

Lucy

Sally

LISA BRYDA

Elsa

Linus

ZOO NEWS

CLEVELAND ZOO—FALL 1972

CLEVELAND

ZOO NEWS

Published by the Cleveland Zoological Society, Brookside Park, Cleveland, Ohio 44109 - Phone 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
Harold H. LuekensTreasurer
James H. Dempsey, Jr.....Secretary

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
Frederick E. LangeDevelopment Director

TRUSTEES

Mrs. Francis C. Almirall
Raymond Q. Armington
Charles K. Arter, Jr.
Raymond M. Barker
Judge Joseph W. Bartunek
D. Lee Bassett
Edward J. Baugh
Gordon J. Berry
Guthrie Bicknell
Warren J. Blanke
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
Morris A. Bradley
Paul W. Briggs
John W. Brown, Jr.
Willard W. Brown
Joseph M. Bruening
Mrs. Clark E. Bruner
Harry F. Burmester
Courtney Burton
Richard R. Campbell
Judge Summer Canary
Donald S. Carmichael
Robert P. Carpenter
Lee A. Chilcote
Charles F. Clarke
Carlton C. Coolidge
Mrs. James H. Coolidge, III
Robert W. Cornell
James K. Cowen

Frederick C. Crawford
Mrs. Cyril P. Deibel
James H. Dempsey, Jr.
Bruce W. Eaken
Frederick R. Eckley, Jr.
William H. Eells
Richard P. Eide
William H. Evans
Homer Everett
Arthur L. Feldman
Sheldon G. Ferbert
Ellwood H. Fisher
Clyde T. Foster
Vollmer W. Fries
Daniel Galbreath
Hugh R. Gibson
Zoltan Gombos
George J. Grabner
George Gund, III
Mrs. Dan R. Hanna
Henry C. Harvey
Mrs. Henry C. Harvey
Ben M. Hauserman
Richard R. Hollington, Jr.
Mrs. Charles R. Hook, Jr.
Lee C. Howley
Mrs. Gilbert W. Humphrey
David S. Ingalls
David S. Ingalls, Jr.
James D. Ireland
Jacob O. Kamm
Vincent T. Kaval, M.D.
G. Robert Klein
Hayden B. Kline
Elmer L. Lindseth

Walter F. Lineberger, Jr.
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 A. Millikin
Miles W. Moran
James E. Morgan, M.D.
Dan S. Mortensen
Scott Mueller
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
Robert S. Reitman
Richard T. Reminger
A. William Reynolds
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
Everett Ware Smith
Kent H. Smith
Alfred I. Soltz
Walter S. Sparling
Carl J. Stahl
Arthur G. Steinberh
Arthur W. Stuedel
Thomas L. Stilwell
Irving I. Stone
Vernon Stouffer
J. Maurice Struchen
David W. Swetland
G. J. Tankersley
Mrs. Carl J. Theobald
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**

William J. BrennanPresident and
Mayor, Highland Heights

**CUYAHOGA COUNTY SCHOOL
SUPERINTENDENTS' ASSOCIATION**

Dr. Frank BarrPresident and
Superintendent, Fairview Park Schools

JOIN FRIENDS OF THE ZOO NOW

COVER:

New lion cubs, "Elsa", "Linus", "Lucy", and "Sally" are newest felines exhibited at the Cleveland Zoological Park; the little girl in the center is the winner of the lion cub naming contest: Lisa Bryda, 7, 5614 Thornton Ave., Parma, Ohio.
Photo by Tony Tomsic, Cleveland Press

Lion Cubs Arrive; Get New Names

When our two adult male lions were sold, the vacancy left at the Lion and Tiger Veldt was quickly filled by the acquisition of 3 female, and 1 male, lion cubs from the Henry Doorly Zoo, Omaha, Nebraska on August 24th. The youngsters were 3 months old at the time of their arrival. Mr. and Mrs. Garry Curtiss and Family, Friends of the Zoo, purchased the baby lions for the Zoo.

In a special promotion of the *Cleveland Press* in its "Mini Page" (a Monday section devoted to young children) a "Name the Cubs Contest" was conducted over a 2

week period. Some 3,300 entries were submitted and the judges (the Curtiss family, and Mr. Charles Voracek, from the Zoo) selected the winning names "Elsa", "Sally", "Lucy" and "Linus". Winner of the contest was a 7-year-old girl, Lisa Bryda, 5614 Thornton Ave., Parma, Ohio. She received a \$25 savings bond, tickets to the Ringling Brothers Circus, a Friends of the Zoo membership and a Cleveland Zoo Coloring Book.

Ten runners-up each received a pair of tickets to the Circus, a Friends of the Zoo membership and a coloring book.

The new cats, the gift of the Garry Curtiss Family, may be seen in the Lion Veldt exhibit every day except for days when the weather is too severe.

Photo by Tony Tomsic, Cleveland Press

Zoo's Newest Building Dedicated

On September 29, 1972, the Cleveland Zoo's newest building, the Service Complex, within which is contained a separate integral unit, the Robert M. Stecher Animal Care Center, was dedicated.

This badly needed addition to the Zoological Park contains an animal food commissary, a walk-in freezer, walk-in refrigerator, dry food storage room, an art-print shop, maintenance shop and tool room, grounds crew work room and storage area, a garage and mechanic's workshop where all zoo vehicles may be serviced, an incinerator, outside garage facility for vehicle storage and parking, an employees' lunch room, winter quarters for animals that must be moved indoors during cold weather, and last, but not least, the Animal Care Center where a veterinary unit is located for the diagnosis, treatment,

quarantine, surgery, and autopsy of zoo animals. Also in the Center is a room for the isolation of infant animals. Equipment in that facility includes incubators and baby cribs for intensive care of newborn animals.

Named for the late Dr. Robert M. Stecher, a vice-president and executive committee member of the Cleveland Zoological Society, the Animal Care Center was designed to handle increased numbers of animal patients when the zoo adds to its present facilities such buildings as the Primate-Feline Complex, a Reptile House, and Small Mammal Building.

The overall efficiency of zoo operations will be increased manyfold inasmuch as all work force personnel, with the exception of keepers, matrons and gate attendant, are centrally located in one unit.

The new Robert M. Stecher Animal Care Center and Service Complex provides a central operations unit for the zoo.

Plain Dealer Photo by William A. Wynne

The new Robert M. Stecher Animal Care Center contains a surgery unit. In this photo the zoo's veterinarian, Dr. Wallace Wendt, examines a cockatoo. When fully equipped, the surgery room will provide up-to-date facilities for surgical procedures on all but the largest of zoo animals.

The Service Complex commissary has a walk-in freezer and refrigerator for the storage of meat, fish, fruits, vegetables and other animal foods, plus ample work space for the cutting of meat and the preparation of daily animal food rations. Gregory Suprunenko, Relief Commissary Keeper, cuts a portion of horse meat for the felines in this wide angle shot in the commissary.

Plain Dealer Photos by William A. Wynne

In the Art-Print Shop of the new Service Complex, artist Robert Niedzwicki puts final touches on a set of signs he prepared. Besides drawing tables, supply cabinets, and files, the shop also contains a press and several fonts of type. All visual aid requirements throughout the zoo can be adequately rendered in this room.

The animal patient ward quarters of the Animal Care Center have heavily barred enclosures for animals such as bears, cats, apes and other aggressive or powerful wild animals. Opposite these wards are wood and metal ward pens for smaller mammals such as deer, monkeys, etc., and for large birds, e.g., storks, cranes, etc.

Plain Dealer Photos by William A. Wynne

IN MEMORIAM

The Cleveland Zoological Society is saddened by the loss of two of its executive officers. The Cleveland community will greatly miss these two men who devoted a great deal of time and energy to the development of the Cleveland Zoological Park.

Dr. Robert M. Stecher

Mark A. Loofbourrow

Dr. Robert M. Stecher, 75, an international authority on arthritis and rheumatic disease, died on March 13, in Scottsdale, Arizona, while on vacation. Dr. Stecher was a vice president of the the Cleveland Zoological Society and a member of the executive board.

As a member of the medical Staff of the Metropolitan General Hospital, Dr. Stecher was a founder of the hospital's arthritis clinic and became the clinic's director in 1935.

He was active in many Cleveland organizations including the Museum of Natural History, The Central School of Practical Nursing, Fenn College (now Cleveland State), Children's Aid Society, Cleveland Health Museum, the Cleveland Medical Library Association, and the Cuyahoga County Hospital Foundation. He had been a founder of the Health Museum and was a past president of that institution.

Dr. Stecher wrote many articles on arthritis and rheumatism and had done much research on these two diseases in animals, particularly equines.

The Zoo's new Animal Care Center was named and dedicated in honor of his contributions to the Zoological Park.

Survivors are his wife Florence; a son, Robert M., Jr., and daughters, Mrs. Richard R. Hollington, Jr., and Mrs. Harold K. Douthit.

Mark A. Loofbourrow, 65, a partner in the law firm of Squire, Sanders & Dempsey, died on November 6, 1972.

Mr. Loofbourrow was a Trustee and Secretary of the Cleveland Zoological Society, and a member of its executive board for many years.

He was a director of Harris-Intertype Corp., Bearings, Inc., Penton Publishing Co., Dougherty Lumber Co., and Central National Bank.

He was a charter member, trustee and secretary of Bluecoats, Inc., the organization which aids families and dependents of policemen and firemen killed in line of duty.

Mr. Loofbourrow was a member of the Cleveland Bar Association, the American Bar Association, the Union Club, Cleveland Club, Shaker Heights Country Club, Sigma Chi fraternity, Phi Delta Phi legal fraternity and the Court of Nisi Prius.

His survivors are his wife, Dorothy J., a daughter, Mrs. Robert W. Burnett; two sons, John and James, and a brother, Alan.

"Karen", Famed Bongo Antelope, Dies

"Karen", the Cleveland Zoological Park's world renowned Bongo Antelope died of complications due to old age on October 6th. She was 14½ years old at the time of her death.

Karen was born in Kenya, East Africa, in May, 1958, and was hand reared by a young English photographer-naturalist, Alan Root, at the Karen Estates in Nairobi.

When Cleveland Zoological Society Trustee, the late Col. B. C. "Biff" Goss visited Africa in 1958 he purchased Karen

from Mr. Root. Karen passed her foreign and domestic quarantine, arrived satisfactorily and was placed on exhibit in July, 1959.

Karen was the only female Bongo in captivity anywhere in the world from 1959 to 1969. A male, "Biff" was obtained from West Africa in 1963 and these animals were the only pair in captivity in the world from 1963 to 1969.

Unfortunately, Karen and Biff never produced any offspring.

"Karen", the Cleveland Zoo's female Bongo Antelope, died on October 6.

Photo by Rebman Photographers

Endangered Species Cleveland Zoo—October 1972

By
RICHARD W. MERRILL,
ZOOLOGIST

The following is a list of endangered species now in the collection at the Cleveland Zoological Park. Species conform to the listings as prepared by the IUCN. (International Union for Conservation of Nature and Natural Resources, Survival Service Commission.)

♂ indicates male

♀ indicates female

MAMMALS

GIANT ANTEATER (*Myrmecophaga tridactyla*) 1♀

RANGE—From Venezuela and the Guianas as far as Peru, northern Argentina and the South of Brazil.

STATUS—#3 Depleted.

BREEDING RATE IN WILD—Gestation period is 190 days.

REASONS FOR DECLINE—In Argentina it is killed for its skin. Reduction of suitable habitat where human habitation has intruded.

CLEVELAND ZOO—1♀ received March 1964. On exhibit all year at the old Main Zoo Building. During the summer exhibited outside, inside during the winter.

Giant Anteater.

Photo by Tony Tomsic, Cleveland Press

"Gi-Gi", Bornean Orang-utan.

Photo by Tony Tomsic, Cleveland Press

ORANG UTAN (*Pongo pygmaeus*) 1♀, 1♂

RANGE—Borneo and Sumatra. Formerly occurred on the Asiatic Mainland from Peking to the Celebes.

STATUS—#2 Rare. Population has declined drastically in the past hundred years.

BREEDING RATE IN WILD—Gestation period 210-270 days. Has a single infant probably every fourth year. Females remain fertile for as long as 23 to 25 years. Thus allowing for infant mortality of 40%, the average lifetime reproductive rate may be 2-3 young per female.

REASONS FOR DECLINE—As large clearings are made in rather level lowlands, these apes are being destroyed or forced into the hills and mountains where it is questionable whether or not conditions, including food supply, are sufficiently suitable. The biggest menace to the Orang Utan conservation is the Indonesian Army. They hunt Orang Utans with automatic weapons and sell the babies to smugglers. It is doubtful if the Orang Utans will ever adapt to habitat other than primary forests and old secondary forest.

CLEVELAND ZOO—1♂ "FRITZ", Sumatran Orang Utan born approx. 1964. 1♀ "GI-GI" Bornean Orang Utan born at the Cleveland Zoo September 4, 1962. On exhibit in the old Main Zoo Building all year. These great apes are exhibited behind glass to protect them from drafts and contact with humans from which they might contract respiratory diseases.

(Continued on next page)

CHINCHILLA (*Chinchilla laniger*) 1♂, 1♀

RANGE—Rocky and relatively barren areas in the Andes Mountains of Chile and Bolivia from 10,000 to 20,000 feet elevation. Formerly widely distributed in the Andes in Bolivia, Peru, Chile, and Argentina.

STATUS—#4 Indeterminate. Under study to determine how severely reduced. A 1951 expedition report stated the chinchilla was probably gone from Peru. Chinchillas are probably increasing in numbers in Chile due to protection by the Chilean government.

BREEDING RATE IN WILD—Monogamous and produce one or two litters a year. Usually two young but litter size ranges from one to four. Sexual maturity in five to eight months. Gestation period 111 days.

REASONS FOR DECLINE—Hunted relentlessly for their fur. Hunters used ferrets and smoke to drive the chinchillas from their holes. Nearly exterminated in the early 1900's. Large numbers of chinchillas live in captivity. Presumably all these domestic chinchillas owe their existence to an American mining engineer, M. F. Chapman. For three years in the 1920's he employed 20 Indian trappers to scour the Andean peaks in search of the chinchillas. So close to extinction was the animal at that time some of these Indians never encountered one chinchilla during the three years. Finally 12 animals were obtained. After three years of acclimation 11 animals survived and were established in a research laboratory in California. These are thought to be ancestors of nearly all chinchillas in captivity today.

CLEVELAND ZOO—1♂, 1♀ obtained from domestic stock in 1967. They have produced 2 young. They are on exhibit in the Pachyderm Building in the south vestibule.

Chinchilla.

Photo by Tony Tomsic, Cleveland Press

Polar Bear.

Photo by Charles Voracek, Cleveland Zoo

POLAR BEAR (*Thalarctos maritimus*) 4♂, 6♀

RANGE—Circumpolar, primarily on coastal areas or polar ice. Certain areas more productive than others. Rarely penetrate more than 100 miles or more inland from mainland coasts. They rarely appear in the zone of permanent north polar ice but have been recorded as far north as 88°.

STATUS—#2 rare. The range has shown signs of significant contractions since the 1930's. Alaska, Canada and Norway possess the healthiest Polar Bear population.

BREEDING RATE IN WILD—Young are born in late November or early December. Twin births are usual. Gestation period averages 280 days. Females mature at three years, males when they are four. Adult females bring forth cubs about every three years. Estimated they remain fertile to 25 years of age.

REASONS FOR DECLINE—Intensive hunting began in the early 17th century. Increased seal hunting put more pressure on Polar Bears. Possibility that the range has been reduced as a result of milder climatic conditions in the Arctic. Also, numbers of humans and livestock in the Arctic have increased in recent years resulting in a higher incidence of disease.

CLEVELAND ZOO—4♂, 6♀. Since opening our new Polar Bear Exhibit in 1971 we have obtained 10 bears. On exhibit are 1♂, 3♀ in the large exhibit. Six 1-year-old cubs will be introduced to the Polar Bear Exhibit in 1973. The 4 adult bears will go to another zoo. We had 1 Polar Bear born in the collection in 1963 while in our old dens.

BENGAL TIGER (*Panthera tigris tigris*) 1♂, 2♀

RANGE—Now reduced to localized areas in India. Formerly from West Pakistan through India, Nepal, Sikkim, and Bhutan.

STATUS—#3 Indeterminate. Under study to determine how extensive it has been reduced. By 1964 the population of tigers in India had declined to about a tenth of its size at the turn of the century. To maintain a genetic pool of sufficient variety in a population like the tiger, it is essential that a contiguous population totalling at least 300 head exists. All known populations in India are much smaller and the areas separating these small remaining populations are absolutely prohibitive to regular genetic exchange between them. In 1969, a conservative estimate of total numbers of tigers in India would be 2,500. In 1970, the East Pakistan population was estimated at 100 tigers.

BREEDING RATE IN WILD—On average 2-4 cubs are produced every 2-3 years. Gestation period of 113 days. Lifespan of 18 years. A total lifetime production rate of 14 animals could only be realized under optimum circumstances and conditions. A low lifetime production rate in spite of the high reproductive potential of females is probably attributed both to a failure to conceive and to high prenatal and postnatal mortality.

REASONS FOR DECLINE—

1. Progressive destruction of habitat by man.
2. Disappearance of natural prey so tigers turn to domestic livestock thus increasing friction with man.
3. Relentless persecution by man stimulated by high prices for skins, (increased in recent years through use of poisons).

CLEVELAND ZOO—1♂, 2♀. One female is the mother of the pair. We have been very successful in producing tigers and many tigers born in our zoo are found throughout the country. We have had as many as 15 cubs born in one year. They are on exhibit at the west end of the park in a moated exhibit. This enables our visitors to see these animals in a natural habitat setting without looking through bars.

Bengal Tigers.

Photo by Ron Kuntz

Black Rhinoceros.

Plain Dealer Photo by John Kucharchuk

BLACK RHINOCEROS (*Diceros bicornis*) 1♂

RANGE—Formerly found throughout Africa south of the Sahara south to the Cape but avoiding the Congo basin and its rain forest. Primarily inhabits open scrublands. Now reduced to reserves and reduced localized populations.

STATUS—#2 Rare. Practically exterminated through much of its former range. Where effectively protected rhinoceros are still reasonably common, but elsewhere there are only remnant populations.

BREEDING IN WILD—Single young per birth is the rule. Gestation period is 530 to 550 days. Net annual increase under normal conditions is estimated at 5-8%.

REASONS FOR DECLINE—Presence of rhinos was incompatible with human settlements and they were exterminated in many areas. Greatest threat today is due to poaching for the horn, considered a powerful aphrodisiac in the Far East. The greatest obstacle to successful captive breeding continues to be the difficulty in persuading potential parents to tolerate each other long enough for the purposes of procreation.

CLEVELAND ZOO—1♂ added to the collection October 1955 through the East African Expedition of 1955. Exhibited in the Pachyderm Building, he is on exhibit all year with inside and outside moated exhibits.

(Continued on next page)

PYGMY HIPPOPOTAMUS (*Choeropsis liberiensis*) 1♂, 3♀

RANGE—Coastal plain of West Africa from Guinea through Sierra Leone and Liberia to the Ivory Coast.

STATUS—#3 Indeterminate. Very little is known about the animal, but it is very localized and suitable habitat is limited. Although at present large areas of forest remain unspoiled, there will probably be few areas left in twenty years.

BREEDING RATE IN WILD—Normally a single young after a gestation period of 201-210 days.

REASONS FOR DECLINE—In Liberia and Sierra Leone foreign aid agricultural programs support the development of wilderness areas. Hunting for meat is also cause for reduction of the species.

CLEVELAND ZOO—1♂, 3♀. One female was wild caught and arrived at the Cleveland Zoo May, 1955. The male was born in the Bronx Zoo, March 15, 1960 and came to Cleveland in September, 1960. We've had 3 Pygmy Hippos born at the Cleveland Zoo. The youngest female was born in July, 1971, and will be shipped to Melbourne Zoo late in October, 1972. These animals are exhibited in the Pachyderm Building.

Pygmy Hippopotamus.

Bactrian Camel.

Plain Dealer Photo by Richard J. Misch

BACTRIAN CAMEL (*Camelus bactrianus*) 1♂, 1♀

RANGE—Gobi Desert, Mongolia. Formerly the range included Chinese Turkestan and Mongolia. Presently there are only two small colonies isolated in the Gobi Desert; one frequents the high undulating plains between 4,800 and 6,400 feet in Southwestern Mongolia, the other is found in Northwestern China.

STATUS—#3 Depleted. Extremely rare in China. The population in Mongolian Gobi appears to be stable. Estimated Gobi population at approximately 400-500 in herds of 25-30 individuals.

BREEDING RATE IN THE WILD—Gestation 410 days. Sexual maturity at three years. Lifespan approximately 24 years.

REASONS FOR DECLINE—Heavy pressure due to hunting and competition with domestic livestock. Recently wide dispersal of numerically weak herds.

CLEVELAND ZOO—The ♂ was born March 21, 1961 in the Pittsburgh Zoo and came to Cleveland March 28, 1962. The ♀ was born March 18, 1961 at the National Zoo in Washington, D.C. She is on loan to the Cleveland Zoo for breeding purposes. These animals are on exhibit opposite the Children's Farm.

PERÉ DAVID'S DEER (*Elaphurus davidianus*) 1♂, 1♀

RANGE—Totally extinct in the wild. Former range covered the wide territory in Eastern Asia included in the low-lying flat lands formed by the Yellow River and other lesser rivers of Eastern China including Japan (when Japan was part of mainland Asia).

STATUS—#2 Rare. The only survivors today are all derived from the Duke of Bedford's herd at Woburn (England) founded in 1900. Through captive breeding which began with 16 specimens, the present world population now numbers 550 deer. (1970 total 164♂, 302♀, 84 sex unknown.)

BREEDING RATE IN WILD—Gestation period 250 days. Only one young is born per year. There is no record of twins.

REASONS FOR DECLINE—As long ago as the Shang Dynasty (1766-1122 B.C.) these deer had apparently ceased to exist in the wild state. They had been confined to parks for more than 2,000 years. When Peré David, a French Missionary in China, first sighted this large deer in the Imperial Hunting Park near Peking in 1865, he became the first native of the western world to see this curious species. Between 1869 and 1900 several deer were sent to European Zoos. During the Boxer uprising in 1900 the remainder of the herd was slaughtered and eaten. The only deer in China to survive were a few that had been taken to Peking. Only 2 were alive in 1911 and by 1921 these had died. The Duke of Bedford established a herd at Woburn Abbey from 16 animals he acquired in 1900 and 1901 from European Zoos. The herd increased as follows: 1922—64; 1935—over 100; 1950—about 400. After the Second World War stocks were sent to several zoos and the world total now numbers 550.

CLEVELAND ZOO—1♂, 1♀. Original herd was started August 2, 1955 upon the receipt of 1♂, 2♀ from England. To date we have produced 27 offspring (12♂, 15♀). Our pair are on exhibit in the area opposite the Children's Farm.

Peré David Deer.

Barasingha Deer.

Plain Dealer Photo by John J. Kucharchuk

Photo by Robert Quinlan

BARASINGHA DEER (*Cervus duvauceli duvauceli*) 2♂, 4♀

RANGE—Mainly distribution is centered along the Sarda River in the North Kheri Forest Division and adjacent parts of Southwestern Nepal. Isolated herds occur in West Bengal and in Assam. Formerly they were found in suitable areas throughout the basins of the Indus, Ganges and Brahmaputra Rivers as well as in Central India, generally in areas covered by moist, deciduous forests.

STATUS—#3 Depleted. Populations small and isolated; decline is rapid and continuing. In recent years even exterminated or almost so in sanctuaries set up to protect these deer. Survival of species seems unlikely except in a few sanctuaries and in zoos. Has declined so drastically in recent years that continued existence in the wild state is not assured under present conditions. Total world population not over 4,000.

BREEDING RATE IN WILD—Breed at 2 years of age. Gestation period 340-350 days. One fawn born per year, occasionally twins.

REASONS FOR DECLINE—Agricultural cultivation of extensive marshy grassland, thus eliminating needed habitat. Poaching extremely heavy.

CLEVELAND ZOO—2♂, 4♀. Our herd started with 1♂, 2♀ on November 7, 1953 with the arrival of these deer from Germany. Since that date, 61 have been produced to date (27♂, 30♀, 4 uncertain). These deer are on exhibit across from the Children's Farm between the Bactrian Camel and Pere David's Deer.

(Continued on next page)

BIRDS

TRUMPETER SWAN (*Cygnus buccinator*) 1♂, 1♀

RANGE—Breeds in Southern Alaska, Central British Columbia, Western Alberta, Eastern Idaho, Southwestern Montana, and Wyoming. Winters in same range. Formerly bred from North-central Alaska, Northern Mackenzie, Manitoba, and James Bay south to British Columbia, Nebraska, Iowa, Missouri and Indiana. Formerly wintered through Western U.S. south to southern California, Texas, Northeastern Mexico, the Mississippi Valley to the Gulf Coast of Louisiana, and on the Atlantic Seaboard to North Carolina.

STATUS—#2 Rare, but increasing in numbers. Species has recovered to sufficient numbers that it is no longer considered Endangered by the United States.

BREEDING RATE IN WILD—One clutch of 7-8 eggs per year.

REASONS FOR DECLINE—Human persecution and hunting caused it to disappear from all traditional breeding grounds by the 1930's. In the U.S. it was undoubtedly saved by the establishment of the Red Rock Lakes Refuge in Yellowstone Park in 1935. Continued existence as a species is excellent.

CLEVELAND ZOO—1♂, 1♀. Received one pair July 14, 1962 on loan from the U.S. Department of the Interior from Red Rock Lakes Refuge. On February 28, 1969 the U.S. Department of the Interior removed them from their list of Native Endangered Species and made them a gift to the Cleveland Zoo. They are on exhibit outside at the Penguin Pool across the mall from Monkey Island.

Trumpeter Swan.

Photo by Charles Voracek, Cleveland Zoo

Cereopsis Goose.

Photo by W. A. Immarino

CEREOPSIS GOOSE (*Cereopsis novae-hollandiae*) 1♂, 2♀

RANGE—Presently occurring on islands off western and southern coasts of Australia and in the Bass Strait. Formerly found over the same range, but more numerous.

STATUS—#4 Indeterminate. Rare and localized. Even though protection resulted in some increase, this species remains rare.

BREEDING RATE IN WILD—Up to 4 eggs per clutch. Sometimes more than 1 clutch if the first clutch does not hatch.

REASONS FOR DECLINE—Shooting. Destruction of habitat by domestic grazing. Many islands hard to police, resulting in destruction by fisherman and stock grazers.

CLEVELAND ZOO—1♂, 2♀. Our present breeding pair consists of a female hatched here in 1959 and a male we obtained by trading her brother to another zoo for an unrelated male in 1968. In 1972 one young hatched and was raised. Pair on exhibit outside Baboon quarters at the east end of the old Main Zoo Building. 1972 female on Waterfowl Lake.

HAWAIIAN DUCK (*Anas platyrhynchos wyvilliana*) 3♂, 3♀

RANGE—Now found only on the two islands of Kauai and Niihau, in the Hawaiian group. Formerly found on all other main islands in the Hawaiian group except Lanai and Kahoolawe.

STATUS#2 Rare and decreasing. A 1965 census by the Hawaiian Game Commission estimated a total of 500 birds, most on Kauai. Possibility of a localized natural disaster could eradicate species.

BREEDING RATE IN WILD—Normal 8 eggs per clutch. Occasionally 2 clutches per year.

REASONS FOR DECLINE—Shooting pressure. Destruction of nests by introduced predators (rats, cats, and mongooses). Drainage of fresh water ponds and filling coastal marshes.

CLEVELAND ZOO—3♂, 3♀. We obtained 1 pair in 1969 and another pair in 1970. One chick was raised in 1970 and another in 1972. These are on exhibit in the New Moated Continental Exhibits with the Sika Deer from Japan, Emu from Australia and other species of waterfowl.

SOUTHERN BALD EAGLE (*Haliaeetus leucocephalus leucocephalus*) 1♂

RANGE—Still widely distributed in the U.S. but most numerous in Florida. Formerly more common and its range extended across Southern U.S., and in some states farther north and west (Nebraska, Utah, Nevada and Iowa).

STATUS—#2 Rare and decreasing in population.

BREEDING RATE IN WILD—2 eggs per clutch per year. In 1962 active nests reportedly numbered 515. Average young per successful nest calculated at 1.4. Sharply reduced breeding success in last 10 years (current figures not available).

REASONS FOR DECLINE—Heavy development of residential areas thus reducing territories. These birds require very large breeding territories in isolated places. Evidence indicates reduced fertility of pairs resulting from the use of insecticides in agriculture. Large quantities of insecticides built up in prey species (mainly fish).

CLEVELAND ZOO—1♂. On loan from the U.S. Department of the Interior from Little Rock, Arkansas. Exhibited in the Flight Cages at the south end of Waterfowl Lake.

HUME'S PHEASANT (*Syrnaticus humiae humiae*) 1♂

RANGE—Hills of Northern Burma, west of the Irrawaddy. Occurs between 7,000 and 9,000 feet elevation on practically all mountains on Burma's border with China, Tibet, and India.

STATUS—#2 Rare. Most recent records indicate the species is not so rare as once believed. However the present position needs careful study. Considering the present population there is no cause for immediate concern because the areas are so remote they are not subject to human development at the present time.

BREEDING RATE IN WILD—6 to 10 eggs in a normal clutch.

REASONS FOR DECLINE—Human trapping and persecution. However it is questionable whether many are killed at the present time. More study is required to effectively evaluate the species. Remoteness of the area is a big problem.

CLEVELAND ZOO—1♂. Presently housed in habitat #3 in the Bird Building, this male is one of nine hatched in 1971. Since dismantling our old Pheasant Aviaries in 1971 all breeding pairs were sent to zoos with better pheasant facilities.

(Continued on next page)

REPTILES

WESTERN GOPHER TORTOISE (*Gopherus polyphemus aqassizii*) 1♀

RANGE—Northwestern Mexico northward to Southern Nevada, Southwestern Utah, Western Arizona, Mojave Desert of California.

STATUS—#2 Rare. Probably declining in numbers throughout its range except in remote areas.

BREEDING RATE IN WILD—3-7 eggs laid in early summer, hatching in autumn.

REASONS FOR DECLINE—Sexual maturity at 15 to 20 years. High mortality of eggs and high mortality rate due to automobiles on highways. Off the road vehicles may collapse dens and burrows. Some shot. Occasional commercial sales.

CLEVELAND ZOO—One ♀ is in the collection. It was a gift to the zoo December 1971 and is off exhibit to the public. It is used by Mr. Voracek and the teachers in their classroom animal programs.

SPECTACLED CAIMAN (*Caiman crocodilus crocodilus*) 2♂, 1♀, 1 Un.

RANGE—Venezuela, the Guianas, and lower Amazon River and Columbia.

STATUS—#1 Endangered. Considered endangered along the Caribbean and Pacific Coasts and considered seriously threatened in other regions.

BREEDING RATE IN WILD—Up to 120 eggs in one nest indicating possibility that several females use the same nest.

REASONS FOR DECLINE—Extreme pressure from hide hunters. By law, Spectacled Caimans under 1.5 meters length may not be killed, but the law is not enforced. This law, even if enforced would contribute little toward the conservation of this species, as it cannot reproduce until it is much bigger than 1.5 meters.

CLEVELAND ZOO—2♂, 1♀, 1 unsexed. The oldest has been in the collection since January 1967. When received it measured not over 8 inches. Now it measures about 3½ feet. Not on exhibit to the public. These are used in the classroom.

MISSISSIPPI ALLIGATOR (*Alligator mississippiensis*) 5

RANGE—Texas (Corpus Christi) on coast, to North Carolina, north in Mississippi drainage and Southeast Oklahoma.

STATUS—#1 Endangered.

BREEDING RATE IN WILD—Once a year, 15-85 eggs per nesting female. Incubation period 9 weeks.

REASONS FOR DECLINE—

1. Loss of suitable habitat. Drainage of swamps and coastal marshes. Dr. Frank Craighead states that alligators in the Everglades National Park were reduced by 98% during the period 1960 to 1968.
2. Poaching hides. Poachers estimated at between 1,000 and 2,000 in Florida alone.
3. Fear of alligators by adjacent land owners. They rarely attack humans but do like dogs. People don't mind small alligators up to 3 ft., but call police or Game Commission to remove large alligators. Results in moving or shooting the alligators. Thus population is kept under the breeding size until no more remain in the area.

CLEVELAND ZOO—5 in the collection. Largest being 7½ to 8 ft. in length having been added to the collection in March, 1958. On exhibit during the summer outside at the west end of the old Main Zoo Building (housing the cats and apes). In winter housed indoors off exhibit.

Gobbler Odyssey

The supermarket turkey that you're having for Christmas dinner took a mighty long trip from the woods to your table.

It was an odyssey that began in ancient Mexico.

Long before the Spaniards sought the Seven Cities of Gold, turkeys had been tamed by the Aztecs. It's said that the Emperor Montezuma kept a menagerie of hawks and eagles so vast that it needed 500 turkeys per day for food.

Mexico didn't have a corner on tame turkeys. Farther north, turkeys had been kept in Indian pueblos for centuries. Some of these birds were raised for their feathers, not their meat. Old-time Apaches wouldn't eat turkeys at all, just as they wouldn't eat quail or doves.

Anyway, the Spanish conquistadors saw their first Mexican turkeys soon after 1518, and by 1530 turkeys had been brought to Spain. It's strange that there aren't clear-cut records of the turkeys' arrival. Maybe they were confused with guinea fowl from Africa, or peafowl from Asia Minor. It's a

cinch that somebody was confused, thinking the bird was from Turkey and naming it accordingly.

From Spain, turkeys spread swiftly through Europe. They were in England as early as 1541, and eventually taken into all parts of the civilized world and bred into a great variety of colors and sizes. Some even had feathered crests.

In the fullness of time, the turkey returned to the New World via the northern route, arriving on the Atlantic Coast. Those domestic turkeys were smaller and blacker than the big, bronze wild birds, and many colonists preferred the wild variety for eating.

So when we talk turkey, we're talking about two vastly different birds. The original Thanksgiving gobbler was a big, wary bird that Captain John Smith groundswatted in the New England woods. But today's supermarket gobbler—he of the full breast, tender drumstick, and dull mind—goes back to Captain Cortez, who swiped it out of Montezuma's barn.

Domestic Bronze Turkey at the Children's Farm.

Photo by Charles Voracek

THE CANADIAN RIVER OTTER

Canadian River Otters, the gift of Courtney Burton, at the Cleveland Zoo.

Photo by Tony Tomsic, Cleveland Press

LUTRA CANADENSIS . . . Among the rarer and more valuable fur-bearing animals, *Lutra* is found throughout most of North America but his distribution is extremely spotty and at no point can he be said to be found in numerous quantities. His pelt, therefore, is highly coveted in the fur industry and is considered a luxury item among many members of the fair sex. His common name is otter and his fur is particularly popular because it is long-wearing and highly serviceable. When it is dressed it resembles beaver fur and is used by furriers in many ways. Two types of otter pelt are in demand—the soft, silky pelt from the interior regions and the larger bluish-brown variety from the coastal areas.

The otter is a large member of the weasel family and possesses the characteristic long, lithe body and short legs common to that species. The head is broad and flat, the ears are tiny and the whiskers on the muzzle are long, stiff and bristly. Each of his webbed feet contains five toes and the soles of his feet are covered with hair. The tail is long and thick and is tapered toward the tip. An adult otter averages about 43 inches in length, including a 13- to 14-inch tail, and weighs around 20 pounds. He utters a variety of sounds, from loud bird-like chirps to a piercing whistle, and when alarmed there is often a menacing snarl. Perhaps his most common sound is a loud sniffing which resembles a swimmer clearing his nostrils. In fact, he spends more time in water than any other member of

the weasel clan, and his diet consists largely of fish. However, he has also been known to enjoy small mammals such as muskrats and young beavers, along with frogs and certain types of poultry.

He is a playful fellow and wherever otters are found there are bound to be "otter slides." In the summer they make these slides on a steep bank by smoothing and patting the earth and wetting it with their bodies until it offers a slick, even surface. The animals climb to the top of the slide and coast into the water on their breast and belly with the feet tucked backward. In the winter such slides are made in the snow and, when frozen, become very hard and slippery, permitting the otters to plunge swiftly into the water.

While the otter is not as bloodthirsty as the weasel nor as ferocious as his larger cousin, the wolverine, he is still able to give a good account of himself in a fight. He is a match for all but the best dogs on land and more than a match for any dog in the water. Aside from man, he has virtually no enemies to worry about, as smaller predators dare not attack him and he can easily escape the larger ones.

In some areas of the United States, the otter is considered an endangered species and cannot be harvested. Even in the regions where he can be taken, he must be trapped—never shot.

JOHN MADSON

*Conservation Department
Winchester-Western Division*

Animal Births and Hatchings—1972

January	—	Emu	June	—	Himalayan Tahr
February	—	Guanaco			European White Stork
		Hamadryas Baboon			Yak
		Dromedary Camel	July	—	Mandarin Ducks (5)
March	—	Emu			Rhea
April	—	Aoudad (Barbary Sheep)	August	—	Nile Hippopotamus
		Siberian Reindeer	September	—	Sitatunga Antelope
May	—	Ashy-Headed Geese (5)	October	—	Rhea (2)
		Cereopsis Goose			Jaguars (2)
					Guanaco
					Axis Deer

Cuyahoga Community College and Zoo Cooperate in Continuing Education Courses

During the spring of 1972, the Zoo in cooperation with Cuyahoga Community College conducted a non-credit college course of instruction titled "Zoo-Logic".

A total of 47 persons enrolled in the 10 week class which was planned and conducted by Mr. Richard Merrill, Zoologist, and Mr. Charles Voracek, Public Service Director of the Zoo.

In addition to covering the birds, mammals, and reptiles in the exhibit areas of the zoo, subjects such as planning and administration, financial operations, zoo

veterinary procedures, education, and public relations were also covered. Other members of the zoo staff who participated in the program were Dr. Leonard Goss, Director, Mr. Eugene Huhtala, Comptroller, and Dr. Wallace Wendt, Veterinarian. Mr. Ray Smalley, Cleveland school teacher assigned to the zoo, conducted the education class.

Following the last class, a short graduation ceremony was held at which certificates of achievement were given to all who attended the classes.

Docent Group Formed: Volunteer Guide Service Available

Following the ten week college course, "Zoo-Logic", Zoologist Richard Merrill and Public Service Director Charles Voracek conducted several docent training sessions designed to give more in-depth information to nine of the graduating students who volunteered to give guided tours to visiting groups desiring such services.

Docent volunteers were: Mrs. Beverly Miko, Mr. Fred Mondock, Miss Lorraine

Zink, Mrs. Sylvia Zemba, Miss Paula Zemba, Miss Peggy Patch, Miss Barbara Riedel, Mr. William Prusak, and Miss Jo Webber.

A number of groups took advantage of the guide service available and it is hoped that more groups will avail themselves of this public service next year. For tour guide reservations call the Zoo's public service department, 661-6500, ext. 43.

Zoo Posters Produced for Publicity and Souvenir Sales

With the current popularity of posters among the young generation, a set of 20 different posters was designed by the zoo's public service department in cooperation with Tony Tomsic, renowned Cleveland Press photographer.

The posters were displayed in the major shopping centers around Cleveland and Akron and were designed to stimulate attendance for the Zoological Park.

In addition, posters were available for sale in the Gift Shop at a nominal cost of \$1.00 each.

Subjects of the posters are: Rhinoceros, Hippopotamus, Giraffes, Elephant, Ostrich, Bongo, Penguins, Swan, Kodiak Bears (2), Malayan Sun Bears, Polar Bears, Tiger, Bison (Buffalo) Bactrian Camel, Prairie Dog, Black Leopard, Sea Lion, Pelican, and Orang utan.

Posters are available by mail at \$1.25 each postpaid.

See Us Swim Bear

When You...

Visit
The Cleveland ZOO

Zoo Posters of 20 different subjects, one of which is shown here, are available from the zoo's gift shop.

Reptile Fair

A venomous lizard, the Gila Monster, was a popular attraction at the zoo's Reptile Fair in August.

Nearly 100 snakes, turtles, and lizards, plus a number of amphibians, tarantulas, and scorpions were displayed at the highly successful Cleveland Zoo Reptile Fair held in the Pachyderm Building, August 5th

through the 17th.

The collection of scaly and cold blooded animals was exhibited by private owners in a special display to offer zoo visitors an opportunity to view animals currently not displayed at the zoo. Construction of a new Reptile Building is a few years off yet, but with the great interest in these kinds of animals, the Fair gives exhibitors a chance to show off their pets, and visitors the chance to see exotic snakes, lizards, and turtles.

Among the more spectacular specimens exhibited were a six-foot Eastern Diamond-backed Rattlesnake, a Tiger Rat Snake and a huge monitor lizard.

Some 35 exhibitors participated in the Fair.

"Jimmy", the Cleveland Zoo's Bactrian Camel sheds his heavy winter hair coat in early summer, and looks like a fugitive from a rag bag.

Photo by Bernie Noble, Cleveland Press

Cleveland Zoological Society Trustee Robert S. Reitman visited the National Zoo in Washington, D.C., this past spring, and naturally, wanted to see the greatest animal attraction in the country there, the Giant Pandas which were given to the U.S. by the People's Republic of China. Mr. Reitman not only viewed the Pandas; he also photographed them. Pictured here is the female, "Ling-Ling", and one can easily see why the Panda is so popular.

Motherly love and a family portrait of a Hamadryas Baboon mother and baby are shown in this excellent photo by Cleveland Press photographer Tony Tomsic.

Zoo Candida

Having been chased into the Monkey Island moat by another of her kind, this female Rhesus Monkey is quite unhappy about being waist deep in the water.

Photo by Tony Tomsic, Cleveland Press

"Blackie", the zoo's male Nile Hippopotamus is truly a mammoth creature. Much of his time is spent under water; occasionally, however, he comes out of the water to feed and walk around. A closeup shot of his head reveals the enormity of it, as well as the adaptations of the ears, eyes and nose for an aquatic or semi-aquatic lifestyle.

Mother Bennett's Wallaby and rumble-seat joey, were quite a common sight at the zoo this summer. Three babies outgrew their mothers' pouches during mid-summer.

Photo by Bernie Noble, Cleveland Press

A rare white (not albino) Rhea chick was hatched in August. The Rhea is a flightless bird from South America.

Photo by Larry Nighswander, Cleveland Press

Like an Olympic backstroke master, one of the zoo's Polar Bears swims in this manner several hours daily.

Photo by Tony Tomsic, Cleveland Press

A member of the camel family from South America, the Guanaco herd at the Cleveland Zoo is dominated by this male who has a rather ill-natured temperament.

Photo by Paul M. Krapf

Flood Wreaks Havoc

On June 23 another flood ravaged the zoo. Big Creek spilled its waters into the paddocks occupied by the Yaks, Zebras, Nubian Ibex, Emus, Elands, Guanacos, and Dromedary Camels.

One infant Nubian Ibex was drowned; a baby Yak was rescued by Assistant Superintendent Ron Seeley, who waded into the rising flood waters and carried the baby Yak to the safety of an upper story barn hayloft.

In addition to the drowned Ibex, other casualties were a young Himalayan Tahr and a nestling European White Stork which succumbed to the effects of exposure caused by the long period of rain and cold temperatures.

Over fifty-thousand dollars worth of

property damage also was suffered as fences were knocked down, flower beds destroyed, and supplies and equipment from the basement of the Ape and Cat Building were washed away or rendered useless. However, to lessen the blow, certain friends and trustees responded to a special flood relief plea and sent checks.

The zoo has sustained water damage from floods many times during the last 13 years. The flood of January, 1959 caused the destruction of the entire reptile collection.

A flood control program to divert Big Creek to the north of the zoo property is currently under consideration. If carried out the danger of future flooding would be eliminated.

The Zoo's Grant's Zebras were quite perplexed over the muddy lake, created in their paddock by the June, 1972, flood. In the next paddock an emu stands ankle deep in the current.

Photo by Tony Tomsic, Cleveland Press

**A FRIENDS OF THE ZOO ANNUAL
MEMBERSHIP IS A GIFT WHICH WILL GIVE
YEAR 'ROUND ENJOYMENT. THE ADVANTAGES
ARE MANY, THE COST IS LOW.
THE CLEVELAND ZOO IS ONE OF THE
OUTSTANDING ATTRACTIONS IN NORTHERN OHIO;
WHY NOT SHARE IT WITH YOUR FRIENDS!**

1. Membership card entitling a member and his immediate family free parking and free turnstile admission for 1 year.
2. Zoo News publications.
3. Free winter wildlife film programs.
4. Special "Friends of the Zoo Day".
5. Notices of special Zoo events and activities.
6. Emerald Necklace magazine.

Support the Zoological Park through memberships.

Enable the Zoo to continue programs of park beautification and community education.

Provide new animals and minor new exhibits.

Enclosed is \$_____ at \$10.00 per individual membership.

\$_____ at \$15.00 per family membership.

Name _____

Address _____

City _____ State _____ Zip _____

I would like to give the following persons a family membership
 individual membership
in Friends of the Zoo:

Indicate here if gift membership is to be sent directly to gift recipient.

1. Name _____

Address _____

City _____ State _____ Zip _____

2. Name _____

Address _____

City _____ State _____ Zip _____

Gift memberships include a Colorful Gift Card

FRIENDS OF THE ZOO

Members Enrolled During the Period NOVEMBER 1, 1971-NOVEMBER 12, 1972

Donor

Benjamin P. Bole, Jr.
Lee A. Chilcote

Fellow

American Automatic Vending Corp.
American Greeting Corp.
The Astrup Company
E. Colin Baldwin
Oliver P. Bolton
Brooklyn Exchange Club Of Cleveland
John W. Brown, Jr.
Joseph M. Bruening
Dr. & Mrs. Bernard L. Charms
Wm. R. & F. Cassie Daley Trust
The Cyrus Eator Foundation
Mr. & Mrs. Samuel H. Elliott
Ernst & Ernst
Joseph R. Fawcett
Ferro Foundation
Alexander Ginn
Mr. & Mrs. H. Stuart Harrison
The Harvest Publishing Co.
Mr. & Mrs. Henry R. Hatch
Richard R. Hollington, Jr.
Hough Foundation
Mrs. Henri Pell Junod
Mr. & Mrs. W. Griffin King, Jr.
Walter F. Lineberger, Jr.
John M. Marston
Medusa Foundation
Nick J. Mileti
Miles W. Moran
Thomas F. Patton
Penton Publishing Foundation
D. James Pritchard
Reliable Spring & Wire Forms Co.
Asa Shiverick, Jr.
Everett Ware Smith
Charles E. Spahr
Maurice Stonehill
G. J. Tankersley
A. Russell Treadway
United Screw & Bolt Corp.
Robert E. Vaughan
Alfred E. Wolf

Sustaining

Mr. & Mrs. Donald C. Adams
Mrs. Francis C. Almirall
The American Foundation
Charles D. Barkwill
Joseph W. Bartunek
George C. Brainard
Mrs. Fred C. Chandler, Jr.
Robert W. Cornell
Fred R. Eckley, Jr.
Mr. & Mrs. Robert S. Friedman
Miss Mary G. Higley
Meacham Hitchcock
Royal M. Hochner
James C. Hodge
Mr. & Mrs. Ernest E. Huntoon, Jr.
David S. Ingalls, Jr.
R. L. Ireland

Mrs. Gertrude I. Jackman
Mrs. J. A. Kemper
Samuel Krasney
Mr. & Mrs. E. L. Ludvigsen
Harry T. Marks
Shaker Savings Association
Edward W. Sloan, Jr.
Edmund J. Sprankle
The Tremco Foundation
Harry Volk
Mr. & Mrs. Owen F. Walker
Mr. & Mrs. W. Lewis G. Winter

Sponsor

Wayne J. Albers
Arthur S. Armstrong
Mrs. Walter C. Astrup
Mrs. H. Lee Bassett
W. Allen Beam
Dr. James E. Bennett
Mrs. J. Raymond Bird
Dr. & Mrs. Ord C. Blackledge
Mrs. Karl Boester
Mrs. Arno O. Bohme, Sr.
Mr. & Mrs. Wm. H. Bostelman, Jr.
Mrs. Charles S. Britton
Mrs. Percy W. Brown
Mrs. Willard W. Brown
Mrs. Francis P. Bruce
John B. Calfee
Campus Sweater & Sportswear Co.
Mr. & Mrs. George S. Case, Jr.
Dr. & Mrs. Webb Chamberlain
Mr. & Mrs. Horace L. Chapman
Mr. & Mrs. Mark Chism
Mrs. R. M. Clements
Cleveland Wire Cloth & Mfg. Co.
Mrs. Robert H. Collacott
Dr. & Mrs. Frank Critchfield, Jr.
The Cuyahoga Meat Co.
Mrs. Norman L. Daney
Jerome Ferville Daube
Mrs. Elizabeth B. deForest
Mrs. Margaret G. Devine
Mr. & Mrs. E. Mandell deWindt
Mr. & Mrs. Philip F. Donley
John J. Dwyer
Mrs. H. W. Eastwood
Miss Lois Eppink
The A. W. Fenton Co. Inc.
Mrs. Joan M. Fox
Miss Esther L. Frazier
Mr. & Mrs. Daniel B. Freedman
Mr. & Mrs. M. R. Friedberg
Dr. & Mrs. Wm. G. Gilger, II
D. M. Glover, M.D.
Mr. & Mrs. W. S. Goff
Mr. & Mrs. George D. Gotschall
Alvin L. Gray
Dr. & Mrs. C. M. Greenwald
Mr. & Mrs. Robert D. Gries
Dr. & Mrs. L. K. Groves
Mr. & Mrs. Carl E. Haas
Dr. & Mrs. John A. Hadden, Jr.
Germaine R. Hahnel, M.D.
Mrs. H. B. Harsch

Mr. & Mrs. Frank C. Heath
Mr. & Mrs. L. P. Hehman
Mr. & Mrs. Carl E. Heil
A. G. Heinrichs
Mr. & Mrs. Robert F. Hennig
Dr. & Mrs. John P. Hudak
Mr. & Mrs. Henry Huefner, Jr.
Miss Joanne Hutchinson
David S. Ingalls, Jr.
International Business Machines
Dr. James S. Jacobsohn
Miss Ervine D. Jaworski
Miss Edwina Jones
Miss Ruthella Jones
Mr. & Mrs. George F. Karch
Dr. Joye D. Kent
Mr. & Mrs. Chessman Kittredge
Mr. & Mrs. Ewald E. Kundtz
Mr. & Mrs. Warren Lambert
Lenihan, Gorton & Co.
Miss Margaret Lewis
The Lezius-Hiles Co.
The Liberty Publishing Co.
Glenn O. Liebner
Mary Weidle Lovoff, M.D.
Mr. & Mrs. E. L. Ludvigsen
Mr. & Mrs. Robert E. MacNab
Mr. & Mrs. Richard A. Manuel
Ralph W. Marshall
Miss Marlene Martuch
Mrs. Waldemar Meckes
Richard H. Meyer
Mr. & Mrs. Curtis W. Miles
The Moritz Steel Co.
Mr. & Mrs. Frank A. Myers
John F. Nash
Mrs. Richard P. Nash
Mr. & Mrs. Charles Y. Neff
L. W. Neumark
Mrs. Frank C. Newcomer
Sterling Newell, Jr.
John F. Novatney, D.D.S.
Mr. & Mrs. George F. Opdyke
Mr. & Mrs. Clarence E. Pejeau
Mrs. Carol G. Petersen
Mrs. Thomas F. Peterson
Miss Alice M. Polis
Mr. & Mrs. C. Carver Pope
Leonard Ratner
Mr. & Mrs. A. K. Rheem
Dr. & Mrs. Richard C. Roeseemann
Mr. & Mrs. Robert C. Sargent
Mr. & Mrs. Omer W. Schroeder
Mrs. T. G. Schulkins
Mrs. Elsie Schultz
Robert J. Schultz
Mrs. Warner Seely
Jessop Smith
Vincent K. Smith
Robert W. Snyder Family
The S-P Mfg. Corp.
Dr. Arthur Steinberg
Daniel B. Stevens
Thomas L. Stilwell
Mr. & Mrs. Howard F. Stirn
Mrs. Arthur J. Stock

(Continued on Next Page)

Sponsor (Continued)

Mr. & Mrs. H. E. Strawbridge
 Mrs. Edmund Sylvester
 Wilbert S. Thomay, M.D.
 Mr. & Mrs. John K. Thompson
 George A. Tinnerman
 Dean Trautman
 William C. Treuhart
 Mrs. Chester D. Tripp
 Mrs. Laurence M. True
 Mr. & Mrs. Ernest N. Wagley
 Jerome A. Weinberger
 Miss Pauline Wells
 Mrs. Roger B. White
 Harvey O. Yoder

Annual Members

Mrs. H. W. Abell, Jr.
 E. W. Ackerman
 Mrs. Walter C. Adams
 Mr. & Mrs. George G. Adomeit
 The Robert Aldrich Family
 Mrs. Jane R. Alexander
 Mrs. Oscar Allen
 Mr. & Mrs. Walter H. Allen
 Cletus W. Amstutz
 Donald Anderson
 Dr. & Mrs. Jay L. Ankeney
 The Wilbur V. Arnold Family
 Mr. & Mrs. Paul Asadorian
 Frederick M. Asbeck
 George R. Ashmun
 Albert A. Augustus, II
 The Ruth & Elmer Babin Foundation
 Dr. & Mrs. David H. Bachtel
 Lawrence J. Badar
 Miss Johanna H. Baginski
 Mr. & Mrs. Eugene Baker
 Mrs. B. Ballonoff
 Mr. & Mrs. David S. Bamberger
 C. Merrill Barber
 Elton R. Barber
 John W. Barkley
 Mr. & Mrs. Patterson Barnes
 Henry Barratt
 Harvey N. Barrett, Jr.
 Mr. & Mrs. Robert P. Barry
 Harold E. Bartlett
 Miss Elizabeth Bartol
 Ralph H. Bassett
 Randall W. Bassett
 Mr. & Mrs. William E. Bast
 Mr. & Mrs. R. P. Batchelor, Jr.
 Miss Norma Battes
 Mrs. Francis H. Beam
 Mr. & Mrs. Baxter Beaton & Family
 Mr. & Mrs. Theodore R. Beatty
 Mr. & Mrs. Robert E. Beer
 Mr. & Mrs. Joseph G. Bellian
 Miss Mildred Dee Benham
 Mrs. Carl F. Benner
 Dr. & Mrs. A. E. Bennett
 Robert Bercau
 Mr. & Mrs. John Bindofer
 Charles H. Bisesi
 Howard S. Bissell
 Mr. & Mrs. Wallace C. Blankinship
 David L. Blaushild
 Blessed Sacrament School
 Walter Blodgett
 Dr. & Mrs. J. S. Bodnar
 Mr. & Mrs. Gary Bogenschneider
 Mrs. Joseph K. Bole
 Girard D. Bond
 Miss Ruth & Martha Borland
 Mr. & Mrs. Claude Bowers
 Mr. & Mrs. Robert H. Bowers
 J. N. Boyd
 Mrs. Edna M. Boynton

Mr. & Mrs. Terrence E. Bradley
 Dr. & Mrs. Charles M. Branden
 Mr. & Mrs. Lowell D. Briggs
 Dr. B. H. Broadbent, Jr.
 The Broestl Family
 Mrs. Barton E. Brooke, Jr.
 Brooklyn Beaux Arts Club
 Carol L. Brown
 Mr. & Mrs. Courtland G. Brown
 Mr. & Mrs. Joseph R. Broz & Family
 Mr. & Mrs. Fred Bruce
 Mr. & Mrs. Kayle P. Brune
 Mr. & Mrs. Claude A. Brunot
 Ezra K. Bryan
 Miss Linda Brybaker
 John H. Budd, M.D.
 Dr. & Mrs. Alexander T. Bunts
 Mr. & Mrs. Harry A. Burkhardt
 Mr. & Mrs. Wilbur R. Burnham
 Mr. & Mrs. Leffie Burton
 Mrs. Dorothy J. But
 Tom E. Butz
 Mr. & Mrs. Samuel Cagen
 Mr. & Mrs. Jack L. Caldwell
 Dr. & Mrs. D. B. Cameron & Family
 Miss Susan E. Campbell
 Mrs. Ruth W. Cannon
 Victor M. Cannon
 Mrs. William M. Carran
 Mrs. George S. Case
 Dr. & Mrs. Julio A. Castro
 Frank A. Catalano, M.D.
 Mr. & Mrs. Kenneth F. Cavanaugh
 Miss Kristin Celke
 Mr. & Mrs. B. S. Chandrasekhar
 Miss Norma B. Cherdron
 Lester Chorpeneing
 Mr. & Mrs. Robert A. Clark
 Mrs. Ralph H. Clarke
 Mrs. Russell H. Cleminshaw
 Beulah A. Clifton
 Mrs. J. C. Cline
 Mr. & Mrs. Carlton S. Cobert
 Miss Dorothy Coccia
 Mr. & Mrs. Kenneth P. Coffin
 Dr. & Mrs. Harold N. Cole
 Thomas F. Coleman
 Anthony Colnar
 Miss Dorothy Colquhoun
 Archie T. Colwell
 Mrs. Kirsch L. Conant
 Mr. & Mrs. J. W. Corey
 Mr. & Mrs. Alan Corso
 Mr. & Mrs. James Cothran
 James K. Cowen
 John M. Cowen
 Edward D. Crabb
 Mrs. Caroline Crawford
 Thomas L. Crawford, M.D.
 Miss Christine H. Crone
 Vance F. Csaszar
 Peter T. Cubberley, M.D.
 Gerald D. Cunningham Family
 Warren Daane
 Mr. & Mrs. Raymond Dacek
 Miss Marie Daerr
 Mrs. Kazuko M. Dailey
 William A. Daniel
 C. Darmour
 Milton T. Daus
 Mr. & Mrs. John Davidian
 Victor Davidson
 James A. Davis Associates
 Mr. & Mrs. George M. Dawson
 E. H. deConingh
 Mary Jane Deering
 Mr. & Mrs. Donald A. DePolo
 Dr. & Mrs. William H. Derrer
 Mr. & Mrs. Don Deubert

Mr. & Mrs. R. J. Dial, Jr. & Family
 Mr. & Mrs. Paul S. Dickey
 Mr. & Mrs. Leo A. DiEgidio
 Carl R. Dietsch
 David Dietz
 Jack A. Doll
 Mrs. H. F. Donahower
 Mae Alice Donner
 William A. Doran
 Robert Drake
 Mr. & Mrs. Arthur W. Dudley
 Mrs. Rosa B. Dulaney
 Mr. & Mrs. Peter Duly
 The Mary & Wallace Duncan
 Foundation
 Daniel Dunchack & Family
 G. Brooks Earnest
 Mr. & Mrs. Robert L. Eastwood
 Mr. & Mrs. C. Kenneth Egeler
 Jay C. Ehle
 Mr. & Mrs. Howard Elder
 S. Prescott Ely
 Mr. & Mrs. Oliver F. Emerson
 Mr. & Mrs. Louis E. Emsheimer
 Mr. & Mrs. John Estok & Family
 Mr. & Mrs. E. E. Evans
 Mr. & Mrs. Jack M. Fairbanks
 Mrs. Wendell A. Falsgraf
 Robert J. Farkas
 Mr. & Mrs. Herbert Farr, Jr.
 Mr. & Mrs. Jared Faulb
 Donald P. Faulhaber
 Mr. & Mrs. Rudolph Fedorchak
 Miss Fern M. Feltes
 Mr. & Mrs. Theodore E. Fessler
 Mrs. Guy B. Findley
 Richard A. Fishel
 The James Fitch Family
 Mr. & Mrs. Seth M. Fitchet
 Miss Hazel D. Fitzgerald
 Mr. & Mrs. James D. Fleming
 Ronald B. Fleming, M.D.
 Fleshiem Foundation
 John P. Forgac
 D. R. Forrest
 Dr. & Mrs. William E. Forsythe
 Miss Gertrude Fortune
 Mr. & Mrs. David R. Fouser
 Dr. & Mrs. David Foxman
 Mr. & Mrs. Robert C. Franz
 Mrs. Samuel O. Freedlander
 Mr. & Mrs. William F. Freeman
 William R. Freeman
 Lloyd S. & Margaret S. Freiberger
 Trust Fund
 Mrs. Walter H. Frick
 Mr. & Mrs. George W. Furth
 Mr. & Mrs. A. E. Galloway
 Mrs. Julian B. Galvin
 Mr. & Mrs. Thomas E. Galvin
 Dr. & Mrs. Richard Garcia
 Mr. & Mrs. C. M. Gardner
 Dr. & Mrs. W. James Gardner
 Mr. & Mrs. Max Garnitz
 The John Garvin Family
 Mr. & Mrs. James E. Gayman &
 Family
 Mrs. Margaret G. Geckler
 Philip H. Geier
 Mr. & Mrs. Alan S. Geismer
 Mrs. Eugene L. Geismer
 Dr. & Mrs. Paul George
 Mrs. Manuel Gerdy
 E. C. Gerstacker
 E. F. Gibian
 Alfred Gibson
 Miss Myrtle R. Gilbert
 Mr. & Mrs. Robert M. Ginn
 David Gitlin, M.D.

James A. Gleason
Dr. & Mrs. David R. Glynn
James R. Goebel
Mr. & Mrs. Saul S. Goldstein
Mr. & Mrs. Mark Goodheart
Mrs. Charles Gottfried
T. L. Goudvis
Mr. & Mrs. Robert P. Green
Mr. & Mrs. John A. Greene
Mr. & Mrs. Stanley S. Greene
Richard L. Greiner
The Griesinger Foundation
Mr. & Mrs. Clifford L. Grossenbaugh
Mr. & Mrs. John K. Gund
Robert Gunkel
Dr. & Mrs. G. E. Gustafson
E. A. Gustavson
Philmore J. Haber
Mrs. David E. Haine
Mr. & Mrs. Jesse A. Hall
Dr. & Mrs. W. R. Hallaran
Edwin G. Halter
Mr. & Mrs. Wayne A. Hammond
Mr. & Mrs. Edgar A. Hanes
Mr. & Mrs. Richard L. Hansler
Dr. & Mrs. Homer C. Hartzell
Perry Allyn Harvey, Jr.
Mr. & Mrs. Henry R. Hatch, III
Mr. & Mrs. James A. Hatch
Don J. Haurin
Mr. & Mrs. Robert L. Hawkins, Jr.
Miss Mary Grace Healy
Miss Gladys Heckman
Charles J. Heidel
Miss Mildred A. Heinemann
Charles H. Herndon, M.D.
George R. Herzog
Mr. & Mrs. Walter Hess
Walter J. Heyman
Mr. & Mrs. Richard Hiros
Mrs. Willard Hirsh, II
Mrs. Lawrence Hitchcock
Meacham Hitchcock
Miss Eileen C. Hofmaster
Mr. & Mrs. Lu S. Holler
Mr. & Mrs. Richard Hollington
The Hollis Family
Mr. & Mrs. Peter Homzak
Stephen W. Hoover
Ben F. Hopkins, Jr.
Mr. & Mrs. Kenneth P. Horsburgh
Mr. & Mrs. John Hosek
Mr. & Mrs. George S. Host
William R. Hough
Mr. & Mrs. N. R. Howard
Mr. & Mrs. Dennis F. Hoynes
Mr. & Mrs. Elton Hoyt, III
Mr. & Mrs. William F. Hronek
Mr. & Mrs. John A. Hrones
Miss Abigail Virginia Hudson
Edward L. Hudson
Mr. & Mrs. John E. Hykes
Mrs. Thomas S. Ireland
Mrs. Raymond T. Jackson
Mr. & Mrs. Robert R. Jackson
R. C. Jaenke
Mr. & Mrs. E. T. Jeffery
Mrs. Thomas H. Jenkins
Bennett W. Jenkinson
Harry L. Jenter
Mr. & Mrs. D. Delbert Johannes
Miss Emma Johnson
Miss Kathleen S. Johnson
Mr. & Mrs. Richard Joliat & Family
Mr. & Mrs. John A. Jones
Mrs. George Kapral
Miss S. F. Kasic
Mr. & Mrs. William Kavran
Mr. & Mrs. K. O. Keel

Mr. & Mrs. Ernest A. Keith
Dr. & Mrs. John H. Kennedy
Mr. & Mrs. Robert P. Kenney
Mr. & Mrs. Edward J. Kidney
John M. Kiefer, Jr.
Donald D. Kim, M.D.
Miss Margaret Kinchy
Mr. & Mrs. Fred J. Kirchenbauer
Mr. & Mrs. John D. Kirke
Mr. & Mrs. Carter Kissell
Harold L. Klarreich
Mr. & Mrs. Alan R. Klein
Mr. & Mrs. Daniel F. Klemmensen
Mr. & Mrs. Richard E. Klimo
John D. Kling
Lyle P. Klug
Mr. & Mrs. Edward P. Kmet
Mr. & Mrs. Clark Knierman
Mr. & Mrs. Rodney M. Knight
Mr. & Mrs. Daniel R. Koelliker
David P. Kormos
Mr. & Mrs. William Krach
Mrs. Betty Kramer
Mr. & Mrs. H. G. Kraus, Jr.
F. W. Krebs
Mrs. Henry L. F. Kreger
Miss Ann Krepps
Mrs. Vernon Kroehle
Mrs. Bruce B. Krost
Mr. & Mrs. Donald H. Kubach
Mrs. Clare R. Kubik
Mr. & Mrs. Raymond C. Kuehn
Mr. & Mrs. Otakar A. Kuby
Gerhard M. Kuechle
Mr. & Mrs. Karl Kuenzer
Miss Mary Kulie
Leo R. Kundtz
Mr. & Mrs. Timothy Kurak
Mrs. Dorothy J. Laditka
Erwin M. Laibman
Thomas LaMotte
Mr. & Mrs. Robert J. Landgraf
Mrs. Oscar J. Lange
Mr. & Mrs. R. E. Laubscher
H. H. Laundry
Mr. & Mrs. Chin-Ho Lee
Mr. & Mrs. Harley C. Lee
Miss Ada N. Leffingwell
Mr. & Mrs. John Lehky, Jr.
Mrs. Eleanor S. Lehmann
Charles E. Leighton
H. R. Leuthy
Mr. & Mrs. Timothy C. LeVeen
Mr. & Mrs. Larry Levine
Dr. & Mrs. Ira M. Levy
Marion I. Levy
Mr. & Mrs. Herman H. Lind
Mrs. Bruce Lindow
Alexander Ling, M.D.
Daniel W. Loeser
Dr. & Mrs. Leonard L. Lovshin
Mr. & Mrs. Felix B. Lowell
Ludlow School PTA
Mr. & Mrs. William H. Luippold
H. C. Lumb
Arthur F. Lustig & Family
Mr. & Mrs. D. D. MacBeth
Miss Jennie L. MacKnight
Mr. & Mrs. James Mackulin
Harold Maisey, Jr.
C. A. Maldonado, M.D.
Mrs. Edwary Malusky
Miss Margery Anne Manville
Dave Margolis
M. J. Markowski
Arthur C. Marquardt
Mr. & Mrs. William Marshall
Mrs. Albert W. Marten
Alphonse Martus, M.D.

Miss Mildred Maruna
Dr. & Mrs. John R. Master
Mr. & Mrs. Vincent Mastro
Miss Lauren Rose Matejka
Irene Mates
Dr. & Mrs. Clayton C. Matowitz
John Matsushima
Stephen F. Maurer
Mr. & Mrs. Jerry L. Maynard
Mr. & Mrs. Marvin Mazoh
Mrs. Donald S. McBride
Mr. & Mrs. F. S. McConnell, Jr.
Mrs. Lorraine L. McDowell
R. E. McErlean
Mr. & Mrs. Clifford T. McKay
Mr. & Mrs. James McNally
Miss Mildred L. McPhee
Mr. & Mrs. George Medas
Frank J. Meket
Mr. & Mrs. William D. Mendelson
Mark Meriam
Judge Frank J. Merrick
Dr. & Mrs. George W. Metz
Henry L. Meyer
Edward F. Meyers
Mrs. D. W. Milestone
William H. Millan
Miss Genevieve Miller
James E. Miller
Leon Gordon Miller
John A. Miller
Mrs. Mary C. Miller
Mr. & Mrs. Melvin L. Miller
Robert E. Miller
Dr. & Mrs. Rolf F. Miller
Sam H. Miller
W. Thomas Miller, D.D.S.
William M. Milliken
Mr. & Mrs. Robert D. Milne
Milner Electric Co.
Charles L. Mlakar, Jr.
Miss Sylvia Mocnik
Carl F. Monnin
Mr. & Mrs. Hobert E. Moos
Mr. & Mrs. Stephen Morris
Mrs. Dan S. Mortensen
Mr. & Mrs. Elton F. Motch
Mr. & Mrs. James W. Mull, Jr.
Mrs. C. E. Murray
Mr. & Mrs. C. M. Murray, Jr.
Mrs. Mark J. Nagusky
Mr. & Mrs. S. L. Neale
Mrs. A. E. Nedro
Mrs. Robert Neuman
Mr. & Mrs. Hal H. Newell
Mr. & Mrs. John Newell
Mildred E. Nixon
Maurice Norris
Dr. & Mrs. Frank E. Nulsen
Eugene F. Nupp
Mr. & Mrs. Lanson L. Nupp
Howard A. Nusbaum
James P. Oberth & Family
Mr. & Mrs. Joseph A. Oberth
Mr. & Mrs. Harvey O'Brien
Donald F. O'Dell
Genevieve Omert
Ralph Orkin
Roy C. Ossman
Mrs. Jane Q. Outcalt
Mr. & Mrs. Milo G. Otis
John F. Patt
Miss Anne E. Petersen
Mr. & Mrs. Donald Petrasek
Mr. & Mrs. John C. Pfahl
Mr. & Mrs. William B. Phillips
Mr. & Mrs. John F. Pilch
Mr. & Mrs. Arthur E. Pile, Jr.
Miss Betty Piper

(Continued on next page)

Annual Members (Continued)

- Frank Pishnery
 George Pollak
 Ervin C. Pope
 Miss Florence Potter
 Mr. & Mrs. Sylvester Powell
 Mrs. Eleanor O. Power
 Miss Ann E. Prescott
 Mr. & Mrs. Edward P. Prescott
 Mr. & Mrs. Edward Presosky & Family
 Mrs. Harry Preztak
 Mr. & Mrs. Harold G. Price
 Bill B. Prusak
 Mr. & Mrs. Helmut Puehler
 John S. Pyke, Jr.
 Albert J. Quader, Jr.
 Mr. & Mrs. Charles E. Quay
 Mr. & Mrs. Stephen J. Rakoczy
 Dr. & Mrs. M. D. Ram
 H. A. Raymond
 Dr. & Mrs. George H. Reeve
 Rudolph S. Reich, M.D.
 Miss Edith G. Reichel
 Mr. & Mrs. C. H. Remmel
 Dr. & Mrs. Frederic W. Rhinelande
 E. B. Rhodes
 Mr. & Mrs. Earl Richter
 F. J. Richter, M.D.
 Mr. & Mrs. Ronald J. Ridel
 Dr. & Mrs. Alan Riga
 Mr. & Mrs. James J. Rigda
 Mr. & Mrs. Horace A. Rigg, Jr.
 William Rilling & Family
 David L. Roberts
 Dr. & Mrs. Richard Roberts
 Mr. & Mrs. Edward Robinette
 Mr. & Mrs. Paul J. Robinson
 Mr. & Mrs. Donald R. Roby
 Donald E. Roder
 Dr. H. H. Roenigk, Sr.
 Mr. & Mrs. Edward S. Rogers, Jr.
 Mr. & Mrs. Jerry Rohr & Family
 Mrs. E. F. Romig
 A. F. Root
 Emanuel M. Rose
 Mrs. Sharon B. Rosenberg
 Dr. & Mrs. Melvin Ross
 Saul E. Roth
 Mrs. G. F. Rucker
 Mr. & Mrs. Stephen F. Rudinsky & Family
 Mr. & Mrs. Jon R. Ruhlman
 Mr. & Mrs. John E. Rupert
 Terrill H. Rupert
 Walker Russell
 Mr. & Mrs. Jack Rybak
 Sidney H. Sachs, M.D.
 Mr. & Mrs. Donald J. Salasek
 John H. Saunders, M.D.
 Mr. & Mrs. William Sanders
 Jeffrey S. Sanow
 Mr. & Mrs. John G. Sarber
 Lawrence G. Savchak
 Mrs. Colletta Say
 Mr. & Mrs. David B. Sayle
 Mr. & Mrs. Robert E. Scalley
 Charles J. Schatz
 Ralph W. Schlegelmilch
 Mr. & Mrs. Donald A. Schmitt
 Mr. & Mrs. Walter F. Schoenig
 Dr. & Mrs. J. B. Schram & Family
 Mrs. J. C. Schurger
 Miss Esther J. Schwab
 Sandor A. Schwartz, M.D.
 Mr. & Mrs. Tommie Seals
 Alvin Segel, M.D.
 Mrs. William A. Semler
 Robert C. Sessions
 Mr. & Mrs. James D. Shafer
 Miss Ruth M. Shane
 Dr. & Mrs. D. J. Shapiro
 R. Emmett Shaughnessy Family
 Mr. & Mrs. H. J. Sheedy
 Miss Phyllis Sheehan
 Shepard Foundation
 Mrs. Henry B. Shepherd
 Jack C. Sheppard
 Mr. & Mrs. Arthur Shorr
 Miss Rita J. Sieg
 Mr. & Mrs. Leonard A. Signer
 Mrs. Ernest J. Siller
 Robert Silverman
 Mr. & Mrs. Albert Sima
 George P. Simmerly
 Mr. & Mrs. Webster G. Simon
 Mrs. Harry D. Sims
 Miss 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
 Mr. & Mrs. Kenneth R. Smith
 Mr. & Mrs. Wayne R. Smith & Family
 Mrs. Werner G. Smith
 Frank W. Snyder
 Mr. & Mrs. Wilton S. Sogg
 Mr. & Mrs. Walter W. Somers
 Tomio Sonoda
 Mr. & Mrs. Jonathan Soucek
 Nelson G. Spoth
 Mr. & Mrs. Edmund Sprankle
 Dr. & Mrs. D. S. Spreng, Jr.
 Robert V. Spurney, M.D.
 Dr. Carl J. Stark
 The George Stark Family
 Miss Jo Stava
 Mr. & Mrs. Frank L. Steingass
 Mr. & Mrs. E. R. Stell
 Mr. & Mrs. Franklin E. Stephens
 Theodore J. Stepien
 Mrs. F. H. Sterbenz
 Walter J. Sterbenz
 Mr. & Mrs. Gust Z. Stern
 Edward F. Stern, M.D.
 Mr. & Mrs. Richard B. Steuer
 Mrs. William E. Stevens
 Mr. & Mrs. Bruce R. Stinchcomb
 Norbert O. Stockman
 Mrs. Theodore Stockslager
 Mr. & Mrs. Myron S. Stoll
 Mrs. Lillian K. Stone
 Mr. & Mrs. George Stratton
 Mr. & Mrs. Charles F. Strong
 Mrs. Herbert W. Strong
 Mrs. S. G. Stubbins
 Mr. & Mrs. James L. Swavelly
 Mrs. John F. Sweeney
 Dr. William J. Swisher
 Mr. & Mrs. Seth C. Taft
 R. J. Takacs
 Nelson Talbott Foundation
 Mr. & Mrs. Maurice R. Taylor
 Mr. & Mrs. Joseph Tesar
 Miss Madelaine Tetinek
 Edward L. Thellmann
 Mr. & Mrs. Alexander Thiel
 Miss Elizabeth Thomas
 W. H. Thompson
 Theodore R. Thoren
 Mr. & Mrs. William Titgemeyer
 Miss Maude S. Tomlin
 Mr. & Mrs. Robert E. Toth
 S. K. Towson, Jr.
 Mr. & Mrs. James J. Tracy, Jr.
 Mr. & Mrs. Leonard M. Trawick
 Mr. & Mrs. Keith Trembath
 Mr. & Mrs. R. C. Trundle
 Mr. & Mrs. Douglas M. Tyler
 Louis Uhlir
 Rufus M. Ullman
 Miss Marian L. Unterberger
 Miss Jane C. Urban
 Miss Betty Vamose
 D. J. Van Deusen
 Ralph A. Vaneck
 Louis J. Van Houte
 Joel T. Vargus
 Mr. & Mrs. James P. Velardo
 John D. Velardo
 Mr. & Mrs. Robert S. Vetera
 Mrs. O. G. Voss
 Edward F. Wachovec
 Arthur E. Wade
 Mr. & Mrs. Warren F. Wade
 Mr. & Mrs. Edward Wagner
 Mr. & Mrs. Henry C. Wagner
 Mr. & Mrs. Jack G. Wardley
 Mrs. Richard H. Watt
 Mrs. Corliss F. Weber
 Mr. & Mrs. E. Clare Weber
 Mrs. Edgar H. Weil
 Mrs. M. Edwin Weiner
 Dr. & Mrs. William C. Weir
 Mr. & Mrs. James Weiss
 Mr. & Mrs. Leonard C. Weiss
 Howard M. Wells
 Mrs. Frederick L. Wenham
 Robert L. Weston
 H. E. Wetzell
 Mr. & Mrs. John R. Wheeler
 Mr. & Mrs. R. W. Wheeler
 Miss Harriet Wieland
 R. N. Wiesenberger, Realty
 Mr. & Mrs. T. R. Wigglesworth
 Mr. & Mrs. Thomas Wiktorowski
 William E. Wilcox, Jr.
 Daniel B. Wiles
 Mr. & Mrs. Bruce D. Wiley
 Mr. & Mrs. Edward A. Wilkes
 Clarence A. Wilkins
 Mr. & Mrs. D. J. Wilkison
 Mr. & Mrs. Brian K. Willemot
 G. H. Williams & Family
 Mr. & Mrs. Richard P. Williams
 Karl S. Willson
 Mr. & Mrs. Thomas Willson
 Mr. & Mrs. Joseph T. Wismar
 Miss Bernice J. Wolf
 Mr. & Mrs. Milton Wolf
 William S. Wolf
 Mrs. Lewis F. Wood, III
 Ernest M. Wuliger
 Joseph E. Wurstner
 James N. Wychgel, M.D.
 Douglas O. Yoder
 Mrs. Charles R. Young
 The James A. Young Family
 Michael Zaderecky
 Mr. & Mrs. Gary L. Zander
 Mr. & Mrs. Rodger E. Zanny
 Charles Zawadzki
 Frank Zelenka
 Mr. & Mrs. Peter Zemba
 Mr. & Mrs. J. Richard Ziegler

FELLOW FOR LIFE AND LIFE MEMBERS

Fellow For Life

Anonymous
 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
 Mrs. Cyril P. Deibel
 The East Ohio Gas Co.
 Homer Everett
 Arthur L. Feldman
 Herold & Clara Fellinger
 Charitable Trust
 Sheldon G. Ferbert
 Firman Fund
 Flynn, Dalton, Van Dijk & Partners
 Clyde T. Foster
 Dr. & Mrs. R. J. Frackelton
 Mrs. Mervin B. France
 Daniel M. Galbreath
 Dr. & Mrs. Curtis Garvin
 The George Gund Foundation
 The Hankins Foundation
 Leonard C. Hanna, Jr. Final Fund
 Mrs. W. J. Harper
 The Higbee Company
 Mrs. John H. Hord
 The Illuminating Foundation
 The Louise H. & David S. Ingalls
 Foundation, Inc.
 James D. Ireland Fund
 Miss Kate Ireland
 The Norma Witt Jackson Charitable
 Foundation
 Dr. Jacob O. Kamm
 Jacob O. Kamm, II
 Mrs. Bert Keller
 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
 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 Company
 C. B. McDonald
 Robert C. McDowell
 Willis M. McFarlane
 Walter L. Miller
 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
 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
 Mr. & Mrs. E. Sedgwick, Jr.
 The Sherwick Fund
 Sherwin Williams Co.
 Robert Siterley Co.
 Society Foundation
 Alfred I. Soltz
 Southgate Merchants Assn.
 Mrs. Robert M. Stecher
 Harry H. Stone Foundation
 Irving I. Stone
 The Stouffer Foundation
 Vernon Stouffer
 Stouffer Foods Corporation Fund
 TRW. Inc. Foundation
 Union Commerce Bank
 Mrs. Thomas Vail
 Mrs. Jephtha H. Wade, III
 Paul W. Walter
 Dr. Wallace E. Wendt
 Charles M. White
 Birkett L. Williams
 Henry A. Zimmerman, M.D.

Life Members

Dr. & Mrs. Frederick C. Badt
 The Esther K. & Elmer C. Beamer
 Foundation
 Paul J. Bickel
 Guthrie Bicknell
 Don Bleitz
 Charles B. Bolton
 Mrs. Brigham Britton
 Willard W. Brown
 Cleveland Federal Savings & Loan

Mr. & Mrs. S. A. Crabtree
 Mr. & Mrs. Harry Cusella
 Diamond Shamrock Corp.
 Mr. & Mrs. Ernest F. Donley
 John D. Drinko
 Eagle Stamp Company
 Eaton Corporation
 Eaton, Yale & Towne, Inc.
 Dr. & Mrs. Eduard Eichner
 Mr. & Mrs. George E. Enos
 Mr. & Mrs. William H. Evans
 Ellwood H. Fisher
 Ford Motor Company
 Vollmer W. Fries
 W. Yost Fulton
 The Charles H. & Fannie M. Giles
 Memorial Foundation
 Mrs. L. P. Gilmore
 Gould Foundation
 Newman T. Halvorson
 Mrs. Henry C. Harvey
 Mr. & Mrs. Arthur W. Hasenpflug
 Mr. & Mrs. Marvin D. Hicks
 Higbee McKelvey Foundation
 Mrs. Joseph C. Hostetler
 John Hummel
 Vincent T. Kaval, M.D.
 Warren S. Kelley, M.D.
 Mr. & Mrs. W. Griffin King
 Mrs. H. P. Ladds
 Elmer L. Lindseth
 R. L. McGean
 E. Tom Meyer
 Miss Annette Miller
 Mrs. Severance A. Millikin
 Modern Tool & Die Co.
 Dr. James E. Morgan
 Henry J. Nave
 F. R. Newman
 Ohio Bell Telephone Co.
 George Oliva, Jr.
 Premier Industrial Foundation
 Mrs. John B. Putnam
 Alfred M. Rankin
 Mr. & Mrs. Albert Ratner
 Richard T. Reminger
 Richman Brothers Foundation, Inc.
 Philip F. Rogel
 William G. Rogers
 The Kelvin & Eleanor Smith
 Foundation
 Kent H. Smith
 The South Waite Foundation
 The Standard Oil Co.
 Arthur W. Steudel
 The Vernon Stouffer Foundation
 J. Maurice Struchen
 Tinnerman Products Foundation
 Mrs. E. N. Wagley
 The Warner & Swasey Foundation
 David Warshawsky
 Robert York White
 Dickson L. Whitney
 Douglas Wick
 Robert W. Wido, M.D.
 Mrs. David R. Williams, Jr.
 Arthur P. Williamson

CLEVELAND ZOO NEWS
CLEVELAND ZOOLOGICAL PARK
CLEVELAND, OHIO 44109

Non-Profit Org.

U. S. POSTAGE

PAID

Cleveland, Ohio

Permit No. 3570

MR. JOSEPH A. OBERTH & FAMILY
4012 WOODWAY AVENUE
PARMA, OHIO 44134

"Tony", the Cleveland Zoo's male Bengal Tiger, rests comfortably on his warmed concrete pad. A heating unit beneath the surface of the pad gives him and the two female tigers a haven of warmth outdoors when the weather turns cold.
Photo by Tony Tomsic, Cleveland Press