

THE DELPHIAN

1922

DELPHIAN

Published by

THE CLASS OF 1922

NEW PHILADELPHIA
HIGH SCHOOL

NEW PHILADELPHIA
OHIO

To Phila. High

*Dear old New Phila., Queen of the North East,
Loved by the greatest and the least.
Loyal to you we will always be,
No matter if we are across the sea.*

*Schools like you are very rare,
For you're always ready to do your share.
Others will come when we go by,
Ready to serve dear old Phila. High.*

*Your works shall be your monument eternal,
You will not need a history or journal.
Mankind will gratefully tell the story,
Why the name of Phila. High shines in glory.*

— B e u l a h B a r n e s, '25

This little book to you we give,
In the hope that it may be
To you a source of pleasure,
When you no more shall see
The friends you made in Phila. Hi,
Those friends that used to be.
And when you leaf its pages o'er,
We hope that you will try
To overlook all errors
If any you may spy;
We dare not say 'tis perfect,
But we've done our very best
And since the work is finished,
To you we leave the rest.

E d i t o r

As a token of our appreciation of his hearty co-operation in all school activities, his untiring efforts to better the school, and his fairness to each and everyone, we dedicate this annual to our principal, J o h n A. A k e

Staff

Elizabeth Aughinbaugh, '22 *Editor*
Dorothy Shively, '23 *Assistant Editor*
Paul Cole, '22 *Business Manager*
John Whiteleather, '23 . . *Ass't. Bus. Manager*
Marian Stockwell *Faculty Adviser*

Associate Editors

Alice Murray, '22 *Literary Editor*
Thelma Frazier, '22 *Art Editor*
Robert Nickels, '22 *Athletic Editor*
Helen Exley, '22 *Joke Editor*
Lucy Denning, '22 *Stenographer*
Mary Josephine Everett, '22 . . *Stenographer*

Class Historians

Thelma Fisher, '22	Mary Malindzak, '23
Alfred Winters, '24	Viola Ickes, '25

C. F. LIMBACH
Superintendent

A. A. Stermer, *Clerk*

Mrs. Ila Wright

W. C. Graff, *President*

Mrs. Jane Winch

Homer G. Frew,
Vice President

JOHN A. AKE
University of Pennsylvania
Juniata College, A. B.
PRINCIPAL — Algebra

"He comprehends his trust and to the same keeps faithful, with a singleness of aim."

MARIAN E. STOCKWELL
Western Reserve University, Ph. B.
Columbia University
English

"Sweet promptings unto kindest deeds are in her very looks."

SUE E. FELTON
College of Wooster, Ph. B.
Physics

"Thy mind! it ever was the home Of high and holy thought".

N. J. WEISS
College of Wooster, Ph. B.
Chemistry

*"Who scattered around wit and humor at will.
Whose daily bon-mots half a column might fill".*

MYRTLE M. POLAND

Antioch College, A. B.
Latin

*"A perfect woman nobly planned,
To warn, to comfort, and command"*

JAMES W. KIRK

College of Wooster, B. S.
History — Civics

*"And still they gazed and still the
wonder grew,
That one small head could carry all
he knew."*

W. G. FINDLEY, A. B.

Muskingum College
Science

"All things that a man should be."

FLORENCE BEABER

College of Wooster, Ph. B.
Latin — French

"Here we have quality, not quantity"

JANE P. CRITZER
Ohio University, A. B.
English

*"One in whose eyes the smile of
kindness made,
Its haunts like flowers by sunny
brooks in May."*

ROBERT WYANDT
Wittenberg College
Music

*"Bright gem instinct with music,
vocal spark"*

MAE E. HURST
English Latin
Washington State University, A. B.

*"She excels each mortal thing,
"Upon this dull earth dwelling".*

FRANCIS K. MYER
Newberry College
University of Colorado, A. B.
Mathematics

*"Gentlest in mien and mind
Of gentle woman kind".*

RUTH ORR
Ohio University, A. B.
English
"She has a heart with
room for every joy."

ALLEN SNYDER
College of Wooster, A. B.
General History, Coach
"I'll make a commotion in
every place."

MARY A MORGAN
Uhrichsville-Dennison
Business College
Ellicott School
Canton Actual Bus. Col.
Shorthand Bookkeeping
"A heart prepared, that
fears no ills to come."

J. A. BAKER
Golden College
Zanerian Bus. College
Columbus
Commercial
"Yet he was kind or if
severe in aught
The love he bore to learn
ing was in fault."

BEULAH BARTON
Western College for
Women, A. B.
English
"She doeth little kindness-
ess, which most leave un
done or despise."

LEILA E. HELMICK
Wittenberg College, A. B.
Biology Algebra
Commercial Geography

her own"
"She hath a prudence of
Her step is firm and free."

O. E. SNYDER
Manual Arts
"Large was his bounty and
his soul sincere."

JESSIE A. ALBERSON
Wellesley College, A. B.
English Psychology
History Mathematics

"Kind words she ever had
for all"

LOUISE H. CRAIG
Toledo Normal School
Toledo University
Study Hall Substitute

"If she has any faults,
she has left us in doubt."

MILDRED BABBITT
Ohio State University, B.S.
Domestic Science

"We may live without
friends; we may live
without books;
But civilized man cannot
live without cooks."

Seniors

Senior Class

JOHN COLE . . . *President*
JANE ANDREAS . *Vice President*
THELMA FRAZIER . *Secretary*
MONICA BARRY . *Treasurer*
N. J. WEISS . *Honorary Member*

N. J. WEISS

Chrysanthemum — Flower
Purple and Gold — Colors
Semper Paratus — Motto

Class Yell

*Ice cream soda, lemonade, pop,
Twenty-two, twenty-two, always on top
Stand 'em on their head,
Stand 'em on their feet,
Twenty-two, twenty-two can't be beat!*

Social Committee

Wilma Schenk Frances Fibley
George Alexander Bob Nickels
Katherine Thomas John Welty
 Virginia Hartman

Financial Committee

Monica Barry Winona Borden
Paul Cole Vernon Beddows
 Ruth Schneider

JOHN COLE "Colie"

Orchestra 1, 2, 3—Mixed Chorus 3—Glee Club, 3, 4—Class President 4—Scientific Club 4

"Give me but where to stand and I will move the world"

John is of an industrious turn of mind and is not satisfied unless he is inquiring the whys and wherefores of everything in sight. He is true blue and whatever he considers right, he will stick until the end. As our class president he has surely been a great success.

MONICA BARRY "Shrimp"

Glee Club 3, 4—Class treasurer 4—Finance committee.

"Better be small and shine, than be great and cast a shadow."

Monica is a small but efficient little person. When you see a tiny figure with a sweet Irish smile on her face, you may be sure that you have met our class treasurer.

ALICE MURRAY

Literary Editor *Delphian* 4—Glee Club 2, 4—Mixed Chorus 3—Orchestra 3, 4.

*"A modest maid, decked with the blush of honor,
The wonder of all eyes that looked upon her."*T

Alice is of that quiet type that we expect a lot of, and she has never failed us. We still look forward to the time when she will make us famous by her music.

ROBERT NICKELS "Jitney"

Class President 1—Social Comm. 2, 3, 4—Class Basket-ball 2, 3—Athletic Editor *Delphiette* — Athletic Editor of the *Delphian* 4—Scientific Club 4—Athletic Manager 4—Varsity basket-ball 4—Class Play.

"Indeed, believe, no man ever talked better,

Every sentence hangs perfectly poised, to a letter."

Owing to his talent for persuading you to believe a thing whether right or wrong, we believe Bob will enter legal ranks. He likes the girls but we are willing to forgive him that in view of his many good traits.

HILDA STOCKER

Scientific Club 4.

"Blue eyes that waver not, but have in them a something frank and brave."

Hilda is one of those persons whose generosity is their chief fault. At first sight she seems meek and demure, but in the class room she always distinguishes herself.

1922

PAUL COLE "Bus"

Manager Delphian 4—Finance Committee 4—Orchestra 1, 2, 4—Glee Club 3, 4—Scientific Club 4—Mixed Chorus 3.

"He has a merit of phrases in his brain."

Paul's versatility is well known. He can sell sweepers, sing a solo, or get advertisements for the *Delphian* all at a moments notice. He is a very courteous and affable young man."

MARTHA BARNETT

Office Stenographer 3, 4—Glee Club 3, 4—Class Play.

"I am just as near perfection as anyone can be"

Martha is one of the important personages of our class, being Mr. Ake's private stenographer. She carries with her an air of personality hard to define. We believe that Martha should enter theatricals, as she is perfectly at home in the limelight.

JANE ANDREAS

Class Treasurer 1—Class basket-ball 2, 3, 4—Social committee 3—Varsity Basket Ball 3, 4—Captain Basket Ball 4—Vice President 4—Glee Club 4—Class Play.

"And when she danced—Oh! Heavens!..her dancing!"

Jane finds her greatest joy and chief worry in her numerous social affairs. Her delight is to tread the fantastic maze on a waxed floor.

VERNON BEDDOWS "Beddows"

Social committee 3—Glee Club 2, 3, 4—Finance committee 4—Scientific Club 4.

"And art proclaims him her true son!"

Vernon's future lies in the land of oil paint, easels, models, etc., and we surely expect to see some of his pictures in the art galleries in a few years. He possesses a lisp that is quite captivating.

MARGUERITE BAHMER

Scientific Club 4.

"True to her word, her work, and her friends."

Marguerite is always in a high humor. She is not in the least adverse to work, but uses her time to good advantage, and has time for pleasure as well as duty.

WINONA BORDEN "Win"

Class Basket-ball 1, 2—Class President 2—Glee Club 2, 3—Finance Committee 4.

*"She was ever fair and never proud,
Had tongue at will, yet was never loud".*

Behold a girl who can be gay, serious, or anything else you wish. It is that that makes her so good a companion. She has been an apt pupil and has proved herself to be all that is good and true.

JOSHUA GRIMM "Pooney"

Class Basketball 2, 3—Football 3, 4—Baseball 3, 4—Glee Club 3, 4—Varsity Basketball 4—Scientific Club 4.

*"Up! Up! My friends and quit your books,
Why all this toil and trouble?"*

Here is a man whom the cares of the world trouble not. He can qualify as a mischief maker of the highest calibre, as an expert "lady fusser" or a competent athlete. We will not forget "Pooney" very soon.

IRENE GOWINS "Billie"

"The mildest manners and the gentlest heart."

Irene is quite a poetess, and is always composing verses about some of her school mates. They are usually quite clever, so we surely expect to see Irene's name in the Hall of Fame some day.

HALLIE HAVERFIELD

*"I'll be merry and free, and sad for nobody;
If nobody cares for me, I'll care for nobody."*

This quotation illustrates to us the fact that Hallie is of very independent nature and one not to be imposed on by anyone. She possesses that beautiful but rare combination of red hair and brown eyes.

CLYDE SMITH

*"Here's a nice youngster of excellent pith,
Fate tried to conceal him by calling him Smith."*

Clyde came to us from Baltimore in our Junior year and liked it so well, he decided to graduate with us. He has a genial smile and is a prince of good fellows.

1922

CELIA DAVIDORF

Class B. B. 1—Humorous Editor *Delphian*, 3.

"O Boys, beware her languorous eyes."

Whenever you feel blue, just go to Celia; she can tell you a good joke and cheer you up. She is noted for her cheerful music. Celia is always quite original and has plenty of good ideas concerning everything. She will surely succeed in the world.

JACK COLLINS

Orchestra 1, 2, 3, 4—Baseball 2, 3, 4.

"Let me have music and girls and I will seek no more Delight".

The girls admire his good looks and dancing ability, while the boys admire his good fellowship and athletic ability. Jack declares that anything suits him as long as it is some-way connected with athletics. He is a violinist of no mean ability.

THOMAS LEWIS "Red"

Orchestra 1, 2, 3, 4—Scientific Club.

"There is mischief in the man"

"Red" is one of the "funny bones" of the class. He possesses the ability to think all around a subject and can ask questions that no one else ever heard of. He can be heard blowing his trombone every Tuesday and Friday during orchestra practice.

VIRGINIA MERCER "Jane"

Scientific Club—Secretary.

*"If she is not in love with some one
There is no believing old signs."*

The typewriting and note-book are her favorite weapons, and with these she hopes to conquer an iron hearted world. Jane's favorite conveyance is a Ford Coupe—we wonder why.

GRACE JOHNSON

Scientific Club.

*"Time could not chill her, fortune steady,
Nor toil, with all it's burdens, tire."*

Grace came to us from Freeport only this last year, and we don't blame her. She should have left sooner. She can do most anything, yet her trumpet does not sound.

VIRGINIA HARTMAN "Ginnie"

Class B. B. 1 2, 3, 4—B. B. 1, 2, 3—Social Committee 2, 4
—Glee Club, 2, 3, 4—Mixed Chorus 3—Class Representative
of Delphicette 4—Scientific Club 4.

"I will hie me away to the woods."

Virginia is an "all around" girl, having an interest in almost everything that goes on within the school. She is greatly interested in flowers and nothing delights her more than to hike out into the woods and gather new varieties for her flower garden.

MYRTLE ENGLISH

Class B. B. 1, 2, 3—Varsity B. B. 2, 3, 4—Glee Club 4—
Scientific Club 4.

"I chatter, chatter, as I go."

Myrtle has frequent encounters with the teachers since she simply cannot resist the temptation to whisper. She is certainly kind hearted and is always ready to help a friend out in a "pinch".

PAUL ROBY "Roby"

Glee Club 3, 4—H. S. Quartette 4—Scientific Club 4—Class
Play.

"He builds his dislike of cards, and his friendships of oak."

"Roby" is the proud possessor of a clear tenor voice which carries exceedingly well in the Glee Club. He is a living example of that maxim that "great things come in small packages."

VALERIA ROGERS "Queenie"

*"Young was she, and in her face
Was light of heaven, and earth's own grace."*

Here is another of the quiet ones who manages however to store up quantities of friendships for present and future use. She lives in the far distant city of New Cumberland.

BERTHA HALL

"Her smile would melt a heart of stone."

Bertha's winning ways and charming personality are well known. She has been in love but still survives. Her sudden giggle can quite often be heard in the quiet of the class room.

1922

MARIE MATHIAS

*"Deep brown eyes running over with glee"
"Bonnie brown eyes are the eyes for me"*

We cannot resist the temptation to call attention to Marie's rosy cheeks and lovely brown eyes. We suspect that she has very decided opinions, but hides them with a "Why, I don't know air" Marie and society get along very well together.

LUCY DENNING

Delphian Stenographer 4.

*"A pensive maid, devout and pure,
Sober, steadfast and demure."*

Lucy is one of the bright and shining lights of 1922. Did you ever hear her say "I don't know", or did she ever get less than ninety or ninety-five? Naturally of a sober demeanor, she prefers to remain in the background rather than to advertise her achievements.

GERTRUDE REISER

Varsity B. B. 3, 4—Class B. B. 2, 4—Class Play.

"Love to one, friendship to many, and good will to all"

It was entirely useless for a High School gallant to cast amorous glances in her direction, as a burglar proof lock had already been placed upon her affections. Gertrude is always ready to help, no matter how disagreeable the task.

EUGENE GRIBBLE

Scientific Club 4—Commencement Speaker.

"Love bless him, Joy crown him, God speed his career."

Eugene is a fine fellow, well liked, and as steady as a church clock. He is a regular "Corn Fed" but has deserted his native heath to imbibe a little learning at the classical counter of N. P. H. S. We believe that Oberlin will claim him next year. Good luck, Eugene!

ISABELLE GRIBBLE

*"Her friends are many,
Her foes—are there any?"*

Isabelle went to school in Ragersville two years before coming here. She has made quite a mark for herself, especially in Algebra and debate. When Isabelle once starts to talk, it is all we can do to keep up with her.

DANIEL KAPPLER "Kap"

Scientific Club 4.

"I am for peace and quiet, I am."

Dan is a very quiet little boy and if you did not find his name in the class roll you might not know that he is in school. He has not advertised his qualities very prominently but is there with the "goods" just the same.

MARY SMILEY "Mary Jane"

Varsity B. B. 4—Scientific Club 4.

When she came to us, Mary was quiet and demure, but N. P. H. S. has changed her considerably and she does not object in the least to pulling hair and having a little fun and amusement.

ELIZABETH AUGHINBAUGH "Lib"

Class Historian 2—Commencement Speaker—Editor of the *Delphian* 4.

*"Thou hast no faults, or I no faults can spy,
Thou art all beauty, or all blindness I"*

Elizabeth is our exceedingly well read young lady. To her we render homage for the success of the Annual. If she is as successful in life as in N. P. H. S., a broader field of work is open for this wonderful girl.

THELMA HENDERSON

*"A gentle eye, a voice more kind,
We may not look on earth to find."*

Who has ever seen Thelma in a petulant or scolding mood? No one, I am sure, for she is one of the most agreeable girls in the class. She always has her lessons prepared and is always willing to help others.

FREDA SNEARY

Glee Club 3—Mixed Chorus 3, 4.

*"There is a voice of mirth
Beneath her dignity."*

This dignified young lady has quietly and diligently pushed onward through her High School course without causing much disturbance. We always seek for her in the type-writing room, where all her interests are centered.

THELMA FRAZIER "Thummy"

Art Editor *Delphian* 4—Secretary of Class 2, 4—Glee Club 3.

*"Just with a sweet intangible smile
And a queer little sweep of her eyes."*

Thelma's nineties form a regular parade on her report and her blushes are always accompanied by a perfect recitation. She is quite an artist as you can readily see by looking over the pages of this *Delphian*.

GEORGE ALEXANDER "Sleepy"

Social Committee 4—Scientific Club 4—Finance Committee 4—Chemistry Assistant 4.

*"He knows his place and purpose,
And performs each duty well."*

George is one of Mr. Weiss's most valued pupils in creating those sweet perfumes which arise from the Chemistry "lab." We never knew just how important he could be until this last year.

HELEN SHAW

Scientific Club 4.

"Her genius, wisdom, virtues we declare."

Helen has been so quiet during these four years of high school life that very few of us have learned to know her. She does not force her opinion upon other folks and after all, isn't that the sort of people we like best?

MARTHA MacMILLAN "Mac"

Glee Club 4—Class Basket Ball 1.

"A rosebud set with little willful thorns."

Here is a young lady who possesses an iron will. Nothing can change her when once she has decided herself upon a subject. She used to be afraid to go out at night for fear the "bears" would get her, but she doesn't seem to be afraid of them any more.

GEORGE REED

Editor of the *Delphiette* 4.

"He, unconcerned, would stand secure amidst a falling world."

George is a young man who has contributed a great deal to the success of our school paper, which just appeared this last year. He is very conscientious in his work and can always be relied upon to do his work well.

ELNORA MAURER "Billie"

Glee Club 3, 4.

"She herself is sweeter than the sweetest thing she knows"

Elnora lives about "steen" miles from the school, and she recommends her long walks to ambitious athletes. The agility of her fingers on the typewriter is marvelous.

CATHERINE STULL "Kate"

Glee Club 2, 3.

"A prodigy of learning"

Catherine has that wonderful something that keeps the busiest of folks pleasant. No one yet has been able to find a study that would "stump" her. We believe that Catherine's heart is far away in Cleveland.

MAYNARD STECHOW "Stech"

Scientific Club 4—Paseball 3, 4.

"He needs no eulogy; he speaks for himself."

A young man as changeable as the weather and as merry as a clown. He likes to be "lion" among the ladies. We predict that he will be a silverscreen favorite some day.

FRANCES FRIBLEY "Fan"

Social Comm. 1, 2, 4—Class B. B. 1, 2, 3, 4—Varsity B. B. 2, 3, 4—Class Secretary 3—Girl's Athletic Manager 4—Social Editor *Delphiette*.

"I can myself create my little world and draw all men to me."

Frances is a typical "gypsy maiden". As an outdoor girl she is hard to beat, liking riding, swimming, and boating equally well. As for her popularity with the opposite sex—well!

BERTHA MOFFITT

Glee Club 4—Scientific Club 4.

"What happy things are youth, and love and sunshine!"

Bertha is a happy-go-lucky sort of girl, always prepared for any kind of a "spree". She is particularly fond of the name "Joe" although we haven't been able to figure out just why.

1922

ADA EVERETT

"Much learning often goes with fewest words."

Ada possesses that gift beyond the reach of art, that of being eloquently silent. She is one of the best students in the class. Her destination is unknown, but she is sure to land safely and successfully.

EARLINE SHIVELY

Mixed Chorus 3, 4—Scientific Club 4.

*"My wealth is health and perfect ease,
My conscience clear my chief defense."*

Earline is the star as far as debates are concerned. She can gather up arguments that no one else would have ever thought of. Her pleasant smile and winning ways have made her quite a favorite in the class.

VESTA BEANS

*"Of soul sincere,
In action faithful, and in honor clear."*

Quiet, always at work, and one who makes the most of every minute. She never pushes herself forward. Vesta is one of the passengers of the "Roswell Limited", and is faithful in all her duties.

DOLLIE ZUCAL

Scientific Club 4.

"With a look half sad, half stately."

Dollie stars in the Commercial department and in the Chemistry laboratory. She is very quiet but has filled her niche in the hearts of all of us.

MILDRED GAUGER

Glee Club 2, 3—Scientific Club 4.

*"Hair whose luminous fibres shed
Gold like a nimbus 'round her head."*

When Mildred looks at you with one of her "wide-eyed" stares, you feel that you have to pet her. With her naive manner and her air of good sportsmanship, she is indeed esteemed by everyone.

ARTHUR RALSTON

Scientific Club 4

"Much learning has he that is not in books."

"Socialistic" Arthur is well known for his arguments with his teachers and he is so skillful that he has never failed to convince himself that he is right."

BERYL DE WALT

Class B. B. 3, 4—Scientific Club 4—Latin Club 4—Varsity B. B. 4—Class Play.

"Don't be too serious! take life easy and live long."

Beryl drinks deep from the cup of joy and her everpresent smile and unfailing good nature are ample evidence of this fact. She is well liked by all and unanimously voted to be an all around "good fellow."

THELMA FISHER

Class Historian 4—Orchestra 1

*"Lost in half envious wonder and surprise
That lips so fresh should utter words so wise."*

Thelma, like her chum Lucy, is well known for her mental activity, being perfectly capable of compelling her lessons to muster themselves to her command. She is another member of the "silent squad."

RUTH SCHNEIDER

Finance Committee 4—Class Play.

"Her modest looks the cottage might adorn."

Ruth is a well-liked girl with lots of school spirit. She has taken part in several class plays, doing fine work in all. Her kindness and consideration for others has won many friends for her.

MARY JOSEPHINE EVERETT "Mary Jo"

Class Historian 3—Glee Club 4—Delphian Stenographer 4.

"Come, my best friends, my books, and lead me on."

"Mary Jo" is so brilliant that she took Caesar in the summer while the rest of us were recovering from our attack of first year Latin. She declares that Conan Doyle is her favorite author. She also possesses a brand of wit which would be hard to imitate.

1922

HELEN ROLL

Varsity B. B. 2—Class B. B. 1, 2, 3.

*"She of the blue-grey eyes
That ever smiled and ever spoke the truth."*

Helen is always so happy that we believe she picks up a horse-shoe every morning. Something at least affects her, and we wish she would tell us the secret so that we could be merry and carefree also.

THOMAS WALTON "Tommy"

Delphiette Staff 4—Class Play.

"He will find a path or make one."

He is a devil-may-care youth who is liked by all of us. He has developed dramatic talents to such an extent this year that we are all surprised and delighted. We had never realized just how good looking he was until he appeared in *"The Laughing Cure"*

ANNA SYRON

*"A certain soothing charm, a vital grace,
That breathes of the eternal womanly."*

Anna's long walks each day, if counted up, would aggregate to an amount that would surprise you; but she has received the full measure that N. P. H. S. can give her for her trouble. The Southside should be justly proud of its representative.

LAURA MEISER

Mixed Chorus 3—B. B. 1.

*"Her eyes as stars of twilight fair,
Like twilight, too, her dusky hair."*

The loveliest brunette of our class. Laura does not have much to say but we know that she is very dependable from the appearance of her grade card each month.

EDWARD ANDEREGG

Class Play.

"If silence were golden, I'd be a millionaire."

Edward was the first of our boys, who, because of his high grades, had the honor of dining with the Rotary Club. Although he hails from Tippecanoe, he knows how to get along without rocking the boat.

1922

WILMA SCHENK "WILLIE"

Class Historian 1—Social Committee 1, 2, 3, 4—Class Basket Ball 1, 2, 3—Class Treasurer 3—Glee Club 4—Associate Editor *Delphiette* 4—Class Play.

"The roses bloom upon her cheek, her voice is low and sweet,

"She's just the kind so hard to find, but one you love to meet."

Wilma's forte is committees and she has never been known to fail in whatever she set out to accomplish. Her quiet, capable manner is the admiration of the entire class. Nature has provided Wilma with the prettiest pink cheeks!

KATHERINE THOMAS "Tommy"

Social Committee 4—Treasurer Scientific Club 4—Mixed Chorus 4—Class Play.

"She's pretty to walk with, and witty to talk with."

Katherine is a pocket edition coquette. Never studious, always cheerful and gay, she is one of the school favorites.

MARY HANSON

*"She makes her life not a rebuke to men,
But an example they can follow."*

Mary does not create much excitement but quietly and steadily forges onward. When she gets up in class with her "I don't know but I'll try air, it is always a sure sign of success.

BERNICE BUEHLER

"Kind hearts are more than coronets"

Bernice came into the fold only this year and speedily became a friend of all. Teaching is her aim and the little "kiddies" as well as the older ones, fall in love with her at first sight.

JOHN WELTY

"He is gifted with genius who knoweth much by natural talent."

It is lucky for us that John did not graduate last year as he proved to be a valuable addition to our class. He can always be relied upon to do his best in athletics for N. P. H. S.

FAN FRIBLEY

MILDRED GRANGER

POONY GRIMM

ARTHUR HALSTON

GEORGE REED

CELIA DAVIDORF

JOHN WELTY

THE COLE TWINS

MONICA BARRY

FRIEDA SNEYK

RUTH SCHNEIDER

ALICE MURRAY

KATHERINE THOMAS

LUCY M. DENNING

ELMORE MANKIE

MARGARET PALMER

JACK COLLINS

THOMAS WALTON

MYRTLE ENGLISH

MARY J. EVERETT

GERTRUDE REISER

DERYL DEWALT

BERTHA HALL

ANNA STROM

LAURA MEISER

THELMA HENDERSON

THELMA FISHER

JAMES HANEV

MRS. GRIZER

BERTHA MOFFETT

MARY ENNISON

MARIE MATHIAS

VIRGINIA MILLER

JANE ANDREAS

MRS. CRAIG

ROBERT KNIES

MARTHA McMILLAN

WINONA BURDEN

AS IT WAS
FROM THE BEGINNING

MANARD STEGNOW

Senior Class History

Two months before the armistice that ended the World War was signed, we, the class of nineteen hundred, twenty-two, ventured out upon the great unknown Sea of Knowledge. We embarked upon the seaworthy old ship, "Phila. Hi" bound for the harbor of Higher Learning.

At first there was much confusion aboard the ship because of the unusual way in which we were received by the Sophomore crew, but finally peace was established and the ship sailed smoothly on her way.

About two months later, without warning, a terrible storm, called the "flu" arose. The germs poured in torrents from the clouds, the waves of despair leaped higher and higher across the decks, and the ship was rolled and tumbled and finally tossed upon the beach of a beautiful tropical island called Vacation. We spent eleven happy weeks here while the ship was being repaired.

Some of our friends found life upon the island so enchanting that we were compelled to sail away without them.

We met with no other misfortunes except a few squalls called "exams", and came to anchor five months later in the port of Endeavor.

Three months after this we weighed anchor and began our second voyage. We felt it our bounden duty to introduce the new members of the crew to the joys of ship life, so the work of the ship was hindered for a few weeks. Soon we broke the monotony of ship life by a Hallowe'en party and later by inviting the Senior officers to a reception. We were very glad when Admiral Ake announced the beginning of "gym" classes in which we all took part. A baseball team was also organized for the first time in the history of the ship.

No storms spoiled this voyage and we again came to rest in the port of Application. We enrolled more sailors in this port and also left a few who were weary of following the sea.

We received the new crew at a party and helped them to become accustomed to the ways of the ship.

The Seniors were invited to a ball. Everyone one abroad the ship

was amused and entertained by "The New Woman", a comedy given by members of our ranks directed by Commodore Weiss.

The sea was so smooth during all this voyage that we had more time for athletics. Football, basketball, and baseball were much enjoyed by the crew. Members of our class helped greatly to uphold the honors of "Phila. Hi."

After another rest in the port of Consistency, we walked up the gang-plank determined to make this last voyage the best in every way. The Sophomore and Junior officers each invited us to receptions, which we enjoyed very much.

One black stormy night, when the waves of doubt were running high and threatening to engulf us, we dispelled fear by gathering in the cabin to see the "Laughing Cure". A hard times party also helped to lift the gloom until the storm was ended.

This voyage was marked by the beginning of the "*Delphiette*", a publication which told us of our everyday life on ship and of affairs out in the world.

The Scientific Club was established and proved a real benefit, while some of our members joined the Latin Club and one or two were enrolled in the Radio Club.

We were glad when several of our class received letters for football and basket ball, and when our basketball teams won the championship.

Some of our crew found ship life so pleasant that when we reached the harbor of Higher Learning, they were unable to tear themselves away.

We left them, our popular commanders, and the good old ship, "Phila. Hi", with many backward glances; and resolutely, yet with eagerness, turned to see what the future had in store for us.

— T h e l m a F i s h e r, '22

Senior Class Poem

*Lift up thy head, ye high school dear,
And list to our last farewell;
For the Seniors of 1922
Ring triumphantly every bell.*

*Thru four long years we've struggled,
We've hoped and prayed and worked.
In every task assigned to us
Our class has never shirked.*

*Each year has brought us nearer
The goal we have attained.
We thank all those who've stood by us
Our faith and hope sustained.*

*No more will we with anxious hearts
Attend our high school dear;
To another band of soldiers brave
We leave those problems hard and sere.*

*Our class, as others, will drift afar
In this world of sorrow and mirth.
Perhaps we'll never meet again
All together, here on earth.*

*But let this be our parting word,
"When sorrow comes your way,
Be brave, and always stick it out;
This we've done, and this you may."*

*And now with gracious hearts we stand
On the great threshold of Life,
With strength and great light-heartedness
We've conquered in the strife.*

*Oh Freshmen, Sophomores, Juniors
And Teachers kind and true
Farewell:....please try to not forget
The class of '22.*

— Irene Gowins

Junior Class Roll

Aeschliman, Sara	Hurst, Eugene	Robb, Harry
Anderson, Robert	Johnson, Mary	Schneider, Elsie
Affolter, Margaret	Johnson, Lesta	Scheffler, Dorothy
Affolter, Charles	Jones, Kenneth	Scott, Gertrude
Alban, Virginia	Jones, Delbert	Scott, Wilma
Bacu, Leona	Kastor, William	Seibold, Marcella
Baker, Goldie	Kennedy, John	Seibold, Mildred
Baker, Wilbur	Krebs, Julia	Shanley, Mendel
Bichsel, Freda	Krebs, Lloyd	Sharp, Homer
Banks, Matthew	Kobelt, Herbert	Shively, Dorothy
Basso, James	Kurtz, Harold	Smith, Foster
Bear, Bert	Ladrach, Roy	Snyder, Ruth
Border, Edna	Laird, Gladys	Snyder, Maurice
Born, Earl	Lee, Margaret	Snyder, Raymond
Beichly, Russell	Leggett, Glenn	Stemple, Marie
Clarke, Mary	Leiser, John	Stewart, Clyde
Cooney, John	Lindsay, James	Steffey, Dale
Eichel, Parker	Lindsay, Chester	Stantz, Irene
Ellenberger, Willard	Malindzak, Mary	Stratton, Edmund
Espenschied, Helen	Marshall, Donald	Stroup, Kathryn
Evans, Lawrence	Marsh, John	Sweany, Grace
Evans, Robert	Maurer, Marjorie	Scott, Evelyn
Exley, Helen	McConnell, Elsie	Singer, Marguerite
Exley, Katherine	McIlvaine, Hazel	Sulzener, Arnold
Fanti, Helen	McIlvaine, Joseph	Sweany, Daniel
Fisher, Evelyn	McIntosh, Frank	Uebel, Mildred
Forster, Ralph	Moffitt, Dorothy	VonBergen, Margaret
Frew, Russell	Mosher, Delbert	Wills, Helen
Gauger, Ruth	Norman, Florence	Webster, Clifford
France, Lloyd	Nixon, Helen	Wilson, Helen
Geiser, Mary Helen	Owens, Evan	Winspear, Helen
Gibbs, Emily	Pedlar, Helen	Winters, William
Goulder, Edmund	Peoples, Ralph	Wolfe, William
Gibson, Meriam	Perry, Ellen	Wade, Elizabeth
Gray, Hazel	Phillips, Evan	Walker, George
Harig, Carl	Pfaeffli, Florence	Waltz, Martha
Hanhart, Eugene	Rea, Richard	White, Lucille
Haney, James	Rice, James	Whiteleather, John
Herron, Raymond	Ripley, Wesley	Williams, Elizabeth
Herron, Edith	Roberts, Dean	Williams, Helen
Hollett, Blanche	Robb, Grace	Whitmer, Urbana
Hostetler, Cleva	Rohrbach, Joseph	Waltz, Ian Alfred
Hurst, Ronald		

Junior Class

MENDEL SHANLEY *President*
LUCILE WHITE *Vice President*
ELSIE SCHNEIDER *Secretary*
HELEN NIXON *Treasurer*

Sweet Pea — Flower
Red and White — Colors
Esse quam videri — Motto

MISS ORR *Honorary Member*
MARY MALINDZAK *Class Historian*

S o c i a l C o m m i t t e e

Elsie McConnell	Joe McIlvaine
Gertrude Scott	Edmund Stratton
Wilma Scott	Roy Ladrach
Sara Aeschliman	James Basso
Margaret Lee	Evan Phillips

Junior Class History

Wearied from the day's labors, I sank with a sigh of relief into the inviting chair in front of the hearth. As I sat gazing dreamily at the glowing coals, pictures of days gone by began to take place in the reddish flames. Prominent among these were pictures of the class of '23', N. P. H. S.

" 'Twas on the memorable day of September 15, 1919, when one hundred and thirty students entered New Philadelphia High School. With quaking hearts, but lots of pep and enthusiasm, we entered the auditorium; however, some of the enthusiasm was dampened when the boys became the victims of the Sophomores, and were the joke of the school for many days to come. Our real welcome was given us when we attended the reception given by the Juniors. We then decided that New Phila. Hi was a mighty fine place, even if the boys did carry such tools to school with them as scissors, and vowed that we would show the other classes what we could and would do.

"During our Sophomore year, with an enrollment of one hundred and fifteen students, we took our place, not like we had the year before, but with just as much spirit. For the first few days the boys were busy initiating the Freshmen, after which we began to study "Wentworth's Propositions" and read "Caesar's Commentaries" with a right good will.

"Among the social events of this year were the Hallowe'en Party and the Senior-Sophomore Reception. One of the biggest successes was the Carnival given by our class.

"Two years have passed since we became part of Phila. High, and since the third year is considered by the majority as the hardest school year, we set immediately to work. Our class, consisting of one hundred and twenty-one students, promises to be the wonder class of modern times. In athletics we are well represented by many boys and girls of whom we are justly proud. Our class spirit, which is complimented by the other classes, is shown in the number of markets which we have given in the past. On November 11, the annual Junior-Freshmen Reception was held, and before Christmas a party at which Santa Claus gave each one a present, was given.

The next" — A knock on the door brought me back to realization, and I awoke from my dreaming. The class of '23', not easily forgotten, will later be heard from again.

— M. M. M. '23'

Sophomores.

Sophomore Class Roll

Aebersold, George	Goettge, Ralph	Miller, Myron
Alexander, Frederick	Graff, Anna	Mizer, Dorothy
Angel, Floyd	Gribble, Mildred	Naugle, Fowler
Armstrong, Wilma	Hanson, Ada	Nickels, Ruth
Ashman, Ward	Hartman, Lillian	Packer, Grace
Ault, Lillian	Haverman, Robert	Parr, Albert
Bahmer, Leona	Hawk, Harriet	Phillips, Leland
Baker, Bernice	Herron, Glen	Raiff, Madge
Bair, Ernest	Hoffman, Virginia	Randall, Raymond
Battershell, Daniel	Homrighouse, Eva	Rees, Margaret
Beddows, Angeline	Heyl, Luisa	Reif, William
Bell, Dexter	Howard, Clyde	Rice, Robert
Bilby, Inez	Huff, Maxine	Ricker, Calvin
Bingham, Harold	Hughes, James	Sanders, Eugene
Brochman, Helen	Hurst, Rita	Scheffler, Mildred
Bucey, Grace	Johns, Helen	Schuepbach, Helen
Butler, Doris	Kappler, Edward	Shaw, Mabel
Caples, Helen	Kappler, Wilma	Smith, Flora
Carlisle, Eva	Lapham, Samuel	Smith, Russell
Click, Thelma	Lemasters, Alta	Snyder, Agnes
Crites, Albert	Litle, Edith	Snyder, Josephine
Cunningham, Arthur	Loomis, Cecil	Stansberry, Donald
Deardon, John	Loper, Roy	Stauffer, Elizabeth
Denning, Phoebe	Manson, Donald	Strahl, Anna
DeVore, Isabelle	Mathias, Elmer	Strahl, Edith
Dick, Anna G.	Maurer, David	Strine, Marian
Earle, Dorothy	Maurer, Ruth	Torgler, Hazel
Edie, Hazel	Maughiman, Violet	Walker, Treva
Espenchied, Pauline	Maus, Dalton	Walker, Gertrude
Evans, Robert	McCoy, Robert	Walter, Veronica
Everhart, Doris	McCullough, Ethel	Walter, Theodore
Fishel, Paul	McNeely, Mary	West, Opal
Foust, Florence	Meiser, Arleen	Winters, Alfred
France, Carrie	Myers, Faye	White, Chalmers
Gallagher, Ruth	Miller, Charles	Wolfe, Catherine
Gerish, Eunice	Miller, Margaret	Wolfard, Leonard
Gerish, Ruth		Yaberg, Helen

Sophomore Class

RUTH MAURER *President*
MAXINE HUFF *Vice President*
FLORENCE FOUST *Secretary*
ANNA GRAFF *Treasurer*

Tea Rose — Flower

Blue and White — Colors

“Keep on keeping on” — Motto

J. W. KIRK *Honorary Member*
ALFRED WINTERS *Class Historian*

S o c i a l C o m m i t t e e

Cecil Loomis	Harold Bingham
Anna G. Dick	Helen Johns
John Deardon	Robert Haverman

The Sophomore Class History

In its Sophomore year the class of "24" has taken one great step toward the goal established in the Freshman year, which is to be the best and biggest Senior Class in the history of the New Philadelphia High School.

We began the year enthusiastically by giving the Freshmen the usual, royal reception. We then attacked the work of the new year with energy.

On October 28, 1921 we enjoyed the first social function of the year, a Hallowe'en Party. Next in line, and long to be remembered, was the "Passing Show of 1924", held on the night of December 15, 1921.

After a week of Christmas vacation, January found us facing our semi-annual Waterloo, the semester test. Consequently a few of our number decided they would carry the same subject another year.

On February 23, 1922 the greatest social event of the year, the Sophomore-Senior Reception, was held, at which, a short play entitled "Thirty Minutes For Refreshments" was given.

The class has established a reputation by being well represented in various sports and by having lettermen. We have also shown our loyalty to the school by participating in everything for the good of New Philadelphia High.

Our success this year has been largely due to the management and loyalty of our faculty adviser. But while we feel that the year has been marked with success, we are looking forward to the future to increase our efficiency and to add to the honor of New Philadelphia High School.

— Alfred Winters '24

FRESHMEN

Freshman Class Roll

Addleman, Milton
 Angel, Arthur
 Avon, Katherine
 Baker, Thelma
 Balliett, Viletta
 Barnes, Beulah
 Balliett, Ralph
 Baker, Melva
 Bebout, Elizabeth
 Benedum, Viva
 Bean, Peoebe
 Bigler, Dale
 Boni, Mary
 Burnside, Isabelle
 Bucher, Margaret
 Browne, Norma L.
 Bromwich, Eveyln
 Buss, George
 Campbell, Lucille
 Carpenter, William
 Cale, William
 Collins, George
 Corpman, Sara
 Cox, Kathryn
 Conconi, Alanda
 Coleman, Ruth
 Crites, Inez
 Croxton, Elizabeth
 Croghan, Ralph
 Davidorf, Louis
 Crescio, Albert
 Davy, Ardath
 Daur, Jennre
 Dawson, Carl
 Donahue, Earl
 Edie, Florence
 English, Alice
 Enold, Edward
 Edwards, Maurice
 Fellers, Dorothy
 Fisher, Lee
 Fellers, Robert
 Francis, Clarence
 Goudy, Alice
 Graff, Arline
 Groff, LaVerne
 Grewell, Audra
 Hall, Helen
 Harris, Edward
 Hawk, Helen
 Heathcock, Venetta
 Hawk, Beulah
 Henderson, Ronald D.
 Henderson, Loyal

Henderson, Hazel
 Hanna, Crawford
 Helder, Leland
 Herron, Grace
 House, Katherine
 Herron, Vera
 Huff, Dean
 Hummell, Roland
 Ickes, Viola
 Ickes, Christopher
 Jenkins, Ellen
 Kerr, Alice
 Kerr, Raymond
 Kirk, Lester
 Knisely, Lena
 Lafferty, George E.
 Ley, Howard
 Leggett, Helen
 Lewis, Grace E.
 Maier, Julia
 Marsh, Mabel
 Maurer, Roy
 Marsh, Walter
 Mathias, Clyde
 McConnell, Wilma
 McConnell, Roy
 McIlvaine, Ann
 McCoy, Thelma
 McConnell, Mary E.
 McMath, Claude
 McMerrell, Margaret
 Meiser, Marlin
 Mercer, Howard
 Milar, Parker
 Miller, Albert
 Miller, Pearl
 Miller, Roy
 Morgan, James
 Morris, Bessie
 Minor, Dorothy
 Moravecky, Tony
 Moore, Joseph
 Nixon, Richard
 Nolt, Lloyd
 Neff, Donald
 O'Connor, Beryl
 Odorizzi, Prima
 Osgood, Lola
 Pearch, Margaret
 Pfaeffli, Frank
 Patterson, Ruth
 Phillips, Margaret
 Philips, Faye
 Pugh, Dorothy

Quillen, Louis
 Rainsberg, Mary
 Rea, Frederick
 Redman, Edna
 Reiser, Parker
 Renicker, Margaret
 Reese, Dorothy
 Reger, Elmer
 Reed, Clara May
 Rickard, Maxine
 Roll, John
 Romig, Charles
 Rosch, Eugene
 Rosenberry, Harold
 Schaffer, Maxine
 Schneider, Robert
 Schear, Lloyd
 Scott, Clara
 Scott, Wilma
 Scott, Earle
 Seidner, Aileen
 Shively, Marian
 Smith, Glenn
 Singerman, Mildred
 Smith, Thelma
 Spring, Erma
 Steen, Elizabeth
 Stone, Esther
 Stroup, Josephine
 Stucky, Roberta
 Sweany, John
 Sweany, Warren
 Sweany, John
 Swinehart, Paul
 Todd, Mabel
 Thomas, Donald
 Tonelotti, Rose
 Torgler, James
 Varney, Kenneth
 Walker, Niles
 Walbridge, Mabel
 Walter, Catherine
 Warner, Florence
 Webster, John
 West, Matie
 White, Helen
 Whiteford, Robert
 Williams, Carl
 Winkler, Florence
 Winkler, Dorothy
 Wise, Pearl
 Wise, Mary
 Wolfe, Thurman
 Zurcher, William

Freshman Class History

For eight years (in some cases more) we, the class of 1925, have been struggling with many obstacles in trying to reach our goal. As June rolled around each year, some of our classmates liked the work so well they stayed for another year of it. In each September following we were joined by others from the classes ahead. The hardest struggles were in the seventh and eighth grades, but we finally passed these grades.

On the sixth day of September, 1921, we passed beneath the portals of dear old Central High—the goal we had been striving for all these years. We were new to the dignified ways of the High School students and were looked down upon by the upper classmen, especially the Seniors who called us “green” and “Freshies”. It seemed as though they had forgotten the days when they were “Freshies”. But for all that we showed our gameness by choosing green and white for our class colors.

The very first day of school the beautiful locks of our boys were shorn in fantastic designs by that class of students who had recently acquired the name of Sophomores. Before and since that time many of our girls have had their hair cut—though not by the previously named shearers.

After the passing of several days we all were accustomed to our daily routine, and the majority of our class had settled down—determined to make the most of our opportunities, but in every class there are laggards—boys and girls who think that they can glide through without studying. But in New Philadelphia High School we are simply given what we earn.

Although our entrance into school activities was not spectacular, we have done our share and will continue to do so. More and better things will be heard of this particular class in the years to come.

— V. M. I.

*To the class of 1922, whose sales exceeded
those of any other class, the Staff gratefully
dedicates this page of the 1922 Delphian. . .*

Literary:

BOOK II

Senior Class Prophecy

One day the postman handed me a daintily perfumed envelope. You know, I have always said that the mail man was good to me. Well, I opened this envelope and read an invitation from my dear friend Urania, Muse of Astronomy.

On the appointed day, I proceeded to Mt. Olympus, the home of the gods, and enjoyed a sumptuous feast prepared for me by one of her little maids.

After dinner we went into the drawing room to talk over our latest experiences. I told Urania that I had been selected by the class of 1922 of New Philadelphia High School to obtain the class prophecy. Thereupon, the dear person offered to show me what destinies the stars held for my friends.

The first star that my friend read revealed that Elizabeth Aughinbaugh will be happily married to a prominent business man of Cleveland. This will be the culmination of a delightful romance which will occur while Miss Betty will attend the Cleveland Kindergarten School. She will find the training received at this school very useful in the raising of her own little family of three.

And you'll never imagine what destiny Fate has decreed for Katherine Thomas! She, none other than our own dear girl, will elope. The lucky fellow (not her father this time) will be a star athlete—the star refused to tell the name. After her marriage she will reside in Dover.

Another party who is not to live up to our expectations is Earline Shively. After receiving her degree of M. D. and the handle of Dr. before her name, Dr. Earline Shively will not be long in working up a large practice. In her office will be found in immaculate uniform, Elnora Maurer, who will enter training at Lakeside Hospital shortly after graduating from high school.

Maynard Stechow will bring fame to our city by developing into a nationally famed pitcher and, according to his star, he will be a greatly sought for “man”, not only by baseball managers but by the fairer sex.

“If you have tears, prepare to shed them now”. And I am certain you will when you learn what is to be the fate of our greatly prized Thelma Frazier. After having several of her works criticized by some heartless critic, Thelma will give up in despair and start wildly down the Great White Way.

Knowing as I do what fluent speakers the Cole twins are, I was not surprised to learn that John Cole through his eloquence will win his way to the office of Vice-President of the United States. Can't you just picture him presiding over the Senate? But in the other wing of the building, the highest possible place will be held by Mary Smiley who will develop her power of oratory and will later preside as Speaker of the House of Representatives. Please note also that Mary will be the first of the so-called "weaker" sex to hold that office. We surely wish her the best of luck.

Mr. Weiss, as treasurer of the Hoover Suction Sweeper Co., will resign to become president of the Weiss Iron-*Orr* Co., but his place will be very nicely filled by Paul Cole, who will not be long in advancing himself.

The next star we tried, told us that Marie Mathias is destined to hear the call of the pots and pans, but will often be found riding around town like a "*Duchess*" in a beautiful sedan.

As a coal-baron, Edward Anderegg will be greatly envied. His estate topping a hill, and overlooking for miles the valley below it, will be a Mecca for the poor. For in spite of his wealth, Edward will not forget the needy in this cruel world.

Arthur Ralston will spend much of his time in trying to prove that rather than being a detriment "Hawks" are an asset to civilization.

Wonders will never cease! I advise you to hold tight while I relate what the stars hold in store for two of our members. Lucy Denning in a race with Barney Oldfield for championship will hold the title of the fastest and best driver in the states. Of course, Lucy will not be able to realize this without the aid of her mechanic, Thelma Fisher.

Thomas Walton, now known to us as "Tommy" is destined to be a direct rival to Rudolph Valentino and will be known nationally as the "fellow with the patent leather hair." His director will be Vernon Beddows and his manager—there, the stars neglected to inform me as to her identity.

I have another big surprise for you. Valera Rogers will eagerly follow the call of the June bells. But she will not be alone in her pursuit, for Laura Meiser and Marguerite Bahmer will accompany Valera. Here is the surprise though; the one who will perform all these ceremonies will be—yes, I am sure I am correct—will be Reverend George Reed. It seems that George will suddenly renounce Captain Billy and substitute the Bible in his place.

Now, George will not be alone in his good work, for Bernice Buehler,

Hilda Stocker and Freda Sneary will sail across the deep blue sea for far-off China where they will spend their young lives doing the work of God.

Joshua Grimm, so his star prophesies, will be a noted playwright. His works, based on the romantic stories of old, will be staged by the Alexander Co. George Alexander is destined to develop into a handsome, peppy, popular and athletic motion picture star, a veritable Wallace Reid. Don't we wish him success, though? As his leading lady, George will have Hallie Haverfield. Through her bewitching ways Hallie will induce George to complete his company by taking on Helen Roll and Mary Josephine Everett. And so we have a real crowd of actors in our midst.

"Be independent" is the slogan of Irene Gowins and Thelma Henderson. These two fair ones are to live in a darling, cosy apartment taking turns at cooking and washing dishes.

The next one we discussed was Vesta Beans. This young lady will open a canning factory which will, in a short time, replace the well-known Heinz Co., of the fifty-seven varieties.

People may or may not discuss Jazz, but this will have no effect on our dear Alice Murray, who will lead her own jazz band. Isabelle Gribble will assist her by introducing the latest "hits"; the drummer will be Clyde Smith; Mildred Gauger will play her own invention, the "Jazzaphone"; and Daniel Kappler as banjo expert will complete the band.

Frances Fribley, so the stars say, will be famous as the "woman who reduced to music", (a thing which is destined to become very popular) through "Fanny's" agreement to have her silhouette published in the magazines."

* You will probably be agreeably surprised to learn that Mary Hanson will be among the Faculty of National Park Seminary. Her life will be devoted to science.

Another celebrity from our class will be Virginia Hartman whose special field will be research in Greek Mythology.

Ruth Schneider will also be one of the professional women of the class of 1922. Her taste will lean toward science, especially domestic science, and her specialty will be "*Baker*"-y

What wonders time will work! For Bertha Moffitt will become famous as the inventor of a special weather vane. She will call it the "*McIlvaine*". Myrtle English is destined to invent an attachment for the radio to prevent the vanes from going away. You know she always did get peeved when anyone listened in on the phone.

People used to say that Caruso would never have an equal, but I am certain that these persons never anticipated such a voice as our Paul Roby possesses. All of the phonograph companies will "rush" him but with a beautiful sum designated on the contract, Paul will place his signature for the benefit of the Edison Company. Following close in his wake, but along a different branch will be Jack Collins, so the stars say. Jack will also play for Edison.

LL

You'll never guess! Yes, sir, Martha McMillan is to take up the strangest work of all. She will go in for training "*Bears*." Her star says she will be very successful in her undertaking.

Celia Davidorf is fated to open a marvelous modiste shoppe on Fifth Avenue with Bertha Hall, Grace Johnson and Wilma Schenk as models. She is also destined to have very good luck at this work, for on the opening day her first customer will be none other than Mrs. John Astor IV who was formerly Martha Barnett. Martha will indeed strike a lump of gold.

The stars also declare that Robert Nickels and John Welty will become famous coaches of two eastern colleges. "Bob", however, will be required to forfeit his hold on managership to his better half.

Virginia Mercer, known to her friends as "Jane" will, in the years to come, keep her interest in "*Kees*"; in fact, she will bind one so closely to herself that only "death will them part."

In spite of the fact that Beryl De Walt always played the part of the maid, she will firmly set her foot down on being a maid for any one and will declare her intention to be a "happy, sturdy, old spinster."

Thomas Lewis, like many of his Dover friends, will follow Cupid down the Panhandle to a dance hall in Coshocton. It will be there that "Tommy" will first feel the pangs of Cupid's dart.

To the surprise of everyone, Gertrude Reiser will not say "I do" to Henry, at least, Urania could not find his name on Gertrude's star. However, this is what the star did say: "Jane Andreas and Gertrude Reiser in friendly rivalry will both "set their hats" for a stunning new-comer, but Gertrude will be the fortunate one." This little episode will not daunt Jane in the least. She, in a whirlwind romance, will marry her music instructor.

Monica Barry, in passing out of the office of treasurer of our class, will become very precious, for she will then assume, by urgent request, the title of "treasure" of a party quite unknown at present.

Dollie Zucal's star seemed unusually bright. Urania declared she would have to read it to discern the cause, and here it is: Dollie Zucal

will in a short time put T. N. T. out of existence by her invention of a terrible explosive called P. D. Q.

Anna Syron will, by the firmament, take a trip to Egypt. Some strange reason will compel her to remain. As a pastime she will take to selling woolen hosiery to the Arabs.

Just picture a tall, well-built judge in her black robes, saying: "Thirty days for jay-walking"! That, at least, is the picture I painted of Winona Borden as my friend continued reading the stars.

Last, but not least, we have Ada Everett and Eugene Gribble, who will reside very cosily in a little cottage—that is to say, each one will have a little home, for they will reside many miles apart.

I suddenly realized that I had taken an enormous amount of Urania's time, and so, after thanking her many times for her kindness. I proceeded to return to my earthly home. —C. S. "22"

Did You Ever?

*Say! D'yu ever see two great big eyes
Look'n at yu so awful wise,
When yu didn' know y'ur less'n;
An' the eyes know'd yu wus guess'n?*

*Say! d'yu ever see an awful frown
When yu'd been caught a play'n clown;
When yu didn't know what on earth tu do;
An' was wishin' the floor would swall'r yu through?*

*Say! d'yu ever hear a great big voice
Tell'n yu how tu be awful nice,
An' wat tu do tu have some mann'rs,
When yu'd been wavin' paper bann'rs?*

*Say! d'yu ever see a great big hand
Command'n yu tu rise an' stand,
Jise after yu'd been ter'ble bad?
Say! d'yu ever see teacher mad?*

— Hazel McIlvaine, '23

YOU NEVER CAN TELL

The early morning sun was peeping over the hill, shedding its glorious amber light over the sleepy little village of Sunflower Center. The broad meadows, the feathering trees, and the shrubs along the paths and in the forest, shone as if they had been sprinkled with diamonds, as the sun smiled on their dew dripped leaves and grasses.

Farmer Brown, who had been hoeing in his cornfield since daybreak, looked up from his work and saw Miss Anton, the chaperon of the girls' camp in the nearby Denton Wood, coming down the road.

"Wal', good mornin', Miss Anton," he drawled as he began to lean on his hoe, "how be that camp of yourn comin' along?"

"We are getting along wonderfully except for one thing, Farmer Brown," said Miss Anton, "and that is that we can't keep our fruit and vegetables fresh. This June weather is too warm for them."

"Wal', now that do be a shame. Can't you do nuthin' fer it?" sympathized the farmer.

"If I knew of something, I certainly would do it; but I can't think of anything except a refrigerator, and I dislike to have anything as modern as a refrigerator brought out to our primitive little camp," she returned.

"Wal' now them gals' o' yourn are purty smart. Why don't yu put 'em in a contest to see which one could invent a 'keep-cooler'? " he advised.

"You certainly are clever!" exclaimed Miss Anton, "I'll try that."

Farmer Brown was so pleased with this flattery, that he kept on smiling long after Miss Anton had disappeared around the bend of the road.

As Miss Anton walked up the narrow path leading to the camp, she heard a rustling in the bushes and three of the girls jumped from behind the tall trees which bordered the path.

"Oh, girls!" she cried, "I've something to tell you that will be loads of fun if it works out right."

"Tell us," they chorused.

"No," said their chaperon, "we must wait until the other three girls cometo lunch."

"I can't wait that long," yelled Doris, and before anyone could stop her she had run through the woods to the camp, where she blew three loud blasts on the bugle, which made the other three girls scurry from the depths of the forest toward the camp.

Miss Atnon was rather angry with Doris when she saw what had been done, but sherealized that the sooner the plan was disclosed, the sooner they might find a way to keep the vegetables fresh; so she said that a prize would be given to the girl who found a way to keep the vege'ables from spoiling.

The girls were all determined to win the prize. Most of them sat down around the camp to think, but Isabelle, who was so full of bright ideas that the girls called her "Isabelle the Inventor", started towards the spring.

This spring was a stream of crystal water which bubbled from an em-

bankment of solid rock, fell into a basin of rounded stones and at last ran down the hillside in a laughing little brooklet. This fairy haunt was always visited by Isabelle when she wanted to think.

When she reached it this time, she sat down on a rock and stared absently at the basin where the leaf flecked sunshine and the falling water danced for joy.

Isabelle sat motionless for sometime, then she began to smile, and suddenly, she jumped up, and with a wild cry of joy, she rushed down the path crying, "Eureka! Eureka!"

"Hello, here comes old Archimedes," announced Winifred, getting up from her seat on a log. "We believe in giving distinguished people distinguished seats," she said as she led Isabelle to the moss covered log.

"Now tell us what you are 'eureking' about."

"What is wrong, Isabelle?" asked Miss Anton.

"Nothing is wrong" panted Isabelle, "but I think that I've found it!"

"Found what?" exclaimed the girls in one breath.

"I think," began Isabelle, "that I have found the way to keep our fruit fresh!"

"How?" came the simultaneous inquiry.

"Well," Isabelle continued, "one day Winnie and I were exploring up by the spring, and we found a dear little cave back in one side of the rock that the spring bubbles from. It was very cool when we thrust our hands into it, and I think that if our fruit and vegetables were put in there, they would stay fresh."

The girls, followed by Miss Anton, made a wild rush for the spring.

"Huh," grunted Winifred, "I could kick myself all over the camp for not thinking of this first, Issy Ingleton."

"People who wear their brains out thinking of clever things to say, seldom have any thinking power left when it comes to necessary things," scoffed sarcastic Sara.

"Rave on!" returned Winifred.

"Girls," commanded Miss Anton, "go back to the kitchen and bring up our vegetables."

When the girls had returned with the fruit and vegetables, Miss Anton knelt near the cave and put the vegetables back into their cool recess, leaving the apples to be near the mouth of the cave, as they were the girl's between meal refreshments.

"Glory and honor to our noble Queen Isabelle," sang the "Gold Dust Twins". These two girls were called this, not because they were black like the originals, but because they had pale golden hair which looked as of it were sprinkled with gold dust, whenever the sun shone upon it. These twins were really Jeanne and Joyce Gordon.

"I am afraid that some one will come up here and get our things," fretted Isabelle.

"Oh! whoever comes up to this backwood?" said Sara.

"The prize goes to Issy", announced Miss Anton, disregarding Isabelle's

fears and giving her a beautiful book of Wood Craft.

Isabella expressed her appreciation, while the girls cried, "Three cheers for Issy."

The refrigerator worked wonderfully. There was no more spoiled fruit; but one night about a week later, half of the store of apples disappeared. The girls were greatly alarmed. Each held a different theory concerning the robbery.

"I think that some of those Sunflower Center boys did it to tease us", pouted Isabelle.

"I don't," promptly returned Doris, "I think that an old tramp took them."

"So do I," agreed Winifred. "Poor old thing, we shouldn't care. I'll bet he was hungry."

Doris wanted to stay awake and watch that night but Miss Anton would not allow her to. She said that the intruder would probably not bother them again. The next morning the girls dressed hurriedly and ran up to the path to the spring. Sure enough the rest of the apples were gone!

"Now look at that", raved Doris. "I told Miss Anton to let me watch last night."

"Pooh! you couldn't catch anybody if you did see them" scoffed Sara.

As soon as they had finished breakfast and cleaned up the camp, they went to the village, where they excited the natives with their tales of the robbery.

"I tell you, Miss Isabelle", assured the grizzly old village store keeper, "no one in this town would do 'sich' a mean trick. Why there ain't a man the whole place that is mean enough to shoot crows."

Isabelle felt like laughing, but she only smiled and said trustingly, "We don't blame anyone in Sunflower Center, Mr. Cotwin; in fact, we can't blame anyone. We have no clue; there isn't even a footprint to be seen. The intruder must have come and gone by way of the stream. It could easily be done, for the stream isn't very deep."

Many people offered themselves as guards for the girls, but they all were refused, as the girls wished to solve the mystery themselves.

The girls went back to the camp and placed more apples in the cave. Miss Anton appointed Doris to watch for that night.

After dark the girls sat around the cheerful fire and sang. When the handsof Miss Anton's watch pointed to the hour of nine, she blew the camp bugle, and the girls filed to their respective tents to prepare for the night. Doris alone remained by the fire.

Soon there were six strangely rolled bundles lying near the tents. These were the girls tucked in their ponchos for the night. They laughed and called to each other for a while, but soon silence reigned, for they were all asleep. (When I say "all" I mean Doris too, for instead of watching and waking the girls when she saw the robber, she had fallen asleep.)

When Doris awoke again, the sun was painting the heavens with glor-

ious tints of rose and gold. She looked at the tents, which were pitched in a semi-circle. The girls were still asleep in front of them. She jumped from her resting place, and ran up the path to the spring. She looked into the cave, and, behold, the apples were all gone.

"Oh! Oh! What shall I do?" she mourned. "The girls will think I am an old sleepy head."

"What's the matter?" asked Isabelle, as she came up the path dragging her poncho behind her. For an answer Doris led her to the cave.

"Didn't you catch him?" asked Issy.

"Doesn't look like it, does it?" laughed Winnie, as she approached them.

Both Doris and Isabelle were too excited to pay any attention to the newcomer.

"You see," explained Doris, "I was so tired last night that I went to sleep, and I couldn't wake you girls, or catch him either when I was asleep, could I?"

Soon the other three girls and Miss Anton came to the spring. Miss Anton appointed Winifred to watch the coming night, and divided the girls into three groups to search the woods for clues. The girls started on their hunt, while Miss Anton returned to the camp to prepare breakfast. An hour later Miss Anton blew the bugle, and the girls assembled for breakfast. Not one of them had any clue. The day wore on. The girls continually searched the fields and the forest, and continually they returned with no clue.

At bed time that night more apples were put into the cave, and Winifred began her guard duty. However, the firelight made her drowsy, and she soon drifted into the land of dreams.

Miss Anton was very angry when she awoke next morning and saw Winifred asleep before the smouldering embers. She went to the cave, and saw the apples were gone, and she returned more angry.

"Girls," she said, rousing her wards, "here is another case of sleeping on guard duty."

"Are we going to have a court martial?" asked Jeanne Gordon. The girls laughed.

This roused Winifred. "Oh! where am I? Oh! that horrid old tramp pulled me clear out here by my hair." She rubbed the back of her head with her hand and went on. "Wish I could have caught that old thief; the girls would have thought me a better detective than sleepy-headed Doris, if I had."

"Yes," said Miss Anton, "if you had caught the thief, we would have considered you a better detective than Doris, but as it is we think you are a worse one. Doris woke up before the rest of us, but you didn't even do that."

Winifred now came to her senses. "Oh! I'm so sorry, Miss Anton, but I can't make myself wake up any old time. I'll stay up tonight, and I'll promise you that I won't go to sleep. Even if I do hate coffee, I'll drink loads of it. That will make me stay awake."

"No, Winnie," said Miss Anton, kindly, "we are all going to watch tonight."

After their morning exercise, Doris, who had resolved not to take any more chances of missing the intruder, slipped unseen from the camp. She walked through the forest until she came to Farmer Brown's cornfield. Looking across the field she saw Farmer Brown's son, Dick.

"Hello, Doris", he said, "what's the matter now? Has that thief been bothering you again?"

"Yes, he has Dick, and I have come to ask you for a revolver."

"Well, I have one," said Dick slowly, "but you don't want to use it on anyone, do you?"

"No, I don't exactly want to use it on anyone," Doris replied, "but we are all going to watch tonight, and if anyone comes along, I am going to shoot to scare him. I came away without the girls' knowing it, but I am sure that if I get the revolver, Miss Anton won't care."

"Well, I'll trust you not to ruin anyone's life with the thing," said Dick. "You wait here until I come back."

Dick went to the house, got his revolver, and returned to find that Doris had skillfully hoed six hills of corn.

"Well, I never!" he exclaimed smiling pleasantly on Doris. "I'll wager that there wasn't a fellow in my agricultural class at college last year who could make six hills of corn look so pretty."

"We girls can all do that even if we are from the city," said Doris, as Dick gave her his revolver.

Doris started toward the camp.

"Good-by", she called, "I'll return your gun tomorrow."

"That's all right, but don't ruin anyone's disposition with it," he returned.

Doris hurried to the camp and showed the revolver to Miss Anton, who did not want Doris to keep it. Doris' coaxing finally won the day.

That night the forest did not reflect the light of their camp fire, nor did it echo with the sounds of their voices, and taps of the bugle; for as soon as the dusk began to gather, the girls replenished the apple supply and sat down among some bushes a little way from the spring. Miss Anton had her flashlight, and of course Doris had Dick's revolver.

The hands of Miss Anton's luminous watch pointed to eight-thirty, nine, and nine-thirty; and at last when they said just nine forty-five, a slow splashing was heard in the brook.

Everything was still and dark. The girls held their breath. The splashing came nearer and nearer. At last, it seemed as if it had reached the spring, for the splashing had ceased, and there was a fumbling in the cave. Doris closed her eyes and fired into the air.

"Mooooo!" sounded a gentle voice from the spring.

Miss Anton went nearer the spring and turned on her flashlight. There stood Mr. Denton's prize cow which he left to pasture in the wood at night.

This was the clever intruder which had followed the brook to the spring and enjoyed the delicious apples nightly. —Hazel McIlvaine, '23.

Can You Imagine?

Can you imagine Vesta Beans without her curls?
Can you imagine Earline Shively without her hair ribbon?
Can you imagine Beryl De Walt without her laugh?
Can you imagine Catherine Stull without her glasses?
Can you imagine Clyde Smith wearing a hat?
Can you imagine Miss Poland talking slowly?
Can you imagine Dan Kappler having a date?
Can you imagine Hazel McIlvaine without her flaming top?
Can you imagine Hobe Kobelt without his patent leather pompadour?
Can you imagine Gert Scott without her blush?
Can you imagine Elsie Schneider without her giggle?
Can you imagine Evan Owens without his vocabulary?
Can you imagine Miss Alberson without her gum?
Can you imagine Ronnie Hurst without some extra avoirdupois?
Can you imagine Dixie Barnes not tagging some of the Seniors?
Can you imagine Don Marshall needing a hair cut?
Can you imagine Miss Beaber using slang?
Can you imagine Vie Benedum without her curls?
Can you imagine Alta LeMasters without part of the faculty?
Can you imagine Virginia Hoffman and Myrtle English listening to someone else talk?

Our Gas Man

With the slam of a door accompanied by a heavy thump, thump, thump of his shoes on the steps, the gas man descends the cellar steps. He is the sort of man that one likes to speak to, for he always has a pleasant "Good morning" for the older folks and a snappy "Hello, Johnnie" for the younger. His hat usually is set jauntily on one side of his head and from beneath its rim gazes a pair of sparkling brown eyes. Although he comes and goes as quickly as a breath of wind, he leaves behind him a bit of irresistible cheerfulness.

H. E. '23.

OUR PEAR TREE

Popular and Old Sayings and What They Remind Us Of

A stitch in time saves an embarrassment along the line—Chubby Evans.

Eat to live but do not live to eat.—Foster Smith.

If your cap fits, wear it—Clyde Smith

Great bodies move slowly—Fat Manson.

He is a good orator who convinces himself—Jitney Nickels.

Jack of all trades and master of none—Geo. Alexander

Let not your tongue run away with your brains.—Myrtle English.

A fool and her hair are soon parted—Bobbies.

The coin most current is flattery.—Cliff. Webster.

Self-praise is no recommendation—Earline Shively.

The best go first, the rest remain to mend—Would-be's.

Two souls with but a single thought, two hearts that beat as one—Weiss and Orr.

Better late than never—Anna Syron.

He who goes a-borrowing goes a-sorrowing—Jim Rice.

He that would catch fish must not be afraid of the water—Dover Game.

Stars are not seen by sunshine—Jane and Fan.

Your wits are gone a-wool gathering—Rannie. France.

Better a blush in the face than a spot on the heart—Mr. Findley.

Handsome is as handsome does—Bob Haverman.

Good things come in small packages—Dean Huff.

A wise girl is a great wonder—Luisa Heyl

Each bird loves to hear himself sing—J. W. Kirk.

Too many cooks spoil the Cream of Potato Soup—Cooking Class.

Innocent actions carry their warrant with them—De Mosher.

UNDER THE BIG TENT

There was a circus came to town,
And everyone went to see;
Mr. Weiss was the funny clown,
As funny as could be.

Mrs. Critzer sold the tickets,
She winked as I passed by.
Mr. Ake trained the elephants,
And fed them on the sly.

Mr. Kirk was water boy,
And carried a pail in his hand.
We heard some music then,
And saw G. Snyder leader of the band.

Miss Stockwell took the tickets,
Mr. Baker showed us where to sit,
Miss Morgan as the fat woman
Was making quite a hit.

Miss Babbitt sold pink lemonade
As we went into the tent;
We then saw Helmick selling popcorn
And thought our money quite well spent.

Mr. Findlay was a cowboy,
He rode a rearing pony;
Miss Hurst was the bearded lady
But the whiskers of course were phony.

Miss Poland drove a stage coach
In which sat Barton, Craig and Orr.
Miss Myer was the footman,
And opened up the door.

An Indian Chief was Mr. Wyandt,
And pounded on a drum.
Miss Beaber made the dogs perform—
French poodles were they every one.

We then did see the acrobat,
'Twas none other than Coach Snyder.
An amazing sight we next did see,
Miss Felton was a bareback rider.

Miss Alberson was a tight-rope walker
Which surprised so many folk;
Alas! the circus now was over
Because the rope was broke!

—Beryl DeWalt, '22

FOOT BALL

For the first time in the history of the school, Phila. High has a paid coach whose duty it was to give his attention to athletics. The result of this could be easily seen in the playing of this year's team. Starting the year with but six letter men, Coach Snyder soon had the squad whipped into shape and ready for the first encounter which was with Cuyahoga Falls. The Red and Black won this game by a large score, but the next week they lost to Akron Central, a much heavier team, by the score of 28 to 7. In this game the team was outweighed and at times outplayed, but at no time were they outfought. The following Saturday in the first game away from home, they lost to Kent on a sea of mud 6 to 0. After this came a change in the line-up which made a decided improvement and Cambridge, Wellsville and Uhrichsville all fell before the onslaught of the Phila. machine. Then came Wellsville who played us a 7-7 tie in what was one of the best games ever staged on the Park gridiron. After that Mt. Vernon fell to the tune of 17 to 0 and then came the big event of the year, the game with Dover. In this game the fellows showed the stuff they were made of and outfought and outplayed Dover for sixty minutes and left the field on the long end of a 13-0 score.

This was a fitting climax to a season that was decidedly a success both financially and in games won. So that in looking back the two defeats early in the season are wiped out by the splendid victories that followed and Phila. High may indeed be proud of the team of 1921.

THE RECORD

September 24 . . .	N. P. H. S.	48	Cuyahoga Falls	0
October 1	N. P. H. S.	7	Akron Central	28
October 8	N. P. H. S.	0	Kent Central	6
October 15	N. P. H. S.	19	Cambridge	6
October 22	N. P. H. S.	42	Wellsville	0
October 29	N. P. H. S.	13	Uhrichsville	0
November 5	N. P. H. S.	7	Steubenville	7
November 11	N. P. H. S.	17	Mt. Vernon	0
November	N. P. H. S.	13	Dover	0
Total		166		47

Russell Beichly '22 — Captain. Quarterback.

This was "Bit's" third year on the team and he had the honor of leading his team through a successful season. Much of this year's success was due to the untiring efforts of the Captain. He was always on the job when needed and his ability as a player is recognized throughout this part of the state. He played quarter back on the offense and did the kicking and passing, while on the defense he played full back where he was second to none in backing up the line. This is "Cap's" last year and he certainly will be missed when Coach starts building his backfield next fall.

Allen W. Snyder — Coach

Nothing that we might say here would express the appreciation the boys feel for the work of the Coach. He came to us a stranger last fall, but in the short time he has been here he has won the esteem of everyone. Not only has he turned out a football team that has upheld and added to the reputation established in previous years, but he has inspired in us a liking for clean playing and a hatred for all that is dishonorable. It is to be hoped that he will be back with us next year to lead Phila. High through another such season as she had in 1921.

Robert W. Nickels, '22 — Manager

The success of Phila High football team this year was due in no small way to our very capable manager, "Jitney" Nickels. Although he took no active part in the game, he was always on the job when anything was needed or when there was work to be done. We all appreciate the ability "Jitney" has shown this year and we hope that Phila.'s future athletics will be in charge of so efficient and so successful and so capable a manager.

Robert Anderson, '22 — Left Tackle

"Beaner" is another three year man and the biggest man on the squad. He played at left tackle and when it came to breaking through the line and smashing plays before they got started, he was a wonder. He was often required to play against the best our opponents had, but he could always be depended upon to open a hole or stop a play when the time came. This is "Beaner's" last year so that Coach will have to look for a new left tackle.

John Welty, '22 — Left End

Welty returned to school this year to the delight of all concerned and played left end for Phila. If anything he was better this season than he had been in previous seasons on the team and was a huge asset to Coach Snyder in rounding out his line. Welty's specialty was hard tackling and many of our opponents will remember him for this feature of his playing. Besides this he was adept in snarling forward passes and scored several touchdowns and gained many yards for Phila. this fall. Some college should claim Welty next year.

Arthur Cunningham, '24 — Center

"Art" is the fat man of the team. His expression of "Mercy Days" could always be heard from the midst of the scrimmage, and he always came up with a smile. "Art" was not discovered until the second team went to Carrollton, but he played such a good game that day that he was put at center where he stayed the rest of the season. Art is only a Sophomore so that the opponents of the Red and Black will have a good man to reckon with in the future.

Robert Evans, '23 — Capt.-Elect. Left Guard

"Chubby" played left guard this year and he certainly was a wonder. When he got down on the line, he covered more ground than any man on the team, and when the play was started, he was always to be found in the midst of it. This was "Chubby's" first year as a regular but what he lacked in experience he made up in hard aggressive playing. He has been chosen to lead next year's squad and he carries with him our best wishes for a good team and a successful season.

Joshua Grimm, 22 — Halfback

"Pooney" is not what you would call a large man but he certainly could hit the line. It was his short plunges off tackle that made Phila. her yards many times, but this was not all he could do for he could also run the ends when necessary. He was very shifty and was a hard man to tackle so that when he got into a broken field, it behooved the other team to go carefully. "Pooney" is a two letter man in football and will be missed next year.

William Cale, '25 — Halfback

"Bill" was the only Freshman on the team and the first Freshman to make his letter in football for several years but he earned his right to the position of left half early in the season and he remained there until the end. "Bill" ran back punts for Phila. this year and more than once it was his dodging and squirming that made an exchange of kicks, a Red and Black gain. It is not often that a man earns his letter in his first year so that in the future Billy should develop into a star backfield man.

James Rice, '22 — Fullback

"Jim" was known as the man who hated practice but nevertheless he was an excellent fullback and a good open field runner. This was "Jim's" second year on the team and he certainly played a bang up game at offensive fullback and defensive halfback. When ever Phila. was hard up for a few yards they gave the ball to Jim and he never failed. He was also good at pulling the hidden end trick in which he made the winning touchdown against Uhrichsville. It is not known whether Jim will be back next year or not but if he is it will certainly boost the Red and Black football stock several points.

Cecil Loomis, '24 — Right Guard

"Teet" is the other half of our hard working pair of guards and he assuredly deserves the nickname of "War Horse." He is one of the kind of players who never say much but whose presence is always felt by the opposing team. He is also something of a swimmer as the fellows who were at Kent will testify. "Teet" is another Sophomore and consequently has two more years to play in High School. He will be one of the mainstays on the line next year and we should hear great things from him.

James Hughes, '24 — Center

"Jimmy" was the smallest lineman on the team but made up for his lack in weight by his fight and general ability. "Jimmy" was always ready and anxious to get into the fight and he could always be depended upon to do his best and to give all he had in him. Jim still has two more years in school and he should be a big asset to the teams in the future.

Wilbur Baker, '22 — Right End

"Bill", who comes from Norwalk originally, came through in fine style this year, to say the least. Although he played fullback and halfback in the first few games, the Coach soon found his real position was at end where he was a whirlwind. It was not an uncommon sight to see Bill spill the interference and nab the runner behind the line. Both Dover and Cambridge will testify to this. He was also good at receiving passes and following the ball; he made both touchdowns at Dover on a blocked kick and forward pass. This is Bill's last year so that the team next year will sure miss him at right end.

Byron Edie, '23 — Right Tackle

"Punch" who hails from the country and played right tackle was certainly a hard nut for our opponents to crack. He seemed to be everywhere at once and when a few yards were needed, he could always open a hole for the backs. At present he is not in school, but it is hoped that he will be back with the team next year to help to make it a success.

Lloyd France, '22 — Half Back

"Doc's" home town is Midvale and he certainly upheld the reputation of that place in turning out good football players. He alternated with Grimm at right half and was the fastest man on the squad. When "Doc" got out into the clear, no one could catch him. He will probably go away to some school next year so that we should hear from him on some college freshman squad when next fall rolls around.

THE

STEAM ROLLER

PLENTY OF ACTION

SOME TACKLE

WELLSVILLE STOPPED IN LINE

RICE GETS LOOSE

COMPLETING A PASS

EVERYONE MOVING

MANAGER '22

MANAGER '21

WELLSVILLE STARTS END RUN

PHILA REQUIRED TO KICK

CAPTAIN '21

CAPTAIN '22

HAS ~ BEENS

BASKET BALL

Although the 1921-22 basket ball season was not a raging success, neither was it a failure. The team this year had the hardest and longest schedule to play that any Red and Black team has ever had, so that with only two letter men back, Coach Snyder was confronted with a hard proposition. Men were soon found, however, to fill the remaining positions and the season started off with a rush by the defeat of Dennison, the Alumni, and Uhrichsville. The next game was lost to East Liverpool in an over-time period and was one of the best games ever played on the local floor.

After this defeat, the Red and Black beat Dover on their own floor, Wadsworth on theirs, and Barberton at home. Then the squad hit a slump and lost five straight games, mostly to teams of an inferior calibre. This was due largely to a lack of observance of the training rules which made the team unable to play a strong game in the second half. The schools which defeated us were Wooster, Uhrichsville, Akron St. Vincent, Dover and Oberlin. The team then took a brace and won the remainder of the games on the schedule with the exception of Cambridge who defeated us on their own floor. The games which the Red and Black took were Millersburg, away; Norwalk, away; Wooster, at home, Steubenville, away; and Dover away. The last victory brought the much coveted basketball cup to New Phila. for one year.

So, taking it all in all, the season should be called a success, for we won well over half of our games, and in the end, we took two out of three games from Dover, which goes a long way in judging the kind of season we had.

In the gymnasium league, Bert Bear's team won the championship, and the right to play the faculty, in which game they were badly defeated.

The inter-class tournament returned both the boys' and girls' teams of the Senior class victors, with the Junior boys' and girls' second.

THE RECORD

December 23	. . .	N. P. H. S.	48
December 26	. . .	N. P. H. S.	43
January 6	. . .	N. P. H. S.	24
January 14	. . .	N. P. H. S.	26
January 20	. . .	N. P. H. S.	28
January 21	. . .	N. P. H. S.	30
January 27	. . .	N. P. H. S.	34
January 28	. . .	N. P. H. S.	18
February 3	. . .	N. P. H. S.	21
February 4	. . .	N. P. H. S.	21
February 10	. . .	N. P. H. S.	26
February 17	. . .	N. P. H. S.	20
February 18	. . .	N. P. H. S.	31
March 3	. . .	N. P. H. S.	35
March 10	. . .	N. P. H. S.	37
March 11	. . .	N. P. H. S.	37
March 17	. . .	N. P. H. S.	23
March 22	. . .	N. P. H. S.	19
Total	. . .	N. P. H. S.	521

Dennison	3 H
Alumni	42 H
Uhrichsville	20 H
East Liverpool	27 H
Dover	26 H
Wadsworth	21 A
Barberton	22 H
Wooster	25 A
Uhrichsville	22 A
Akron, St. Vin.	28 A
Dover	28 H
Oberlin	27 H
Millersburg	17 A
Norwalk	31 A
Steubenville	28 A
Wooster	28 H
Cambridge	34 A
Dover	12 A
Opponents	441

ALLEN SNYDER — Coach

Although not a basket ball man, the coach turned out a team this year that was able to take across some of the best quintets in this district, including Dover. He worked hard and faithfully to make the season a success and although he did not win every game, the percentage is well over the 600 mark. He had the team playing the game for all it was worth so that in the future we predict that his basket ball teams will be classed with the best in the state.

ROBERT ANDERSON, '22 — Capt. — Left Guard

"Beaner" was captain this year and filled the role to the queen's taste. He was always thinking of ways to improve the playing and was always on hand to demand his rights during a game. He played running guard and was a dangerous man when it came to sneaking through the opponents' defense and caging a field goal. He could also be depended upon to stop his share of plays and to start the Red and Black teamwork. He will be surely missed next year.

FRANK McINTOSH, '23 — Capt. Elect — Right Guard

"Buck" is the long, lanky guy that played standing guard. He was a peach at close guarding but his strong forte was taking the ball off the opponents' bank. It was a common sight to see him leap into the air, pull down the ball, and start Phila. on the way to a score by an accurate pass down the floor. "Buck" is the captain for next year and to him and his cohorts go our best wishes for a good team and a successful season.

ROBERT NICKELS, 22 — Center

"Long Bob Nickels", as he was known to our opponents, played the center position on the team this year. He was a great asset to the team on account of his height and ability and many of our opponents discovered to their sorrow that you can't hold a good man down. His accurate basket shooting was largely responsible for a number of Phila.'s victories. Although he played the dual role of manager and center, he left no room for improvement on either job. We know we shall hear more about him in the future.

RUSSELL BEICHLY, 22 — Left Forward

"Bit" is the boy who rolls them in from any angle and from any distance. He was the high point man this year and it is indeed doubtful if anyone in the state made as many field goals in the same number of games. He seldom made less than five a game so that his shooting was an important factor in the winning of a large number of our games. "Bit" should make good in college next year and will bear watching.

JAMES RICE, '22 — Right Forward

"Jim" was the other forward and it would have been hard to find two men who would have worked together better than "Jim" and "Bit". Although not such an extra good shot, he was an excellent floor worker and was a good man when it came to digging the ball out of a scrimmage "Jim" never gave up and was the hardest fighter on the team. He was always urging the rest of the team on so that when ever he was not in the game, the fellows seemed to lose some of their pep. It is not known whether "Jim" will be back next year or not.

GIRLS' BASKET BALL SEASON

The Girls' Basket Ball Season of 1921-22 was a decided success, winning seven out of ten games. This gives the girls a higher percentage than the boys.

The season was opened by a game with Beach City which we won with a score of 7-2. Following that victory, we journeyed to Dover where we suffered our first defeat. We then won in the game from Strasburg. The next two games were with Coshocton. Both at home and abroad we were defeated. The remaining seven games resulted in victories for the "Red Birds" of N. P. H. S. These games were with Uhrichsville, Dover, Sugarcreek, Uhrichsville, and Sugarcreek.

Eight of our girls were awarded letters—five of whom graduate this year. This leaves three letter girls for the coming team and much more material from a large squad.

The letter girls were Jane Andreas, Capt.; Frances Fribley, Mgr.; Gertrude Reiser, Elsie McConnell, Virginia Hoffman, Florence Norman, Beryl DeWalt, and Myrtle English.

GIRLS' SCHEDULE

Jan. 27—N. P. H. S. 7	Beach City 2	Abroad
Feb. 3—N. P. H. S. 18	Dover 32	Abroad
Feb. 4—N. P. H. S. 12	Strasburg 10	At Home
Feb. 11—N. P. H. S. 15	Coshocton 40	At Home
Feb. 17—N. P. H. S. 9	Coshocton 28	Abroad
Feb. 24—N. P. H. S. 7	Xville 6	Abroad
Mar. 3—N. P. H. S. 19	Dover 18	At Home
Mar. 10—N. P. H. S. 19	Sugarcreek 10	Abroad
Mar. 17—N. P. H. S. 14	Xville 4	At Home
Mar. 24—N. P. H. S. 11	Sugarcreek 9	At Home

BASE BALL

Although last year interscholastic base ball in Phil. High was still in its infancy, being the second year of the sport, the Red and Black had one of the best teams in this section of the state.

Only three letter men reported to Coach Kirk, but excellent material was soon found for the rest of the positions. The team had three pitchers, any one of which could step into the box and hold his own with the best sluggers our opponents produced, and an infield which could not be beat, while the outfield was fast and sure on the fly balls.

Eleven games were played, of which ten were victories with only one defeat.

The prospects for a good team this year are bright, for only two men were lost by graduation. At present the squad is working out under Coach Snyder and Captain Rice and will open the season April 21.

The line up for last year is as follows: Hurst, catcher; Beichly, 1st; Rice or France, 2nd; Collins, shortstop; Steffey, 3rd; Grimm, lf; Keplinger, cf; Evans, rf; and Rice, France and Stechow, pitchers.

THE RECORD

N. P. H. S. . . .	14	Sugarcreek	12
N. P. H. S. . . .	5	Newcomerstown . .	11
N. P. H. S. . . .	13	Gnadenhutzen . . .	11
N. P. H. S. . . .	24	Sugarcreek	23
N. P. H. S. . . .	10	Dover	0
N. P. H. S. . . .	9	Coshocton	4
N. P. H. S. . . .	3	Newcomerstown . .	1
N. P. H. S. . . .	12	Dover	1
N. P. H. S. . . .	12	Strasburg	3
N. P. H. S. . . .	24	Strasburg	1

OUR ATHLETICS

The Athletic Department in the High School has in mind a two-fold policy. First of all, every student in the High school has been given an opportunity to develop himself physically. Gymnasium classes, open to all, have been conducted with a large measure of success. A great deal depends upon the individual in such work. He can easily shirk it if he desires. Nevertheless the opportunity has been there and many have found it invaluable.

In the second place, an effort has been made to maintain New Phila.'s high standard in interscholastic sports. It is often charged that these sports are too highly specialized and reach only a small number of students. Every encouragement has been given to maintain the largest squads possible in order that the greatest number possible may get the experience and training. Among the innovations of the year is spring football training. It has worked out very satisfactorily. We feel that we have measured up to the standard of a first class high school in the work of the physical education department.

One question remains. Have our teams been successful? Games have been won and lost, but is that the true measure of success? The test is how they have won and lost. From many places we have won praise for our clean and aggressive play. It is the team that wins fairly and squarely or loses only after a desperate struggle that brings glory and honor to an institution. Such can truly be said to be the kind of teams which represented our high school this past year. To those who hold such to be the standard of success, our year in athletics has been most successful.

Allen W. Snyder

SPORT

1922

CLASS OF '22 CHAMPS

CLASS '23

CLASS '24

CAPTAIN 1922 MANAGER

CLASS OF '22 CHAMPS

CLASS '24

LUSCUS DUDLEY

CLASS '24

CLASS '25

CAPT '22

CAPT '23

CLASS '25

Music

BOYS' GLEE CLUB

Under the capable supervision of Mr. Wyandt both glee clubs have been very well trained. The boys' club has perhaps been the best produced by the school for a number of years. Besides several enjoyable entertainments given in Chapel, for the students, the Club gave a concert in the high school auditorium for the public.

GIRLS' GLEE CLUB

The Girls' Glee this year is not as large as last year, but the quality of the club has by no means decreased. The girls have done excellent work all year and deserve much credit. They, as well as the boys, have entertained the school in Chapel. Shortly before the end of the term both clubs were united into a mixed chorus which proved quite a success.

Girls' Glee Club

Margaret Rees	Wilma Scott	Helen Exley
Bernice Baker	Gertrude Scott	Helen Pedlar
Elizabeth Wade	Helen Brochman	Martha Barnett
Wilma Scott	Helen Winspear	Helen Hall
Hazel Edie	Elsie McConnell	Monica Barry
Florence Edie	Helen Wilson	Helen Wills
Eunice Gerish	Helen Jones	Jane Andreas
Treva Walker	Wilma Schenk	Sara Aeschleman
Catherine Wolfe	Myrtle English	Bertha Moffit
Virginia Hartman	Margaret Lee	Elnora Maurer
Mary Josephine Everett	Virginia Huffman	Doris Butler
Helen Williams	Anna Syron	Martha McMillan
Helen Nixon	Margaret Renniker	Alice Murray, Pianist

Boys' Glee Club

Dean Roberts	Kenneth Jones	Mendel Shanley
John Kennedy	Eugene Hanhart	Vernon Beddows
Ralph Forster	Randall France	Joshua Grimm
Howard Ley	John Cole	Wesley Ripley
Delbert Jones	Paul Cole	Ian Waltz
Edmund Goulder	William Wolfe	Russell Beichly
Robert Haverman	John Sweany	Alice Murray, Pianist
Paul Fishel	Paul Roby	
Eugene Hurst	Albert Parr	

Orchestra

Jack Collins	Paul Cole	Donald Manson
Thelma Click	Frederick Rea	Elsie McConnell
Howard Ley	George Collins	Alice Murray
John Cole	David Maurer	Thomas Lewis

rganizations

Although they are few in number, we are proud of our organizations.

We are proud because they have all flourished and proved helpful to the members.

This is the first year that our organizations have really formed a part of the Annual.

Our organizations are four in number. The first three are clubs formed for the purpose of instructing the members further in the particular subject the club represents. The fourth is the staff of our school paper.

The members of this organization deserve a great deal of credit. Never has an issue of the *Delphiette* appeared late; it has always been distributed on time and has been received eagerly by the students.

SCIENTIFIC CLUB

The Scientific Club of N. P. H. S. was organized in October, 1921, by Mr. Weiss, instructor of the Chemistry course.

The purpose of his club is two-fold: first to develop the interest of the students in scientific subjects, and second to increase the ability of the students to express their thoughts properly and thoroughly in public.

Meetings are held on the first and third Fridays of the month in the afternoon study period.

We hope to hear more of this interesting organization in the future.

LATIN CLUB

The Societas Latina was organized this year by Miss Poland for members of the Sophomore, Junior and Senior Latin classes.

Its purpose is to enable students to become more familiar with the live use of a dead language; to gain knowledge of Roman and Greek mythology, and to study parliamentary drill.

Meetings are held on the first and third Thursdays of every month.

The attendance has been so good this year that we are sure the club will continue to prosper.

RADIO CLUB

This year under the instruction of Miss Felton, a Radio Club has been organized. This is the first club of its kind in the high school and has had a very ready response. The members were chosen from those who had the best standing in the physics classes. Meetings are held every week at which the club is instructed in the thorough study of radio. The club has attended several radio concerts in the city. A radio outfit is going to be installed in the high school which will enable the club to study the subject more thoroughly, and to give concerts which will be both entertaining and instructive.

DELPHIETTE STAFF

This year, under the supervision of Mr. Kirk, the school has been able to publish a school paper. The first semester the paper was published bi-monthly, but toward the end of the year the size of the publication was increased and it was edited monthly. The staff has been a very efficient one and deserves a great deal of credit. Not only has the "Delphiette" been a success financially, but it has proved a source of great interest to the students.

Freshman Party

For the purpose of getting better acquainted, the Freshmen held a Hallowe'en party on the evening of October 28. The auditorium was decorated in green and white, the class colors. Prizes were given for the best costumes. A short program, consisting of a vocal solo and a play, "*Truth for a Day*", was given. Refreshments were served, after which the class enjoyed themselves with songs and games.

Sophomore Party

The Sophomores held a Hallowe'en party Saturday, October 29. Many interesting costumes were worn. Prizes were awarded for the most unique, the most beautiful, and the ugliest of these. Games were then played after which a delicious lunch was served. The remainder of the evening was spent in playing charades.

Junior-Freshman Reception

The Junior class entertained the Freshmen on the evening of November 11, at the annual Junior-Freshman reception. A play entitled, "*Some Chicken*", which was written and produced by a member of the Junior class, was given. Several pretty solos were sung during the intermission. A lunch as served by the committee, and the remainder of the evening was spent in dancing.

Senior Party

On Friday evening, November 18, the Seniors held a "Hard Time Party" in the auditorium which was decorated with red and black pennants and the Senior colors. Many laughable costumes were worn. During the first part of the evening, a program was given consisting of a violin solo and a dialogue, "*It is Raining*". The Faculty Quartette in a body and individually gave some very pleasing entertainment. The program was followed by a number of contests between the blondes and the brunettes. After a delicious lunch was served in hard time style, everyone joined in the Virginia reel.

Junior Party

On Friday evening, December 16, the Junior Class held a Christmas party which was entitled a "Greenwich Village Party", as nearly everybody came in the garb of a would-be arist. A program was given made up of vocal solos, a feature dance, and some selections by the Faculty Quartet. Santa Claus distributed presents to all from a large tree, among them some clever ones for the Faculty. Refreshments were served, and these were followed by songs and games.

HI SKOOL JOKES

Russ. B.—"Girls are prettier than boys "
 Fannie F.—"Naturally"
 Russ.—"No, artificially."

Dorothy Earle (talking about a kerosene stove that they had). "It gives off the worst fumes you ever heard or saw of."

Roy Ladrach—"Do you belong to the girls' Glee Club?"
 Bertha Hall—"No, do you?"

Mr. Findley—"If you want to see a funny little bug, come up here to me!"

Time 1:05 A. M. Mrs. Butler—"Doris, what are doing?"
 Doris—"Looking at the moon."
 Mother—"Well, tell the moon that it's late and it is time to go home."

From a Freshman Biology paper.
 "Louis Pasteur was born in France at the age of twenty-five."

Mr. Weiss in Geom.—"You people should be smarter than I, for you are younger."

Mrs. Critzer, (in English, speaking of the prefix, post) — "Ronald, give us a word using the prefix. post."
 R. H.—"Post Toasties."

Eva Carlyle (while studying English out loud) "What is a cow?"

Bernice Baker—"A cow is an instrument for producing milk."

Weiss—"Under what combination is gold most quickly released "
 Jim Rice—"Marriage, I guess."

Gert Scott—"My dad shot two rabbits today on crutches."

Kirk—"Was there any other nationality in New England besides English?"
 J. Kennedy—"Indians!"

A knocker never wins—A winner never knocks.

Hazel Mc. to E. Fisher, who is showing off her brother's new dog—"Oh! Evelyn, where did you get it?"
 Evelyn (calmly)—"We sent to the dog factory!"

John Sweany, in biology—"About 350 per cent of the sugar is made from sugar cane."

Speaking of Junior autobiographies:
 Dorothy S. (innocently)—"Gee! is sure is funny to write your autobiography before you've died!"

Mrs. Critzer (in English)—"Robert, what is the plural of seven?"
 Robert Haverman—"Fourteen."

John Deardon (General History) — "The monk must obey the abbot, and—he is not allowed to get married".
 Coach Snyder—"Poor fellow." (Roar).

"Have you a quarter?"
 Bertha Hall—"I have twenty-five cents."

First year French class discussing the use of the article—Dorothy So.—"But what if you have a date?"

C. Davidorf in Geom.—"Ah! I can't draw this figure."
 Weiss (looking at her lines that didn't mean anything)—"Can you draw a feather?"
 C.—"Yes!"
 W.—"Well, draw a bird, then."

Bob Anderson would have rather lived in the South than in the North in 1760, because the North was too religious.

Kirk in History—"What is a patroon?"
 Answer—"A patroon was an Irish statesman".

In Physics, speaking of gravitation: Miss Felton to J. Whiteleather—"Have we a mutual attraction for each other, Jack ".
 Jack—"Sure!"
 Miss Felton—"If there wasn't any gravitation. what would happen?"
 Elsie Schneider—"You would fly together"

Senior to Freshie—"Do you think ignorance is bliss?"
 Freshie—"Why?"
 Senior—"Oh, you seem so happy!"

Mr. Kirk (giving a quiz in General History).—"Name the children of Henry VIII who succeeded him to the throne."
 Margaret Miller—"Do we have to put their figures down?"

Miss Orr (in Eng.)—"What are the people who live in Sardis called?"
 Carrie Franck—"Sardines"

Miss Felton—"When water becomes ice, what great change takes place?"
 Joe Mc—"Well, the greatest change is in the price."

Frieda Bichsel to De Mosher—"Did you borrow my powder box?"

Art Ralston (in Physics)—"Jack, what is a meter?"
 Jack—"A meteor is a star."

Miss Morgan (in Shorthand)—"What is meant by 'fiscal year'?"
 Frieda B.—"What? Physical year?"

Ward A. to Richard Rea, tinkering with a tiny camera in Miss Poland's presence—"Take Miss Poland's picture."
 Richard R.—"The camera is too small."

Snyder (trying to impress on the class the importance of history)—"Now why did you take this history course?"
 Thelma Mae C. (sorrowfully)—"Had to!"

C. Loomis—"I smell gas."
 B. Haverman—"Don't talk so much."

Martha Waltz, at Strasburg-New Phila. basket ball game—"Look, how little the Strasburg girls are!"
Helen Johns—"Yes, but look how wide they are!"

Ake—"I noticed that you were talking while I was making the announcements in Chapel."

Bill B.—"I beg your pardon, sir, I do not recall it, I must have been talking in my sleep."

H. E. "Can you Sue Felton?"

B. D. W.—"It wouldn't be Weiss."

Miss Beaber—How do you say Dover in French?

Bill Shanley—"Canal."

Miss Felton—"Sara, give an example of density."

Sara A.—"I don't know".

Miss Felton—"That's right!"

Kirk—"Smith, if you went to the Crystal Restaurant and wanted oysters, what would you look for on the menu?"

R. Smith—"Soup!"

Mr. Findley to pupil in Biology—"Define Biology."

Pupil—"Biology is the study of human beings, both plant and animal."

Krebs (in solid geometry)—Mr. Weiss, how do you go about it to draw the figure for problem six?"

Nick (deliberately)—"Well, a pencil and a ruler would be a good thing to use."

Mary Clark to Bill Baker—"Have you ever read 'Romeo and Juliet'?"

Bill (day dreaming)—"I've read 'Romeo' but not 'Juliet'."

Freshmen are green,

Seniors are gray;

'Tis just green grass

Turned into hay!

Mr. Kirk (In General History) — "Why don't we have curfew ring every night at nine P. M.?"

A. Parr—"It might wake us up."

Voice—"What makes the tower of Pisa lean?"

F. Smith—"Huh, I sure would try it if I knew!"

Mr. Kirk—"Miss Lemasters, name the four gospels."

Miss Lemasters—"Well—Genesis."

Miss Felton—"John, give me an example of gas being absorbed by solids."

John Cooney—"Well, the bunch at rally listening to the speeches by the letter men"

Miss Hurst—"What is a 'swain'?"

John Welty—"A kind of bird!"

Beryl—"As a boy, Washington was born in 1732."

Mr. Kirk—"Who was president of the U. S. during Napoleon's time?"

Ronald H.—"President Lincoln."

Felton—"Why, can't you see your face in this piece of paper?"

Meriam Gibson—"I'm not bright enough!"

Miss Hurst (in Senior Eng.)—"What do you know about Fielding, Russell Beichly?"

"Bit"—"Nothing much. I was always a pitcher on the team whenever I played."

(Having an excuse signed).

Ake—"I saw you at the game last night, and you didn't look very sick to me."

Thelma M. C.—"Well, I stayed at home yesterday and doctored up so I could go to the game." (Dover vs N. P. H. S.)

Voice on telephone—"Hello, Ruth, can I come down tonite?"

Ruth Nickels—"Yes, who is it?"

Miss Helmick (in Physical Geog. class) "What is an ocean basin?"

Mabel M.—"Oh, it's something at the bottom of the ocean."

Miss H.—"So, if someone would drop a wash basin in the ocean, it would be an ocean basin..?"

Josh Grimm's favorite quotation from Milton: "What has night to do with sleep?"

Miss Hurst talking about Daniel Defoe in Senior English—"In the latter part of his life he died."

Miss Hurst—"Why are the Scotch poets so popular at this period?"

V. H.—"Because the Scotch are of such high emotional temperature."

Eugene Hanhart in Civics—"All but two of the presidents of France have been either assassinated or killed."

C. Stull—"Do you like indoor sports?"

K. Thomas—"Yes, but dad won't let them stay long."

Miss Helmick—"What is the state of Yucatan noted for?"

Freshman—"For Yucatan chewing gum."

Mrs. Ake—"The garbage man is here, John."

J. A. A. (from deep thought)—"My! my! tell him we don't want any!"

Mrs. Critzer, losing patience after getting no response from her questions—"Class! where is your history?"

John Deardon (absently)—"In my locker."

Mr. Weiss wrote the following question on the board in chemistry—"If you should get spots on your clothes what would you do to remove the same?"

The Chemistry class is still waiting for Mr. Weiss to answer it."

Now, little high school,
Don't you cry—
You'll get an addition,
Bye and bye.

Opal West (translating in Caesar class)—
"Their heads having been dismissed, they
gazed on the ground."

Doc. F. to Dean Huff—"Did you ever take
chloroform?"

Huffy—"No—who teaches it?"

(Kresby to Weiss)—"Is the North pole
perpendicular or leaning?"

Nick—"Well, when I was there, it was al-
most straight!"

Esther S.—"When a clock strikes thirteen
what time is it?"

Park M.—"Time to have the clock fixed."

In medieval ages, the lords gave lands to
the vassals, and a ceremony was gone
through ending when the lord kissed the
vassal on both cheeks.

A boy in history class asked:

"Did they ever give land to the ladies?"

Helen Leggett—"You needn't look at me as
though you were going to eat me."

John Leiser—"Don't worry, I never eat
greens!"

Kirk—"What is a bonus?"

Tommy Lewis—"Something you get when
you are not looking for it!"

Beryl (meaning the name under which she
was to appear on the Civic's program)—
"How do you spell my name?"

Kirk—"D e W a l t "

Russ. B. (In Adv. Algebra explaining a
problem)—"Well, divide 250 by x and that
gives you how many revolutions the wheel
makes in one turn."

Mrs. English—"Why is the Piedmont glac-
ier called that?"

John Webster—"Because it looks like a
cigarette."

Maxine Huff (talking to some girls in the
hall)—"Well, I think I am pretty tall."

Mr. Weiss (passing by)—"You're tall, but
NOT pretty."

Mr. Snyder—in history—"Miss Rees,
would you please tell us about the Hugen-
ots?"

Margaret Rees—"I would if I could."

Miss Stockwell—"What bird sings in L'Al-
legro?"

Carl Harig—"Rooster!"

Mr. Limbach (while listening to Boys'
Glee Club)—"You have a fine bunch there"
Mr. Wyandt—"Yes, but they are only
about half here."

Weiss—"Where is water explosive?"

M. Bahmer—"When you turn on the spig-
ot!"

Concerning the H. S. football teams:
"Too oft it comes to pass
The man who's half-back in the field,
Is way back in his class."

Bertha Hall (thoughtfully) — "Say! how
many inches in a pound?"

Two girls were looking at Ernest Bair's
picture, when two gentlemen came along
and saw it, and said, "That book looks as
if he were going to be a good preacher!"

Kirk—"What was the nationality of King
John?"

Student—"Protestant."

Miss Stockwell (to Gertrude Scott) — "To
what could you correctly apply the word
'grand' "

Gertrude—"An elephant!"

Coach Snyder—"Order! let us have order!"
Art C.—"Two hot dogs and a cup of cof-
fee!"

Miss Orr (to Freshmen)—"Spell weather"
Freshman—"Weath i o u r."

Miss Orr—"That's the worst spell of weath-
er we have had this year!"

Robert Anderson—(reading from "Hamlet"
the line) "And in the cup a union he shall
throw."

"And in the cup an onion shall he throw."

Randall France (in Macbeth) "Lady Mac-
beth needed some artificial respiration, so
she drank some wine."

Library Signs suggested by Miss Alberson:
1.—Silence!

2.—Step lightly! !

3.—Breathe seldom! ! ! ?

4.—Think softly or not at all ! ! ! !

5.—Don't turn the leaves! !

6.—Cease to exist!

Mr. Findley—"Give the scientific name for
frog!"

Dot. Winkler—"Toad!"

Miss Felton—"What makes the sea look
green?"

Lloyd K.—"Sea weeds!"

Mr. Kirk—"Name one thing of importance
that did not exist a hundred years ago."
Beryl—"Me!"

Mrs. English (Junior English) — "Ah —
Seibold—Marcell, please recite."

Helen Espenschied (in a stage whisper)—
"I didn't know we had a wave in here."
Speaking of fruits in the French class)—

Helen Exley—"Are raspberries fruit?"

Miss B.—"They are considered so. What
do you think they are?"

Jack W.—"Berries."

Silently, one by one, in the infinite note-
books of the teachers,
Blossomed the little zeros, the forget-me-
nots of the Seniors.

Mr. Findley—in biology—"Name the parts of a flower."

Freshie—"The stem, the leaves and the posie."

A woodpecker lit on a Sophomore's head.
And settled down to drill;
He bored away for half an hour,
And then he broke his bill."

Kirk (in Civics)—"Miss Thomas, where is the English Constitution kept?"
K. T. (absently)—"Dover?"

Mr. Weiss—"It makes one feel good to come to class with his lesson prepared."
J. Grimm—"Gee, I feel rotten."

Geo. Alexander (during speech in Civics)—
—"We have all heard of George Washington chopping down the apple tree."

Kirk (in Civics)—"If the President, Vice-President and all the Cabinet members, would die, who would officiate?"
Deep silence.

Voice in the rear—"The undertaker."

Young lady—"Yes, I always keep in touch with the H. S. athletics. I think they have the grandest orchestra and the most good looking boys in it, especially the one with the black hair (pointing to Mr. Snyder) but I guess he is going to graduate this year."

Clyde Smith in American History—"How much do we take off for dates?"

Mr. Weiss in Geom.—"Why this problem is very, very simple, indeed."

Bill Shanley—"Aw, who told you?"

Miss A. wants to know if "Red" White's middle name is "Blue."

Mr. Holton—"No, we have all the men we need."

Dee Mosher—"Seems like you could take one more, the little bit of work I'd do."

Don't

Don't study when your'e tired,
Or have anything else to do;
Don't study when you're happy,
For that will make you blue;
Don't study in the daytime,
And don't EVER study at night;
But study at all other times
With all your main and might."

Coach S.—"That tune continually haunts me."

Kirk—"Probably of the way you murdered it."

Helen Pedlar, in English III—"Cooper published the Spy under a consumed name."

Eugene Rosch in Mr. Ake's office—"Miss Orr sent me over here because I couldn't recite."

Mr. Ake—"Why couldn't you?"

E. R.—"Well, we had to tell about one of our experiences and I never had any."

Mr. Ake—"Why didn't you tell about some of the times you have been in here?"

Snyder in History Class—"What did they do with heretics?"

Jimmy Hughes—"They burned part of them and killed the rest of them."

Mr. Findley—"Have you seen my belt around the house?"

Mrs. Findley—"No, dear, did you put it around the house?"

N. P. H. S. CALENDAR 1921-1922

SEPTEMBER

6—Back in N. P. H. S. again. Everybody here with bells on. Sophs begin their usual job. Everybody anxious to see the new teachers.

7.—Barbers must have been busy since yesterday if the number of bald heads is any sign.

9.—Mr. Wyandt announces that Boys' Glee Club will have male pianist. All the male population wants job.

13—Freshmen, Freshmen everywhere! Chapel and about a third of the people are standing.

16—Mr. Ake announces that Freshmen have Chapel on Tuesday and the rest on Friday. We hope they behave.

18—Kirk and Weiss take Snyder to Sunday school this morning.

20—First football rally. Coach Snyder makes a speech. Johnny Lieser waves his arms as chief cheer leader.

23—Everybody turns out in a parade this evening before the game tomorrow.

24—Won first game of the season 48-0. Defeated Cuyahoga Falls team.

26—Everybody feeling fine. Freshmen select Coach Snyder for their honorary member.

27—A native of India speaks here today in Chapel. Mr. Ake announces sale of Lyceum course tickets.

30—Football rally after school. Assistant cheer leaders make first appearance. Another parade tonight.

OCTOBER

1—Lost game with Akron 28-7. Beichly hurt.

8—Several Faculty members dine at the Home Restaurant this evening.

8—Team journeys to Kent. Game lost. Score 6-0.

10—Eighth grade buildings nearly completed.

12—No school this afternoon. Everybody going to the Fair. Mr. Church, a Swiss man, visits school this morning.

14—Juniors advertise a market to be given at Gintz's tomorrow. Seniors order pins and rings.

15—Beat Cambridge 19-6.

17—Mr. Church comes in as a student. He's trying to learn English. Poor man.

18—My, how the Freshmen can sing! That is, they make a lot of noise.

19—Willie Church reads French like a native—yes, indeed, too much like a native

22—Won over Wellsville. 41-0.

26—Last day of school for this week. Teachers are going to a convention in Canton.

27—Uhrichsville is pining tonight. We beat them 13-7.

NOVEMBER

1—Clyde Smith wore his first pair of long trousers to the Delphia Dance.

4—N. P. H. S. Film corporation shows first moving picture in auditorium today.

5—Our team ties with Steubenville. Each team scores one touch down.

7—Good English week begins. Freshmen have made clever posters.

9—Tag day. A good many people wearing little green tags.

11—Everybody comes at 8 o'clock. Armistice day program in P. M. John Garver talks.

12—Fellows go to Mt. Vernon. We win 17-0.

18—Seniors have a Hard Times party. Everyone had a fine time, especially the "would-bes."

23—This is a red letter day. First issue of the Delphiette distributed among the students.

24—Pageant at Opera House. J.W. Kirk stars as John Alden. Dover and Phila. meet once again on the field. Score—New Philadelphia 13, Dover 0.

28—Everyone seems to have recovered from his Thanksgiving dinner.

30—Delphian Staff has a meeting after school. Work is beginning in earnest.

DECEMBER

1—Why so many long faces? Report cards came out today.

2—Mr. Wyandt introduces us to the "Swanee River" in two parts.

3—The "Faculty Four" buy provisions for Sunday morning breakfast.

7—Seniors selling hot dogs again.

8—Beryl falls down schoolhouse steps. Cheer up, Beryl, you'll outgrow your dopedness.

14—What day of the week? Wednesday! How do we know? Hot-dogs!

15—Senior pins and rings come at last. Mighty good looking.

16—1921 Seniors beginning to arrive home from College.

Football men awarded letters.

23—Merry Christmas everybody. Glee Clubs give program in Chapel. Periods are shortened in P. M.

26—N. P. H. S scores on Alumni in annual game. 43-42.

27—Daily Times says Mr. Weiss got to Dundee safely. We hope this isn't a mistake.

28—Jitney takes Fanny and Roma out for a sleigh-ride.

31—Bill Baker manages to keep awake long enough to hear the bells ring.

JANUARY

3—Everybody ready for work again. (?) Miss Barton and Mr. Findley come into the schoolhouse together. Mr. Findley has a suitcase. This is shocking.

5—Real newspaper men and women we have. Delphiette staff interviewing teachers. Representative from Sullins college here.

6—Uhrichsville met defeat this evening. Score 24-20.

12—Jimmy Herron talked at school this morning. Scientific Club gives show this evening. Beaner and Dee see mto have forgotten how to blow soap bubbles.

13—Everyone goes to chapel today to get instructions about exams.

18—Latin Club holds first meeting.

20—Our basketball five scored over Dover 29-27. Good game.

23—Mrs. Coin tells us howto invest our pennies and get rich—maybe.

24—Everybody shivering today. Building cold as ice. Delphian staff has meeting.

25—Latin Club puts on a play at their meeting. Ask Rich Rea how Roman school teachers kept order.

30—Seniors get their faces framed. Manager Cole says Green's studio open from 12:30 A. M. to 5:00 P. M. Long hours.

31—Seniors rushing candy sales. Rumors of a play to be given by Seniors.

FEBRUARY

1—Hot dog day. Sale goes fine.

2—Civics Classes have town-meeting. Roman gods and goddesses appear at Latin club meeting.

3—Boys' Glee Club sang in chapel this P. M. Prof. Newins talked to us for half an hour. Everybody glad.

4—Bad luck! Lost all games this week end. Cheer up! Better luck next time.

6—Miss Babbitt arrived today. Miss De-Haven has gone where all good cooks go—to their own kitchen.

8—Delphian Staff has meeting. Lots of work to do.

9—Mr. Arthur Evans talked for over an hour this morning.

10—Now Dover's even. They beat us this evening 28-26.

11—Of all the bad luck! ! The girls were beaten by Coshocton. We've all forgotten the score.

14—St. Valentine's Day! Mrs. Critzer received a valentine from Baltimore.

16—Fellows are back on the team. They begin practicing again tonite.

17—Mystery!! A light was seen in the building at 6:30 A. M. Lost game with Oberlin.

18—From what we hear the girls must have had a wild time at the Sixth Street Theatre at Coshocton.

21—The mystery is solved. The Seniors were practicing for The Laughing Cure at 6:30. Sophomore-Senior reception a great success.

22—No school. The Laughing Cure sure worked. Everyone laughed. Even Coach Snyder.

23—Boy's Glee Club gives concert. It is said that they are giving the Faculty Four a close race.

24—Mr. Ake announces that hot lunches are to be served to the students.

25—Hurrah for our Girls' Varsity! They won from Uhrichsville 7-6.

28—The Laughing Cure repeated.

MARCH

1—We hear that Tommy Thomas has an unknown admirer. But it's a Freshman, and a girl, so don't worry.

2—Quack Kurtz was late to Latin Club. Guess what we heard—that he was talking to the girl that sells tickets at the Strand.

3—Our winning streak continues. Girls beat Dover 19-18. Boys beat Norwalk 35-31

7—Falling off in faculty. Three members absent. Delphian Staff meets.

8—Miss Helmick is back but another faculty member has gone.

9—Seniors, remember the class meeting we had today? Are there any remarks?

10—Tommy Lewis tried before the student body for manufacturing iliquor. The jury decides not guilty, so there is no scandal.

11—Both Boys and Girls' Varsity won their games last night.

13—Seniors have a class meeting. Three more bobbed heads appear today.

15—Spring Vacation first week in April! Prof. Johnson from Case vistor today.

17—It's strange how green we all like to be on St. Patrick's Day.

20—What a shock everyone had when Betty Aughinbaugh came to school this morning with her hair bobbed.

21—Three more bobbed heads this morning. What are we coming to?

22—Three cheers for Phila.!! Another cup in the trophy case. We beat Dover 19-12 on their own floor.

24—Seniors receive a little fatherly advice from Mr. Ake after school. Some of the last year Seniors were here today.

30—Report cards came out today. Everybody happy. (?)

31—Mr. Storrs and Mr. Roper from the Methodist church entertained us in Chapel. Short annual rally. Spring vacation begins.

11—Freshman have chapel as usual. The characters for class play picked.

12—Delphian sale begins. Everybody is working hard.

13—First play practice. Cast reported fine.

14—All seven periods in the morning. Teachers go to Canton in the afternoon.

17—Rehearsals for All Aboard begin.

18—Everybody going to have chapel twice a week now—new chairs have come. Dr. Ries lectures on health.

21—First base ball game results in victory for N. P. H. S. Ticket sale for All Aboard begins.

25—Delphian goes to press.

ALUMNI

YERNOU PEDDOWS

CLASS of 1865

Charlotte Jones, City
Lucy Warner—Mrs. Lewis McClelland, Zena,
N. Y.
Minerva Young—Mrs. Herrick, Deceased
Julia King—Deceased
Emma Jones—Deceased.

CLASS of 1866

Belle Moffit—Mrs. John Hance, City.
Mattie Coventry—Mrs. J. H. Officer.
Delia Jones—Mrs. Carpenter, Cleveland,
Ohio.
Carrie Campbell—Mrs. Norris, Boston, Masg.
Helen Welch—Mrs. John Emerson, City.
Josephine Shilling—Mrs. E. Zimmerman, De-
ceased.

CLASS of 1867

Emma Smith—Mrs. John Joss, City.
Anna Mitchell—Mrs. L. Sherrell, Deceased.
Flora Duck, City
Emma Gooding—Mrs. Theo. Billingsley,
Palestine, Ohio.
Joseph McClean, Deceased.
Benjamin Jacob, Deceased.
George Gentsch, Deceased.
Callie Raif—Mrs. Henry Kuhns, Deceased.
Frank Nabor, Deceased.
Senora Shriver—Mrs. Harry Keffer, De-
ceased.

CLASS of 1868

Mary Lee—Mrs. A. J. Fisher, Crockett, Texas
Anna Moffitt—Mrs. Bates, City.
Anna Crossland—Mrs. T. E. Hoffman, Mor-
gantown, Ohio
Eliza Allen—Mrs. Ridpath, Newton, Mass.
Elsie Green—City.
H. G. Welty, East Cleveland, Ohio.
Edward McElroy, Fremont, Ohio, Deceased.

No Class in 1869

CLASS of 1870

Emma Lee—Mrs. Frank Demuth, Napoleon,
Ohio.
Clara Rosemond—Mrs. Browne, City.
Bessie O'Donnell—Mrs. Ed. Welty, Oregon,
Mo.
Fannie Miller—City.
Ella Hay—Deceased.
Joseph Hoover—City.

CLASS of 1871

Mary Taylor—City
Alma Warner—Mrs. Dowling, West Ashe-
ville, N. C.
Lizzie Skinner—Deceased.
Elzyra Link—Mrs. Walton, City.
Mary Buell—Mrs. John Burry, Cleveland,
Ohio.
Amanda Havner—Mrs. John Smith, Paines-
ville, Ohio.
Mary Freatenburg—Mrs. Ed. Ditto, City.
Frank Patrick—Topeka, Kansis.
Jeff Conn—Deceased.
Rachel Pugh—Mrs. Chapman, Deceased.
Emma Buell—Mrs. Arthur Browne, Deceas-
ed.
Harvey Miller—Deceased.

CLASS of 1872

Mary Vinton—Mrs. Chas. McNulty, Kansas
City, Mo.
Mary Black—Mrs. Enos Souers, City.
Lizzie Orr—Leavenworth, Kansas.
Martha Jones, Mrs. Chas. Slingluff, Dover,
Ohio.
James Patrick—City.
Harvey Barnhill—City.
Frank English—Deceased.
Sabia Grimes—Mrs. Wm. Campbell, Deceas-
ed.
Kate Ready—Mrs. J. B. Waight—Deceased.

CLASS of 1873

Kate Rosemond—Mrs. Harvey Miller, Clevel-
land, Ohio.
Roxa Parks—Mrs. Frank Bash, City.
Mary Shriver—Mrs. Nelson Ritz, Golconda,
Nevada.
Alice Hoover, City.
Lottie Knaus—Mrs. R. G. Galbraith, Clevel-
land, Ohio
Anna Steese—Mrs. Chas. Browne, Denver,
Colo.
Alice Raiff—Mrs. H. P. Fribley, Deceased.
George Taylor—Deceased.
Helen Dixon—Mrs. Chas. Gentsch—Deceas-
ed.

CLASS of 1874

Blanche Warner—Mrs. Downer, Ouray, Col.
Flora Crites—Mrs. Geo. Taylor, City
Josie Lappin—Mrs. Edgecomb, Kansas
City, Mo.
Carrie Judy—Mrs. Custer, Seattle, Wash.
Ada Sharp—Mrs. Taylor, Coraopolis, Pa.
Effie Freatenburg, City.
Maggie Hay—Mrs. F. E. Fishbaugh, Andov-
er, Ohio.
Eva Stockwell, Mrs. John Judy, Ft. Meade,
Florida.
George W. Welty—City.
George Williams—City
Charles Patrick—Topeka, Kansas.
Jennie Dixon—Mrs. McKee, Lakewood, Ohio
Cora Smith—Mrs. Forsythe—Deceased.
Charles F. Welty—Deceased.

CLASS of 1875

Emma Taylor—Mrs. J. M. Smith, City.
Kate Graham—Mrs. G. G. Evans, Mineral
City, Ohio
Emma Crooks—Mrs. S. Works, City.
Bage Mathews—Mrs. Gibbs, Denver, Colo.
A. P. Smith, Nashville, Tenn.

CLASS of 1876

Ella Burry—Mrs. W. E. McClung, City.
Kate Dishier, Mrs. C. E. Cuning, Deceased
Emma Smith—City.
Maggie Hoffman—City.
Orilla Cooper—Deceased.
Jessie O'Donnell—Mrs. Smith, Chicago Ill.
Ida Shriver—Mrs. M. S. Vail, Canton, Ohio.
Belle Campbell—Mrs. John Schindler, New
York City.
Bertha Dougherty—City
E. P. Morrow—Canton, Ohio
T. L. Custer—Pana, Ill.
Anna Lenhart—Deceased.

Sadie Barr—Deceased
Mary Hoffman—Mrs. Geo. Williams—Deceased.

C L A S S o f 1 8 7 7

Kate Congleton—Mrs. Frank Mauk, Eureka, Kans.
Fannie Lytle—Mrs. J. T. Yearsley, City.
Clarence Stockwell—Deceased.
George Fleck—Deceased.
Samuel Ashworth—Cleveland, Ohio.
Melancthon Welty—Deceased.

C L A S S o f 1 8 7 8

Belle McIlvaine—Mrs. W. G. Shotwell, Cadiz, Ohio.
Lizzie Harmont—Massillon, Ohio.
Allie Bates—City.
Nora Judy—Mrs. McGregor, City.
Mollie Scott—Mrs. A. S. Rippeth, City.
Julia Skinner—Mrs. Chas. Keepers, Denver, Colo.
Cora English—Kansas City, Mo.
Lucy Grimes—Mrs. Tinker, City.
Anna Johnson—Mrs. Chas. Mayer, Cleveland, Ohio.
Anna Shilling—Mrs. Greene, City.
Emma Winspear—City.
Will Burry—City.
Joseph Jacob—Elyria, Ohio.
Hugh Patrick, Chicago, Ill.
Harry Shriver—City.
Robert Lytle—Buffalo, N. Y.
Chas. Price, Chicago, Ill.
L. G. Taylor—Kansas City, Mo.
Ed. E. Everett—Deceased.
Mary DeGrief—Mrs. Allen Knisely, Deceased

C L A S S o f 1 8 7 9

Belle Harmont—Massillon, Ohio.
Annie McElroy—Mrs. J. A. Linn, City.
Kate DeGrief—Mrs. Kate Uhrich, Kansas City, Mo.,
Lizzie Rhodes—City.
Emma Crites—Mrs. Wood McClean — Deceased.
Allie Walter—Mrs. Lee, Cleveland, Ohio.
Cora Totten—Mrs. King, City.
Mary Winch—Mrs. Charles Harmon, City.
Frank Graham—Mineral City, Ohio.
Sadie Hensel—Mrs. J. C. Milar, Deceased.
Gusta Parsons—Deceased.
Helen Barnhill—Deceased.
Minnie C. Brown—Deceased.

C L A S S o f 1 8 8 0

Kate Patrick—Mrs. Chas. Harper, Columbus, Ohio.
Emma Welty—City.
Helen Knisely—Mrs. Robt. McCleary, City.
Marian Patrick—Mrs. Chas. Gentsch, Deceased.
Mary Winspear—Deceased.
Carrie Dixon—Mrs. Clarence Krieter, Dover, Ohio.
Sue Smith—Deceased.
Jean Kinsey—Mrs. Geo. Roper, Deceased.
Sallie O'Donnell—Mrs. E. L. Arnold, Deceased.
Oma Warner—Mrs. Chester Campbell, Cleveland, Ohio

Addison Jones—Los Angeles, Calif.
Louis Welty—City.
Chas. Harper—Columbus, Ohio.

C L A S S o f 1 8 8 1

Alice Crouch—Mrs. W. C. McCausland, Pittsburgh, Pa.
Lelia Elliott—Deceased.
Sarah Williams—Mrs. Christ Neiderhauser, Coshocton, Ohio.
Anna Patrick—Mrs. Jos. Blickensderfer, City.
Eva Black—Mrs. Pancoast, City.
Annie DeGrief—Mrs. E. M. Gooding, Lima, Ohio.
Eva Scott—Mrs. Ralph Horning, City.
Lizzie Rummell—City.
Mary Jacob—Mrs. Herbert Norton, Deceased.
Maggie Stone, Teacher, Canton, Ohio.
Mattie Mitchell—Mrs. E. Barnett, Los Angeles, California.
Mattie Steck—Mrs. Robert Jones, Walhalla, N. C.
Minnie Lytle—Mrs. Ed. Browne, City.
Emma Shriver—Mrs. George Dunmire, City.
Chas. Coventry—Cleveland, Ohio
Ira Lahmer—Walsenburg, Colo.

C L A S S o f 1 8 8 2

Clara Lahmer—City.
Clara Custer—Mrs. L. P. Gallagher, Coshocton, Ohio.
Ida Rufer—Mrs. T. W. McDermott, Deceased.
Olive Gooding—Mrs. Chas. Briggs, City.
Emma Mathias—Mrs. Emma Dernley, Philadelphia, Pa.
Orpha Hephinger—Mrs. A. S. Murdock, East Cleveland, Ohio.

C L A S S o f 1 8 8 3

Kate Crites—Mrs. Chas. Smith, City.
Ruth Hoffman—Los Angeles, California.
Anna Arnold—Mrs. Anna Burrell, Crafton, Pa.
Anna Conn—Mrs. E. Baird, Detroit, Mich.
Anna Scott—Mrs. C. H. Hunter, Alliance, O.
Emma C. Meyer—City.
Winona Jewel—Mrs. Howard Gooding, Gnadenhutten, Ohio.
J. F. Kaldenbaugh—Deceased.
R. F. Everett—Deceased.
Ray Scott—Camden, N. J.
Ed. A. Walter—City.

C L A S S o f 1 8 8 4

Kate McElroy—Mrs. J. F. Kaldenbaugh, City
Anna Goodwin—City.
Nora Goodwin—Mrs. Frank Stiffler, City.
Ben C. Schweitzer—Deceased.
Harry Stewart—Canton, Ohio.
Elmira Hensel—Mrs. Elmira Horton, Cleveland, Ohio.
Elinor Patrick—City.
Anna Nickles—Mrs. J. U. Congleton, City.

C L A S S o f 1 8 8 5

Eva Alters—Mrs. Wm. Evans, City.
Nora Gudgen—Mrs. Nora Greenwalt, City.

Lelia Kennedy, Mrs. Thos. White, Deceased
 Lulu Wardell—Mrs. P. H. Sigrist, City.
 Ida Loutzenheiser—Mrs. Ed. Helmreich,
 City.
 Byron Hendershott—Deceased.
 J. Taylor Holmes—Deceased.
 Cora Kaderly—Mrs. W. H. Nussdorfer,
 Cleveland, Ohio.
 Edson Kennedy—Deceased.
 Hugh Mitchell—Fulterttons, Calif.
 Nellie Black—Mrs. Albert Shutt, Cleveland,
 Ohio.
 Cora Ashbaugh, Mrs. Geo. T. Taylor, City.
 Bessie Hoover — Mrs. Schweitzer, Deroit,
 Michigan
 Ella Roll—Mrs. Chas. Uhrich, Uhrichsville,
 Ohio.
 Nora Dodd—Mrs. H. Spindle, Meredith, N.
 H.
 Sadie Stooddy, Her Royal Highness, Princess
 Henrique of Briganza, Paris, France.
 Ed. S. Douthitt—Deceased.
 Ella Dodd—Mrs. C. R. McGill, Schenectady,
 New York.
 Ella Olmstead—Mrs. G. D. Haas, Denni-
 son, Ohio.
 Annie Amos—Mrs. Clark, Canton, Ohio.
 Laura Jaberg—Mrs. Will Sharp, City
 Carrie Roll—Deceased.

C L A S S o f 1 8 8 7

Jay Daugherty—Stockton, California.
 W. D. Knisely—Deceased.
 Minnie Osgood—Mrs. Jessie Everett
 City.
 Myrtle Shull—Mrs. Ed. Miller, Canton, O.
 E. C. Schweitzer—City.
 Nettie Flora—Mrs. John Read, Brisbee, Ari-
 zona.
 Mary Miller—Mrs. John Quinlan, City.
 Minnie Porter—Tempe, Arizona.
 Cora Stooddy—Mrs. John Leffingwell, Brad-
 entown, Florida.
 Kate Welty—Seattle, Washington.

C L A S S o f 1 8 8 8

Frank Coventry, Hibbing, Minn.
 Lucy Emerson—Mrs. J. D. T. Bold, City.
 Josephine Holloway—Deceased.
 Harry Kurtz—Cleveland, Ohio.
 Curt Lee—Deceased.
 Chas. L. McIlvaine—City.
 Elizabeth Morrow—Mrs. Caddes, Deceased.
 Nola Shull—Deceased.
 Alice Dixon—Deceased.
 Delbert Hendershott—Cincinnati, Ohio.
 Nellie Hoover—Mrs. Morley Williams, Ann
 Arbor, Mich.
 Ella Lahmer—Mrs. Chas. Spence, City.
 A. J. McCullough—City.
 Frances McLean—Mrs. Chas. Lahmer, City.
 J. E. Myers, Pittsburgh, Penna.

C L A S S o f 1 8 8 9

Percy Brown—Rome, Indiana
 Emma Welty—Mrs. Harry Young, White
 Plains, New York.
 Clara Stooddy—Mrs. W. K. Trimble, Prince-
 ton, Ill.
 Will Dodd—Tallahassee, Florida.

C L A S S o f 1 8 9 0

Florence Crawford—Mrs. James, Canton, O.
 L. E. Everett—Deceased.
 Ella M. Holmes—Mrs. L. E. Everett, City.
 Elizabeth Marsh—Mrs. Linn, Chicago.
 Mary K. Officer—Mrs. T. L. Aughinbaugh,
 City.
 Wilma Walter—Mrs. Frank Rea, City.
 Monford Custer—Coshocton, Ohio.
 Lillian Goodwin—Mrs. Jones, Columbus, O.
 Anna Kaiser—Mrs. George Schlegel, City.
 Chas. E. Nickles—Massillon, Ohio.
 Hannah G. Spence—Mrs. E. C. Schweitz-
 er, City.
 Mary M. Williams—Mrs. Allan Getzman,
 Carrollton, Ohio.

C L A S S o f 1 8 9 1

Kirkwood Flora—Mount Claire, N. J.
 Edith Keyes—Mrs. F. L. Benton, San Do-
 mingo City, Haiti.
 Hattie Miller—Mrs. Tom Anderson, East
 Liverpool, Ohio.
 Maggie Sargent—Teacher, Canton, Ohio.

C L A S S o f 1 8 9 2

Edwin Barnhill—Deceased
 Cora Ellen Howard—Mrs. J. B. Robinson,
 City.
 Wilbert B. Kurtz—Cleveland, Ohio.
 Katherine McLean—Mrs. C. L. Cronebaugh,
 City.
 Minerva Porter—Mrs. Ralph Hendershott,
 Tiffin, Ohio.
 Cora Schwab—City, Teacher.
 Frank T. Smith—City
 Ida E. Wyss—Mrs. W. C. Roberts, City.
 Frank Gentsch—Cleveland, Ohio
 Mary B. Kennedy—Mrs. Wm. Brown, Deia-
 ware, Ohio.
 Florence Meyer—Mrs. Geo. Marsh, City.
 Fred K. Pratt—Denver, Colo.
 Anna Schumaker—Mrs. Exley, Deceased.
 Clara L. Welty—Mrs. A. G. Reeves, Alli-
 ance, Ohio.

C L A S S o f 1 8 9 3

Margaret Evans—Mrs. Harry Sharp, Fair-
 mont, W. Va.
 Alice Collins—Mrs. L. M. Lamount, Hamil-
 ton, Ontario.
 Marian McIlvaine—Mrs. D. T. Croxton,
 Cleveland, Ohio.
 Thomas Cordrey—Uhrchsvllie, Ohio.
 Madella Stiffler, Mrs. Wm. Smith, Warren,
 Ohio.
 Theodore S. Hephinger, City.
 Zona Latto—City.
 Ida Walter—Mrs. Erie Hopwood, Cleveland
 Heights, Ohio.
 Lucy E. Harding—Mrs. R. L. Daugherty,
 Muskegon, Mich.
 Beulah Knisely—Mrs. W. J. Shrier, City.
 William Leiser—City.
 Estella Robb—Teacher, City.
 Marian Stockwell—Teacher, City.
 Theodore A. Kaderly—Deceased.
 Kittie A. Baker—Deceased
 Chas. Knisely—City.
 Max Nydegger—Deceased.

Frank Welty—New York City.
 J. F. Douthitt—Dover, Ohio.
 E. F. Glass—Cleveland, Ohio.
 Eugene Kaderly—City.
 Elizabeth Newell—Mrs. Chas. Nickles, Massillon, Ohio.
 Clara Schweitzer—Teacher, City.
 Homer Wyss—Delaware, Ohio.
 Minnie Corl—Mrs. Mathias, Chicago, Ill.

C L A S S o f 1894

Edna Bartles—Mrs. McManus, Akron, Ohio.
 Helen Bartles—Akron, Ohio.
 George Custer—Seattle, Washington.
 Bessie Custer—Mrs. Will Eichelberger, Dresden, Ohio.
 Wilbur Jackson—Chicago, Ill.
 Mary Joss—Mrs. Kaderly, Wooster, Ohio.
 Hannah Jones—Mrs. John Winters, City.
 Gertrude Kreusch—Mrs. Betts, East Cleveland, Ohio.
 Edna Lappin—Mrs. W. W. Welch, City.
 Charles Meyer—Pittsburgh, Pa.
 Grace Marsh—Chicago, Ill.
 Anna Meese—Mrs. J. E. Spease, Canton, O.
 Anna Mitchener—Mrs. J. H. Douthitt, Dover, Ohio.
 Wilbur Wilkin—Cleveland, Ohio.
 Daisy Williams—Mrs. Frank Gilgen, City.
 Anna Meyer, Mrs. Schoelles, Dover, Ohio.

C L A S S o f 1895

John Ashbaugh—City.
 Herman Dodd—Deceased.
 Maggie Eckert—Mrs. Jas. Thompson, City.
 Katherine Evans—Mrs. W. L. Webb, Kansas City, Mo.
 Alexander Flora—Warren, Ohio.
 Ida Geiser—City.
 Mary Jones—Mrs. Ed. Milgus, Deceased.
 John Kaderly—Deceased.
 Mayme Kelly—Mrs. John Evans, City.
 Charles Kinsey—New York City.
 Estella Landis, Mrs. Harry West, Columbus, Ohio.
 Nettie Meyer—Mrs. Harvey Brown, City.
 George Porter—New York City.
 Pearl Pritchard—Columbus, Ohio.
 Della Roth—Mrs. A. A. Lieser, City.
 Mina Rippeth—Topeka, Kans.
 Flora Shull—Mrs. Hartz Gladding, Hartsgrove, Ohio.
 Julia Stockwell—Mrs. G. R. Fiedler, City.
 Victor Walter—Pittsburgh, Pa.
 Lottie Westhaver—Mrs. Chas. Reynolds, Wapokoneta, Ohio.
 Emma Yeagley—Lakewood, Ohio.

C L A S S o f 1896

Neil Hanlon—Cleveland, Ohio.
 Pearl Hartford—Mrs. Ray Pettingill, Hudson, Ohio.
 Jemima Jenkins—Teacher, City.
 Ethel Jones—Mrs. S. B. Strawn, Cleveland, Ohio.
 Minta McCleary—Mrs. Emmett Leichty, Cuyahoga Falls, Ohio.
 John Rosch—City.
 Harry Strickmaker—Portland, Oregon.
 Chas. Thompson—Cleveland, Ohio.

No Class of 1897

C L A S S o f 1898

Lizzie Weber—Mrs. Olive Johnson, Portland, Indiana.
 Bertha Sterki—Mrs. Will Medley, Uhrichsville, Ohio.
 Myrtle Milner—Mrs. A. W. Gilkinson, City.
 Hattie Evans—Mrs. James Evans, Boise, Id.
 Minna Doerschuk—Teacher, Youngstown, O.
 Lula Kinsey—Mrs. Johnson, Mansfield, O.
 Burns Gribble—Mrs. Curtis Knisely—City.
 Clara Harney—Mrs. Jack Cheshire, Lakewood, Ohio.
 Albert Stucky—Cleveland, Ohio.
 Frank Schwab—Newcomerstown, Ohio.
 George Wyss—Bridgeport, Ohio.
 Roy Bowers—Wooster, Ohio.
 Ralph Anderson—Dennison, Ohio.
 Barney Alexander—City.
 Kirkwood Glauser—City.

C L A S S o f 1899

Nola Bealer—Mrs. A. H. Grove, Cleveland, Ohio.
 DeFrance Black—Mrs. Gordon, Cleveland, Ohio.
 Walter S. Custer—Missoula, Mont.
 Jennie Griffith—Mrs. Erwin, City.
 Margaret Kinsey—Mrs. Albert Stucky, Cleveland, Ohio.
 Grace Lappin—Teacher, City.
 Percy Miller—Socora, New Mexico.
 Harry Orr—City.
 Mamie Miller—Mrs. A. C. Fowles, City.
 Bertha Rapp—Teacher, East Cleveland, O.
 Pearl Rinehart, Teacher, City.
 Edna Souers—Teacher, City.
 Loren Souers, Canton, Ohio.
 Arthur Williams—City.
 Josephine Walton—Mrs. Walter Wyss, City.
 Marcia Wilkin—Mrs. Post, La Jolla, Calif.
 Garrett Wilkin—Salt Lake City, Utah.

C L A S S o f 1900

Mary Fuhrer—Student, Cleveland, Ohio.
 Theresa Glauser—Mrs. Frances Bixler, Niles, Ohio.
 Elizabeth Hance—Mrs. John Sowers, City.
 Caroline Joss—Mrs. Lefhey Hyde, Canton, Ohio.
 Florence McLean—Teacher, City.
 Minnie Miller—Mrs. Harry Orr, Cleveland, Ohio.
 Arnold Minnich—Denver, Colo.
 Lee Harding—Philadelphia, Pa.
 Ford Battershell—City.

C L A S S o f 1901

Mabelle Evans—Washington, D. C.
 Minnie Grimm—Mrs. Wesley Keplinger, Dover, Ohio.
 Mildred Black—Deceased.
 Chas. R. Bowers—Sunbury, Pa.
 Etta Glauser—Teacher, City.
 Ella Evans—City.
 Carl Doerschuk—Youngstown, Ohio.
 Fae Miller—Mrs. Frank Taylor, City.
 Gertrude Kaderly—City.
 Erma Miller—Cleveland, Ohio.

Esmeralda Schenk—Mrs. Pfouts, Deceased.
Frank Taylor—City.
Myrtle Harney—Mrs. Wible, Dover, Ohio.

C L A S S o f 1 9 0 2

Mildred Douthitt—Mrs. John Barden, Chicago, Ill.
Joseph Kollar—Cleveland, Ohio.
Essie Page—Mrs. Ralph Knisely, City.
Clara Crawford — Mrs. Mirbaugh, Conotton, Ohio.
Isadore Mathews—Teacher, City.
Martha Page—Mrs. John Morgan, Ashtabula, Ohio.
Elizabeth Walton, Mrs. E. McPherson, Uhrichsville, Ohio.
Mabel Putt—Mrs. Syler, Sugarcreek, Ohio.
Harry Romans—Cleveland, Ohio.
Laura Fiedler—Mrs. DeGrief, Cleveland, O.
Veda Gentsch—Mrs. Ray Cochrane, Pittsburgh, Pa.

C L A S S o f 1 9 0 3

Mary King—Teacher, City.
Eva Dornberger—Cleveland, Ohio.
Florence Hall—City.
Alice Walton—Deceased.
Kathryn Maurer—Mrs. Weaver, Teacher, City.
Nora Barnett—Mrs. Floyd Clay—City.
Mary Gray—Mrs. O. S. Sindlinger, Tuscarawas, Ohio.
James Esch—Cleveland, Ohio.
Louis Alexander—City.
Jesse Schlegel—Pittsburgh, Penna.
Thurman Milar—Columbus, Ohio.
Mayme Neiderheiser—Mrs. Thompson, Coshocton, Ohio.
Ella Olmstead—Mrs. L. B. Edgar, Delaware, Ohio.
Anna Kaderly—Mrs. Kirk Glauser—City.
Stella Grimm—Mrs. Leon Youmans, City.
Harry Schauffler—Detroit, Mich.
Lula Schenk — Mrs. Walter Scott, Dover, Ohio.

C L A S S o f 1 9 0 4

Jesse Alexander—Philadelphia, Pa.
Anola Crites—Mrs. Thompson, Canton, Ohio.
Helen Fribley—Mrs. O. B. Dickman, Cincinnati, Ohio.
Carl Dick—Cleveland, Ohio.
Harry Gibson—Deceased.
Flora Gintz—Teacher, City.
Earl Harney—Columbus, Ohio.
Ray J. Hill—Dennison, Ohio.
Annabelle Kinsey—Mrs. Chas. Kirchbaum, Cleveland, Ohio.
Elizabeth Myer—Mrs. V. O. Mathias, Deceased.
Harvey Schwab—Pittsburgh, Pa.
Nora Swearingen—Mrs. Victor Conrad, Deceased.
Ethel Stermer—Mrs. J. O. Fishel, City.
May Wyss—Mrs. Bruney, Flushing, Ohio.

C L A S S o f 1 9 0 5

Anna Alexander—Mrs. Meggs Beyer, Punxatawny, Pa.
Mildred Battershell—City.
Lucille Cookson—Chicago, Ill.

Chas. Fiedler—Pasadena, Cal.
James Foster—Streator, Ill.
Charlotte Fredericks—Mrs. Ed. Eckert, City.
Veda Kaserman—Mrs. W. S. Swinehart, City.
Lucille Nicholson—Mrs. Gene Evans, Uhrichsville, Ohio.
Albert Rosch—City.
Mary Schauffler—Newburyport Mass.
Helen Schmitz—Chillicothe, Mo.
Bessie Schoch—City.
Florence Smith—Mrs. Chas. Church, City.
Franklin Souers—Massillon, Ohio.
Fred E. Stoller—Dillonvale, Ohio.
Mary Walton—Mrs. Fred Hert, City.
Robert Wilkin—City.
Estella Zeeb—Mrs. John Metcalf, Canton, Ohio.
Louis Zellner —Cincinnati, Ohio

C L A S S o f 1 9 0 6

John S. Benedum—Deceased.
Emma E. Biseger—Mrs. Thomas Wherley, City.
James W. Broadhurst—Pontiac, Mich.
Ben W. Cuning—Chicago, Ill.
Fanny J. Ditto—Orrville, Ohio, Teacher
Mary H. Green—Mrs. Carl Vinson, Washington, D. C.
Ada A. Gruber—Mrs. Baer, Canton, Ohio.
Florence G. Hoopingarner—Mrs. Storing, Columbus, Ohio
Elmer T. Kinsey—City.
Fred K. Kislig—Dayton, Ohio.
Oliver McCleary—Ft. Snelling, Minn.
Hazel Minnis—Mrs. Frank English—City.
Hazel S. Milar—Mrs. Carl Seeds, Atlanta, Georgia.
Evangeline M. Moore—Mrs. Gordon, Mineral City, Ohio.
Anna Nungesser—Mrs. E. Wolfe, Uhrichsville, Ohio.
Mary H. O'Connell—City. Teacher.
Henry T. Patterson—City.
Harry E. Reinhold—City.
John S. Rutledge—Akron, Ohio.
Laura Schmitz, Chillicothe, Mo.
May A. Sharp—Mrs. Albert Singleton, Portsmouth, Ohio.
Helen Smith—Mrs. Alex Robinson, Uhrichsville, Ohio.
E. Mexima Wilkin—Mrs. Joe Blake, Deceased.
Ruth F. Williamson—Mrs. Drury, Berkley, Calif.
Florence A. Wolfe—Mrs. Robert Williamson, Dover, Ohio.
Carl J. Zellner—Cleveland, Ohio.

C L A S S o f 1 9 0 7

Ila Bechold—Mrs. Carol Wright, City.
Charles F. Briggs—Cleveland, Ohio.
Margaret E. Browne—Cleveland Ohio.
James L. Cable—Kalamazoo, Mich.
Geo. S. Demuth—City.
Hazel M. Fagely—Mrs. Chas. Reynolds, North Canton, Ohio
Tessie B. Gilgen—Mrs. Fred Faro, Chicago, Ill.

Elizabeth M. Glauser—Mrs. Ray Barfuss,
Newton Falls, Ohio.
Bessie V. Kerr—Toledo, Ohio.
Ella B. Koons—Mrs. W. R. Haverfield,
City.
Don McGregor—Washington, D. C.
Martha F. Mitchell—City.
Katherine F. Myer—City. Teacher
Arthur R. Page—Dennison, Ohio.
Nellie T. Reller—Three Rivers, Mich.
Walter R. Ritter—City.
Blair Scott—Cleveland, Ohio.
Edith A. Snyder—Mrs. Carl Rupenthal, De-
ceased.
Howard H. Stonebrook—City.
Opal F. Tafe—Mrs. Frank Hemlar, Cleve-
land, Ohio.
Art. J. Townsend—Canton, Ohio.
Eva N. Wolfe—Mrs. Sol Schwartz, City.

C L A S S of 1908

Ettabelle Burt—Mrs. Lloyd Reeves, Dover,
Ohio.
Herbert Dick—Chicago, Ill.
Guy W. Galbraith—Cleveland, Ohio.
Lulu M. Hurst—Mrs. Dale Empfield, City.
Edith Lewis—Mrs. Weinhart, Pontiac, Mich.
Jean E. McGregor—Mrs. A.H. Stack, War-
ren, Pa.
P. Sheridan Olmstead—City.
Edna L. Rentsch—Mrs. Ernest Ferrell,
East Cleveland, Ohio.
Verna L. Rentsch—Mrs. Iva Moggett, East
Cleveland, Ohio.
Mary E. Slovensky—Mrs. Renel Humph-
rey, Stanley, Wis.
Ethel B. Swearingen—Mrs. V. O. Mathias,
City.
Margaret Senhauser—Mrs. W. Smith, Col-
umbus, Ohio.
Lena F. Creal—Mrs. O. Schweitzer, De-
troit, Mich.
Irwin Dale Epmfield—City.
Helen Hoover—City.
Eunice Kuenzli—Ironton, Ohio—Teacher
Goldie B. McCue—Ohio Wesleyan Univer-
sity, Delaware, Ohio.
Thomas B. Reed—Bisbee, Arizona.
Lula M. Milar—Mrs. Andrew Godfrey,
Dover, Ohio.
Harold C. Stipes—Canton, Ohio.
Lewis J. Rentsch—Youngstown, Ohio.
Rosa Rivera—Porto Rico.
Harold C. Stipes—Canton, Ohio.
Joe F. Townsend, Allentown, Pa.
John E. Olmstead—Electra, Texas

C L A S S of 1909

Albert Balmer—City.
Hazel Cole—Mrs. M. W. Everhard, Wads-
worth, Ohio.
Mabel Congleton—Mrs. Jeff Evans, Uhrichs-
ville, Ohio.
Ernest Doerschuk—Chicago, Ill.
Helen Doerschuk—Mrs. Robt. Marshall,
Youngstown, Ohio.
Leah Dennison—Mrs. Chas. Reed, Warren,
Ohio.
Forney Eckert—City. Teacher.
Wilma Englehart—Mr. Robert Boyd, Dov-
er, Ohio.

Anna Fribley—Cleveland, Ohio.
Alvin Graff—City.
Etta Mosshart—Mrs. Curtis Judy, Dover,
Ohio.
James E. Patrick—City.
Della Riley—Mrs. Wayne Herbert, City.
Roy Shook—Canton, Ohio.
Oliver Schweitzer, Detroit, Mich.
Alfred Scott, Leesville, Ohio.
Carrie Steinbaugh—City.
Clara Zeeb—Mrs. Walter Wills, City.
Max Zellner—Deceased.
Helen Green, Mrs. C. Brode, Newcomers-
town, Ohio.
Mina Kaserman, Mrs. Alvin Marsh, City.
Bertha Kelley—Mrs. Ralph Wheaton, Hoag-
land, Indiana.
Philip King—Canton, Ohio.
Orvie Liggett—Deceased.
Ben Miller—Homestead, Pa.
Rachel Marlowe—Mrs. Ed. Hauptert, City.
Horace Maurer—Akron, Ohio.
Helen Miller—Akron, Ohio.

C L A S S of 1910

Ethel M. Caples—Mrs. Joe Lintz, City.
Mary F. Clemen—Mrs. Alexander Mills,
Pittsburgh, Pa.
Mary E. Coutts—Angola, Ind.
Ray W. Englehart, Cleveland, Ohio.
Helen G. English—Mrs. Brucks, Dover, O.
Arthur Fiedler—Detroit, Mich.
Clelia Getz—Mrs. Russell Bowers, City.
Clifford S. Gilgen—City.
Frank E. Gintz—Dover, Ohio.
Bessie E. Helmick—Mrs. Curtis Stange,
Cleveland, Ohio.
Helen W. Kuenzli—Mrs. J. H. Rettig, Tit-
usville, Pa.
Chalmers E. Meyer—Cleveland, Ohio.
Charline M. Narney—Mrs. R. Wertz—West
Lafayette, Ohio.
Myrtle M. Poland—City. Teacher.
Anelise Powell—Mrs. R. Thomson, Pomona,
California.
Martha F. Reinhold—Mrs. Tracht, Dover,
Ohio.
Harley Roby—Dover, Ohio.
Alice W. Rolli—Mrs. Kaiser, City.
John C. Rufenacht, Dover, Ohio.
A. Leroy Schwab—City.
M. Katherine Sharp—City.
Elmer Stiffler—City.
Susanna Taylor—Mrs. Russell Meyer—Col-
umbus, Ohio.
Dean G. Warner—City.

C L A S S of 1911

Leora Smith—Mrs. Howard Wilson, City.
Nora Balliett—Mrs. Lewis Rentsch, Youngs-
town, Ohio.
E. Joyce Battershell—City.
Robert A. Boyd—City.
Dorothy Dittmar—City.
Rhea K. Flynn—City, Teacher.
Homer H. Harding—Nelsonville, Ohio.
Eunice A. Gruber—Canton, Ohio.
M. Heloise Hendershott, Akron, Ohio.
Stella M. Hill—Mrs. Barnhouse, Wheel-
ing, W. Va.
Helen T. Horning—Mrs. Chas. Wolfe, City.

Mae V. Hurst—City, Teacher.
 Vernon Ickes—City.
 George M. Lahmer—City.
 Laura H. Leech, Athens, Ohio.
 John W. Marlowe—City.
 Viola C. Martin—Mrs. A. Hoopingarner,
 Dover, Ohio.
 Jesse A. McPherson—Akron, Ohio.
 Ralph W. Melhorn—Wooster, Ohio.
 Marie A. Miller—Mrs. Louis Schweitzer,
 Berea, Ohio.
 Raymond L. Mosshart—Newark, Ohio.
 Gertrude Moore—Deceased.
 Helen I. Nungesser—Mrs. Omar Meyers, R.
 F. D., City.
 Nora T. Phillips—Mrs. C. E. Reiss, Des
 Moines, Iowa.
 Fletcher Richards—Detroit, Mich.
 Katherine L. Ritts—Mrs. George Bischoff,
 Nevada City, Nevada.
 Will A. Senhauser—Deceased.
 Ray Sensenbaugher—Silver City, New Mex.
 Flossie H. Swinderman—Mrs. Dennison,
 City.
 Laird Schell, Warren, Ohio.
 Florence K. Schenk—Mrs. J. A. Godfrey,
 Dover, Ohio.
 Will T. Shumaker—Columbus, Ohio.
 James W. Scott—Deceased.
 Vinetta Scott—Mrs. H. Maurer—Deceased
 Anna Slovensky—Mrs. Tony, Byesville, O.
 Howard B. Smith—City.
 Ethel G. Stonebrook, City. Teacher.
 Florence A. Wagner—Mrs. Fetch, Clevel-
 and, Ohio.
 Ed. Allen Walters—Cleveland, Ohio.
 George D. Welty—Cleveland, Ohio.,
 Reid C. Wilkin—Coshocton, Ohio.
 Ralph H. Wyss—Deceased.
 Herman F. Zellner—Cleveland, Ohio.

C L A S S of 1 9 1 2

Lillian F. Andreas—City
 Clarence I. Ashelman—City.
 Florence E. Beaber—City. Teacher.
 Joe P. Blickensderfer—Professor, Wash-
 ington University, St. Louis, Mo.
 William L. Butler—Allentown, Pa.
 Ada M. Englehart—Mrs. Howard Stone-
 brook—City.
 Florence M. English — Mrs. Ray McCul-
 lough, City
 Virginia C. Evans—Mrs. John Fretter,
 Bridgeport, Ohio.
 Frank Forsythe—Columbus, Ohio.
 Lucille D. France—Mrs. G. C. Douglas,
 Cleveland, Ohio.
 Clarence M. Frutiger—Denver, Colorado.
 Frank H. Getz—City.
 Gertrude S. Griffith—Mrs. Earl Rodd, City
 Clyde Helmick—Mannington, W. Va.
 Wendell H. Hughes—Washington, D. C.
 Harvey W. Kaiser—City.
 Gertrude A. Jones—Columbus, Ohio.
 Walter K. Kennedy—City.
 Jane F. McClung—Mrs. Quay Beyer, Yp-
 silanti, Mich.
 Delroy L. Metzger—Orrville, Ohio.
 Agnes L. Meyer—Mrs. Paul Knisely, R.F.
 D., City.
 Edith M. Milar—City. Teacher.

Clarence E. Nolan—Bowerstown, Ohio.
 Norman C. Parr—City.
 Violette J. Patterson—Mrs. Paul Critzer,
 City. Teacher
 James Postel—City.
 Ralph E. Rangler—Emerson, Nebraska.
 Jesse R. Rentsch—Changli, China.
 Don K. Rennells—Cleveland, Ohio
 Harry E. Rosch—Columbus, Ohio.
 Margaret R. Shott—Mrs. F. Renkert, Ak-
 ron, Ohio.
 Sara O. Stiffler—Canton, Ohio. Teacher.
 Harold A. Stoneman—City
 Wilma D. Wagner—Mrs. Harley Roby—
 Dover, Ohio.
 Emma L. Wallace — Student, Ypsilanti,
 Michigan.
 Estella M. Warner—Canton, Ohio.
 Helen A. Weidner—Mrs. Marcus Lind,
 Wooster, Ohio.
 Edna Pearl Wesley — Mrs. Alvin Graff,
 City.
 Everett True—City.
 Roy Kohr—Beach City, Ohio.

C L A S S of 1 9 1 3

Lois Hellyer—Mrs. Wade Bassett, Oberlin,
 Ohio.
 Russell Exley—City.
 Chester Church—Cleveland, Ohio.
 Arthur Getz—City.
 Earl Winkler—City.
 Helen Unger—Tuscarawas, Ohio.
 Ruby Wagner—Mrs. John Huffman, Uh-
 richsville, Ohio.
 Elmer Cooper—Canton, Ohio.
 Martha Swearingen—Cleveland, Ohio.
 Harry Rausch—R. F. D., City.
 Louis Schweitzer—Berea, Ohio.
 Helen Reinhold—Mrs. Wm. Butler, Allen-
 town, Pa.
 Walter Meyer—Cleveland, Ohio.
 Russell Shively—Deceased.
 Merriam Williams—Mrs. Ernest Cole, City
 Clifton Leggett—Deceased.
 Jessie Stratton—Mrs. J. D. Burrell, Ak-
 ron, Ohio.
 Joseph Edie—Sugarcreek, Ohio.
 Laura Limbach—Mrs. Hugo Buehler, Can-
 ton, Ohio.
 Carl Nungesser—Akron, Ohio.
 Laura Roby—Deceased.
 Charles Miller—Tuscarawas, Ohio.
 Laura Smith—Mrs. Russell Stringer, Lake-
 wood, Ohio.
 Ethel McMann—Chicago, Ill.
 Howard Nolan—Uhrichsville, Ohio.
 Nell Swinehart—Mrs. John Porter—City.
 Roscoe Smith—Mt. Union College, Alliance,
 Ohio.
 Charles Dodd—City.
 Zala Fisher—Mrs. Earl Ley, Deceased.
 Eldon Murray—Cincinnati, Ohio.
 James Waddington—City.
 William Liggett—City.
 Annabelle Schweitzer—Detroit, Michigan,
 Teacher
 Hugh Frazier—City.
 Helena Jones—Mrs. Frank McIntosh, City.
 Ed. Haupt—City.
 Roland Kohr—Beach City, Ohio.

Dave Morgan—City.

C L A S S of 1914

Ralph Scott—City
Florence Ritter—Canton, Ohio. Teacher
Robert Stevenson—Youngstown, Ohio
Daphne Limbach—Student, Wooster College, Wooster, Ohio
Helen Hellyer—Oberlin, Ohio
Russell Seibert—City
Carrie Morris—Mrs. Harry De Mille, Minneapolis, Minn.
Kenneth Robb—City.
Sue McCullough—Mrs. Wm. Gray, City.
Robert Sharp—City.
Lillian Clark—Mrs. Fredericks—City.
Ruby Andrews—Mrs. Russell Harris, Washington, Pa.
Ruth Cordrey—Mrs. Frank Pyle, City.
Howard Walter—City.
Viola Englehart—Mrs. Ted Findley, Erie, Pa.
Opal Oler—Mrs. Blair Skeels, Canton, Ohio
Helen Freeland—Mrs. Earl Hensel, City.
Bernice Johnson—Mrs. Ennet Baker, Warren, Ohio.
William Gray—City
Pearl Stechow—City. Teacher.
Ralph Helmick—East Cleveland, Ohio.
Geneva Ickes—City.
Carrie Fackler—City. Teacher.
Iola Williams—Mrs. Joe Nungesser, Cleveland, Ohio.
Hazel Hurst—Mrs. H. L. Squibb, Benton City, Wash.
Helen Albaugh—Mrs. Harvey Kaiser, City.
Hazel Burris—Mrs. Walter Hunston, East Palestine, Ohio.
John Wilson—City.
Charles Sharp—City.
Ethel Harris—City, Teacher
Laura Bartles, R. F. D., City.
Russell Harris—Washington, Pa.
Florence Meyer—Mrs. Emmett Robinson, Greentown, Ohio
Gladys Thomas—Mrs. P. Cotterman, Dover
Bryan Waltz—City.
Paul Van Fossan—Alliance, Ohio
Mae Knight—Mrs. Louis Obermiller, Dover, Ohio.
Florence McCullough—City.
Ruby Schaad—Nashville, Ohio.
Arthur Anderson—City.
Russell Wallick—Detroit, Mich.

C L A S S of 1915

Mary Katherine Keplinger—Mrs. Max Shewker, Dover, Ohio.
Charles Murray—City.
Edna Mizer—Mrs. Otto Weinman, Newcomerstown, Ohio.
McClelland Watkins—Hillsdale College, Hillsdale, Michigan.
Marguerite Warner—Washington, D. C.
Charles Kaiser—City.
Edna Hinig—Mrs. Walter Ritter, City.
Howard Hill—R. F. D., City
Anna Kinsey—Mrs. Callaghan, Columbus, Ohio.
Luther Rangler—West Point, Nebr.
Helen Meyer—City. Teacher.

Russell Price—Warren, Ohio
Hazel George—Mt. Union College, Alliance, Ohio.

Jane Swisshelm—Mrs. Harvey Kratz, Canton, Ohio.
Ernest Cole—City.
Leah Wesley—Mrs. Robt. Stevenson, Youngstown, Ohio.
James Kelly—City.
Rillmond Schear, Waterford, Iowa.
Irene Stonebrook—Mrs. Merle Walker, City
William Hodel—Canton, Ohio.
Walter Schumaker—Columbus, Ohio.
Pauline Andreas—Mrs. Norman Parr, City
Harry Carr—Cleveland, Ohio.
Jessie Wilson—Bohivar, Ohio.
Selma Kies—Mrs. R. Lehman, Cape Girardeau, Mo.
Glen Brown—City.
Margaret Gilmore—Mrs. E. True, City.
Minnie Wallick—Mrs. Robert Himes, City.
Clara Bartles—R. F. D., City
Beatrice Shook—Mrs. Gene Renwick, Akron, Ohio.
William Schneider—Canton, Ohio.
James Parr—Pittsburgh, Pa.
Ethel Syron—Mrs. Clyde Stewart, City.
Katherine Kuhns—Mrs. Chas. Lieser, Newcomerstown, Ohio.
Charles Carpenter—City.
Lucille Gowins—Canton, Ohio.
Francis Page—Midvale, Ohio.
Willis Mathias—Heidelberg College, Tiffin, Ohio.
May Wenger—City. Teacher.
Meta Riffer—Mrs. W. Bucher, City.
Emma Angel—City.
Eric Phillips—Canton, Ohio.
Monica Healea—Graduate Student, Bryn Mawr College, Bryn Mawr, Pa.
Elmer Boone—City.
Pauline France—Cleveland, Ohio. Teacher.
Ralph Meyer—Cadiz, Ohio.
Mabel Beatty—Midvale, Ohio.
Howard Campbell—Pittsburg, Pa.
Minnie Schafer—Mrs. Thomas, Barnhill, O.
Rena Gladfelter—Mrs. Frank Samuels, Mt. Carmel, Pa.
Virgil Beaber—R. F. D., City.
Bertha Liggett—R. F. D., City. Teacher.

C L A S S of 1916

Ruth Utterback—Mrs. R. Schear, City.
Ola English—Mrs. Peach, Camp Bennington, Ga.
Charles Hartman—Columbia University, New York City.
Herman Kuenzli—City.
Caroline Kinsey—Mrs. Lyle Gordenare, Akron, Ohio.
Eugene Reiser—City.
Mary Hartman—Mrs. Harry Scheu, City.
Thelma Stonebrook—City.
Charles Singhaus—City.
George Kniselv—City.
Florence Schmidt—City.
Alvin Whitmer—City.
Isabel Lahmers—Mrs. John Megert—Dover, Ohio.
Gertrude Whitmire—Mrs. F. Potschner, Dover, Ohio.

Dean Mathias—City.
 Paul Reinhold—City.
 Ruth Meyer—City.
 Walter Meyers—R. F. D., City.
 Frank McIntosh—City.
 Blanche Anderson—Mrs. Roy Morgan, City.
 Hazel Scott—Mrs. Albert Lang, Dennison, Ohio.
 William Poland—City.
 Elizabeth McIntosh—Mrs. Roy Scott, City.
 Max Haverman—Columbus, Ohio.
 Florence Newton—Mrs. Walter Stewart, City.
 Lucille Harris—Mrs. David Morgan, City.
 Dorothy Milar—Mrs. Eugene Reiser, City.
 Roberta Burmester, Bilboa Heights, Panama.
 Ruth Willa—Mrs. Leonard Stewart, Hubbard, Ohio.
 Dave Eckert—Ohio State University, Columbus, Ohio.
 Elva Schafer—City, R. F. D.
 Ruth McIlvaine—City.
 Emma Seibert—Mrs. Ralph Helmick, East Cleveland, Ohio.
 Marie Eichel—Mrs. John Marlowe, City.
 Mildred Totten—Mrs. Talmage Peters, City.
 Russell Jastatt—City.
 Estella Neff—Dover, Ohio.
 Mary Weidner—Mrs. Max Haverman, Columbus, Ohio.
 Samuel Watkins—R. F. D. City. Teacher.
 Luther Metzger—City.
 Helen Simpson—City.
 Zella Slasor—Cleveland, Ohio.
 Ethel Leurquin—City.
 Grace Bahmer—Mrs. John Meissner, City.
 Dorian Smith—City, R. F. D.
 Helen Mathias—Mrs. Robert Sharp, City.
 McKinley Marlowe—Western Reserve University, Cleveland, Ohio.
 Adrian Klein—Tuscarawas, Ohio.
 Leila Helmick—City. Teacher.
 Lillian Stoller—City. Teacher.
 Earl Hensel—City.
 Herbert Stiffler—Oberlin, Ohio, Teacher.

C L A S S of 1917

Irma Angel—City, Teacher.
 William Fishel—Ohio State University, Columbus, Ohio.
 Verna Nussdorfer—Canton, Ohio. Teacher.
 Rose Pennote—Akron, Ohio.
 Robert Shoemaker—City.
 Gertrude Jones—Mrs. Carl Gross, Massillon, Ohio.
 Elvin Roby—City.
 Helen Horger—Mrs. Edgar Davis, Canton, Ohio.
 Paul Wallick—City.
 Dave Cable—Kalamazoo, Mich.
 Edith Knapp—Mrs. Robert McGill, Canton, Ohio.
 Ambrose Bowers—City.
 Lenore Truax—Pleasantville, Ohio. Teacher.
 Paul Murray—City.
 Florence Kaiser—Mrs. Fred Sexton, Youngstown, Ohio.
 John Huff—Baltic, Ohio.
 Anna Henderson — Mrs. Fred Schneider,

Harold Wagner—Lisbon, Ohio.
 Grace Brown—Mt. Union College, Alliance Ohio.
 Gilbert Robinson—City.
 Robert Cronebaugh—City.
 Luella Spies—Mrs. R. G. Graber, Portland, Oregon.
 Roland Price—City, R. F. D.
 Irene Fackler—City, Teacher.
 Mary Jane Knisely, Student, Western Reserve University, Cleveland, Ohio.
 Carl Gross—Massillon, Ohio.
 Cora Hurst—Mrs. Geo. Sackett, St. Petersburg, Florida.
 John Marsh—City.
 Beulah Barton—City, Teacher.
 Donald Rolli—Cleveland, Ohio. Teacher.
 Homer Meanor—Cleveland, Ohio.
 Rachel Schenk—City, Teacher.
 Willis Meyers—Student, Harvard University, Cambridge, Mass.
 Fannie Angel—Mrs. J. Hostetler, City.
 Henry Tharett—Mineral City, Ohio. Teacher.
 Edith Lewis—Mrs. Don Bucher, City.
 Ruth Limbach—Student, Wooster College, Wooster, Ohio.
 Earl Mowery, Dover, Ohio.
 John Whitmer—City.
 Karl Kaserman—Student, Oberlin College, Oberlin, Ohio.
 Edith Healea—Student, Bryn Mawr College, Bryn Mawr, Penna.
 William Liggett—City.
 Myrtle Truax—City. Teacher.
 Mildred Bowling—Baltic, Ohio. Teacher.
 Lillian Sweany—Mrs. Ralston, City.
 Ralph Knipe—Deceased.
 Pauline Mizer—Mrs. Bryan Bamer, Bakersville, Ohio.
 Mamie Maus—City.
 Nellie McKee—City.
 Addis Barthelmeh, Tippecanoe, Ohio, Teacher.
 Homer Rausch—City.
 Eva Baker—City.
 Eddie Beitler—City.
 Marie Ackerman—City.
 Isabelle Mathias—City.

C L A S S of 1918

Jay Ohliger—City.
 Hazel Houk—Mrs. Paul Steele, Stillwater, Ohio.
 Alfred Burri—Student, Ohio University, Athens, Ohio.
 Paul Snyder—City.
 Beatrice Campbell—Student, Western University for Women, Oxford, Ohio.
 Florice Bucy—Mrs. DeWitt, City.
 Anna Beaber—Mrs. Carl Wyss—City.
 Gladys Mizer—Mrs. William J. Jones, Newcomerstown, Ohio.
 Mildred Stucky—Mrs. William Crites, City.
 Ralph Sherer—City.
 Hilda Miller—City.
 Henry Hanson—City.
 Lucille Staley—City.
 Franklin Ruegsegger—Berea, Ohio.
 Beatrice Angel—Mrs. Cecil Carrothers, City.
 R. F. D.

Elva Wenger—Mrs. Carl Wachter, Akron, Ohio.
 Ivalena LeMasters—Mrs. James Roby, City.
 Henry Thomas—Stonecreek, Ohio.
 Mary Meiser—City.
 Edwin Stoller—City.
 Magdalene Baab—City.
 Delmer March—City.
 Florence Specht—Pittsburgh, Pa.
 Marian Moore—Mrs. E. Warner, Canton, Ohio.
 Muriel Yaberg—City.
 Martha Scott—Cleveland, Ohio.
 Elizabeth Lahmer—Student, Western Reserve Univ., Cleveland, Ohio.
 Edward Torgler—Cleveland, Ohio.
 Isabella Meek—City. Teacher.
 Harriett Gatschet—Mrs. John Schuepbaca, City.
 Marjorie Maholm, Mrs. Russell Hughes, Akron, Ohio.
 Mary Rangeler—West Point, Nebraska.
 Edwin Preston—Leesville, Ohio.
 Erma Leggett, Student, Western Reserve Univ. Cleveland, Ohio.
 Mildred Waltz—Mrs. Kenneth Dick, City.
 Carrett Sargent—Student, Ohio State Univ., Columbus, Ohio.
 Raymond Seibold—City.
 Thelma Pyle—City.
 Delbert White—Midvale, Ohio.
 Concordia Andrews—Mrs. A. A. Maxwell, Texarkansas, Texas.
 Roy Lindsay—City.
 Mary Spiker — Mrs. F. Church, Bowling Green, Ohio.
 Alice Haupt—Mrs. Elmer Campbell, Uhrichsville, Ohio.
 Mildred Houk—Tippecanoe, Ohio.
 Alma Reichman — Mrs. Vincent Adrian, Cleveland, Ohio.
 Fred Schneider—City.
 Flossie Aebersold—City.
 Florence Kinsey—Portville, New York.
 Elizabeth Schweitzer — Mrs. Smith, R. F. D., City.
 May Gowins—Mrs. Herman Fuhrer, City.
 Anna Swearingen—Royal Oak, Michigan.
 Margaret Beitler—Mrs. Ernest Kane, City.
 Virginia Howard—Mrs. C. R. Wilson, City.
 Ida Dessecker—Mrs. Roy Browning, City.
 Earl Schafer—City, R. F. D.
 Jeanette Dowling—Mrs. C. Trostdorf, City.
 Helen Roser—Mrs. Curtis May, City.
 Eunice Fackler—Kent, Ohio.
 Clyde Hartman—City.
 Emily Morgan—City.
 Anna Baker—Mrs. Bryan Woolward, Newark, Ohio.
 Hazel Shaffer—City.
 Homer Stiffler—City.

C L A S S of 1919

Earl Gross—City.
 Ruth Allman—City.
 Starling Bahmer—Ohio State University, Columbus, Ohio.
 Imogene Battershell—City.
 Frank Freeman—Midvale, Ohio.
 Edna Bean—Canton, Ohio.
 Lowell Loomis—Student, Ohio State Univer-

sity, Columbus, Ohio.
 Frieda Pfeiffer—City. Teacher.
 Verna Henderson—Midvale, Ohio.
 Josephine Mathias—City.
 Irma Ley—City. Teacher.
 Harold Mosher—Student, Muskingum College, New Concord, Ohio.
 Clara Rufenacht—City.
 Gladys Dienst—Mrs. Harold Clark—Elyria, Ohio.
 Sarah Espich—Mrs. Harry Newell, Massillon, Ohio.
 William Beddows—City.
 Otto Buehler — Student, Wooster College, Wooster, Ohio.
 Irma Robson—City.
 Archie McClelland—Akron, Ohio.
 Gladys Stanfield—Canton, Ohio.
 Gerald Graff—City.
 Winnifred Shott—Student, Ohio University, Athens, Ohio.
 Catherine Welch—Student, Ypsilanti, Mich.
 Kathleen Webster—City.
 Elmer Harstine—City.
 Nora Agnes—City.
 Corrine France—Student, Wooster College, Wooster, Ohio.
 Marian Leiser—Mrs. Charles Dodd, City.
 Isabella Gregson—City. Teacher.
 Helen Fowles—Student, Hillsdale College, Hillsdale, Michigan.
 John Boggiana—Barnhill, Ohio.
 Irene Gilgen—City. Teacher.
 Lucile Lorenze—City.
 Helen Rice—City.
 Ellen Harris—Mrs. , George Kaltenbaugh, City.
 Margaret Boone—Toledo, Ohio.
 George Harris—City.
 Margaret Gintz—City. Teacher.
 Edna Kies—Student, Wooster College, Wooster, Ohio.
 Mary Erdenkauf—Mrs. Ralph Burkett, Youngstown, Ohio.
 Ethelyn Bean—City.
 Willard Campbell — Student, Muskingum College, New Concord, Ohio.
 Thelma Fry—Magnolia, Ohio. Teacher.
 Oscar Limbach—Student, Akron Municipal University, Akron, Ohio.
 Gladys Lawrence—Mrs. Carl Warner, City.
 Charles Moore—New York City.
 Mary Myer—City.
 Harry Schenk—City.
 Caroline Rausch—City, R. F. D. Teacher.
 William Phillips—Student, Ohio State Univ., Columbus, Ohio.
 Ethel Mathias—City.
 Leroy McGregor—Student, Ohio State University, Columbus Ohio.
 Pauline Hurst—Mrs. Richard Casey, Cambridge, Ohio.
 Helen Robb—Cleveland, Ohio.
 Mae Smith—City.
 Charlene Van Fossen—Mrs. Clifford Jones, Dover, Ohio.
 Leila Lappin—Mrs. Wynett, City.

C L A S S of 1920

Donald Urfer—City.
 Celestia Ankney—Chicago, Ill.

Robert Barthelmeh — Student, Ohio State
 Elma Brooks—City.
 Pearl Baker—City.
 Janet Britton—Student, Ohio Univ., Athens,
 Ohio.
 Irma Beale—Bellaire, Ohio.
 Grace Briggs—Mrs. John Herning, Tuscar-
 awas, Ohio.
 Mildred Border—City.
 Hazel Brown—City.
 Russell Christie—Colorado School of Mines,
 Golden, Colo.
 Pauline Carrothers—City. Teacher.
 Mildred Deibel—City, Normal School.
 Wilma Dowling—City. Teacher.
 James O. Dodd—Student, Hiram College,
 Hiram, Ohio.
 Marcella Dick—City.
 Grace Lenore Earle—City.
 Irene English—Mrs. Robt. Shoemaker, City
 Harold Everett—Gnadenhutten, Ohio
 Teacher.
 Lucinda Frey—Student, Heidelberg Univ.,
 Tiffin, Ohio.
 Edith Gray—City.
 Margaret Fackler—City.
 Carl Geib—City.
 Mary Getz—City.
 Nellie Glass—Student Heidelberg University
 Tiffin, Ohio.
 Varelia Leah Hollett—Student, Ohio Univ.,
 Athens, Ohio.
 Zora Hawk—Stonecreek, Ohio.
 George Kurtz—City.
 Hazel Knisely—City.
 Dorothy Kennedy—Student, Ohio University
 Athens, Ohio.
 Russell Knisely—Student, Univ. of Penn.,
 Philadelphia, Pa.
 Hazel Lorenze—City.
 Mildred Lineberger—City.
 Henry Lieser—City.
 Fern Miller, R. F. D. Dover, Ohio.
 Willard Leggett—Student, University of
 Penn., Philadelphia, Pa.
 Albertine Morse—Student, Manchester Col-
 lege, Manchester, Indiana.
 Mildred MacDermott—Student, Art School,
 Cleveland, Ohio.
 Edna Meiser—City.
 Grace Elaine March—Mrs. Wm. Geib, Dov-
 er, Ohio.
 Clermont Milar—City.
 Marguerite MacDermott — Student, A r t
 School, Cleveland, Ohio.
 Wade R. Portz—Baltic, Ohio.
 Alice Moreland—City. Teacher.
 Mary Metzger—Strasburg, Ohio. Teacher.
 Grace Newton—City.
 Julia Marlowe—City. Teacher.
 Ada Pfeiffer—City. Teacher
 John Reiser—City.
 Margaret Page—Strasburg, Ohio. Teacher.
 Hazel Russell—Student, Ohio Univ., Athens,
 Ohio.
 Russell Ricketts—Deceased.
 Walter Rutledge—Student, Univ. of Penn.
 Philadelphia, Pa.
 Margaret Syron—Mrs. Victor Fulmer, Dov-
 er, Ohio.
 James Riffer—City.

Jane Stocker—City. Teacher.
 Mary Snyder—Massillon, Ohio.
 Arthur Seebach—Student, Oberlin College,
 Oberlin, Ohio.
 Catherine Sherer — Student, Heidelberg
 University, Tiffin, Ohio.
 Mary Tennant—Bolivar, Ohio. Teacher.
 Howard Smith—City.
 Mary Thomas—City.
 Gertrude Schneider—City.
 Carrie Whitmer—City.
 Mary Whiteford — City, Teacher. (Stras-
 burg).
 Ralph Williams—City.
 John Wood—City.
 Paul Winters—City.
 Catherine Walter—Student, Miami Univ.,
 Oxford, Ohio.
 Belvidera Yaberg—City.

C L A S S of 1921

Henry Keplinger—Student, Wooster Col-
 lige, Wooster, Ohio.
 Flora Scherer, Student, Wooster College,
 Wooster, Ohio.
 Calvin Pfeiffer—Student, Wooster College,
 Wooster, Ohio.
 Helen Emerson — Student, Goucher Col-
 lege Baltimore, Maryland.
 Melva Smiley—Dundee, Ohio. Teacher.
 Russell Kinsey—Student, Wooster College,
 Wooster, Ohio.
 Lillian Shanley—Wilson College, Chambers
 burg, Penna.
 James Evans—City.
 Marian Stevens—Muskingum College, New
 Concord, Ohio.
 Darleah E. Edwards—City. Teacher.
 Gloren Schuepbach—City.
 Garrett Casper—City.
 Perry Kaderly—Case School, Cleveland, O.
 Mary Jane Loomis—Goucher College, Bal-
 timore, Md.
 Carl Wenger—City.
 Ida L. Lorenz—Denison Univ., Granville,
 Ohio.
 Ada Knouff—Normal School, City.
 August Fulmer—Dover, Ohio.
 William Howard—City.
 Annie Wright—City.
 Hazel Holzworth—City.
 Lawrence Scott—City.
 Esther Linder—City. Normal School.
 William Stroup—Oberlin College, Oberlin,
 Ohio.
 Ruth Deming—Holbrook, Arizona.
 Roy Miller—City.
 Bessie Herron—City, Teacher
 Ruth Polen—Lakeside Hospital, Cleveland,
 Ohio.
 Paul Kuhn—Stonecreek, Ohio, R. F. D.
 Opal Knight—Dover, Ohio.
 Margaret Rosch—City.
 Russell Dienst—City.
 Vera Maurer—City. Normal School.
 Edgar Nixon—Miami Univ., Oxford, Ohio.
 Helen Shively—City, R. F. D.
 Harold Heck—City.
 Neva Rainsberger—City.

Hazel Auld—City.
 John Walter—City. Normal School.
 Edith Diefenbach—City.
 Homer Haupt—Port Washington, Ohio.
 Victor Marsh—City.
 Florence K. Gray—City, Normal School.
 Myrtle Metzger—City.
 Adrian R. Coates—City.
 Pauline Bigler—City.
 Paul Hisrich—Wooster College, Wooster,
 Ohio.
 Ralph Carr—City.

Anna Kaiser—City, Normal School.
 Gertrude Thomas—City.
 Cora Aebersold—City, R. F. D. Teacher.
 Emmett Herron—Dennison, Ohio. R. F. D.
 Harry McKee—City
 Elizabeth Schweitzer — Goucher College,
 Baltimore, Md.
 Albert Oerter—Tuscarawas, Ohio.
 Paul Sweany—City.
 Joseph Edward Hurst—Student, Wooster,
 College, Wooster, Ohio.
 Marcus M. Schear—City.

ADVERTISING

FOR

— 1922 —

EICHEL

Telephone 562-X

Hammond Printing Company

New Philadelphia
Ohio

128 West High Street---Rear

"AMERICA"

The Cleaner that Saves the Rug

Those who know values, instantly recognize in America all that could be desired in an Electric Cleaner from every standpoint, regardless of price.

Those who appreciate ease of operation and general all around goodness, know that in no similar product is found the basic principles that make for continued satisfactory service in the home. The exclusive features embodied in the Good Cleaner, America (your home product) are fully protected by patents.

No small wonder that America is "The largest selling Electric Cleaner in New Philadelphia" This takes in all machines produced for a similar purpose that carry a different designation — suction sweepers, vacuum cleaners, etc.

New Philadelphians judge and buy solely on the basis of performance. America is on sale with all the leading home merchants.

90 per cent. of America sales are closed in competition with other makes.

Manufactured and Guaranteed by
The Wise-McClung Manufacturing Company
New Philadelphia, Ohio

Some Place There's a Young Man Looking -

He's looking for a little sympathetic advice from a reliable source.

He's looking for a man with experience—in life and business—who will talk things through with him no matter what his financial or social standing may be.

If you're that young man, we're looking for you, too.

Many of us are young men. And those among us who have a liberal sprinkling of gray are, nevertheless, young in sympathy though constant contact with young men.

We have belief and confidence in young men. We like them.

With us youth is no liability, for we feel that Business needs Youth—sane, sincere, honest Youth.

If you are looking for such men as your financial counselors, our officers are likewise looking for you.

Step right up to any of them.

We have no formality here.

The Ohio Savings and Trust Co.

T h a t D e l i c i o u s F o o d .

N O A K E R ' S

VELVET

ICE CREAM

Order Thru Your Dealers

EXCLUSIVE STATIONERY

TOPE & CO. BOOKS OFFICE SUPPLIES
WALL PAPER

127 · EAST · HIGH · STREET

There is no Sentiment in Tire Buying

There is no sentiment with us when it comes to the tires we handle. Our tires must be good and they must be fair priced.

Neither is there any sentiment on your part in buying tires. Milage is undoubtedly the standard by which you judge them.

That's why we sell Goodyears.

Goodyears offer you a surprising range of prices and every one the best value we know of.

Quinlan's
TIRE SERVICE

Goodyear Heavy Tourists Cost No More Than Tubes of Less Merit

A Good
Drug
Store

The Wyss Drug Store
"Opposite Court House"

ELECTRIC
SUPPLIES
and
HOUSE
WIRING

HOUSEHOLD
APPLIANCES
and
FIXTURES

Hardware

Stoves
Coal and Gas

B. P. S. Paints

Washers
Electric and Water Power

John C. Thomas
& Son

Hardware and Electrical

Phone 31

“Opposite Court House”

Because our Shop is as Spotless as
this white space, we ask you to eat

RENNARD'S BAKED GOODS

NUF SED

“STERLING and KARAT”

are but quality stamps of silver and gold.

THERE IS ANOTHER STAMP exceedingly more important to you in GIFT WARES. It is the stamp of THOUGHT.

Ceaseless, honest, technical thought is largely responsible for the satisfaction enjoyed in gifts of

Watch Shop Wares

The cost is not greater than that of ordinary gifts, the joy and possession, incomparable and ppermanent.

We enjoy showing you our wares and telling you of our service. You will note a pleasing, profitable difference in “*Watch Shop*” ways and methods.

“THE WATCH SHOP”

New Philadelphia,

Dover

Oldsmobile

In our problems of transportation, it is not the initial cost as much as Economical Maintenance and Efficient Service.

Our cars typify both.

The Garage on the Square Co.
DOVER, OHIO

Dodd's

An Indian Sold New York City

To a white man about 400 years ago for \$24.00.

If that Indian had then taken that \$24.00 dollars and deposited it at 4 per cent. compounded, and when he died bequeathed the accumulation to his heir and that heir in turn had bequeathed the enhanced accumulation to his heir and so on down through the several generations of Indians to the present time, the Indian now living, who should acquire that vast accumulation, could go to New York City and buy that entire island, together with all the buildings and railroads and everything attached to the land. And that Indian would have enough money left so that he could buy a Ford.

Money invested at 4 per cent compounded will double itself in 16 years.

The moral is to put your idle dollars to work and interest will do the rest.

Deposit with us—let the money accumulate and be ready for the rainy day or the sunny opportunity. Begin today.

The Citizens National Bank

New Philadelphia, Ohio

*For the newest styles, and
most Service and best Shoes*
go to
G. W. Grubb's Shoe Store

*"Whenever you buy a good thing, remember where you
got it"*

If you are a good old sport, come to our place for your
fishing tackle and supplies.

We also carry a full line of paints, oils, varnishes, and
poultry supplies.

Croghan Hardware Co.

121 South Broadway

New Philadelphia, Ohio

EMBLEM and READING STANDARD BICYCLES

VITALIC TIRES

FYRAC SPARK PLUGS

FRENCH BATTERIES

BICYCLE REPAIRING and SUPPLIES

The Alexander Supply Co.

325 Minnich Avenue

Phone 744 Y

C. P. ZELLNER

NEW PROCESS OIL and GAS STOVES

QUICK MEAL OIL and GAS RANGES

123 West High Street

Phone 136

Compliments of

Senhauser Clothing Co.

Pumping Machinery

From House Plants to City Water Works Plants: — Motors, Generators, Fuel Oil Engines. — Complete Power Plant Equipment and Piping Installations. — Structural Steel, Beams, Channels, Columns — Contractors' Equipment Dump Wagons, Wheel Scrapers, Barrows, Concrete Mixers. — Complete Stock of Wood and Steel Pulleys, Hangers, Shafting, Belting, Etc Pipe Valves and Fittings Everything in Supplies for Clay Plants, Mines, Mills, Plumbers

The Sharp Manufacturing & Supply Co.

General Foundry and Machine Work

New Philadelphia, Ohio

We have been mending all High School
Athletic Equipment, and solicit high
school patronage.

U. W. RIEKER, 159 TUSCARAWAS AVE.

Let your PHOTOGRAPH
pay your friends a visit

*Make an Appointment
Today —*

Jastatt--

Photographer

The Daily Times

as the leading newspaper in Tuscarawas County takes a particular pleasure in welcoming the class of 1922 into the broader world of affairs that will greet it upon graduation.

To you, the citizens of tomorrow we pledge our earnest efforts to always present the most reliable, unbiased news reports, and other features that make a newspaper readable.

The position of a newspaper in its community is a responsible one. It is a moulder of public opinion, the disseminator of information, the gatherer of local and world news. As a proof that THE DAILY TIMES has constantly endeavored to maintain this high standard its circulation has grown steadily until it is the most read and quoted newspaper in Tuscarawas County.

To the present students of New Philadelphia High School and future citizens of the community we pledge the same untiring effort to maintain the high ideals and quality of service that have placed THE DAILY TIMES in the position it enjoys today.

J. E. HURST, Editor and Publisher

North Seventh Street Cash Grocery

Do you like good things to eat?

We have 'em

J. A. LINEBERGER

Phone 809

Exchange Hotel

EUROPEAN PLAN

NEW PHILADELPHIA, OHIO

QUALITY GROCERIES
and
REAL · SERVICE

WILLARD FREEMAN

254 West Ray Street

Phone 263

Frank Fagely

The Jeweler

One of the Best in the City

He Handles Typewriters, Adding Machines, Check Protectors and Cash Registers in Connection.

Give Him a Call and Be Convinced

No. 139 South Broadway

New Philadelphia, Ohio

QUALITY

SANITATION

COMPLIMENTS OF

NEW SYSTEM BAKERY

FROM OVEN TO YOU
NO CHANCE FOR A GERM

BAKED GOODS THAT SATISFY

BREAD — PIES — CAKES — ROLLS

Phone 749

129 West High Street

As heretofore -

The Hotel Reeves

- this city

“Get The Habit”

“Buy It of Us”

New York Racket Store

*Make Your Dollars
Have More Cents*

*Same Goods
Less Money*

E v e r y t h i n g

in our stock is chosen
for excellence

It is the fixed rule of this store that the same merchandise standards shall be observed in all departments.

We carry many liberally advertised lines, known to you for leadership in style, quality, reliability. And we carry many non-advertised lines known to us to be made by houses as old or honorable. —goods fully matching any better known makes in desirability and trustworthiness and not infrequently exceeding them in value.

That is our job—to discover the best possible merchandise for you; goods that maintain our reputation for

*invariably satisfactory
merchandise of the highest
quality at the lowest prices.*

S. S. URFER DRY GOODS CO.

Tomorrow Will Be The Product of Today

Hope looks into the future and
visions the home that will be
yours.

But hope alone will not ac-
complish what you desire.

The practical man knows that
no building can well be erected
until the foundation is laid.

He also knows that no fortune
can be acquired until he learns
to save.

Start your account with this
bank and build for the future.

The Peoples Bank and Savings Company

“Next to the Court House”

The Merchants State Bank

NEW PHILADELPHIA, OHIO

N. W. SENHAUSER, *President*

Dr. R. S. Barton, *Vice President*

W. A. Wagner, *Cashier*

Robert Dumermuth, *Asst. Cashier*

Elmer W. Stiffler, *Asst. Cashier*

CAPITAL \$100,000.00

SURPLUS \$60,000.00

4 Per Cent. Interest on All Time Deposits, Com-
pounded Twice a Year on Savings Accounts

*Safety Deposit Boxes for Rent in Our New Fire
and Burglar-Proof Vault*

“Meet Me At Daffins”

The Place of Home Made Candy
and Ice Cream

S e r v i c e a n d Q u a l i t y

Headquarters for
HIGH SCHOOL STUDENTS

Extra Trousers Free

With Each Suit Order

Made To Measure

Spring is here men, and you'll want a new suit. And when you buy that new suit, think of service as well as fit and style. Order it at the Superior Woolen Mills and get an extra pair of trousers of the same goods free; then it will give you longer wear.

\$20, \$25, \$30, \$35
and up to \$50

Direct selling coupled with our chain-store system of operating—that's the secret of SUPERIOR values, if you please.

127 South Broadway

T. N. TINDER, Mgr., *Better Known as "Doc"*.

Tuscarawas County's Best Store

THE FASHION

NEW PHILADELPHIA

DENNISON

*New Philadelphia's
Recognized
Fashion Leaders*

*Highest Quality
Wearing Apparel
At Lowest Prices*

*The "Fashion"
is the shopping center
for graduation gifts*

*If our Oolong is not long enough,
Why try our Celon.*

WE HANDLE THE FINEST COFFEE IN THE U. S.

E. F. GRAY'S TEA STORE

South Broadway

Phone 160-A

Sirdefield Sisters

f o r s t y l e a n d
q u a l i t y

122 South
Broadway

Exclusive Millinery

G. H. Ferguson & Son, GROCERS

RICHELIEU BRAND

Coffees, Spices

Canned Fruit and Vegetables

We Have the Sole Agency

The Place to Get What You Want, When You Want it

116 South Broadway

Phone 270

RESIDENCES THAT PROMOTE DISTINCTION
BUSINESS BLOCKS THAT BRING BUSINESS
SCHOOLS LIBRARIES

MARR & SHARP, ARCHITECTS
PHONE 128 · 1391-2 · NORTH · BROADWAY

Bring your sick watches and jewelry
to an expert repair man

EARL PALMER 132 West High Street

Oh Boy Candy Kitchen
The Home of Sweet Candies

139 East High Street

“Get It At Bair’s”

Hardware Paints

Fancy Dishes Toys

BAIR BROTHERS

“On the Square”

NEW PHILADELPHIA, OHIO

EICHEL & NIGN

Dealers in

Fresh and Cured Meats

Quality and Service

No. 1 135 East High Street

Phone 176

Central Delivery

Ice Cream

Fancy Fruits

Imported Olive Oil

CHAS. CRESCIO & SON

115 West High Street

New Philadelphia, Ohio

FOR YOUR MEALS AND LUNCHES,
GO TO THE

CRYSTAL RESTAURANT

114 NORTH BROADWAY

FOR UP-TO-DATE SERVICE AND
THINGS IN SEASON

PETER NELSON, Proprietor

“Say It With Flowers”

Special Attention Paid to
Funeral Designs

For the Table,
Gifts
Weddings, Receptions
Commencements

Weinhart Brothers

As Near to You as the Nearest Phone

ED. LUKENS *Dry Cleaning and Pressing*

Phone 176

CHATTEL LOANS

When you borrow money get it where you can pay it
back as you earn it. You can do this by our monthly
payment plan

The Tuscarawas Valley Finance Company

118 Court Street

Beside the Court House

Charles Libertore, *Custom Tailor*

We do it up to the notch.

All work done in our own shop.

Also Cleaning and pressing.

113 Pike Alley

New Philadelphia, Ohio

The Felton Specialty Shop *offers*

art needlework, infant's supplies,

choice cards,

and dainty gifts for all occasions

Phone 751

146 W. High Street

E a t M o r e I c e C r e a m

Start the Day Bright
And All Will Be Right

Meet all your friends at New Philadelphia's finest
Candy Shoppe.

Fresh Home-made Candies.

Noaker's Imperial Ice Cream — 15 per cent butter
fat.

Take a brick home. The folks at home like Ice
Cream.

Don't forget our messenger service. We are as
close as your phone.

Blue Bird Candy Shoppe
New Philadelphia, Ohio

E a t M o r e I c e C r e a m

E a t M o r e I c e C r e a m

E a t M o r e I c e C r e a m

Jackson's Music Store

Pianos, Player Pianos, Phonographs,
Player Rolls, Sheet Music, etc.

115 SOUTH BROADWAY

NEW PHILADELPHIA, OHIO

Armstrong Hardware Co.

143 North Broadway

New Philadelphia, Ohio

Devoe Paints and Finishes

A. B. Gas Ranges with Heat Control

Round Oak Stoves and Ranges

"The Winchester Store"

"A GOOD PLACE TO BUY"

C. W. BURRY

C L A S S o f ' 7 8

Reliable Merchandise

Best Service by Experienced Salespeople

Dry Goods

Ready-to-Wear

Millinery

Carpets, Rugs and House Furnishings

We specialize in Silks, White Goods, Dress Goods
and Trimmings

Continuous Service Since 1883

FURNITURE · RUGS

Right Prices

G. M. E A R L E

123 South Broadway

G o o d S e r v i c e

BRUNSWICK Phonographs and RECORDS

EGLI'S

WALL PAPER · SIGN PAINTING

a n d P I C T U R E F R A M I N G

208 South Broadway · New Philadelphia, Ohio

P h o n e 6 0 8 - Y

G r a d u a t e s

A graduate stands for a moment at the top of the world.

It is right that these big moments be commemorated with a fitting gift.

A gift that will stand through the years to come. We have many articles just suited to this event. May we assist you to choose a gift for the graduate you are proudest of?

HARRIS JEWELRY STORE

“THE GIFT STORE”

BUCHER GARAGE CO.

**Grant Six
Accessories**

**Federal Trucks
General Repairing**

Phone 392-Y

141 North Broadway (Rear)

STANDARD BAKERY

*The Home of Real Baked
Goods*

PHONE 466

THERE'S a CHI-NAMEL for every purpose in the home

It makes no difference what you want
to finish in your home, you'll find
it in Chi-Namel. It's as easy to ap-
ply as it is to buy.

Ask us about Chi-Namel Quality
House Paint

Sold only by

New Phila. Hardware Co.

**THE
MARSH LUMBER
COMPANY**

**Building Materials
Hardwood Lumber
Pine . Lumber**

**Our Service Can't
Be Beat**

*CALL DOVER 156
OR COME IN AND SEE US AT
535 - 611 TUSCARAWAS AVENUE
DOVER*

THE
SHAEFFER-BLACK
CO.

Wholesale Fruits and Produce

Distributors:

Stroh's Bohemian Lager

Libby's Canned Fruits

Budweiser

THE UNION OPERA HOUSE

History is one of the principal studies in any school. For twenty-five years the Class Plays of the New Philadelphia High School have been presented in this theatre. One year from now the production of "*Little Women*" will be a matter of history. Many years from now the sweetest memories of your school days will likely be those that cluster about the rendition of this beautiful drama as presented in this historic play house.

*The Union Opera House Company wishes
each member of the Class of '22 unlimited happi-
ness*

For Style, Comfort and Fit, wear

PARR BROS. *footwear*

Good Value · Best Workmanship · Right Prices

109 West High Street

JOHN BURRI, *Jeweler and Optometrist*

118 East High Street

New Philadelphia, Ohio

KELLY & YOUNGEN

NEW PHILADELPHIA, OHIO

Insurance of all Kinds

Oldest Agency in the City

S · H · O · E · S

It is Our Aim to Have the Best and
Latest Styles at All Times

G I V E U S A T R I A L

Myers & Rosch Co.

119 East High Street

Who's
Your
Cleaner?

When you need cleaning and pressing,
we give you service plus quality.
When you need a new suit or coat,
we can serve you.

Hanna

C. E. HANNA

116 W. High St. Phone 482
New Philadelphia, Ohio

*Who's
Your
Tailor?*
REGISTERED
TRADE MARK
A. E. G. & S. CO.

F. V. Price & Co.

Conklin Pens

Eversharp Pencils

HOLTON, *Drugs*

Opposite Hotel Reeves

Deklyn's · CANDY · Reymer's

THE GRAFF CO.

General Merchandise

Two Home Phones
61-C 93-C

505 South Broadway

New Philadelphia, Ohio

Slasor & Lieser

*The Wife Saving
Station*

E v e r y t h i n g E l e c t r i c a l

Telephone No. 119-Y

144 W. High Street

New Philadelphia, Ohio

Safety Strength
Service

5 per cent. interest on time deposits
and 28 years of public confidence,
without the loss of a cent to anyone.

The Tuscarawas Building
& Loan Co.

144 North Broadway New Philadelphia, Ohio

Always the best for the least
money in

FURNITURE

THE LINN-HERT CO.

"Service" Our Motto

FUNERAL DIRECTORS

Ambulance Day and Night

JAMES A. LINN

JACOB GEIB

FRED HERT

For the best of everything in
the DRUG LINE go to . . .

THE REXALL STORE

Exclusive agents in New Philadelphia for EASTMAN KODAK CO.

Let us do your developing and printing. We give you a 24-hour service. If we do not deliver as promised the work costs you nothing

Frank C. Rea, Rexall Druggist

New Philadelphia, Ohio

The Deis-Fertig Co.

Wholesale Grocers

"THE HOUSE OF QUALITY AND SERVICE"

MODERN COLD STORAGE

ESTABLISHED 1878

GET THESE GOOD THINGS TO EAT
FROM YOUR GROCER

Red Top Flour
Fancy Blue Valley Butter
Glendora Coffee
York State Cream Cheese
Domestic Round Swiss Cheese

Good Luck
Margarine

Good Luck
Milk

Del Monte Fruits
Crystal Rock Beverages
Delicia Nut Butter
Purity Oats
Sugar Loaf Canned Vegetables

Sole Distributors of *RED-TOP FLOUR* in Southeastern Ohio

Where Quality Counts

• •

In nothing is quality more important than in Furniture. Furniture serves a double purpose in your home. It is the background of your charming hospitality but it must also stand the test of everyday wear.

In everyday wear—that's where quality counts. When buying furniture, its original cost must be divided by years of service and on such a basis much furniture, cheaper in original cost, is expensive at any price.

We sell only reputable furniture that we know will stand the test of time and come up smiling after the hardest wear—it is such furniture that your home needs. We would like to show you the difference between the furniture we carry and the "just pretty good kind."

*May we show you why good furniture
costs less than the other kind?*

The Gintz Company

Furniture Dealers

Funeral Directors

A great variety of C h o i c e C o n f e c t i o n s

await your selection here, each
one having a delightful flavor
all its own. · You can't go
astray. · You may not want
them all - *but certainly, some!*

THE CANDYLAND

COMPLIMENTS OF

Jackson Optical Office

THE BOSTON

Clothing
Traveling Goods

Furnishings
Sporting Goods

Barnie Alexander
Louis Alexander

The Tuscora Buick Co.
New Philadelphia, Ohio

F. S. Hertzog, Mgr.

High School boys should NOT SMOKE or
PLAY BILLIARDS, but if you MUST
remember,

THE CITY NEWS
BALMER BROS.

CIGARS

SODAS

BILLIARDS

High School Students

When buying your *footwear*
don't forget

COLLERS BOOT SHOPPE

Headquarters for New Styles in
High Grade Shoes
At Reasonable Prices

BELMONT

ENAMELED · KITCHEN · UTENSILS

Are serviceable and sanitary and add so
much to the beauty and convenience of
the modern kitchen.

ASK YOUR DEALER FOR BELMONT WARE

The Belmont Stamping & Enameling Co.

MANUFACTURERS

NEW PHILADELPHIA · · · · OHIO

F. O. Gilgen Meat Market

for

Meats that are a Treat to Eat
Highest Quality and Service

146 North Broadway

Phone 51

W. A. BENSON, GROCER

Dealer in FANCY GROCERIES
AND PROVISIONS

We carry a complete Edwards line

ACHELLO DeNICOLA

Electric Power Shoe Repairing
and Shine Parlor

131 South Broadway

New Philadelphia, Ohio

HANHART
BAKERY
for quality

HUDSON builds the ESSEX

and

The Hall Motor Co.

SELLS 'EM BOTH!

Hudson Coach \$1795.00

Hudson Speedster \$1695.00

Essex Coach \$1345.00

Essex Touring \$1095.00

The largest builders of *fine cars*
in the world

WHEN YOU ARE LOOKING for GOOD
STUFF to EAT, get in touch with us. We
handle quality goods always at right prices
consistent with first class merchandise. We de-
liver to your home free.

The ARCADE Grocery
Phone 79 149 North Broadway

Groh's Cut Rate Market

High Quality Service
Low Prices

Phone 115 Y

148 North Broadway

H. E. BURNSIDE

Millinery, Coats, Suits
and Dresses

W a l l P a p e r

A. W. RIESER & CO.

Q u a l i t y a n d S e r v i c e

GROCERY

Van Lehn's Confectionery

THE OLDEST
STAND IN THE CITY
FOR

Noaker's Velvet Ice Cream

129 South Broadway

SCHOCH BROS.

No. 126 North Broadway

is where you get real value for you money.
Such as Ice Cream, Sodas and Candies.

Come and Get Your
Money's Worth

MISS M. KING
Gowns - Suits

143 North Broadway

Phone 250-Y

Compliments of

H. BEITLER & SON

Compliments of

JOHN MAURER

Compliments of

DR. MOORE

Compliments of

DR. C. L. TINKER

Compliments of

ANDERSON BARBER SHOP

Compliments of

DR. E. B. SHANLEY

Compliments of

DR. COLEMAN

Compliments of

DR. SMITH

Going to the Tog-
gery Shop for his
next suit of clothes

THE TOGGERY SHOP, 125 East High Street

The new Maxwell organization has but one aim and purpose. That is, to make the New Series of the good Maxwell known as sound value, by uniting low operating costs with unusual beauty and comfort.

CITY AUTO COMPANY

The Good
MAXWELL

New Philadelphia's Exclusive
Picture House

• STRAND THEATRE •

CITY GROCERY

F. A. STRINE

J. L. DONEY

TIRE SERVICE

Expert Vulcanizing

Tire Accessories

Gasoline and Oils

Goodrich Tires and Tubes

Pneumatic and Solid

Truck Tires

WRIGHT TIRE REPAIR CO.

TIRE REALERS

208 West High Street

Phone 662

CARROLL WRIGHT, Prop.

J. D. Stranahan
Ford Products

Member Florists' Telegraph Delivery Association.

SAY IT WITH FLOWERS

ENDRES FLORAL CO.

The Best Flowers With Service as Good

We Send Flowers Anywhere

631 West High Street

New Philadelphia, Ohio

Phone 601

E. A. WALTER

NEW PHILADELPHIA, OHIO

Fire Insurance Liability Insurance
Automobile Insurance

SOME one has said that Joseph was the first underwriter. During the seven fat years he "built up a reserve" by storing Egypt's surplus grain in huge granaries. Practice the same foresight by insuring your property with

E. J. KADERLY

THE
NEW PHILADELPHIA, O.
MANUFACTURING CO.

Foundry and Machine Shop

Pipe · Bar Iron · Mill and Mine Supplies

South Broadway at B. & O.

THE OWL SHOP
On the square

Dry Cleaning, Dyeing, Pressing
and Repairing

G. F. BEABER, *Dealer in General Merchandise*

551 South Third Street

Phone 557-A

New Philadelphia, Ohio

The New Philadelphia Construction Co.

Builders
of

The Home
Beautiful

Building Supplies
Lumber and Stucco

QUALITY
SERVICE
ASSISTANCE

The
Engravings
In This Book
Were Made

by
The

Northern
Engraving
Co.

SCHOOL ANNUAL
ENGRAVERS

CANTON
OHIO

The 20th Anniversary of Our Start as "Your Photographer"

Twenty Years in Same Location

THE START

May 1, 1902

May 1, 1903

May 1, 1904

May 1, 1905

May 1, 1906

May 1, 1907

May 1, 1908

May 1, 1909

May 1, 1910

May 1, 1911

May 1, 1912 — First Individual N. P. H. S. Group

May 1, 1913 — Photographer for *Corona*

May 1, 1914 — Photographer for *Delphian*

May 1, 1915 — Photographer for *Delphian*

May 1, 1916 — Photographer for *Delphian*

May 1, 1917 — Photographer for *Delphian*

May 1, 1918 — Photographer for *Delphian*

May 1, 1919 — Photographer for *Delphian*

May 1, 1920 — Photographer for *Delphian*

May 1, 1921 — Photographer for *Delphian*

May 1, 1922 — Photographer for *Delphian*

SUCCESS

You will find that each year has distinctly shown advance in equipment, erudition, technics, accomplishment, clientele, prestige—S u c c e s s

It will be to your advantage to know WHY whenever you may require photograph work done — *Portrait or Commercial*.

Appointments are mutually advantageous.

*The Green
Studio*

The Photographer In Your Town
