage & Family
David & Margaret Foster
Mr. & Mrs. Kent R. Francis
Mr. & Mrs. Daniel B. Freedman
Mr. & Mrs. David L. Freeman
Mr. & Mrs. Richard Freundlich
Dr. & Mrs. Leonard Galicki
Mrs. Arthur Galloway
Dr. & Mrs. Julian B. Galvin
Mr. & Mrs. Max Garnitz
Mrs. Barbara W. Garver
The John Garvin Family
Mr. & Mrs. C. D. Geckler
Mr. & Mrs. Wayne T. Gilbert
Mr. & Mrs. Arvi H. Gillberg
David Gitlin, M.D.

Family Members (continued)

Mr. & Mrs. William R. Gorton
 Mr. & Mrs. Robert P. Green
 Mr. & Mrs. John A. Greene
 Dr. & Mrs. Kenneth E. Greenwalt
 Mr. & Mrs. Robert R. Groome
 Dr. & Mrs. Morton Grossman
 Mr. & Mrs. Reed H. Gunselman
 Richard A. Hahne
 Mr. & Mrs. William Handler
 Mr. & Mrs. Earl V. Hartwig
 Dr. & Mrs. H. C. Hartzell
 Kenneth M. Havran
 F. H. Heierding
 Charles H. Herndon, M.D.
 Mr. & Mrs. William Hinkle
 Dr. & Mrs. S. E. Hoehn
 Mr. & Mrs. George S. Host
 Mr. & Mrs. Roger Houser
 Mr. & Mrs. Fred Hoyt
 Mr. & Mrs. John A. Hrones
 Mr. & Mrs. Brian P. Huber
 Mr. & Mrs. Edward L. Hudson
 Mr. & Mrs. John E. Hykes
 Dr. & Mrs. Roland S. Jauch & Family
 B. J. Jenkins
 Harry L. Jenter
 Roger A. Johns
 Miss Kathleen S. Johnson
 Mr. & Mrs. William R. Jones
 Dr. & Mrs. Samuel J. Joy
 Mr. & Mrs. Steven Kaplan
 Mr. & Mrs. Howard Kasdan
 Kenneth J. Kazamek
 Dr. and Mrs. Don R. Keehn
 Mr. & Mrs. Gerald C. Kerwin
 Dr. George H. Kho
 Mr. & Mrs. John M. Kiefer, Jr.
 Mr. & Mrs. Frederick J. Kirchenbauer
 Harold L. Klarreich
 Mr. & Mrs. Joseph Klich
 Lyle P. Klug
 Mr. & Mrs. Daniel R. Koelliker
 Eugene Koszenski
 Mr. & Mrs. Edward A. Kotnik
 Mr. & Mrs. Frank Kristancic
 Mr. & Mrs. James Krovontka
 Mr. & Mrs. Jeffrey S. Kryvicky
 Kenneth R. Kubach
 Mr. & Mrs. Otakar A. Kuby
 Mr. & Mrs. Donald T. Kupchick, Jr.
 Dr. & Mrs. Stuart C. Landers
 Mr. & Mrs. S. A. Langmack
 Mr. & Mrs. Wesley E. Laughrey
 Mr. & Mrs. James Laurence
 Mr. & Mrs. Stephen R. Lazarus
 Mr. & Mrs. F. Treville Leger
 Mr. & Mrs. Alan Lesser
 Marion I. Levy
 Mrs. Bruce Lindow
 Mr. & Mrs. Richard Lisy
 Mr. & Mrs. William H. Luippold
 C. A. Maldonado, M.D.
 Dave Margolis
 Mr. & Mrs. Frank Mars
 Mrs. Mildred H. Maruna & Family
 Mr. & Mrs. Vincent Matri
 Mr. & Mrs. Jerry L. Maynard
 Mr. & Mrs. J. Hilary McCarthy
 Mr. & Mrs. J. D. McDonnell
 Mr. & Mrs. Joseph A. McGann
 Mr. & Mrs. Stuart B. McKinney
 Mr. & Mrs. James McNally
 Mr. & Mrs. George Medas
 Mr. & Mrs. Howard Melcher
 Mr. & Mrs. Herminio Mendez & Family
 Mr. & Mrs. Albert Michelson
 Mr. & Mrs. Paul Miles
 Mr. & Mrs. William H. Millan
 Mr. & Mrs. John A. Miller

Mr. & Mrs. Melvin L. Miller
 Mr. & Mrs. Paul C. Miller
 Mr. & Mrs. Perry E. Miller
 W. Thomas Miller, D.D.S.
 Mr. & Mrs. Robert D. Milne
 Mr. & Mrs. Charles A. Molter
 Mr. & Mrs. Carl F. Monnin
 Mr. & Mrs. Hobert E. Moos
 Mr. & Mrs. James M. Moran
 Mr. & Mrs. Robert Morgan
 Mr. & Mrs. Gaylord Morrison
 Ms. Ruthe Mortimer
 Mr. & Mrs. James W. Mull, Jr.
 Mr. & Mrs. Raymond J. Nelson
 Mr. & Mrs. Donald G. Nemecek
 Mrs. Robert Neuman
 Mr. & Mrs. Donald A. Novak
 Mr. & Mrs. Ken Novotny
 Joseph A. Oberth & Family
 Mr. & Mrs. Charles L. Osgood
 Mr. & Mrs. Milo G. Otis
 Dr. Will Otto
 Mr. & Mrs. David Palagyi
 Mr. & Mrs. Jerry Palmisano
 Mr. & Mrs. Albert Paul
 Dr. & Mrs. Donald Peppercorn
 Miss Joni M. Petri
 Mr. & Mrs. George D. Petro, Jr.
 Mr. & Mrs. Louis Pocze
 Harold G. Price
 Roger Racey
 Dr. & Mrs. M. D. Ram
 Arthur J. Reintal
 Mr. & Mrs. Calvin W. Rhodes
 Scott Rhue
 F. J. Richter, M.D.
 Mr. & Mrs. Ronald J. Ridel
 Mr. & Mrs. Horace A. Rigg, Jr.
 Dr. & Mrs. Richard Roberts
 Lynn Russell
 Walker Russell
 John H. Sanders, M.D.
 Mr. & Mrs. John G. Sarber
 Mr. & Mrs. Ernest M. Schiller
 Mr. & Mrs. Wayne Schmidt
 J. D. Shafer
 Dr. & Mrs. D. J. Shapiro
 Mr. & Mrs. H. J. Sheedy
 Mr. & Mrs. Harold J. Sheets
 Tom & Ann Shimko
 Mr. & Mrs. Edward T. Shroka
 Dr. L. Don Shumaker
 Mr. & Mrs. Eugene P. Simonelli
 Mr. & Mrs. Bud Slessinger
 Mr. & Mrs. Cecil L. Smith
 Mr. & Mrs. Warren J. Smith
 Ms. Arlene Soencksen
 Mr. & Mrs. Tomio Sonoda
 Mr. & Mrs. Franklin E. Stephens
 Mrs. Mary Ann Stepka
 Theodore J. Stepien
 Mr. & Mrs. Gust Z. Stern
 Dr. & Mrs. Edward F. Sternen
 Mr. & Mrs. Edward H. Stevens
 Mr. & Mrs. Russell Stevens
 Mrs. Archie P. Stewart
 Mr. & Mrs. Daniel C. Stone
 R. T. Strathern
 Dr. & Mrs. Sanford Summers
 Miss Madelaine Tetinek
 Mr. & Mrs. John Tomasko
 Mr. & Mrs. Leonard M. Trawick
 Mr. & Mrs. Keith Trembath
 Mr. & Mrs. Robert C. Trundle
 Mrs. Richard T. Tyner
 Louis Uhler
 Miss Marian L. Unterberger
 Dr. John L. Van Aken
 Frits Van Der Kuyp, M.D.
 Louis J. Van Houte
 Mr. & Mrs. Kenneth A. Varga
 Mr. & Mrs. Warren F. Wade

Mr. & Mrs. Norman Warner
 Mr. & Mrs. Thomas B. Watterson
 Dr. & Mrs. William C. Weir
 Clarence A. Wilkins Family
 Mr. & Mrs. Donald R. Wilkinson
 Mr. & Mrs. Joseph T. Wismar
 Mr. & Mrs. Leonard F. Zaller
 Harry A. Zaruba
 Charles Zawadzki

INDIVIDUAL MEMBERS

Mrs. W. T. Adams
 Mrs. George G. Adomeit
 Howard S. Bissell
 Blessed Sacrament School
 John H. Budd, M.D.
 Mrs. Alexander T. Bunts
 Mrs. George S. Case
 Miss Marie Daerr
 C. Darnour
 Mervin F. Devine
 Miss Irene Dowych
 Jay C. Ehle
 Mrs. Margaret G. Geckler
 Mrs. Suzette Gerdy
 Alvin L. Gray
 Mrs. Rosalyn J. Gross
 Miss Mildred A. Heinemann
 Lu S. Holler
 Mrs. Cecelia L. Jackson
 Mrs. Raymond T. Jackson
 Ms. Joan M. Kasarcik
 Miss Lauren Kawentel
 Mrs. Clark W. Knierman
 Lois Kosar
 Mrs. Dorothy J. Laditka
 Mrs. Larry L. Leedy
 Mrs. G. Hanson LePon
 Ms. Anne K. LeVeen
 Landon S. Light
 Ludlow School PTA
 Mrs. William McCombs
 William D. Mendelson
 Robert E. Miller
 I. Ronald Moskowitz
 Mrs. Robert N. Needham
 Mrs. Jane Q. Outcalt
 Mrs. John F. Patt
 Mrs. Florence Peden
 Miss Ann E. Petersen
 Miss A. E. Prescott
 Sterling Prestage
 Richard R. Renkel
 Ms. Margaret E. Robinson
 Mrs. Monroe F. Rubin
 Miss Dorothy M. Schroeder
 Mrs. T. G. Schulkins
 Miss Marjorie Schwegler
 Miss Ruth M. Shane
 Mrs. E. J. Siller
 Ms. A. Silverman
 Mrs. Patricia Speir
 Nelson G. Spoth
 Miss Frances Stachura
 Barry W. Stearns
 Mrs. Carole C. Steingass
 Miss Tina Stephens
 Mrs. H. W. Strong
 Jon Studer
 Mrs. Stanley G. Webster
 Mrs. M. Edwin Weiner
 Mrs. Mike White
 Carl F. Wick
 Miss Harriet Wieland
 Harlan H. Wilkens
 Mrs. James N. Wychgel
 Douglas O. Yoder
 Norman Zaworski, M.D.
 Harold Zepelin
 Miss Veronica Zofchak

FELLOW FOR LIFE AND LIFE MEMBERS

Fellow For Life

Anonymous
 The AAV Companies
 R. Q. Armington
 Charles K. Arter, Jr.
 Atlantic Richfield Co.
 Max Axelrod
 Raymond M. Barker
 D. Lee Bassett
 Beaumont Foundation
 The Bicknell Fund
 The William Bingham Foundation
 Mrs. Dudley S. Blossom, Jr.
 Tom L. E. Blum
 Hon. Frances P. Bolton
 The Bridgwater Foundation
 The Broadview Savings & Loan Co.
 Courtney Burton
 Mrs. William M. Buttriss, Sr.
 Sumner Canary
 Central National Bank Charitable
 Foundation, Trust Dept.
 Chick Master Incubator Corp.
 Cleveland Cliffs Foundation
 Cleveland Concession Co.
 Cleveland Recreational Arts Fund
 Of The Cleveland Foundation
 Cleveland Rotary Foundation
 The Cleveland Trust Co.
 Joseph E. Comtois
 Mrs. James H. Coolidge
 Frederick C. Crawford
 Garry B. Curtiss
 Dalton, Van Dijk & Partners
 Mrs. Cyril P. Deibel
 John D. Drinko
 The East Ohio Gas Co.
 Eaton Corporation
 Mr. & Mrs. William H. Evans
 Homer Everett
 Arthur L. Feldman
 Herold & Clara Fellingner Charitable
 Trust
 Sheldon G. Ferbert
 Firman Fund
 Ford Motor Co.
 Mrs. R. J. Frackelton
 Mrs. Mervin B. France
 Vollmer W. Fries
 W. Yost Fulton
 Daniel M. Galbreath
 Dr. & Mrs. Curtis Garvin
 The Charles H. & Fannie M. Giles
 Memorial Foundation
 The George Gund Foundation
 Halle's
 The Hankins Foundation
 Leonard C. Hanna, Jr. Final Fund
 Hanna Mining Co.
 Mrs. W. J. Harper
 Mr. & Mrs. Henry C. Harvey
 Mr. & Mrs. Arthur W. Hasenpflug
 Fred Hess
 The Higbee Co.
 The Illuminating Foundation
 The Louise H. & David S. Ingalls
 Foundation, Inc.
 James D. Ireland Fund
 Miss Kate Ireland
 R. L. Ireland
 The Norma Witt Jackson Charitable
 Foundation
 Martha Holden Jennings Foundation
 Dr. Jacob O. Kamm
 Jacob O. Kamm, II
 Alan J. Kichler
 Kiwanis Club Of Brooklyn, Inc.
 G. Robert Klein

Mrs. Charles F. Kling
 Joseph A. Leisman, Inc.
 Herbert F. Leisy
 Mrs. Mark A. Loofbourrow
 The Louise Foundation
 Lubrizol Foundation
 LeRoy F. Lustig
 Mrs. David B. Manuel
 Elizabeth Ring Mather & William
 Gwinn Mather Fund
 The May Co.
 Robert C. McDowell
 Willis M. McFarlane
 E. Tom Meyer
 Walter L. Miller
 Modern Tool & Die Co.
 Theo Moll
 Mr. & Mrs. Dan S. Mortensen
 The Lois & Scott Mueller Foundation
 The Maynard H. Murch Co.
 The Murch Foundation
 National City Bank Of Cleveland
 Neal Moving & Storage Co.
 North American Mfg. Co.
 Oglebay Norton Foundation
 Parker Foundation
 Mr. & Mrs. A. Dean Perry
 Premier Industrial Foundation
 Alfred M. Rankin
 Robert S. & Sylvia K. Reitman
 Richard T. Reminger
 Republic Steel Corp.
 Revco D. S. Inc.
 Mr. & Mrs. Charles Saunders
 Dr. Mark C. Schinnerer
 Sealtest Foods Div. National Dairy
 Products Corp.
 The Sears Family Foundation
 Second Sohio Foundation
 Mr. & Mrs. Ellery Sedgwick, Jr.
 Shepard Foundation
 The Sherwick Fund
 Sherwin Williams Co.
 Asa Shiverick, Jr.
 Robert Siterley Co.
 The Kelvin & Eleanor Smith
 Foundation
 Society Foundation
 Alfred I. Soltz
 Southgate Merchants Assn.
 Mrs. Robert M. Stecher
 Harry H. Stone Foundation
 Irving I. Stone
 The Stouffer Foundation
 Stouffer Foods Corporation Fund
 TRW, Inc. Foundation
 Mrs. Claude F. Turben
 Union Commerce Bank
 Mrs. Thomas Vail
 Mrs. Jephtha H. Wade, III
 Paul W. Walter
 The Warner & Swasey Foundation
 Dr. Wallace E. Wendt
 Charles M. White
 Birkett L. Williams
 Wright Foundation
 Henry A. Zimmerman, M.D.

Life Members

Acme-Cleveland Foundation
 Addressograph Multigraph Corp.
 Alcan Aluminum Corp.
 American Greetings Corp.
 American Ship Building Co.
 Dr. & Mrs. Frederick C. Badt
 Charles D. Barkwill
 Paul J. Bickel
 Mr. & Mrs. Guthrie Bicknell

Don Bleitz
 Mrs. Brigham Britton
 Brooklyn Exchange Club Of
 Cleveland
 Willard W. Brown
 Cleveland Federal Savings & Loan
 Mrs. S. A. Crabtree
 Harry Cusella
 Wm. R. & F. Cassie Daley Trust
 Diamond Shamrock Corp.
 Mr. & Mrs. Ernest F. Donley
 Eagle Stamp Co.
 Dr. & Mrs. Eduard Eichner
 Mr. & Mrs. Samuel H. Elliott
 General Electric Co.
 Mrs. L. P. Gilmore
 Alexander Ginn
 Gould Foundation
 Dr. & Mrs. Laurence K. Groves
 Mrs. Walter M. Halle
 Newman T. Halvorson
 Harris Calorific Co.
 Mr. & Mrs. Henry R. Hatch
 Higbee McKelvey Foundation
 Mrs. Joseph C. Hostetler
 John Hummel
 James D. Ireland
 W. A. Jones Optical, Inc.
 Vincent T. Kaval, M.D.
 Warren S. Kelley, M.D.
 Mr. & Mrs. W. Griffin King
 Mrs. H. P. Ladds
 Elmer L. Lindseth
 Walter F. Lineberger, Jr.
 R. L. McGean
 Midland-Ross Corp.
 Miss Annette Miller
 Mrs. Severance A. Millikin
 Dr. James E. Morgan
 The Motch & Merryweather Co.
 Henry J. Nave
 F. R. Newman
 Ohio Bell Telephone Co.
 George Oliva, Jr.
 Park-Ohio Industries, Inc.
 Frank H. Porter
 D. James Pritchard
 Mrs. John B. Putnam
 Robert W. Ramsdell
 Mr. & Mrs. Albert Ratner
 The Reliable Spring & Wire Forms
 Co.
 Richman Brothers Foundation, Inc.
 Philip F. Rogel
 William G. Rogers
 Samuel Rosenthal Foundation
 Karl R. Schuele
 Sherwin-Williams Foundation
 Kent H. Smith
 The South Waite Foundation
 The S-P Mfg. Corp.
 The Standard Oil Co.
 The Vernon Stouffer Foundation
 J. Maurice Struchen
 T. & B. Foundry Co.
 Dorothy Thompson
 Tinnerman Products Foundation
 W. S. Tyler Foundation
 Mrs. E. N. Wagley
 David Warshawsky
 Robert York White
 Dickson L. Whitney
 Douglas Wick
 Robert W. Wido, M.D.
 Mrs. David R. Williams, Jr.
 Arthur P. Williamson

ZOO NEWS
METROPARKS ZOOLOGICAL PARK
CLEVELAND, OHIO 44109

Non-Profit Org.
U. S. POSTAGE
PAID
Cleveland, Ohio
Permit No. 3570

