

ZOO NEWS

CLEVELAND ZOO FALL 1971

CLEVELAND

ZOO NEWS

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

Editor

Charles R. Voracek

CLEVELAND ZOOLOGICAL SOCIETY OFFICERS

Frederick C. CrawfordBoard Chairman
 Vernon StoufferVice Chairman
 Courtney BurtonPresident
 Clyde T. FosterVice President
 Lee C. HowleyVice President
 Robert M. Stecher, M.D.Vice President
 Harold H. LuekensTreasurer
 Mark A. LoofbourrowSecretary

CLEVELAND ZOOLOGICAL PARK STAFF

Leonard J. Goss, D.V.M.Director
 Eugene M. HuhtalaComptroller
 Charles R. VoracekPublic Service Director
 Richard W. MerrillZoologist
 Joseph P. CherySuperintendent
 Ronald G. SeeleyAssistant Superintendent

TRUSTEES

Mrs. Francis C. Almirall
 Raymond Q. Armington
 Charles K. Arter, Jr.
 Raymond M. Barker
 Joseph W. Bartunek
 D. Lee Bassett
 Edward J. Baugh
 Guthrie Bicknell
 Mrs. Dudley S. Blossom, Jr.
 Tom L. E. Blum
 Thomas L. Boardman
 Benjamin P. Bole
 Kenyon C. Bolton
 Douglas D. Bond, M.D.
 Willis B. Boyer
 Paul W. Briggs
 John W. Brown, Jr.
 Willard W. Brown
 Joseph M. Bruening
 Mrs. Clark E. Bruner
 Thomas A. Burke
 Harry F. Burmester
 Courtney Burton
 Richard R. Campbell
 Judge Sumner Canary
 Donald S. Carmichael
 Robert P. Carpenter
 Charles F. Clarke
 Carlton C. Coolidge
 Mrs. James H. Coolidge, III
 Frederick C. Crawford
 Mrs. Cyril P. Deibel
 Frederick R. Eckley, Jr.
 William H. Eells

Richard P. Eide
 William H. Evans
 Homer Everett
 Arthur L. Feldman
 Robert W. Feller
 Sheldon G. Ferbert
 Ellwood H. Fisher
 Clyde T. Foster
 Vollmer W. Fries
 Daniel Galbreath
 Hugh R. Gibson
 Zoltan Gombos
 George J. Grabner
 George Gund, II
 Walter M. Halle
 Mrs. Dan R. Hanna
 Mrs. Henry C. Harvey
 Fred M. Hauserman
 Richard R. Hollington, Jr.
 Mrs. Charles R. Hook, Jr.
 Lee C. Howley
 Mrs. Gilbert W. Humphrey
 David S. Ingalls
 James D. Ireland
 Jacob O. Kamm
 Vincent T. Kaval, M.D.
 G. Robert Klein
 Hayden B. Klein
 Charles F. Kling
 Elmer L. Lindseth
 Walter F. Lineberger, Jr.
 Mark A. Loofbourrow
 Harold H. Luekens

Harman W. McBride
 C. B. McDonald
 Robert C. McDowell
 Morton L. Mandel
 Mrs. David B. Manuel
 Harry T. Marks
 John M. Marston
 Nick J. Mileti
 Mrs. Severance M. Millikin
 Miles W. Moran
 James E. Morgan, M.D.
 Dan S. Mortensen
 Boynton D. Murch
 Herbert C. Neal
 Ashley C. Norcross
 William J. H. O'Neill, Sr.
 Judge Thomas J. Parrino
 Mrs. A. Dean Perry
 Frank H. Porter
 D. James Pritchard
 Robert W. Ramsdell
 Alfred M. Rankin
 Richard T. Reminger
 George H. Richman
 Lawrence S. Robbins
 Joseph B. Roberts
 William G. Rogers
 Edward J. Rupert
 Mrs. William C. Scheetz, Jr.
 Mark C. Schinnerer
 Karl R. Schuele
 Mrs. Ellery Sedgwick, Jr.
 Louis B. Seltzer
 Paul S. Sessions

Asa Shiverick, Jr.
 David Skylar
 Curtis L. Smith
 Kent H. Smith
 Alfred I. Soltz
 Walter S. Sparling
 Robert M. Stecher, M.D.
 Arthur G. Steinberg
 Arthur W. Steudel
 Thomas L. Stilwell
 Irving I. Stone
 Vernon Stouffer
 J. Maurice Struchen
 David W. Swetland
 G. J. Tankersley
 Mrs. Carl J. Theobald
 Hassel Tippitt
 A. R. Treadway
 Mrs. Thomas Vail
 Harry Volk
 Wilbur A. Wagenlander
 William O. Walker
 Paul W. Walter
 J. Basil Ward
 Wallace E. Wendt, D.V.M.
 Charles M. White
 Robert Y. White
 Douglas Wick
 Mrs. Kenneth Wick
 Birkett L. Williams
 Judge Theodore M. Williams
 Alfred E. Wolf
 Henry A. Zimmerman, M.D.

EX-OFFICIO

CLEVELAND METROPOLITAN PARK DISTRICT

John S. PykePresident, The Board of
 Park Commissioners
 Lee C. HinsleaMember, The Board of
 Park Commissioners
 Harold W. GrothDirector and Secretary

CITY ADMINISTRATION

Ralph J. PerkMayor, City of Cleveland

CUYAHOGA COUNTY MAYORS' and
CITY MANAGERS' ASSOCIATION

Charles A. MooneyPresident and
 Mayor, Fairview Park

CUYAHOGA COUNTY SCHOOL
SUPERINTENDENTS' ASSOCIATION

Robert C. CawsePresident, and
 Superintendent of Bay Village Schools

JOIN FRIENDS OF THE ZOO NOW

COVER: Two of the Zoo's four new Polar Bears enjoy their large pool and outdoor moated quarters.

Photo by Bernie Noble, Cleveland Press

Kodiak-Polar Bear Grottos Opened

Mother Kodiak Bear and her 3 cubs explore the new Kodiak grotto. Mother bear appeared in the Disney movie, "King of the Grizzlies".

The first major animal exhibit area of the Cleveland Zoological Park to be completed since the Cleveland Metropolitan Park District acquired the Zoo as part of its Emerald Necklace, the new Kodiak-Polar Bear moated grottos were opened to the public in June, 1971.

The new bear grottos feature simulated rock habitat backgrounds made from sprayed concrete. Cascading waterfalls plunge into large, shimmering pools where the bears may swim and have access to

fresh cool water at all times. Both grottos are very spacious affording the bears considerable space in which to ramble and cavort. The Polar Bear Pool provides over 15,000 gallons of water, lending a natural habitat appearance for this outstanding animal species.

The Kodiak area is occupied by a female Kodiak Bear and her three 11 month old cubs. The mother bear is a motion picture film actress, having appeared in the Walt

(Continued on next page)

The three Kodiak cubs curiously investigate the poolside area. Mother Kodiak very watchfully took cubs into water to teach them how to swim.

Photos by Tony Tomsic, Cleveland Press

Kodiak-Polar Bear (Continued)

Disney picture, "King of the Grizzlies".

The Polar Bear grotto is the home of four (one male, three female) adult Polar Bears obtained from Europe.

Both areas have private "cubbing dens" where mother bears can have their cubs in seclusion, and at the proper time, let out in a separate cub display area.

Landscaping for the new area has been provided by 52 garden clubs of the north-

eastern Ohio area. The landscaping project was undertaken by the newly formed Women's Committee of the Zoo, under the direction of Mrs. James H. Coolidge III and assisted by Mrs. Henry C. Harvey. More than \$4,700 has been contributed to beautify the newest animal displays.

Contractor for the Kodiak-Polar Grottos was Richard L. Benes Construction Co.

Architect was Flynn, Dalton, van Dijk and Partners.

Zoo visitors were entertained by the antics of the Kodiak Bears in their new grotto.

Photo by Tony Tomsic, Cleveland Press

Under the careful guidance of mother, one of the Kodiak cubs goes for a dip in the pool.

The Polar Bears, too, played a bit of roughhouse in their deep, cool pool of water.

Photos by Tony Tomsic, Cleveland Press

IN MEMORIAM

Two very active trustees of the Cleveland Zoological Society passed away earlier this year and the community as well as the Zoo will greatly miss them. We publicly mourn their loss; their memories will be perpetuated in the many fine things their dedicated efforts brought to the Zoo for the enjoyment of countless thousands of visitors, past, present and future.

Mrs. Harold T. Clark

Photo by Clifford Norton

Mrs. Marie Odenkirk Clark, wife of the late Cleveland lawyer and philanthropist, Harold T. Clark, died on February 7, 1971.

Her late husband was a prime force in helping to make the Cleveland Zoological Park what it is today—one of the finer zoos in the country. In 1940 when the Zoo was on the brink of disaster, Mr. Clark was instrumental in having the Museum of Natural History assume control of the Zoo so that proper management, planning and development could be effected. Many improvements to the Zoo were made through

his efforts and he continued his concern and interest for the Zoological Park until his death in 1965.

After her husband's death Mrs. Clark continued the family interest in the Zoo. Mrs. Clark was a trustee on the Board of the Cleveland Zoological Society and it was through her dedicated efforts that the first Zoo building in Wade Park where the Cleveland Zoo originated in 1882 was moved and restored at its present Zoo site.

It was she who fostered and effected a beautification plan for the Zoo's Waterfowl Lake. With the financial assistance of a number of Cleveland Zoological Society trustees, the outdoor yards of the Pachyderm Building and the perimeter of the lake along with several of its islands had many evergreens, shrubs, ornamental plants and trees added to enhance the natural beauty of these areas of the Zoological Park.

Mrs. Clark was president and a trustee of the Cleveland Museum of Natural History; a member of the Cleveland Aquarium Board of Management; a trustee of the Cleveland Society for the Blind; and from 1963 to 1967 was president of the Garden Center.

Mrs. Clark continued the family's philanthropic interests after the death of her husband, and many Cleveland charitable institutions and organizations benefited from the Clark family's interests.

A brother and six stepchildren survive Mrs. Clark.

Wayman H. Thomasson
Photo by Rebman Photo Services, Inc.

Wayman Thomasson, vice president, public affairs for Stouffer Foods Division of Litton Industries passed away March 19, 1971. As executive secretary and a trustee of the Cleveland Zoological Society, Mr. Thomasson worked closely with Zoo Director, Dr. Leonard J. Goss and the Society's executive committee in planning the growth and improvement of the Zoological Park.

Mr. Thomasson was deeply concerned about endangered animal species, and lent support to programs which would afford vanishing animals the chance for survival.

His dedication to matters concerning the Zoo was most serious and he took great pride in seeing the Zoo grow in stature from year to year.

He also served as executive secretary and trustee of Bluecoats, Inc., an organization which provides direct financial aid and counsel for widows and families of police and firemen killed in the line of duty.

Mr. Thomasson was a native of Livermore, Kentucky. After graduating from the University of Kentucky, he worked as a reporter and feature writer for the *Nashville Tennessean*, the *Evansville (Indiana) Courier* and the *Louisville (Kentucky) Courier Journal*.

In World War II Mr. Thomasson was a sergeant in the medical department of the Combat Engineers, serving in the Ardenes and Rhineland campaigns and also in the Battle of the Bulge.

He was a charter member of the Public Relations Society of America and served as public relations director for Fenn College and the Cleveland YMCA during the 1940's.

Mr. Thomasson became public relations director for Stouffer Corporation in 1954, and two years later was elected vice-president public affairs for the company.

He is survived by his wife, Jeanne; a son, Charles; and three daughters, Deborah, Anne, and Lindsay Lee.

A memorial tree will be planted at the Zoo in honor of Mr. Thomasson's many years of dedicated service to the Cleveland Zoological Society. The tree will be a Tulip Tree, the State Tree of his home state of Kentucky.

The Wade Memorial Hall, moved from University Circle to the north end of the Zoo's Waterfowl Lake presents a charming sight in its new location.

Photo by Tony Tomsic, Cleveland Press

Wade Memorial Hall Dedicated

On September 15, 1882, Jephtha H. Wade presented a tract of land and a number of White-tailed Deer to the City of Cleveland. Thus began the Cleveland Zoo. Two years later at a cost of \$4,100 a building was constructed to house the deer, their food supplies and their keepers. The structure, of Victorian Gothic Carpenter architecture, was a landmark from 1884 until it was moved to Brookside Park late in 1970. The first Cleveland Zoo building remained behind in Wade Park when the Zoo was relocated in Brookside Park in 1907. During its presence in Wade Park it originally served as a shelter for deer, then as an exhibit building housing monkeys, and after the zoo moved, the structure served as a tool and equipment storage building for the Fine Arts Garden of the Cleveland Museum of Art and also for the Garden Center of Cleveland.

Mrs. Harold T. Clark appeared before the Cleveland City Planning Commission in 1969 to plead the case for preservation of the building and to get approval for moving it to the Zoo.

The building was cut into five sections and moved to the Zoo in the fall of 1970. Over the next six month period it was re-assembled over a new foundation located at the north end of the Waterfowl Lake and on May 28, 1971, official dedication ceremonies were held.

The interior of the Wade Memorial Hall has decorative plants, and the doors on the south side of the building open for visitors to view the birds on the Waterfowl Lake.

Photo by C. Voracek

Mr. D. James Pritchard, Cleveland Zoological Society trustee, officiated at the dedication ceremonies of the Wade Memorial Hall on May 28.

Photo by William A. Ashbolt, Cleveland Plain Dealer

Mr. D. James Pritchard, Senior Vice President of Society National Bank, was Master of Ceremonies for the occasion which was attended by Cleveland Zoological Society trustees and specially invited guests.

Financial assistance for the building's move was given by the Leonard C. Hanna, Jr. Final Fund and four surviving grandchildren of Mr. Wade. They are Mrs. Ellery Sedgwick, Jr., Mrs. A. Dean Perry, Mrs. Austin B. Chinn and Jephtha H. Wade III.

The Wade Memorial Hall has a display panel which will house attractions such as photographs, paintings, sculpting, etc. A permanent pictorial history showing the Zoo in its Wade Park location and early Brookside Park setting is displayed in one panel.

Opposite the display area is a Curio Shop managed by the Zoo's Women's Committee. Quality souvenirs may be purchased in this charming facility. The Shop will feature such items as animal carvings,

(Continued on page 10)

A display gallery on the west wall of the Wade Memorial Hall featured an outstanding photo exhibit of Zoo animals by Cleveland Press Photographer Tony Tomsic.

etchings, native African curios, paintings of animal subjects, books of many titles, and a variety of gift items for visitors of all ages.

Large doors on the south side of the building open to give a panoramic view of the beautiful Waterfowl Lake and visitors may look out upon the graceful swans, and hundreds of other magnificent waterbirds which swim on the waters in front of the quaint little building.

Just as it did back in the 1880's, the building once again serves as a granary—one room in the structure serving as a grain and greens storage area for servicing the food needs of the birds living at the Lake.

The "newest old building" or "oldest new building" is certainly a very handsome addition to the Zoological Park. The old and the new Zoo have been reunited.

The east wing of the Wade Memorial Hall is occupied by the new Curio Shop where carvings, books, posters and curios of many kinds may be purchased by visitors.

Photos by C. Voracek

A rather odd perspective looking over the back of a swan.

The Sun Bears frequently put on their own wrestling show. It's usually a no-holds barred contest, ending in a draw.

Photos by Tony Tomsic, Cleveland Press

White Stork Hatched

A notable first in Cleveland Zoo history occurred this year: a European White Stork was hatched and successfully reared.

The proud parents were very devoted to the raising of their offspring and after the egg was laid, both mother and father shared the incubation duties. When the stork chick hatched, each parent watched over the nestling until it was old enough to be on its own.

One problem in the family which put an added burden upon the mother stork was that the father had a broken lower bill and

was unable to gather food for either himself or the youngster. Therefore, mother had to feed father, baby and herself—a chore which normally she would not have to do. This points up the compensation of Nature to overcome some difficulties in the animal kingdom.

Never before had a White Stork been reared here. We trust this episode is just the beginning of many more stork success stories at the Zoo.

(We wonder if the stork parents told their baby that people delivered him.)

Proud father White Stork, his lower bill partially missing, watches over his offspring. This was the first time a White Stork was ever hatched and successfully reared at the Zoo.

Photo by Bernie Noble, Cleveland Press

Reptile Fair

The Reptile Fair held at the Cleveland Zoological Park in August of this year proved to be a very popular attraction.

Inasmuch as the Zoo's only publicly displayed reptiles are American Alligators and Elephant Tortoises, private reptile owners were invited to exhibit their reptilians at a public display area in the long corridor of the Zoo's Pachyderm Building.

Response was quite good and about 25 exhibitors provided zoo visitors with a varied array of turtles, lizards, and snakes. The only crocodylians to be displayed were three Spectacled Caimans from the Zoo's educational collection.

One special display area featured venomous reptiles, including 5 species of rattlesnakes, a rhinoceros viper, copperhead,

cobra and Gila Monster.

In addition to reptiles some other unusual animals were shown. Several huge tarantulas and two giant Blomberg's Toads were among the non-reptilian creatures exhibited. Besides the venomous reptiles already mentioned, fourteen other non-venomous reptiles were displayed.

Exhibitors were: Frank McDermott, Norm Tolodziecki, Bill Root, Mary Bastulli, Daniel H. Moreno, John Barkas, Edmund Kazubski, John Jonak, Charles Strong, Tim Weber, Theresa Tracy, Charles Gunn, Gregory Coleman, Walter Meyke, Matthew Vaneck, Edwin Auble, George McClellen, Linda Polachek, George Tuma, Bert Tuma, Jim Guentert, C. Phillips, and Gerald Stewart.

One of the venomous animals at the Zoo Reptile Fair was this Gila Monster.

This Yellow-phased Timber Rattlesnake shows his deadly equipment. The snake was part of a special group of venomous reptiles displayed at the Fair.

About the size of a man's hand, the Baboon Tarantula from Africa is one of the world's largest spiders. This specimen was quite an attraction at the Reptile Fair.

Blomberg's Toad, a gigantic amphibian, is held by Norm Tulodziecki of the Cleveland Zoo. Two of these toads were exhibited at the Fair by the Cleveland Aquarium.

Photos by Richard T. Conway, Cleveland Plain Dealer

Education Plays a Leading Role at the Zoo

In the field of education, the Cleveland Zoological Park contributes much to the rich, fertile fields of knowledge about the animal kingdom. The Zoo's complement of more than 1,000 animals affords students from pre-school age to college and post-grad groups, the opportunity to learn about and better understand man's relationship with the world of animals of which he is a part.

Through October 31 this year, 70,595 students in classroom groups visited the Zoo to enrich and reinforce their lessons about animals. Book theory is important, and illustrations help the mind's eye, but there is nothing better than to see the animals firsthand "in the flesh" to indelibly imprint the reality of the living world about us.

When the Metropolitan Park System acquired the Zoo, one of the benefits that accrued to the residents of Cuyahoga County and Hinckley Township in Medina County, was the free admission of all school students visiting the Zoo as a classroom unit accompanied by a teacher or adult supervisor acting in the capacity of a teacher. When the Zoo was owned by the City of Cleveland only Cleveland school students enjoyed the benefit of free

admission.

Further, a teacher guide is now available for suburban school students who would like to gain additional insight and knowledge from a zoo visit. The Metropolitan Park System has assigned a teacher to the Zoo for the express purpose of accompanying school groups, relating specific information about the zoo's animal residents thereby helping each student to relate the book facts with a personal visit.

The Cleveland Board of Education has for many years had a teacher in residence at the zoo. This teacher has at his disposal, the science curriculum of each grade level so that he can direct his teaching efforts toward the specific animal lesson plans covered by each class he accompanies here at the Zoo. The value of such a program is obvious. The learning experience in this type of program can be doubled if the student so desires. Initiative and ambition can really be motivated in students if they know they are going on a "tour of the zoo".

Properly implemented the zoo trip can truly be a lifelong educational experience. More and more, educators are realizing the value of field trips and are making such trips a vital part of the educational programs of many schools and school systems.

Even a winter visit to the Zoo is an educationally rewarding experience for school children. Here a teacher points out some of the interesting data about the Cleveland Zoo's Bongo Antelopes.

Photo by Tony Tomsic, Cleveland Press

King Penguin carefully tends the egg which is incubated on top the feet and covered from above by a fold of soft, feather-covered skin.

Photo by Tony Tomsic, Cleveland Press

King Penguin Hatched

Among the exciting events at the Zoo this year was the hatching of a King Penguin. The Zoo has had King Penguins for a number of years and in previous years one of the females has laid eggs. One egg per year is the general rule for this species. Last year the egg was fertile, and except for an accident which caused the egg to break, we may have had a penguin chick then.

This year our two female birds each laid an egg. This occurrence caused some complications, inasmuch as it is the male which ordinarily incubates the solitary egg. The dual production necessitated one of the females to do her own incubating.

A rather strange turn of events then took place. The male and one female were each incubating an egg; the second female, although she had no egg to incubate, imitated the other two and struck the incubating pose, also, which led viewers to believe all three birds were incubating eggs.

Incubation of eggs in the King Penguin family is rather unusual (for anyone other than a penguin). After the egg is laid it is pushed on to the upper surface of the feet and is nestled into a fold of the lower abdomen which surrounds the egg. The egg is thus protected both above and below from the icy blasts of the severe Antarctic winter when temperatures plunge to 50 or 60 degrees below zero Fahrenheit. Should the egg become dislodged and roll off the parent bird's feet, the developing embryo will almost certainly perish because of the extreme cold.

With just a few days to go for the hatching of the egg incubated by the male, tragedy occurred. The egg somehow rolled off his feet, rolled into the drain gutter and broke. The embryo was nearly fully developed and would probably have hatched at the end of the normal incubation period.

The egg incubated by the female did hatch, and everything seemed to be going along well until the 20th day when the

chick was found dead. An autopsy disclosed the chick's death to be caused by ingestion of numerous stones fed by the mother bird. Apparently, when the adult penguins were outdoors between November and May, the female had ingested a quantity of stones which were retained. In the process of swallowing and the subsequent regurgitation of the partially digested fish fed to the baby by its mother, the stones, too, were passed along. Subsequently, the stones penetrated the walls of the youngster's digestive tract, thereby causing its death.

Although the chick did not survive, valuable experience was gained; hopefully, a tragedy of this kind may be prevented in the future.

All three of the Zoo's King Penguins showed the typical incubating pose; only two of the birds actually were incubating.

Photo by Tony Tomsic, Cleveland Press

New Zoo Construction

The Cleveland Zoological Park's development plan is moving right along as ground was broken, and construction of the new zoo Servicer Building was begun in September.

The Metropolitan Park Board awarded the construction job to Seitz Builders, the low bidder for the job.

Plans call for the following facilities within the Servicer:

An animal care unit where the veterinarian can administer medical and surgical care to sick or injured animals;

A garage for maintenance and repair of the zoo's vehicles and equipment;

Maintenance shops (electrical, plumbing, carpentry, general repairs, etc.);

Commissary for the storage of animal food. Refrigeration and deep freeze facilities will be included;

Winter quarters for animals which must be taken indoors during cold weather;

Incinerator to dispose of burnable waste materials.

The new building is scheduled for completion during the summer of 1972.

To provide access to the building from other areas of the Zoo, a new service road was completed during the summer. The new road runs from the Administration

Building park area to the Waterfowl Lake, making a switchback turn at its halfway point. This road will also eventually be used by ZooTour vehicles and pedestrian traffic when additional exhibit buildings (Feline, Primate, Reptile, etc.) are completed in the wooded area to the south of the Administration Building.

With footers poured, the building walls begin to rise.

Zoo's new Servicer Building construction was begun in September.

In late October, the building was well above ground and the brick facing was applied.

Zoo Photos by C. Voracek

A Variation Upon A Theme—Ecology

*We're not content with killing off
Rhino, falcon and giraffe,
And lots of other wild life too
You hardly see outside a zoo.
A million years of evolution
Now end with Nature's destitution.
(The species mentioned, for the record,
Will hardly last another decade.)*

*We also plunder and pollute,
Contaminate, destroy, uproot,
Strew refuse with a gay abandon
Until there's no more land to stand on.
And since the refuse won't decay,
The dumps grow bigger day by day.
The oceans too may start to stink
If we don't stop to look and think.*

*In praise of wastage songs are sung
By prating bards who should be hung.
They call it "growth" and think it grand,
This treachery against the land,
But you can see, if figured cold,
The Exhaustion Factor's ten thousand fold.*

*Never mind, we'll use up our resources,
And live on the fat of the land,
And cut off the branch that we sit on,
Then find that the end is at hand.*

—J. Andereich

EDITOR'S NOTE: This poem (untitled in the original) was reprinted from a card sent by Prof. Dr. Bernhard Grzimek, Director of the Frankfurt, Germany, Zoological Gardens.

Secretary Birds

(*Sagittarius serpentarius*)

Named for its resemblance to the old-time secretary who carried quill pens projecting from the back of the head, the Secretary Bird is a quite interesting species. Standing on high, stilt-like legs, this member of the bird world is quite different from other birds of prey to which it is related. Although capable of flying, the bird prefers to remain on ground where it hunts its prey of small mammals, birds, and snakes.

In captivity, the species has not reproduced well, and so, it was with great anxiety that the Cleveland Zoo's pair of Secretary Birds were observed courting and displaying nesting behaviour in 1968. No nest was actually constructed that year, but the next year the pair built a nest in a ground depression and two eggs were laid. Both eggs proved to be infertile.

In June, 1970, nest construction began at a site different from the 1969 one. The birds used a sparse scattering of twigs and sticks and great quantities of peacock feathers which were abundant in their enclosure. On June 22 the first egg was laid; another followed on June 25th. Incubation followed, but met with no success.

One egg was broken on July 11th, and the second one proved to be infertile. In August the birds began carrying sticks to the nest again, and two more eggs were laid; one on August 31 and the second on September 6. On October 5, one of the eggs was broken, and from general observations of the interior of the shell, it appeared that the egg was fertile. The second egg was not fertile.

This year, the pair nested in the same location as last year. One egg was laid on June 22; the second on June 25. In the belief that the birds would produce a second clutch if the first were removed, both eggs were taken from the nest and put into an incubator. One egg was fertile, but the embryo died prior to hatching. Unfortunately, the birds did not nest the second time as was anticipated. Even in the wild, nesting success is not high and from what sparse observation records are available, approximately one bird is successfully reared every 2 years.

It would certainly be a great achievement in the zoo world if our pair were successful in hatching and raising a youngster.

Secretary Bird on the ground level nest.

Zoo Photo by C. Voracek

ANIMAL CANDIDS

American Flamingo with egg in the mud mound nest. As has happened in several years previously, the incubation efforts went in vain; the egg was infertile.

Photo by Tony Tomsic, Cleveland Press

"Fritz" (top) and "Gi-Gi", orang-utans, peer curiously at visitors in the Ape and Cat Building. The Zoo's development program includes new buildings for both Apes and Cats. The obsolete Ape and Cat Building will be vacated as soon as the new construction is completed.

STRANGE TWOSOMES

A Kori Bustard and Aldabra Islands Tortoise share the African exhibit. These two animals would not see each other in their native homelands; they get along peaceably at the Zoo.

An Indian Blue Peafowl and "Karen", a Bongo Antelope, are a continent apart, habitatwise. They are constant neighbors at the Zoo.

Photos by Tony Tomsic, Cleveland Press

SNOW TIME IS ZOO TIME

Sea Lions cavort in their ice-covered pool. These animals are protected from the chilly water by a layer of fat beneath the skin, and protective fur on the outside.

"Maria" a Bactrian Camel is invigorated by snow and cold weather. The Bactrian Camel is a native of the Mongolian steppes where winter temperatures plunge well below zero in winter.

Humboldt Penguins, a more temperate climate species, stay outdoors the year around. They are at home in their pool summer or winter. The Humboldt's in their native habitat are found along the west coast of South America as far north as Peru and the Galapagos Islands.

A solitary Canada Goose looks at the open water, apparently deciding whether to go for a refreshing swim or to remain dry on the snow-covered ground.

"Napoleon" (left) and "Josephine", the Zoo's 25 year old Kodiak Bears grow thick, luxurious hair to keep them warm in Cleveland's winters. Not true hibernators, bears may be seen up and around at various times in winter months.

At home in a wintry blanket of white, "Rosie", the Siberian Reindeer, is one of the Zoo animals that is quite comfortable outdoors even in the coldest weather.

Photos by Ron Kuntz and Tony Tomsic

The Zoo's Bengal Tigers are outdoors in all but the coldest of wintry days. Scenes like this are common in December, January and February. The tigers are not really tropical animals as many people believe. In India and Asia, tigers usually rest during the heat of the day, preferring to hunt and be active during the cool of the evening or night.

Photo by Ron Kuntz

FRIENDS OF THE ZOO

WHAT THEY DO—

- Support the Zoological Park through memberships.
- Enable the Zoo to continue programs of park beautification and community education.
- Provide new animals and improve exhibits.

MEMBERS RECEIVE—

- Membership Card—Free Admission and Parking for 1 year.
- ZOO NEWS magazine.
- Emerald Necklace Magazine
- Privileges of special Zoo activities.
- Friends of the Zoo Day.

Members Enrolled During the Period NOVEMBER 1, 1970 - OCTOBER 31, 1971

Donor

Cleveland Federal Savings & Loan
 Gregory S. DeVine
 Mr. & Mrs. George E. Enos
 Gould Foundation
 Mrs. Henry R. Hatch
 Modern Tool & Die Co.
 Theo Moll
 J. Maurice Struchen
 Ted Truffin
 Mrs. Thomas Vail
 The Warner & Swasey Foundation

Fellow

Mr. & Mrs. Donald C. Adams
 American Greetings Corp.
 The Astrup Company
 Dr. & Mrs. Frederick Badt
 E. Colin Baldwin
 Bartlett-Snow Division Bangor Punta
 Operations Inc.
 Oliver P. Bolton
 Dr. Douglas D. Bond
 Mr. & Mrs. A. T. Buttriss
 Mr. & Mrs. W. M. Buttriss, Jr.
 The Cleveland Wire Cloth & Mfg. Co.
 Mrs. Mary Towle Cozier
 The Cyrus Eaton Foundation
 Mr. & Mrs. Samuel H. Elliott

Feco A. Bangor Punta Co.
 David K. Ford
 General Electric Corp.
 Mr. & Mrs. Alexander Ginn
 Mr. & Mrs. H. Stuart Harrison
 Mrs. Henry C. Harvey
 Richard R. Hollington, Jr.
 Mrs. Joseph C. Hostetler
 Hough Foundation
 David S. Ingalls
 Mrs. Bert Keller
 Warren S. Kelley, M.D.
 Mr. & Mrs. W. Griffin King, Jr.
 K. W. Kirk
 Elmer L. Lindseth

Walter F. Lineberger, Jr.
 John M. Marston
 Miles W. Moran
 Arline & Thomas Patton Foundation
 Penton Publishing Foundation
 The Perkins Charitable Foundation
 D. James Pritchard
 Robert W. Ramsdell
 Ratner, Miller, Shafran Foundation
 The Reliable Spring & Wire Forms Co.
 Mr. & Mrs. Robert V. Robison
 Philip F. Rogel
 Karl B. Schuele
 Paul S. Sessions
 Asa Shiverick, Jr.
 Mrs. Eleanor A. Smith
 The S-P Mfg. Corp.
 Charles E. Spahr
 Edmund Sprankle
 Arthur W. Stuedel
 Maurice Stonehill
 G. J. Tankersley
 Ralph S. Tyler
 United Screw & Bolt Corp.
 Mr. & Mrs. Peter van Dijk
 Robert E. Vaughan
 Wilbur A. Wagenlander
 Mrs. E. N. Wagley
 The Raymond John Wean Foundation
 Alfred E. Wolf

Sustaining Member

Mrs. Virginia W. Armington
 Charles D. Barkwill
 Harvey N. Barrett, Jr.
 Basic Incorporated
 Mr. & Mrs. William B. Belden
 George C. Brainard
 Mrs. Percy W. Brown
 Mrs. Fred C. Chandler, Jr.
 Bernard L. Charms, M.D.
 Eduard Eichner, M.D.
 Richard P. Eide
 Joseph R. Fawcett
 Robert S. Friedman
 The Harvest Publishing Co. & Home
 State Ins. Agency, Inc.
 Mr. & Mrs. Carl E. Heil
 Meacham Hitchcock
 Royal M. Hochner
 James C. Hodge
 Mr. & Mrs. Ernest E. Huntoon, Jr.
 David S. Ingalls, Jr.
 International Business Machines
 R. L. Ireland
 Mrs. Gertrude I. Jackman
 Miss Ruthella Jones
 Mrs. J. A. Kemper
 William G. Laffer
 Lezius-Hiles Co.
 Mr. & Mrs. E. L. Ludvigsen
 Mrs. John A. McGean
 Mr. & Mrs. R. Henry Norweb, Jr.
 Mrs. Thomas F. Peterson
 Frank H. Porter
 William G. Rogers
 Shaker Savings Association
 Edward W. Sloan, Jr.
 Chilton Thomson
 Harry Volk
 Mr. & Mrs. Owen F. Walker
 A. P. Williamson

Sponsor

Wayne J. Albers
 Dr. & Mrs. Jay L. Ankeney
 Arthur S. Armstrong
 Mrs. Walter C. Astrup

Albert A. Augustus, II
 Mrs. H. Lee Bassett
 W. Allen Beam
 Miss Mildred Dee Benham
 Dr. James E. Bennett
 Mr. & Mrs. Claude M. Blair
 Mary Weidle Boehmer, M.D.
 Mrs. Arno O. Bohme, Sr.
 Mr. & Mrs. William H. Bostelman, Jr.
 Mrs. N. H. Boynton
 Mrs. Willard W. Brown
 Mrs. Francis P. Bruce
 Harry F. Burmester
 William E. Callahan
 Campus Sweater & Sportswear Co.
 Mr. & Mrs. George S. Case, Jr.
 Horace L. Chapman
 Mr. & Mrs. Mark Chism
 Mr. & Mrs. R. M. Clements
 Miss Cathleen Coughlin
 Thomas L. Crawford, M.D.
 William A. Crichley
 Dr. & Mrs. Frank H. Critchfield, Jr.
 The Cuyahoga Meat Co.
 Mrs. Norman L. Daney
 Milton T. Daus
 Victor Davidson
 Mrs. Elizabeth B. deForest
 Dr. & Mrs. John D. Des Prez
 Mrs. Margaret G. Devine
 Mr. & Mrs. E. Mandell deWindt
 Mrs. Patricia G. Diesterweg
 Mr. & Mrs. Philip F. Donley
 John J. Dwyer
 Mrs. H. W. Eastwood
 Mr. & Mrs. William H. Evans
 Mrs. S. H. Everett
 Ferro Foundation
 Mrs. J. G. Fogg
 Mrs. Joan M. Fox
 Miss Esther L. Frazier
 Mr. & Mrs. M. R. Friedberg
 Melvin P. Gerseny
 Dr. & Mrs. William G. Gilger, II
 Mrs. L. Paul Gilmore
 Alexander Ginn
 D. M. Glover, M.D.
 Mr. & Mrs. W. S. Goff
 Zoltan Gombos
 Mr. & Mrs. S. Wynn Goodman
 Mrs. Dixie I. Goss
 Mr. & Mrs. George D. Gotschall
 Alvin L. Gray
 Mr. & Mrs. C. M. Greenwald
 Dr. & Mrs. Laurence K. Groves
 Mr. & Mrs. John K. Gund
 Carl E. Haas
 Germaine R. Hahnel, M.D.
 Dr. & Mrs. W. R. Hallaran
 H. B. Harsch
 Mr. & Mrs. Louis P. Hehman
 A. G. Heinrichs
 Mr. & Mrs. Robert F. Hennig
 Miss Mary G. Higley
 Mrs. Lawrence Hitchcock
 Elton Hoyt, III
 Miss Joanne Hutchinson
 David S. Ingalls, Jr.
 Miss Ervine D. Jaworski
 Harry L. Jenter
 Ruthella Jones
 Mrs. Bert Keller
 Dr. Joye D. Kent
 Mr. & Mrs. Ralph T. King, Jr.
 Mr. & Mrs. George D. Kirkham
 Mr. & Mrs. Chessman Kittredge
 William C. Klein
 Walter S. Klevay
 Kluck Brothers

Wells Knierim
 Mrs. Betty Kramer
 Lenihan, Gorton & Co.
 H. R. Leuthy
 Miss Margaret Lewis
 H. C. Lumb
 C. A. Maldonado, M.D.
 Mrs. Richard A. Manuel
 Ralph W. Marshall
 Miss Marlene Martuch
 Stephen F. Maurer
 Dr. & Mrs. George W. Metz
 Richard H. Meyer
 Mr. & Mrs. Curtis W. Miles
 Miss Annette Miller
 The Moritz Steel Co.
 Mr. & Mrs. Frank A. Myers
 Mrs. Lyman Narten
 John F. Nash
 Mr. & Mrs. Richard P. Nash, Jr.
 L. W. Neumark
 William B. Newberry, Jr., M.D.
 Mrs. Frank C. Newcomer
 Mrs. William J. O'Neill
 Mr. & Mrs. George F. Opdyke
 Stanley C. Pace
 Judge Thomas J. Parrino
 Mrs. Susanne M. Pattison
 Clarence E. Pejeau
 Pesco Products Division
 Borg-Warner Corp.
 Mr. & Mrs. Noel T. Pinkerton
 Mr. & Mrs. C. Carver Pope
 Leonard Ratner
 Dr. & Mrs. George H. Reeve
 A. K. Rheem
 Dr. & Mrs. Richard C. Roesemann
 Mrs. Sharon B. Rosenberg
 Dr. & Mrs. Melvin Ross
 Mr. & Mrs. John G. Sarber
 Mr. & Mrs. Omer W. Schroeder
 Mrs. T. G. Schulkins
 Mrs. Elsie Schultz
 Mr. & Mrs. Ernest P. Scott
 Mrs. Warner Seely
 Mr. & Mrs. H. James Sheedy
 Mrs. Henry B. Shepherd
 The Kelvin & Eleanor Smith
 Foundation
 Vincent K. Smith
 Mr. & Mrs. Lynn W. Snyder
 The Robert W. Snyder Family
 Dr. Arthur Steinberg
 Thomas L. Stilwell
 Mr. & Mrs. Howard F. Stirn
 Mrs. Arthur J. Stock
 Mr. & Mrs. Herbert E. Strawbridge
 Mrs. John F. Sweeney
 Mrs. Edmund Q. Sylvester
 Miss Madelaine Tetinek
 Mrs. R. P. Thomas
 John K. Thompson
 Chilton Thomson
 Miss Charlotte Thumm
 James H. Tilberry
 George A. Tinnerman
 Mrs. C. C. Tippit
 William C. Treuhaft
 Mrs. Chester D. Tripp
 Mrs. Laurence M. True
 Mr. & Mrs. D. N. Vedensky
 Mrs. Ernest N. Wagley
 Mr. & Mrs. Jack G. Wardley
 Jerome A. Weinberger
 Mrs. G. C. Wick
 Mr. & Mrs. John S. Wilbur
 Mr. & Mrs. W. Lewis G. Winter
 Harvey O. Yoder
 Mrs. Richard Ziesing, Jr.

(Continued on next page)

Annual Members

Mrs. H. W. Abell, Jr.
Mrs. Walter C. Adams
Mr. & Mrs. E. W. Ackerman
Mr. & Mrs. George G. Adomeit
The Robert Aldrich Family
Jane R. Alexander
Mrs. H. A. Alger & Family
Mrs. Oscar Allen
Mr. & Mrs. Walter H. Allen
Cletus W. Amstutz
Mr. & Mrs. Raymond T. Anderson
Dr. & Mrs. Steven A. Armentrout
Peter D. Armstrong
The Arnold Family
Paul Asadorian
Mr. & Mrs. Donald E. Ashmun
George R. Ashmun
Amy Avellone
Mr. & Mrs. Donald Babich
The Ruth & Elmer Babin Foundation
Dr. & Mrs. David H. Bachtel
Lawrence J. Badar
Mrs. Albert M. Baehr
Miss Johanna H. Baginski
Mr. & Mrs. William W. Baker
Mr. & Mrs. C. Merrill Barber
Elton R. Barber
John W. Barkley
Wendell & Vicki Barr
Henry T. Barratt
Mr. & Mrs. Robert P. Barry
Harold E. Bartlett
Miss Elizabeth Bartol
H. Lee Bassett, II
Ralph H. Bassett
Randall W. Bassett
Miss Norma Battes
Mr. & Mrs. Alfred Bayer
Walter O. Bayer
Mrs. Francis H. Beam
Mr. & Mrs. Baxter L. Beaton & Family
Mr. & Mrs. Theodore R. Beatty
Mr. & Mrs. Robert E. Beer
Mrs. William H. Bemis
Mrs. Carl F. Benner
Dr. & Mrs. Alwyn E. Bennett
Mrs. George E. Bennett
Robert Bercaw
Ralph M. Besse
Mr. & Mrs. John Bindofer
Mrs. Helen J. Bird
Charles H. Bisesi
Howard S. Bissell
Mr. & Mrs. Frank S. Blair, III
F. J. Blake
Mr. & Mrs. Wallace C. Blankinship
David L. Blauschild
Walter Blodgett
Mrs. Sylvia Bloomenthal
Mr. & Mrs. Dudley S. Blossom, III
Dr. & Mrs. J. S. Bodnar
Mrs. Karl Boester
Mr. & Mrs. Gary Bogenschneider
Mrs. Joseph K. Bole
Martha Borland
Mrs. Claude Bowers
Mr. & Mrs. Robert H. Bowers
Mrs. Edna M. Boynton
Mr. & Mrs. Terrence E. Bradley
Dr. & Mrs. Charles M. Branden
Mr. & Mrs. Robert Brastine
Mr. & Mrs. John L. Breckling
Mr. & Mrs. Lowell D. Briggs
Mrs. Charles S. Britton
The Broestl Family
Brooklyn Beaux Arts
Carol L. Brown
Mr. & Mrs. Courtland G. Brown

Mr. & Mrs. Joseph R. Broz & Family
Mr. & Mrs. Claude A. Brunot
Ezra K. Bryan
John H. Budd, M.D.
Mr. & Mrs. Lance C. Buhl
Alexander T. Bunts, M.D.
Miss Anna E. Burgess
Wilbur R. Burnham
Harry A. Burkhardt
Mr. & Mrs. Lefie Burton
Mr. & Mrs. Charles A. Buss
Mrs. Dorothy J. But
Tom E. Butz
Mrs. Jack L. Caldwell
Miss Susan E. Campbell
Miss Wendy & Karen Campbell
Mrs. Victor M. Cannon
Mrs. William M. Carran
Mr. & Mrs. Kenneth D. Carter
Mrs. George S. Case
Dr. & Mrs. Julio A. Castro
Frank A. Catalano, M.D.
Miss Kristin Celke
Mr. & Mrs. B. S. Chandrasekhar
Carroll H. Chapin
Mrs. Walter M. Charman, Jr.
Miss Norma B. Cherdron
Donald J. Cholensky
Lester Chorpeneing
Mr. & Mrs. Robert A. Clark
Mrs. Ralph H. Clarke
Mrs. Russell H. Cleminshaw
Cleveland Montessori Association
Beulah A. Clifton
Mrs. J. C. Cline
Mr. & Mrs. Carlton S. Cobert
Miss Dorothy Coccia
Mr. & Mrs. Kenneth P. Coffin
Miss Helen Cole
Thomas Coleman
Anthony Colnar
Miss Dorothy Colquhoun
Archie T. Colwell
Mr. & Mrs. J. W. Corey
Warren H. Corning
G. Alan Corso
S. A. Covert
Mrs. John R. Cox
Merrill Cox
Edward D. Crabb
Mr. & Mrs. John R. Craun
Miss Christine H. Crone
Vance F. Cszasz
Peter T. Cubberley, M.D.
Jerome N. Curtis
Mr. & Mrs. Warren Daane
Mr. & Mrs. Raymond Dacek
Miss Marie Daerr
The Daley Family
Mr. & Mrs. William C. Daley, Jr.
Harold E. Dailey
Mrs. Norman L. Daney
William A. Daniel
C. Darmour
Jerome Ferville Daube
Mr. & Mrs. John Davidian
James A. Davis Associates
Mr. & Mrs. George M. Dawson
E. H. deConing
Hugo S. DeGroot
Miss Emmajane DeLong
Mrs. John B. Dempsey
Joe Denavich
Mr. & Mrs. Donald A. DePolo
Dr. & Mrs. William H. Derrer
Mr. & Mrs. R. J. Dial & Family
Paul S. Dickey
Leo A. DiEgidio
Carl R. Dietsch

David Dietz
Jack A. Doll
Mrs. H. F. Donahower
Mae Alice Donner
William A. Doran
Mr. & Mrs. Arthur W. Dudley
Mrs. Rosa B. Dulaney
Mr. & Mrs. Peter Duly
Mrs. Dorothy Dusick
G. Brooks Earnest
Mr. & Mrs. Henry F. Eaton
Mr. & Mrs. Charles Eberhart
Mr. & Mrs. C. Kenneth Egeler
Jay C. Ehle
S. Prescott Ely
Mrs. J. E. Enix
Mr. & Mrs. E. E. Evans
Mr. & Mrs. O. Gifford Evans
Mr. & Mrs. Jack M. Fairbanks
Mrs. Wendell A. Falsgraf
Robert J. Farkas
Mr. & Mrs. Herbert J. Farr, Jr.
Mr. & Mrs. Jared Faulb
Joseph R. Fawcett
Mr. & Mrs. Rudolph Fedorchak
Richard J. Felber Family
Miss Fern M. Feltes
The A. W. Fenton Co. Inc.
Theodore E. Fessler
The Peter W. Findlay Family
Mrs. Guy B. Findley
Richard A. Fishel
Alvin B. Fisher
Mr. & Mrs. James Fitch
Mr. & Mrs. Seth M. Fitchet
Miss Hazel D. FitzGerald
The Carroll H. Fleming Family
Ronald B. Fleming, M.D.
Flesheim Foundation
Miss Paula M. Fliedner
Mrs. Walter Flory
Mr. & Mrs. James C. Flynn
Eugene E. Ford
John P. Forgas
D. R. Forrest
Dr. & Mrs. William E. Forsythe
Miss Gertrude Fortune
Mr. & Mrs. David R. Fouser
Dr. & Mrs. David Foxman
Mr. & Mrs. W. Fragnowski & Family
Mr. & Mrs. Andrew Frantz
Mrs. Harold Franz
Mr. & Mrs. Robert C. Franz
Dr. & Mrs. Samuel O. Freedlander
Daniel B. Freedman
William R. Freeman
Lloyd S. & Margaret S. Freiberger
Trust Fund
Mrs. Walter H. Frick
George W. Furth
Mr. & Mrs. A. E. Galloway
Mrs. Julian B. Galvin
Dr. & Mrs. Richard Garcia
Mr. & Mrs. C. M. Gardner
Mrs. Louis H. Gardner
Dr. & Mrs. W. James Gardner
Richard C. Garretson
Miss Ruth Garry
The John Garvin Family
Mrs. Elizabeth F. Gearheart
Mrs. Margaret G. Geckler
Philip H. Geier
Mr. & Mrs. Alan S. Geismer
Mrs. Eugene L. Geismer
F. V. Geiss, M.D.
Dr. & Mrs. Paul H. George
Mrs. Robert A. George
Mrs. Manuel Gerdy
E. C. Gerstacker

E. F. Gibian
 Alfred E. Gibson
 Miss Myrtle R. Gilbert
 Mr. & Mrs. Robert M. Ginn
 David Gitlin, M.D.
 M. E. Glass
 Dr. & Mrs. David R. Glynn
 James R. Goebel
 Mr. & Mrs. Saul S. Goldstein
 Mr. & Mrs. Howard A. Goodman
 Dr. & Mrs. Samuel Gorovitz
 Mrs. Charles Gottfried
 T. L. Goudvis
 Gordon W. Gray
 Richard Green
 Mr. & Mrs. Robert P. Green
 Mr. & Mrs. John A. Greene
 Mr. & Mrs. Stanley S. Greene
 The Griesinger Foundation
 Mr. & Mrs. Clifford L. Grossenbaugh
 Robert Gunkel
 Mr. & Mrs. Reed H. Gunselman
 Dr. & Mrs. G. E. Gustafson
 E. A. Gustavson
 Philmore J. Haber
 Mrs. David E. Haine
 Mr. & Mrs. Jesse A. Hall
 Edwin G. Halter
 Hilda L. Hammond
 Mr. & Mrs. Edgar A. Hanes
 Mr. & Mrs. Richard L. Hansler
 Mr. & Mrs. Henry R. Hatch, III
 Edward J. Haugland
 Don J. Haurin
 Mr. & Mrs. Ben M. Hauserman
 Mr. & Mrs. Robert L. Hawkins, Jr.
 Mr. & Mrs. Dudley A. Hawley, Jr.
 Miss Mary Grace Healy
 Gladys Heckman
 Charles J. Heidel
 Miss Mildred A. Heinemann
 Charles H. Herndon, M.D.
 Mr. & Mrs. Walter Hess
 Mr. & Mrs. Walter J. Heyman
 Mrs. Willard Hirsh, II
 Mr. & Mrs. Lu S. Holler
 Mr. & Mrs. Richard Hollington
 Fred R. Holzworth, M.D.
 Mr. & Mrs. P. Homzak
 Stephen W. Hoover
 Ben F. Hopkins, Jr.
 Mr. & Mrs. Kenneth P. Horsburgh
 Mrs. R. H. Horsburgh
 Mr. & Mrs. George S. Host
 William R. Hough
 Mr. & Mrs. N. R. Howard
 Dennis F. Hoynes
 Mr. & Mrs. William F. Hronek
 Mr. & Mrs. John A. Hrones
 Donald E. Hubbell, M.D.
 John L. Hudec
 Abigail Virginia Hudson
 Mrs. Edward L. Hudson
 Mr. & Mrs. Henry Huefner, Jr.
 Dr. & Mrs. Thomas A. Huffman
 Mr. & Mrs. Richard Humphrey
 Mr. & Mrs. Samuel Huston
 Richard Hyams
 William A. Immarino
 Mrs. Thomas S. Ireland
 Dr. & Mrs. Robert J. Izant, Jr.
 Mr. & Mrs. Raymond T. Jackson
 Dr. James S. Jacobsohn
 Mr. & Mrs. E. T. Jeffery
 Miss Beverly Jenkins
 Mrs. Thomas H. Jenkins
 Bennett W. Jenkinson
 Miss Emma Johnson
 Kathleen S. Johnson
 Mr. & Mrs. Richard E. Joliat & Family
 Miss Edwina Jones
 Mr. & Mrs. John A. Jones
 The Thomas C. Jones Family
 S. J. Joy, M.D.
 Mr. & Mrs. George F. Karch
 Alex Kariotakis
 Mrs. S. F. Kasic
 Mr. & Mrs. William Kavan
 Mr. & Mrs. K. O. Keel
 Dr. Joseph Kelley's Children
 Robert P. Kenney
 Mr. & Mrs. E. J. Kenny
 Fred D. Kidder
 John M. Kiefer, Jr.
 Donald D. Kim, M.D.
 Miss Margaret Kinchy
 Mr. & Mrs. Fred J. Kirchenbauer
 Frank B. Kirchner
 Mr. & Mrs. John D. Kirke
 Mrs. Hall Kirkham
 Mr. & Mrs. Carter Kissell
 Edwin O. Klaas
 Harold L. Klarreich
 Alan Reiter Klein
 John D. Kling
 Lyle P. Klug
 Edward P. Kmet
 Mr. & Mrs. Robert G. Knapp
 Mr. & Mrs. Clark W. Knierman
 David P. Kormos
 Mr. & Mrs. Harry G. Kraus, Jr.
 F. W. Krebs
 Mrs. Henry L. F. Kreger
 Miss Ann Krepps
 Mrs. Vernon Kroehle
 Mr. & Mrs. Bruce B. Krost
 Mr. & Mrs. Donald H. Kubach
 Mrs. Clare R. Kubik
 Gerhard M. Kuechle
 Mr. & Mrs. Raymond C. Kuehn
 Mr. & Mrs. Karl J. Kuenzer, Jr.
 Miss Mary Kulie
 Leo R. Kundtz
 Mr. & Mrs. Timothy Kurak
 Mrs. Dorothy J. Laditka
 Erwin M. Laibman
 Mrs. Katharine G. Lange
 Mr. & Mrs. R. E. Laubscher
 H. H. Laundry
 Mr. & Mrs. Harley C. Lee
 Mr. & Mrs. George R. Leedy
 Ada N. Leffingwell
 John Lehky, Jr.
 Mrs. Erwin E. Lehmann
 Charles E. Leighton
 David J. Leonard
 Dr. & Mrs. Ira M. Levy
 Glenn O. Liebner
 Mr. & Mrs. Herman H. Lind
 Mrs. Bruce Lindow
 Alexander Ling, M.D.
 Mrs. Alan L. Littman, Sr.
 Daniel W. Loeser
 William G. Loucka
 Dr. & Mrs. Leonard L. Lovshin
 Mrs. David B. Lowe
 Mr. & Mrs. Felix B. Lowell
 Ludlow School PTA
 Mr. & Mrs. E. L. Ludvigsen
 Mr. & Mrs. William H. Luippold
 Arthur F. Lustig & Family
 Mr. & Mrs. Donald D. Macbeth
 Mr. & Mrs. James Mackulin
 Mr. & Mrs. Robert E. MacNab
 Harold Maisey
 Margery Anne Manville
 Dave Margolis
 David L. Margolius
 M. J. Markowski
 Richard M. Markus
 Mr. & Mrs. Frank Maro
 Arthur C. Marquardt
 Mrs. Albert W. Marten
 Mrs. Mildred Maruna
 Dr. & Mrs. John R. Master
 Lauren Rose Matejka
 Clayton C. Matowitz, M.D.
 Mark & John Matsushima
 Mr. & Mrs. Joseph Mauer
 Mr. & Mrs. Jerry L. Maynard
 Mr. & Mrs. Marvin Mazoh & Family
 Mrs. Donald S. McBride
 Mr. & Mrs. Frederick S. McConnell, Jr.
 Mrs. Lorraine L. McDowell
 Karl B. McEachron, Jr.
 R. E. McErlean
 Mr. & Mrs. James McNally
 Miss Mildred L. McPhee
 Mr. & Mrs. George Medas
 Frank J. Meket
 Mark Meriam
 Judge Frank J. Merrick
 H. F. Meyer
 Henry L. Meyer
 Mrs. Virginia I. Meyer
 The William Meyer Family
 Mrs. D. W. Milestone
 William H. Millan
 Miss Genevieve Miller
 John A. Miller
 Mrs. Mary C. Miller
 Mrs. Perry E. Miller
 Mr. & Mrs. Robert E. Miller
 Dr. & Mrs. Rolf F. Miller
 Sam H. Miller
 W. Thomas Miller, D.D.S.
 Mr. & Mrs. Eugene A. Milliff
 Mr. & Mrs. James Milligan
 William M. Milliken
 Mr. & Mrs. Robert D. Milne
 William D. Mize, M.D.
 Charles L. Mlakar, Jr.
 Miss Sylvia Mocnik
 Sharon K. Moehle
 Mr. & Mrs. Charles A. Molter
 Carl F. Monnin
 Robert E. Moos
 Mrs. Stephen Morris
 Mr. & Mrs. Robert W. Morrison
 Mrs. Dan S. Mortensen
 Mrs. Edwin R. Motch
 Mr. & Mrs. Elton F. Motch
 Mr. & Mrs. James W. Mull, Jr.
 The John P. Mumaw Family
 Dr. & Mrs. John A. Murphy
 C. M. Murray, Jr.
 Mr. & Mrs. Alfred J. Nachtigall
 Mrs. Mark J. Nagusky
 Mrs. Richard P. Nash
 Mr. & Mrs. Sterling L. Neale
 Mrs. Robert Neuman
 L. W. Neumark
 John Newell
 Mrs. Sterling Newell
 Mr. & Mrs. John Newton
 Mr. & Mrs. Robert H. Newton
 Miss C. A. Nichol
 Mildred E. Nixon
 Maurice Norris
 Mr. & Mrs. Dane Novak
 John F. Novatney, D.D.S.
 Frank E. Nulsen, M.D.
 Eugene F. Nupp
 Howard A. Nusbaum
 Mrs. Hilda G. Nyland
 Joseph A. Oberth & Family
 Joan O'Brien

(Continued on next page)

Annual Members (Continued)

- Donald F. O'Dell
Genevieve Omert
Ralph Orkin
William M. Osborne, Jr.
Roy C. Ossman
Mr. & Mrs. Milo G. Otis
John F. Patt
Kevin Paynter
Miss Ann E. Petersen
Mrs. Carol G. Petersen
Mr. & Mrs. Donald Petrusek
Mr. & Mrs. John C. Pfahl
Mr. & Mrs. William B. Phillips
Mr. & Mrs. John F. Pilch
Miss Betty Piper
Frank Pishnery
James W. Plachy
James Pongrass
Mr. & Mrs. Ervin C. Pope
Miss Florence Potter
Mr. & Mrs. Sylvester Powell
Eleanor O. Power
Miss Ann E. Prescott
John S. Prescott
Harold G. Price
Mr. & Mrs. Bill B. Prusak
Mr. & Mrs. Helmut Puehler
Mrs. John B. Putnam
Albert J. Quader, Jr.
Charles E. Quay
H. A. Raymond
Edith G. Reichel
C. H. Remmel
Dr. & Mrs. Frederic W. Rhineland
E. B. Rhodes
Mr. & Mrs. Earl Richter
Frederick J. Richter, M.D.
Dr. & Mrs. Alan Riga
Mr. & Mrs. James J. Rigda
Mr. & Mrs. Horace A. Rigg, Jr.
William Rilling
Dr. & Mrs. Richard Roberts
Mr. & Mrs. Edward Robinette
Mr. & Mrs. P. J. Robinson
Donald E. Roder
Edward S. Rogers, Jr.
Drew Rolik
Peter H. Roper
Emanuel M. Rose
Mrs. Joan W. Rosenfeld
Saul E. Roth
Mrs. Monroe F. Rubin
Mrs. G. F. Rucker
Mr. & Mrs. Stephen F. Rudinsky & Family
Mr. & Mrs. John E. Rupert
Terrill H. Rupert
Mr. & Mrs. Henry J. Ruppel
Mrs. Vernon C. Russ
Walker Russell
Mr. & Mrs. Jack Rybak
Mr. & Mrs. Donald J. Salasek
John H. Sanders, M.D.
Mr. & Mrs. Robert C. Sargent
Lawrence G. Savchak
Mrs. Colletta Say
Mrs. O. B. Schade
Charles J. Schatz
Mrs. Ruth N. Schaum
Ralph W. Schlegelmilch
Nestor A. Schmidt
Mr. & Mrs. Walter F. Schoenig
Edwin Schoenrich
Marie Schrock
Robert J. Schultz
Mark P. Schumann
Mrs. J. C. Schurger
Miss Esther J. Schwab
Mr. & Mrs. Abba Schwartz & Family
Sandor A. Schwartz, M.D.
Mr. & Mrs. Tommie Seals
Alvin Segel, M.D.
Mrs. William A. Semler
Robert C. Sessions
Miss Ruth M. Shane
Dr. & Mrs. Daniel J. Shapiro
Mr. & Mrs. R. Emmett Shaughnessy
Miss Phyllis Sheehan
Mr. & Mrs. William Shelko
Shepard Foundation
Jack C. Sheppard
Mr. & Mrs. Leonard A. Signer
Mrs. E. J. Siller
Robert Silverman
George P. Simmerly
Mr. & Mrs. Webster G. Simon
Mrs. Harry D. Sims
Carolyn Skalnik
Mrs. Paul T. Skove
Miss Roberta Jean Sladeck
Mrs. Alphonse Sledz
Mr. & Mrs. Donald M. Smith
Mrs. Franklin G. Smith
F. Harold Smith
Dr. & Mrs. James R. Smith
Jessop Smith
Mr. & Mrs. Kenneth P. Smith
Mr. & Mrs. Wilton S. Sogg
Mr. & Mrs. Walter W. Somers
Tomio Sonoda
Mrs. Kenneth J. Sorace
Mr. & Mrs. Robert A. Sperling
Edmund J. Sprankle
Dr. & Mrs. D. S. Spreng, Jr.
Robert V. Spurney, M.D.
Mrs. Norma M. Stanfield
Dr. & Mrs. Carl J. Stark
The George Stark Family
Mr. & Mrs. Edward R. Stell
Mr. & Mrs. Franklin E. Stephens
Mrs. F. H. Sterbenz
Walter J. Sterbenz
Mr. & Mrs. Gust Z. Stern
Edward F. Stern, M.D.
Mr. & Mrs. Richard B. Steuer
Daniel B. Stevens
Mr. & Mrs. Bruce R. Stinchcomb
Howard F. Stirn
Norbert O. Stockman
Myron S. Stoll
Mrs. Lillian K. Stone
Mrs. H. W. Strong
Mrs. S. G. Stubbins
Mrs. Marie Supple
Mr. & Mrs. James L. Swavelly
Dr. & Mrs. William Swisher
Mr. & Mrs. Seth C. Taft
R. J. Takacs
Nelson S. Talbott
Mr. & Mrs. Maurice R. Taylor
Mr. & Mrs. Thomas Terrell
Mr. & Mrs. Joseph Tesar
Edward L. Thellmann
Mr. & Mrs. Alexander Thiel
Mr. & Mrs. Theodore G. Thoburn
Wilbert S. Thomay, M.D.
W. Hayden Thompson
Theodore R. Thoren
Mr. & Mrs. William Titgemeyer
Mr. & Mrs. Arthur W. Todd
Miss Maude S. Tomlin
Mrs. Norman W. Townsend, Jr.
James J. Tracy, Jr.
Dean Trautman
Mr. & Mrs. Leonard M. Trawick
Mr. & Mrs. R. C. Trundle
Louis Uhler
Rufus M. Ullman
Marian L. Unterberger
Miss Jane C. Urban
Mr. & Mrs. Anthony J. Vallone
Miss Betty Vamose
D. J. Van Deusen
Ralph A. Vaneck
Louis J. Van Houte
Mr. & Mrs. John D. Velardo
Mrs. O. G. Voss
Mr. & Mrs. Edward F. Wachovec
Arthur E. Wade
Mr. & Mrs. Warren F. Wade
Henry C. Wagner
Richard H. Watt
Mrs. Corliss F. Weber
Mr. & Mrs. E. Clare Weber
Elden C. Weckesser, M.D.
Edgar H. Weil
Mrs. M. Edwin Weiner
Mr. & Mrs. Richard H. Weinrich
Dr. & Mrs. William C. Weir
Mrs. William E. Weir
Mr. & Mrs. Leonard C. Weiss
Howard M. Wells
Miss Pauline Wells
Dr. & Mrs. Daniel E. Wertman
Robert L. Weston
Horace E. Wetzell
Mr. & Mrs. John R. Wheeler
Mrs. Anne D. White
Mr. & Mrs. George White
Richard A. Wiedlund
R. N. Wiesenberger
Mrs. T. R. Wigglesworth
William E. Wilcox, Jr.
Daniel B. Wiles
Mr. & Mrs. Edward A. Wilkes
Mr. & Mrs. D. J. Wilkison
Brian K. Willemot
Mr. & Mrs. Richard P. Williams
G. H. Williams Family
Karl S. Willson
Mr. & Mrs. Thomas Willson
Joseph T. Wismar
Bernice J. Wolf
William S. Wolf
Mrs. Lewis F. Wood
Mrs. R. H. Wright
Ernest M. Wuliger
Joseph E. Wurstner
Douglas O. Yoder
Dr. & Mrs. Charles R. Young
The James A. Young Family
Michael Zaderecky
Gary L. Zander
Roger Zanny
Frank Zelenka
Mr. & Mrs. J. Richard Ziegler
Miss Eleanor M. Zrimsek
Mr. & Mrs. John Zuscik

FRIENDS OF THE ZOO PERMANENT MEMBERS

Fellow For Life

The American Automatic Vending Corp.
 Anonymous
 R. Q. Armington
 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 Broadview Savings & Loan Co.
 Courtney Burton
 Summer 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
 Mrs. Cyril P. Deibel
 The East Ohio Gas Co.
 Homer Everett
 Arthur L. Feldman
 Herold & Clara Fellingner Charitable Trust
 Sheldon G. Ferbert
 Firman Fund
 Flynn, Dalton, Van Dijk & Partners
 Clyde T. Foster
 Dr. & Mrs. R. J. Frackelton
 Mrs. Mervin B. France
 The George Gund Foundation
 The Hankins Foundation
 Leonard C. Hanna, Jr. Final Fund
 Mrs. W. J. Harper
 The Higbee Co.
 Mrs. John H. Hord
 The Illuminating Foundation
 The Louise H. & David S. Ingalls Foundation, Inc.
 James D. Ireland Fund
 The Norma Witt Jackson Charitable Foundation
 Dr. Jacob O. Kamm
 Jacob O. Kamm, II
 Alan J. Kichler
 Kiwanis Club Of Brooklyn, Inc.

G. Robert Klein
 Samuel B. Knight
 Joseph A. Leisman, Inc.
 Herbert F. Leisy
 J. F. Lincoln Family Foundation
 Mark A. Loofbourrow
 The Louise Foundation
 Lubrizol Foundation
 Leroy F. Lustig
 Mrs. David B. Manuel
 The May Company
 C. B. McDonald
 Willis M. McFarlane
 Walter L. Miller
 Dan S. Mortensen
 The Maynard H. Murch Co.
 The Murch Foundation
 Neal Moving & Storage Co.
 North American Mfg. Co.
 Oglebay Norton Foundation
 Mrs. A. Dean Perry
 Julian Pot
 Robert S. & Sylvia K. Reitman
 Revco D. S. Inc.
 Leon Santamary
 Mr. & Mrs. Charles Saunders
 Mrs. William C. Scheetz, Jr.
 Dr. Mark C. Schinnerer
 Sealtest Foods Div. National Dairy Products Corp.
 The Sears Family Foundation
 Second Sohio Foundation
 Mrs. Ellery Sedgwick, Jr.
 The Sherwick Fund
 Sherwin Williams Co.
 Robert Siterley Co.
 Society Foundation
 Alfred I. Soltz
 Southgate Merchants Assn.
 Dr. Robert M. Stecher
 Harry H. Stone Foundation
 Irving I. Stone
 The Stouffer Foundation
 Vernon Stouffer
 Mrs. Carl J. Theobald
 TRW, Inc. Foundation
 Mrs. Jephtha H. Wade, III
 Paul W. Walter
 Dr. Wallace E. Wendt
 Charles M. White
 Birkett L. Williams

Life Members

The Esther K. & Elmer G. Beamer Foundation
 Paul J. Bickel
 Guthrie Bicknell

Don Bleitz
 Charles B. Bolton
 Willard W. Brown
 Mr. & Mrs. S. A. Crabtree
 Mr. & Mrs. Harry Cusella
 Diamond Shamrock Corp.
 Mr. & Mrs. Ernest F. Donley
 John D. Drinko
 Eagle Stamp Company
 Eaton, Yale & Towne, Inc.
 Ford Motor Company
 Vollmer W. Fries
 W. Yost Fulton
 Daniel M. Galbreath
 Dr. & Mrs. Curtis Garvin
 The Charles H. & Fannie M. Giles Memorial Foundation
 Newman T. Halvorson
 Mr. & Mrs. Arthur W. Hasenpflug
 Mr. & Mrs. Marvin D. Hicks
 Higbee McKelvey Foundation
 John Hummel
 Miss Kate Ireland
 Vincent T. Kaval, M.D.
 Mr. & Mrs. W. Griffin King
 Mrs. H. P. Ladds
 Elizabeth Ring Mather & William Gwinn Mather Fund
 Robert C. McDowell
 R. L. McGean
 E. Tom Meyer
 Miss Annette Miller
 Dr. James E. Morgan
 The Lois & Scott Mueller Foundation
 National City Bank Of Cleveland
 Henry J. Nave
 F. R. Newman
 Nickel Plate Elevator Co.
 Alfred M. Rankin
 Mr. & Mrs. Albert Ratner
 Richard T. Reminger
 Richman Brothers Foundation, Inc.
 The Kelvin & Eleanor Smith Foundation
 Kent H. Smith
 The South Waite Foundation
 The Standard Oil Co.
 Stouffer Foods Corporation Fund
 The Vernon Stouffer Foundation
 Mrs. Ida N. Timmerman
 Tinnerman Products Foundation
 David Warshawsky
 Robert York White
 Dickson L. Whitney
 Douglas Wick
 Robert W. Wido, M.D.
 Mrs. David R. Williams, Jr.

CLEVELAND ZOO NEWS
CLEVELAND ZOOLOGICAL PARK
CLEVELAND, OHIO 44109

Non-Profit Org.

U. S. POSTAGE

PAID

Cleveland, Ohio

Permit No. 3570

One of the Kodiak cubs in the newly opened Kodiak Grotto plays "touch my toes" as it leisurely floats in its cool pool.

Photo by Tony Tomsic, Cleveland Press