

Delphian

1949

We the Members of the Staff

WILLIAM BUCHANAN	Editor-in-chief
FREDERICK SIEKER	Business Manager
CAROL HURST	Literary Editor
BARBARA STINGEL	Circulation Manager
ANNA LEE DESERIO	Typist
CONSTANCE TONKIN	Activities Editor
CATHERINE SMITH	Photography Editor
RICHARD HUEBNER	Sports Editor
CAROL LEWIS	Assistant Literary Editor
CHARLES DOWNEY	Assistant Circulation Manager
JILL STIFFLER	Assistant Editor
EDWARD ECKFELD	Assistant Business Manager
ROSELYNN LOGSDON	Art Editor
ROBERT MEESE	Assistant Sports Editor

WILLIAM
BUCHANAN

FREDERICK
SIEKER

*Bonnie
Tonkin*

CAROL
HURST
CAROL
LEWIS

BARBARA
STINGEL
CHARLES
DOWNEY

ANNA LEE
DESERIO
JILL
STIFFLER

CATHERINE
SMITH
EDWARD
ECKFELD

CONSTANCE
TONKIN
ROSELYNN
LOGSDON

RICHARD
HUEBNER
ROBERT
MEESE

MARVIN DAVIDSON
SHIRLEY JONES
ELEANOR MAUGHIMAN
RICHARD CHESLOCK
CAROL BAIR
STANLEY MASSARELLI
GERALD LAFFERTY—

Not in picture

Present

The Nineteen

Hundred Forty-nine

DELPHIAN

PUBLISHED BY

The Senior Class

NEW PHILADELPHIA HIGH SCHOOL
NEW PHILADELPHIA, OHIO

VOLUME XXXVI

All through our childhood our parents guided our steps and helped us get started on the path of life. Now, that we are going out alone, their teachings will continue to guide us along the way.

And so, to our parents, we, the Senior Class, on this day of graduation, May thirty-first, nineteen hundred and forty-nine, wish to dedicate this poem.

Gratitude

You have taught me how to live,
As God would want me to,
Your hands have ever guided me,
In all the things I do.

You have taught me to live for the future,
For whatever tomorrow may bring,
To live each day in beauty,
Oh, thy praises I do sing!

You have taught me never to forget
The wondrous things God made,
The sun and rain, the dark and dawn,
An endless cavalcade.

You have taught me to believe in dreams,
To keep faith in high ideals,
To keep striving ever onward, upward,
Meeting the problems which life reveals.

Most important, you have taught me
The difference between good and bad,
So, with gratitude I say to you—
"Thanks, Mother and Dad."

—Carol Hurst

We

THE SENIOR CLASS

Dedicate

THE 1949 DELPHIAN

To the Future

May the things which have brought us pleasure endure, bringing the same happiness to future students; and may their hopes and ideals keep alive the spirit and life of New Philadelphia High School.

Our

Administration

Board of Education

CHARLES GILGEN
President

WILLIAM M. FRAZIER
Clerk-Treasurer
Chairman of Physical Education
and Athletics Committee
Member of Finance
Committee

RAYMOND C. RICE
Vice-President
Chairman of Buildings and
Grounds Committee
Member of Physical Education
and Athletics Committee

GEORGE H. WILLIAMS
Chairman of Education
Committee
Member of Buildings and
Grounds Committee

WALTER R. RITTER
Chairman of Finance
Committee
Member of Education
Committee

F. B. FUERST
Superintendent of Buildings
and Grounds

HAROLD BARTHALOW
Attendance Officer

E. F. SCHNIEDER HARRY NUSSBAUM
Custodians

Superintendent

JOHN L. W. EVANS
A. B., Rio Grande College
M. A., Ohio State University

THELMA E. BUSBY
Secretary to Superintendent

Principal

J. B. RUDY

B. S. in Education, Wooster College
M. A., Ohio State University

DOROTHY ARNOLD

Secretary to Principal

Dorothy Arnold

MARGRETHE WRIGHT . . .

A. B., Ashbury College
 M. A., University of Michigan
 University of Kentucky
 University of Louisville
 Spanish and Public Speaking
 Dramatics
 Assembly Committee Adviser
 Spanish Club Adviser
 Cheer Leader Adviser
 Senior Class Adviser

Margrethe Wright

BEULAH M. BARTON . .

A. B., Western College
 M. A., Columbia University
 English
 De'phian Staff Adviser

HELEN E. BOFFO . . .

Waynesburg College
 Oberlin College
 Strings

Beulah M. Barton

FLORENCE BEABER . . .

Ph. B., Wooster College
 Ohio State University
 English
 Music-Arts Triangle

MARGUERITE M.
CARROLL . . .

A. B., University of Pittsburgh
 English
 Psychology
 Social Studies
 Girl Reserves Adviser

RUSSELL A. BENDER . . .

A. B., Wooster College
 B. S. in Education,
 Kent State University
 A. M., Ohio State University
 Economics
 World History
 Civics
 Hi-Y Adviser
 Debate Club Adviser

THEODORE FAIT . . .

Journeyman Machinist
 Vocational Machine Shop

Russell A. Bender

PAUL V. BLISS . . .

A. B., Hiram College
 B. M. E., Northwestern
 University
 Band and Ensembles
 Director of Senior Orchestra
 A cappella Choir

SIG. N. GUCKENHEIMER . .

B. S. in Education
 M. A., Ohio State University
 University of Cincinnati
 Related Subjects in Vocational
 Education
 Vocational Club

Faculty

Faculty

RODMAN F. RALSTON . . .

B. S. in Education,
Ohio University
Biology
Senior Class Adviser

LEILA HELMICK . . .

A. B., Wittenberg College
Chemistry, Physics, and
Senior Science
Honor Club Adviser
Science Club Adviser

VIOLA KAUTZ . . .

B. S. and M. A., Ohio State
University
Home Economics
Cafeteria Management
Home Economics Club
Adviser

Viola Kautz

MARY JANE HODDER . . .

A. B., Mount Union College
Shorthand I, II
Typing I, II
Senior Dramatic Triangle
Adviser
Sophomore Class Adviser

C. WILLIAM KIDD . . .

B. S. in Education, Capital
University
Ohio State University
Health and Physical Education
Football Coach
Assistant Basketball Coach
Golf Coach

HUGH H. HOWEY . . .

B. S., Wooster College
M. of Education,
University of Pittsburgh
Mathematics
Athletic Equipment Manager
Junior Class Adviser

JEROME H. KING . . .

Rochester Institute of Technology
Western Reserve University
Akron University
Vocational Co-ordinator for New
Philadelphia-Dover Schools

ELIZABETH E. JAMES . . .

A. B., Wooster College
Librarian
Sophomore-Junior Dramatic
Triangle Adviser

THOMAS J. KINKADE . . .

B. S. in Education,
Ohio State University
History
Basketball Coach
Assistant Football Coach

Faculty

Delbert C. Phillips

DELBERT C. PHILLIPS . . .
B. S. in Education,
Ohio University
Business Arithmetic
Bookkeeping

Pauline Shumaker

PAULINE SHUMAKER . . .
A. B., Ohio Wesleyan
University
M. A., Columbia University
English and Journalism
Central News Adviser
Quaker Highlights Adviser
Honor Club Adviser

GEORGE POLCE . . .
B. S. in Music Education,
University of Cincinnati
Cincinnati Conservatory
of Music
Band and Ensembles
Dance Band Adviser

DOROTHY SLATER . . .
B. S. in Education,
Capital University
Mount Union College
Kent State University
Physical Education
Girls' Athletic Association
Adviser
Twisto-Teens Triangle Adviser
Junior Class Adviser

PEARSON PUGH . . .
B. S. in Education,
Ohio State University
Industrial Arts

DEO G. STEFFEN . . .
B. S. in Education, Bliss College
M. A., Kent State University
Cincinnati University
Bookkeeping and Typing
Business Organization
Salesmanship
Commercial Law
Faculty Manager of Athletics

STELLA RUTLEDGE . . .
A. B., Ohio Wesleyan
University
German
Latin
German Club Adviser

CARL E. WILLIAMS . . .
A. B. and M. A., Ohio
University
Harvard University
American History
Honor Club Adviser
Sophomore Class Adviser

The king in all his glory . . . Two of a kind . . . Where's the smile, Dorothy?
 . . . Can you find his Mrs? She's there! . . . Laugh and the world laughs with
 you . . . A Harvard Man . . . From me to you . . . Small but mighty . . . Test
 tube Ralston . . . What's so interesting, fellows? . . .

*Our
Classes*

John Miskimen June Dixon Janet Williams James Bichsel

Officers

PRESIDENT	James Bichsel
VICE-PRESIDENT	John Miskimen
SECRETARY	June Dixon
TREASURER	Janet Williams
ADVISERS	Miss Wright, Mr. Ralston

COMMITTEE CHAIRMEN

Program	John Miskimen
Decorating	Shirley Tedrick, Richard Huebner
Banquet	Jane Miles
Invitation	June Dixon
Play Selection	Jane Kirk
Finance	Janet Williams
Advertising	Connie Tonkin

MOTTO—Live, Love, Think, Pray, Dare.
 FLOWER—Yellow Rose
 COLORS—Blue and Gold

MARGARET ALEXANDER

How she does drive?

A cappella Choir 10, 11, 12; Girl Reserves 10, 11, 12; G. A. A. 10, 12.

JAMES LEE BALL

Small in stature, great in wit.

Hi-Y 12; Assembly Comm. 12; Science Club 12.

EUGENE TED BARNISH

Light haired, lightheaded, that's me!

ANGELINE NORENE BATTALIO

Gentle in manner, quiet in nature.

Home Ec. Club 11, 12.

ZELMA GAE BEANS

She has eyes for one man only.

Girl Reserves 10, 11, 12; G. A. A. 10; Assembly Comm. 10, 11, 12.

KATHRYN BEAVERS

Likeable and lots of fun.

GLEND A LEE BEER

Why sleep when I can dance.

G. R. Chorus 11; Spanish Club 11; Girl Reserves 10, 11, 12; G. A. A. 10.

JAMES EUGENE BEITZEL

Never a dull moment when Jim's around.

Vocational Club 11, 12; Hi-Y 12; Cheerleader 12; Football Team 11; Jamboree 10.

WILMA MAY BEITZEL

A ready smile for everyone.

Orchestra 10, 11; Girls' Glee Club 10; Jamboree 11.

DONNA JEANNE BELL

Sweet and quiet in her ways.

Honor Club 10, 11, 12; Girl Reserves 10, 11, 12; Girls' Glee Club 10; Assembly Comm. 10, 11, 12; Library Staff 11, 12; G. R. Cabinet 11, 12.

ALEXANDER
BEAVERS

BALL
BEER

BARNISH
BEITZEL

BATTALIO
BEITZEL

BEANS
BELL

Seniors

Class of 1949

BENDER
BRADY

BICHSEL
BRICK

BIRD
BROCCO

BIRD
BUCHANAN

BOWER
BUTERBAUGH

GEORGE EDWARD BENDER

One of Miss Helmick's sidekicks.
Honor Club 11, 12; Band 10, 11, 12; Hi-Y 10, 11, 12; Scholarship Test 10, 11, 12; Debate Squad 12; Delphian Salesman 10, 11; Central News Staff 10, 11, 12; Chemistry Lab. Asst. 12; Activity Comm. 12.

JAMES L. BICHSEL

The hand behind the senior gavel.
Band 11, 12; A cappella Choir 10, 11, 12; German Club 12; Class Officer 11, 12; Hi-Y 10, 11, 12; Delphian Salesman 10, 11; Central News Staff 10, 11, 12; Assembly Comm. 10, 11, 12; Jamboree 11; Science Club 12.

ALICE JOANN BIRD

Easy going, reserved, sense of humor.
Home Ec. Club 10, 11.

JAMES FREDERICK BIRD

Quiet, a good worker.

LOWELL D. BOWER

He is modest and quiet.
German Club 11; Comm. Club 12; Science Club 12.

PATRICIA ANN BRADY

Girl about town, merry disposition.
Honor Club 10, 11, 12; German Club 11, 12; Girl Reserves 10, 11, 12; Delphian Salesman 10.

TREVA MARLENE BRICK

Her future is settled.
Girl Reserves 10, 11, 12; Girls' Glee Club 10, 11.

LOUIS BROCCO

I'm not lazy; I just hate work.
Football Team 10, 11, 12.

WILLIAM VERNE BUCHANAN, JR.

Industrious and well-liked.
Honor Club 10, 11, 12; Band 10, 11, 12; German Club 11, 12; Hi-Y 10, 11, 12; Delphian Staff 10, 11, 12; Dance Band 10, 11, 12; Jamboree 11; Activity Comm. 12; Science Club 12; Orchestra 10, 11, 12; Scholarship Test 10.

RALPH LEWIS BUTERBAUGH

Intellectual, connoisseur of cars.
Honor Club 10, 11, 12; A cappella Choir 10, 11, 12; German Club 11, 12; Central News Staff 11, 12; Assembly Comm. 10, 11, 12; Science Club 11.

CHARLES GILBERT CAMPBELL

A little learning is a dangerous thing.

GENE WILLIAM CARGNEL

He's full of good intentions, but!!

Football Team 10, 11, 12; Basketball Team 10, 11, 12.

LADD CARPENTER

Excuse his devilish deeds.

Football Team 10, 11, 12.

JOANN CHERCONY

Versatile and dependable.

Honor Club 10, 11, 12; Girl Reserves 10, 11, 12; G. A. A. 10, 11, 12; Central News Staff 10, 11, 12; Commercial Club 12.

LOUISE ELIZABETH CLAUSING

Likeable, demure, reserved.

Band 11, 12; Orchestra 10, 11; A cappella Choir 10, 11, 12; Spanish Club 11, 12; Girl Reserves 10, 11, 12.

JOANNE CATHERINE CRASS

Quiet, but full of fun.

Band 11, 12; A cappella Choir 12; Spanish Club 10, 11, 12; Girl Reserves 10, 11, 12; Drum Major 11, 12; Girls' Glee Club 10; G. A. A. 10, 11, 12; Jamboree 11; Activity Comm. 12.

DANA MARLENE DAVIS

Casual, but oh, so cute.

Spanish Club 11, 12; Girl Reserves 10, 11, 12; Cheerleader 10, 11; Scholarship Tests 10, 11, 12; Debate Squad 12; G. A. A. 10, 11; Activity Comm. 12.

RICHARD LEE DAY

Muscle man with intellect.

Honor Club 10, 11, 12; Spanish Club 11, 12; Class Officer 10; Hi-Y 10, 11, 12; Scholarship Tests 12; Football Team 10, 11, 12; Basketball Team 10; Science Club 12.

ANNA LEE DESERIO

Soulful eyed, demure, kind.

Girl Reserves 10, 11, 12; G. A. A. 10, 11; Delphian Typist 12; Central News Typist 12; Stadium Usher 12; Honor Club 12; Scholarship Tests 10, 11.

SHIRLEY ANN DEVORE

Sunny, coy, impish.

Assembly Comm. 11, 12.

CAMPBELL
CRASS

CARGNEL
DAVIS

CARPENTER
DAY

CHERCONY
DESERIO

CLAUSING
DEVORE

Seniors

Class of 1949

DIXON
EVERHART

DUDLEY
FEY

DUMMERMUTH
FISCHIO

EICHEL
FISHER

ENAMA
FISHER

JUNE EILEEN DIXON

Amiable, genuine, good-natured.
Class Officer 12; Girl Reserves 10, 11, 12; Activity Comm. 12.

JACK DUDLEY

Everybody's pal, "but it's fun!"
Activity Comm. 12.

DALE BYRON DUMMERMUTH

Takes school life nonchalantly.
Activity Comm. 12.

JAMES LAIRD EICHEL

A prominent figure on the basketball court.
German Club 12; Hi-Y 11, 12; Football Team 10, 11; Basketball Team 10, 11, 12; Athletic Manager 12; Science Club 12.

ARLINE CHARLOTTE ENAMA

Dependable, quiet, sincere.

MARJORIE J. EVERHART

The silent type until you know her.
A cappella Choir 11; G. R. Chorus 11, 12; Girl Reserves 10, 11, 12.

RICHARD CONRAD FEY

Disguised cheerfulness, dependable and deserving.
A cappella Choir 12; Hi-Y 12; Cheerleader 12; Dance Band 12.

HELEN FISCHIO

Chatter box, efficient, a ready smile.
Honor Club 11, 12; Band 10, 11, 12; A cappella Choir 10, 11; G. R. Chorus 11; Girl Reserves 10, 11, 12; Drum Majorette 12; G. A. A. 11, 12; Jamboree 11.

DELBERT GENE FISHER

Ambitious, has a streak of orneriness.
Science Club 12.

DOYLE FISHER

Quiet but confident.

Doyle Fisher

VIRGINIA LEE FISHER

Friendly, quiet, congenial.
A cappella Choir 11, 12; G. R. Chorus 11; Girl
Reserves 10, 11, 12; Girls' Glee Club 10.

MARIAN ELIZABETH FRAZIER

Raven-haired, witty, chicklet-chomper.
Honor Club 10, 11, 12; A cappella Choir 10, 11,
12; G. R. Chorus 11; German Club 11, 12; Girl
Reserves 10, 11, 12; Scholarship Tests 10, 11, 12.

HERBERT L. GARRITT

Sincere in studies, rather bashful.
Honor Club 11, 12; German Club 11, 12;
Scholarship Tests 10, 11, 12; Science Club 11, 12.

PATRICIA BROWN GERSHEL

Always ready for a good time.
A cappella Choir 11; Spanish Club 11, 12;
G. A. A. 11, 12.

GERALDINE ANN GOODWIN

Fun-loving, sincere, sympathetic.
Girl Reserves 10, 11, 12; G. A. A. 10; Library
Staff 12; Activity Comm. 12; Home Ec. Club
10, 11.

JOHN EMERSON GOPP

To know him is to like him.
Athletic Manager 12.

BETTY GOWINS

Loads of pep, enjoys sports.
A cappella Choir 11; G. A. A. 10, 11, 12.

PAUL HENRY GRAFF

Thinks more than he says.
Chemistry Lab Assistant 12; Activity Comm. 12.

KENNETH E. GRAGES

"Dead eye", dependable, the jokester.
Basketball Team 10, 11, 12; Activity Comm. 12.

ROBERT RAY HAEBERLE

Another Einstein in the making.
Science Club 11, 12.

FISHER
GOPP

FRAZIER
GOWINS

GARRITT
GRAFF

GERSEL
GRAGES

GOODWIN
HAEBERLE

Seniors

Class of 1949

HANNAWALT
HUEBNER

HARBIN
HURST

HAWK
HYKES

HOMAN
JACKSON

HOOVER
JAMES

HELEN LOUISE HANNAWALT

Oh, that blush; fun-loving, innocent? ?
A cappella Choir 10, 11; G. R. Chorus 11, 12;
Class Officer 10; Girl Reserves 10, 11, 12;
Program Salesman 10, 11; Debate Squad 12;
Delphian Salesman 11; Central News Staff 10,
11, 12; Jamboree 11.

EARL JACOB HARBIN

Time waits for no one.
Football Team 10, 11, 12; Basketball Team
10, 11.

CARL CURTIS HAWK

A mathematician, rates high with everyone.
Honor Club 10, 11, 12; Scholarship Tests 10, 11,
12; Assembly Comm. 10, 11, 12; Science Club
11, 12.

MARY ANN HOMAN

Serious, attractive, nice to know.
Girl Reserves 10, 11, 12; Home Ec. Club 12.

HELEN MARIE HOOVER

Quiet, fun-loving, flirtatious.
Orchestra 11, 12; A cappella Choir 10, 11, 12;
G. R. Chorus 11; Girl Reserves 10, 11, 12;
Scholarship Tests 10, 11; Debate Squad 10; G. A.
A. 10, 11, 12; Library Staff 12; Central News
Typist 12; Jamboree 11.

RICHARD S. HUEBNER

The Atlas of Central High.
Class Officer 11; Hi-Y 10, 11, 12; Delphian
Staff 11, 12; Chairman Class Comm. 11, 12;
Football Team 10, 11, 12; Basketball Team 10,
11, 12; Jamboree 11; Science Club 12.

CAROL GENE HURST

Jim's dream, definite ideas, happy-go-lucky.
German Club 11, 12; Girl Reserves 10, 11, 12;
Scholarship Tests 10, 11, 12; Program Salesman
11; Debate Squad 12; Delphian Staff 10, 11, 12;
Chairman Class Comm. 11; Jamboree 11.

RUTH EDNA HYKES

Pleasant, winsome, and friendly.
Girl Reserves 11, 12; G. A. A. 10, 12; Home Ec.
Club 12.

NORMAN WILLIAM JACKSON

Amiable, mischievous, a genuine friend.
German Club 11, 12; Debate Squad 10; Delphian
Salesman 10; Jamboree 11; Athletic Manager 10;
Golf 10, 11, 12.

GLORIA ANN JAMES

She sees the sunny side of life.
A cappella Choir 10, 11; G. R. Chorus 11; Girl
Reserves 10, 11, 12; Scholarship Tests 11; G. A.
A. 11; Central News Typist 12.

RICHARD LEE JOHNSON

Thinks girls are captivating; carefree.
Activity Comm. 12.

ROSEMARYE JOHNSON

Ambitious and dependable, a whiz in Deutsch.
Honor Club 10, 11, 12; German Club 11, 12; Girl
Reserves 10, 11, 12; Program Salesman 11; De-
bate Squad 10; G. A. A. 10; Chairman of Class
Comm. 11; Jamboree 11; Activity Comm. 12;
Home Ec. Club 12.

WILLIAM F. KARL

Mechanic, "I'll fire this heap yet."
Vocational Club 11, 12; Activity Comm. 12.

BARBARA JOY KEISER

Pretty, petite, Jim's girl.
Honor Club 10, 11, 12; Girl Reserves 10, 11, 12;
G. A. A. 10, 11; Assembly Comm. 11, 12; Chair-
man of Class Comm. 11; G. R. Cabinet 11, 12.

JOSEPHINE I. KEISER

Quietly efficient, always friendly.
Girl Reserves 11, 12; G. A. A. 12; Home Ec.
Club 11, 12.

ROBERT L. KIMBALL

Well-liked, always ready for a laugh.
Science Club 11, 12.

JANE FRIBLEY KIRK

Tall, friendly, full of pep.
A cappella Choir; Spanish Club 11, 12; Girl
Reserves 10, 11, 12; Cheerleader 10, 11, 12; De-
phian Salesman 10; Chairman of Class Comm. 12;
Jamboree 11.

STERLING G. LANE

Sports enthusiast, wants a good job.

PHYLLIS JEAN LUCAS

Amiable, collects trinkets, future beautician.
G. R. Chorus 11; Girl Reserves 10, 11, 12; Girls'
Glee Club 10.

JAMES CURTISS McNEELY

A humorist, likes to drive, full of fun.
Vocational Club 11, 12.

JOHNSON
KIMBALL

JOHNSON
KIRK

KARL
LANE

KEISER
LUCAS

KEISER
McNEELY

Seniors

Class of 1949

MAJOR
MENAPACE

MAMARELLA
MICHELLI

MAURER
MILES

MEECHAN
MISKIMEN

MEECHAN
MOORE

GRETA MARLENE MAJOR

Genuine, versatile, helpful.
Honor Club 10, 11, 12; Band 10, 11, 12; Orchestra 11; Girl Reserves 10, 11, 12; Scholarship Tests 10, 11; Delphian Salesman 11; G. A. A. 10, 11; Assembly Comm. 10, 11, 12; Chairman of Class Comm. 11; Central News Typist 11, 12; Girl Reserve Cabinet 12.

FRED MAMARELLA

One of our shop boys, likeable, future machinist.
Vocational Club 11, 12; Football Team 11; Activity Comm. 12.

LOIS JUNE MAURER

Agreeable, warm-hearted and sincere.
Girl Reserves 10, 11, 12; Home Ec. Club 11.

HUGH FRANCIS MEECHAN

Likes football, laugh and be merry philosophy.
Football Team 10.

PATRICIA LOUISE MEECHAN

Friendly, finds much in life to enjoy.
Girl Reserves 10, 11, 12; Central News Typist 12.

GLORIA JEAN MENAPACE

Short and sweet, some call her "Gootch."
Home Ec. Club 12.

WILLIAM JOSEPH MICHELLI, JR.

Always a "center" of activity, mischievous.
Football Team 10, 11, 12; Track 10; Commercial Club 12; Athletic Manager 12.

JANE ELEANOR MILES

Musically inclined, congenial, kind.
Band 10, 11, 12; Orchestra 10, 11, 12; Girl Reserves 10, 11, 12; Chairman of Class Comm. 12.

JOHN SAMUEL MISKIMEN

Oh, why can't I behave? !!
A cappella Choir 11, 12; Class Officer 12; Hi-Y 10, 11, 12; Scholarship Tests 10, 11, 12; Chairman of Class Comm. 10, 11, 12; Jamboree 11; Science Club.

JOANNE MOORE

Infectious giggle, a gift of gab.
G. A. A. 10, 12.

THOMAS ALLEN MUZECHUK

The silent type, likes to loaf.
Vocational Club 11, 12.

ELLEN JANE MYERS

Otherwise known as "Pete."
Girl Reserves 10, 11, 12; G. A. A. 10, 11, 12;
Chairman of Class Comm. 11; Library Staff 10;
Stadium Usher 12.

ELMER PALONCY

Likes being a senior, chief interest—women.
Jamboree 11.

KENNETH A. PEARCH

He stoops to nothing but the door.
Hi-Y 10; Assembly Comm. 10; Basketball Team
10, 12.

PHILIP HAROLD PETERSON, JR.

What a heap of knowledge in one head!
Honor Club 10, 11, 12; Spanish Club 10, 11, 12;
Hi-Y 12; Scholarship Tests 10, 11, 12; Debate
Squad 10, 12; Jamboree 11; Science Club 11, 12.

JERRY PHILLIPS

Typical red-blooded American boy.
German Club 12; Hi-Y 10, 11, 12; Football Team
10, 11, 12; Basketball Team 10; Jamboree 11;
Activity Comm. 12.

PHYLLIS JEAN PHILLIPS

One of our third-finger-left-hand girls.
Band 10, 11, 12; Orchestra 11; German Club 11,
12; Girl Reserves 10, 11, 12.

JAMES JOSEPH PRITZ

Capable Quaker captain, boys will be boys!
A cappella Choir 10, 11, 12; German Club 11, 12;
Hi-Y 10, 11, 12; Delphian Salesman 10; Football
Team 10, 11, 12; Basketball Team 10, 11, 12;
Jamboree 11; Science Club 12; Track 10.

EUGENE REYNOLDS

Oh, this learning, what a thing it is!
German Club 12; Football Team 10, 11, 12;
Basketball Team 10, 12; Jamboree 11.

BETTY LEE RIGGLE

Likes sports, cheerful and popular.
Spanish Club 11, 12; Girl Reserves 10, 11, 12;
G. A. A. 10, 11, 12; Stadium Usher 12.

MUZECHUK
PHILLIPS

MYERS
PHILLIPS

PALONCY
PRITZ

PEARCH
REYNOLDS

PETERSON
RIGGLE

Seniors

Class of 1949

RIGGLE
SHULL

RUTHERFORD
SIEKER

SCHUPBACH
SIMMERS

SCHWARTZ
SMITH

SHERRARD
SPRING

LORENCE A. RIGGLE

There's a bit of the devil in him.
Band 10, 11, 12.

GWEN ELLEN RUTHERFORD

Dependable and quiet.
G. R. Chorus 11; Girl Reserves 10, 11, 12;
Home Ec. Club 10, 11.

BETTY LOUISE SCHUPBACH

Brims over with energy.
Honor Club 10, 11, 12; Band 10, 11, 12; Girl
Reserves 10, 11, 12; Scholarship Tests 10, 11;
G. A. A. 10; Jamboree 11; Comm. Club 12.

EARL SCHWARTZ

Doesn't let studies interfere with good times.
Vocational Club 11, 12.

ANITA CAROL SHERRARD

On the serious side, quiet and reserved.
Orchestra 10; Girl Reserves 10, 11, 12; Library
Staff 12; Home Ec. Club 12.

SHIRLEY JEAN SHULL

Quiet at times, always cheerful.
G. A. A. 10, 11, 12.

FREDERICK A. SIEKER

Our capable business manager.
Band 11, 12; Orchestra 10; Spanish Club 12;
Hi-Y 11, 12; Delphian Staff 10, 11, 12; Dance
Band 10, 11, 12; Jamboree 11.

HOMER DALE SIMMERS

A quiet but friendly guy.
Spanish Club 10, 11, 12; Athletic Manager 12;
Activity Comm. 12; Comm. Club 12.

CATHERINE JANE SMITH

Fine in every way.
German Club 11, 12; Girl Reserves 10, 11, 12;
Delphian Staff 11, 12; Library Staff 12; Central
News Typist 12; Activity Comm. 12; Stadium
Usher 12; Honor Club 12; Commerical Club 12.

HOWARD A. SPRING

Our "Toni" twin, dislikes homework.

GLORIA DEAN STEELY

Usually with Earl, passive and sincere.
 Girl Reserves 10, 11, 12; Library Staff 12.

HOWARD JOSEPH STEIN

Scientifically minded, helpful, dependable.
 Science Club 11, 12.

BARBARA LENORA STINGEL

Attractive, stylish, photogenic.
 German Club 11, 12; Girl Reserves 10, 11, 12;
 Scholarship Tests 10; Program Salesman 11; G.
 A. A. 10; Delphian Staff 10, 11, 12; Jamboree 11;
 G. R. Cabinet 11, 12.

PENFIELD WALLACE TATE II

An accomplished linguist, one of the winning
 Quakers.
 Honor Club 11; German Club 11, 12; Spanish
 Club 10, 11; Hi-Y 10, 11, 12; Football Team
 10, 11, 12.

SHIRLEY ANN TEDRICK

The outdoor gal, always hurried.
 Band 10, 11, 12; Orchestra 10, 11, 12; A cappella
 Choir 12; Spanish Club 11, 12; Drum Majorette
 10, 12; G. A. A. 10, 11, 12; Assembly Comm. 10,
 11, 12; Chairman of Class Comm. 12; Jamboree
 11; Activity Comm. 12.

LURA JEAN THOMAS

A personality overwhelming her size.
 A cappella Choir 11; Girl Reserves 10, 11, 12;
 Girls' Glee Club 10; G. A. A. 10; Library Staff
 10, 11, 12.

CONSTANCE TONKIN

A dynamic package of pep.
 Class Officer 11; Girl Reserves 10, 11, 12; Candy
 Stand 10, 11; Scholarship Tests 11; Program
 Salesman 11; G. A. A. 10, 11, 12; Delphian Staff
 10, 11, 12; Chairman of Class Comm. 11, 12;
 Honor Club 12; Commercial Club 12.

JOHN ERNEST TRIMMER

A whiz on the basketball floor.
 Football Team 10, 11, 12; Basketball Team 10,
 11, 12; Track 10.

JOHN JOSEPH TRUNK

Lackadaisical when it comes to lessons.
 Basketball Team 10.

TERESA TYLKA

Contagious smile, eager to please, nice to know.
 Girl Reserves 10, 11, 12; Library Staff 10; Home
 Ec. Club 10.

Laura Thomas
 STEELY
 THOMAS

STEIN
 TONKIN

STINGEL
 TRIMMER

TATE
 TRUNK

TEDRICK
 TYLKA

Seniors

Class of 1949

VITT
WILLIAMS

WARNER
WILSON

WATKINS
WYATT

WESTBROOK
YOUNG

WILLIAMS
ZAYCHEK

ZIMMERMAN

FRANK VITT

If it's fun, he's for it!
Vocational Club 11, 12.

CHARLES ROBERT WARNER

Always willing to help.
German Club 11, 12.

JAMES RUSSELL WATKINS

Likes golf, a regular guy.
Vocational Club 11, 12.

PATRICIA ANN WESTBROOK

A love for excitement, anxious to graduate.

HAZEL WILLIAMS

Never without a friendly smile.
A cappella Choir 12; G. R. Chorus 11; Girl Reserves 10, 11, 12; Candy Stand 11; Girls' Glee Club 10; Central News Typist 12.

JANET CLAIRE WILLIAMS

Possesses both spark and sparkle.
Band 11, 12; Orchestra 10, 11; Class Officer 12; Girl Reserves 10, 11, 12; G. A. A. 10, 11, 12; Drum Majorette 11, 12; Assembly Comm. 10, 11, 12; Chairman of Class Comm. 12.

ALMA JOSEPHINE WILSON

Small, shy brunette, likes to write letters.
A cappella Choir 11; Girl Reserves 10; G. A. A. 10, 11; Girls' Glee Club 10.

MARY LOUISE WYATT

Once a friend, always a friend.
Honor Club 10, 11, 12; Girl Reserves 10, 11, 12; Scholarship Tests 11; Program Salesman 11; Assembly Comm. 10, 11, 12; Stadium Usher 12.

VIRGINIA LIANNE YOUNG

An accomplished acrobat, unconcerned, friendly.

EUGENE ROBERT ZAYCHEK

Maybe I'll grow up some day.
Band 10, 11, 12; Commercial Club 12.

GERALD WARREN ZIMMERMAN

Perpetual energy, speed demon, jovial.
Hi-Y 11, 12; Jamboree 11; Activity Comm. 12; Commercial Club 12.

Thanks for the Memories

In the fall of 1946, one hundred amateurs entered senior high to begin a new phase of school life. At last we were sophomores. Our first big job was the election of officers. Richard Day became our president, Reeves Warm, our vice-president and Helen Hannawalt, our secretary-treasurer. Many of the boys started out on their football and basketball careers. There were many dances throughout the year; but the best of all was our very own George Washington Dance on February 21.

In 1947 we came back to school as full-fledged juniors and proud of it, too. At last we were well on our way and this was proved when we all sported our class pins and rings. March came with cut classes, jokes and lots of fun—the Junior Jamboree was here.

Then, best of all, came our first Junior - Senior Prom, frothy dresses, dancing feet, and laughing eyes.

Our last year of school was finally here. For this we had been waiting eleven years.

Our first dance, sponsored by the Delphian Staff, was held after the Uhrichsville game. The Christmas Dance was one that will never be forgotten. The G. R. semi-formal was a "dream come true." In contrast to these festive affairs, the band held a square dance in February. Everyone had loads of fun but the dance ended too quickly. The class play, "Now and Forever," was presented on May 13 and was a great hit, enjoyed by everyone.

How about all the fun we had at the Senior Prom, our last high school prom? We all hoped that the memory would remain with us forever.

Then came graduation, and the seniors marched slowly down the aisles to receive their diplomas.

Our high school days had disappeared from reality; but they will not be forgotten.

Now and Forever

BY IRVING PHILLIPS

Based on the Saturday Evening Post story by Myna Lockwood.

Ellen Smith	Lois Maurer
Tommy Pierce	Jim Beitzel
Jennifer Pierce	Glenda Beer
Virginia Pierce	Carol Hurst
Mother Pierce	Marian Frazier
Harlan Bushfield	Jim Eichel
Minerva	Shirley Tedrick
Jim Holloway	Bill Michelli
George Pierce	Philip Peterson
J. R. Bushfield	Dick Day
Ronnie Pierce	Jack Trimmer
Mrs. Tutbury	Hazel Williams
Sam Frazier	Earl Harbin

Committees

Faculty Directors	Miss Wright, Mr. Ralston
Student Director	Jane Kirk
Prompters	Louise Clausing, Doyle Fisher
Ticket Chairman	Janet Williams
Advertising Chairman	Connie Tonkin
Program Chairman	June Dixon
Ushers Chairman	Jim Pritz
Music Chairman	Joanne Crass
Stage Chairman	Jerry Zimmerman
Properties Chairman	Penfield Tate
Costume Chairman	Barbara Stingel
Make-up Chairman	Gloria James

The Play

Aunt Ellen, a plain, thirty-one year old spinster, has given up her chances for marriage to rear her dead sister's family.

Minerva, a precocious child of ten, awakens Ellen to the realization that she is wasting her years, mothering this thoughtless, imposing family. Throughout the play we feel sympathetic towards Ellen, but in the end we are completely satisfied when her former fiance returns and still finds he is in love with Ellen.

You Can't Take it With You

We, the graduating class of nineteen hundred and forty-nine, bequeath to all classes of the future the good times we've had in our senior year, but take with us the treasured memories of our high school days.

We hereby bequeath:

Article I—To Pat Lemasters, Bill Michelli's stool at "Billy John's."

Article II—To Ed Eckfeld, Howard Spring, better known as "Toni", leaves his "home kit."

Article III—Ike Reynolds wills his line to Ferdinand the Bull.

Article IV—To next year's football team, the 1948 team leaves all the hotels it didn't get to make "use" of this season.

Article V—"Buff" Gowins bequeaths her bangs to Ishkabibul.

Article VI—To all future football captains, Jim Pritz wills his privilege of kissing the football queens.

Article VII—Pat Gershel entrusts her ability for unending conversation to Father Time.

Article VIII—Dick Huebner leaves his muscles to the "Boxer Rebellion."

Article IX—Jerry Zimmerman speeds away.

Article X—John Trunk leaves the halls peaceful once more.

Article XI—Janet Williams leaves the treasury—empty.

Article XII—Marlene Major leaves—a year too soon!

Article XIII—Kenny Peach leaves his basketball shoes to anyone who can fill them.

Article XIV—Earl Schwartz wills his car? ? to the Ford Museum.

Article XV—Several senior girls leave their paint cans and brushes to anyone with enough "intestinal fortitude" to use them.

Article XVI—Dick Fey wills his pompadour back to "the Madame."

Article XVII—Zelma Beans leaves—to major in matrimony.

Article XVIII—The senior boys will their cowboy boots, we hope, to the "junior roughriders."

Article XIX—Margaret Alexander leaves behind an endless trail of ex-boy-friends.

Article XX—Louise Clausing wills her freckles to anyone wanting them.

Article XXI—"Herbie" Garritt leaves his five o'clock shadow to the Smith Brothers.

Article XXII—We would be very glad to leave Pop Bender's moustache in his shaving mug.

Article XXIII—Jack Dudley wills his never-failing pep and energy to Dick Wassem.

Article XXIV—Charles Campbell leaves his name on just about every desk.

Article XXV—Jim Beitzel leaves—without a backward glance.

We do hereby appoint our worthy advisers, Miss Wright and Mr. Ralston, as executors of this document to which we affix our seal on this day of graduation, the thirty-first day of May, nineteen hundred and forty-nine.

THE SENIOR CLASS

Night and Day

SEPTEMBER

- 7—Tragedy strikes all N. P. H. S. students; school opens today! !
- 8—"Sophs" spend the day struggling with "those stubborn locks."
- 9—Too good to be true! Teachers' meeting this afternoon.
- 16—Mr. Montgomery starts membership drive for Quaker Club.
- 17—Looks like a good start for a successful season. We beat Wickliffe 26-13.
- 24—Philly loses to Coshocton tonight, 6-7.
- 27—A swell assembly! The White Hussars, with a trumpet and two trombones, entertain us.

OCTOBER

- 1—Back on the beam again! Quakers defeat Garfield, 14-0.
- 6-8—Thanks to the radios in almost every room, the school rocks with excitement as the Indians lose the first game and win the next two of the world series.
- 8—Slippery field, muddy men, Philly slides to victory over East Liverpool, 33-12.
- 15—Dead silence in assembly while Mr. Dallavaux speaks.
Hidden talent found as team puts on hilarious assembly. After a big day, Philly defeats Timken, 13-0.
- 18—Watch the birdie! ! Mr. Harmon was here to take pictures for the Delphian today.
- 19—Brush up on your nursery rhymes, girls; G. R. Mother Goose Party tonight.
- 22—It is a long way to Columbus but worth it to see Philly take over tenth place in the state, by defeating Columbus West, 31-7.
- 25—Noon-day dances, sponsored by G. A. A., start today.
- 28—Today the assembly is put on by the Board of Education. We do it again! Philly 44, Bellaire 0.
- 29—Thanks to the teachers' meeting, there is no school today.

NOVEMBER

- 4-5—Shake the cobwebs out, Seniors! Today is the day to show your brilliance in the aptitude tests.
- 5—The first dance held at the school this year is sponsored by the Delphian Staff after the Quakers defeat Xville Tigers, 49-0.
- 7—"Cuddle Up a Little Closer." Tri-Hi-Y Hayride tonight.
- 8—Resolved: We like the debaters from Western Reserve!
- 9—To welcome new members, a simple but impressive recognition service is held tonight by the G. R.
- 10—Big time tonight—Hi-Y Hayride.
- 12—Philly drubs Lehman tonight 35-7.
- 16—Hollywood make-up artist demonstrates on boys how to apply make-up; but how do you get it off?
- 18—Getting in shape for the big game tomorrow night with a snake dance and bonfire.
- 19—That's the old fight! The Quakers defeat the Tornadoes in the Big Game, 12-7.
- 22—As a reward for a great season's work, the Quaker Club provides an evening of entertainment for the band, football team, and their guests at the Brightwood Country Club.
- 23—Mountains of food disappear as football team holds their annual football banquet at "Bonvech's."
- 25—Time out for turkey!
- 26—Rain! Twin sweaters! Smooth orchestra! Ingredients for the 1948 Sweater Hop.

DECEMBER

- 1—With fatherly advice and hep music, Mr. Dallavaux returns to N. P. H. S.
- 2—The awful truth is learned: report cards!
- 3—Soft lights, heavenly music, and happy couples at Football Queen Dance! Dana makes a sweet queen!

- 7—Knit one, purl two! Thanks, Mrs. Ihde, for the cheer. The Quakers are defeated by Cambridge tonight in their first basketball game of the season, 47-53.
- 10—Yippee! We win! Philly 51 - Zanesville 44.
- 14—Boo-hoo! We lose to Wellsville, 39-48.
- 17—We lose again! Quakers 45 - Garfield 52.
- 20—Whew! Just made it! Coshocton 56 - Quakers 57.
- 21—Melodious tunes and much fun at the annual Christmas Dance.
- 22-Jan. 3—Smiles and carols; bright ribbons and paper; Christmas Vacation is here!

JANUARY

- 3—Back again! ! That was an awful short vacation.
- 4—Oh no, not again! Quakers are defeated by Tornadoes, 51-35.
- 9-14—Oh, my aching brain! ! Exams. We establish new I. Q.'s (ignorance quotients)!
- 18—Jane Patrick speaks to G. R. on her trip to Holland.
- 19—Elks give a banquet tonight for the football and basketball teams. Poor Elks!
- 22—Our Debate Squad debate against teams from Dover and Canton.
- 25—Martha Logan speaks to all girls interested in Home Ec.
- 27—No sleeping in assembly today! Band blows!

FEBRUARY

- 11—Philly takes Xville, 44-37.
- 18—German Club takes in new members today. "Swing your partner"; band dance tonight.
- 24—State Patrol gives an assembly on safe driving. Keep your mind on the road and you'll stay out of the gutter. Honor Club banquet tonight.
- 25—Girls look beautiful in new dresses, boys dignified, but uncomfortable, in ties tonight at the G. R. dance.

MARCH

- 1—Tryouts for senior class play begin.
- 3—Oh, Buddy! We win our first tournament game by drubbing the Xville Tigers, 46-86.
- 5—On to New Concord! Philly defeats Barnesville Shamrocks tonight, 66-58.
- 7—"What are you worth?" Dr. Foote speaks in assembly.
- 9—More fun! We loved the trip to New Concord; especially when we defeat Martins Ferry, 44-40.
- 11—In the most exciting game of the year, the Quakers defeat the Coshocton Redskins, 45-43.
- 17—Our Dads are our dates, as the G. R. holds its annual Father-Daughter Banquet.
- 18—Quakers lose tonight to Niles at Youngstown in a great battle, 46-49.
- 21—Spring has sprung!
- 22—That's what you think!
- 25-Apr. 4—No school for one whole week. Happy days!

APRIL

- 1—Soft lights, heavenly music, and happy couples sweep across the dance floor. Spring Formal.
- 9—Band goes to contest at New Concord today.
- 15-19—For four whole days no school. Why? Because at last it's spring!
- 21—Language Club Banquet tonight. Good food and plenty of it.
- 29—G. A. A. has annual May Dance. Soft lights and dreamy music.

MAY

- 13—The '49ers celebrate Class Day with noise and fun. "Now and Forever" scores a big hit with everyone.
- 20—Our dreams all come true as another Junior-Senior Prom comes and goes.
- 26—The '49ers climax hectic days at the Senior Banquet.
- 29—Beautiful, impressive Baccalaureate inspires Seniors.
- 30—Proudly, but with tear-filled eyes, the Seniors don caps and gowns to receive the long awaited diplomas.

Edward Mathias, Sally Coutts, Allan Rodd

Officers

PRESIDENT	-----	Edward Mathias
VICE-PRESIDENT	-----	Allan Rodd
SECRETARY-TREASURER	-----	Sally Coutts

COMMITTEE CHAIRMEN

Decorating	-----	Robert Meese, Roselynn Logsdon
Finance	-----	Allan Rodd, Jill Stiftler
Program	-----	Harold Davis, Charlotte Miskimen
Refreshment	-----	June Graff, Donald Ball
Invitation	-----	Charlotte Fritchie, Peggie Bigler
Advertisement	-----	Lynne Galbraith, Mildred Paulus

Juniors

Shirley Beitzel
Sally Coutts
Ann Teater
Carol Lewis

Charles McIntyre
Helen Kinsey
Mary Von Bergen
Eileen Battershell

Julia Hoopingarner
Geneva Wills
Eugene LaTourette

Mary Pompey
Lola Hodkinson
Joan Gintz
James Engle

Jill Stiffler
Jacqueline Kinsey
Nancy Mason
Carol Sue Knisely

Ann Hawk
Mildred Paulus
Margaret Brogne

Arlene Silke
Bonnie Zartman

Ethel Stewart
Don Underwood
Betty Ball
Evelyn Moore

Donald Ball
Josephine Garritt
Robert Maloney
Lorin Miller

Lynne Galbraith
Sam Tornabene
June Graff
Arlene Fisher

Eugene Moore
Donna Yosick
Charles Lemasters
Edward Eckfeld

Allan Rodd
Ted Peterson

Class of 1950

Juniors

Karl Renner
Raymond Stucky
Virginia Reed

Clair Edwards
Jerry Wampfler
James Pringle
John Davis

William Harbaugh
Alma Johnson
Glenn Lawver

JoAnn Heaston
Charlotte Miskimen
Roselynn Logsdon
Robert Meese

Donna Gray
Luella Miller

Mary Alice Kaiser
Duane McInturf
Ed. Mathias
Doris McWilliams
Charlotte Evans

Charles Downey
John Bates
Marian Allman

Patricia Shawhan
Maragret Carlisle
Elizabeth Boyer
Melvin LeMasters

Ann Reeder
Niles Herron
Joan Murphy

Margaret Bigler
James Behling
Doris Murphy

William Barbee
Barbara Flowers
Treva Ford

Frank Kuznarsky
Cynthia Anderson
Pauline Breehl
Frederick Stephon

James Stephan
Richard Williams
Robert Williams
Richard Wassem

Class of 1950

Juniors

Shirley Smith
Juanita Hobart
Nancy Voshall

Jeanne Eagen
Charlotte Fritchie
Beverly Evans
Raymond Metzger

James Ault
Frederick Holingbaugh
William McClain
William Bevan

Pauline Smith
Ann Winspeare
Wilma Beitzel
Joann Gordon

Doris Ulrich
Dean Rutherford
Gloria Reidenbach

Sam McCue
Richard Stellarini
Richard Pepper
Ronald Quillin

*Jeanne Eagen
Charlotte Fritchie*

*Buzz
Don Loomis*

Janice Beans
Donald Loomis
Harold Davis

Charles Balmer
Verna Mae Turney
Mary McCreary
Michael Rapport

Esther Pisony
Doris Crites
Helen Ginnetti
Nancy Huff
Doris Hawk

Bill Wright
Patricia Walton
JoAnn Aubihl

Robert Spittle
Corinne Doney
James Sulzener
Roberta Clark

Not in picture—
Patricia Utterback

Class of 1950

Mad Machinist - - - What a friendly place - - - They've got the pep and
the steam - - - Be sure it's coke - - - Step right up - - - Locker lassies - - -
"So 'Tired" - - - They must have found the Snake Pit - - - Plenty of time and
nothin' to do - - - Look pretty, girls - - - U'm next, Joanne - - - The Gas House
Gang - - - Where are you preaching, Bill? - - - A familiar scene - - -

David Leggett, Orley Herron, Shirley Jones

Officers

PRESIDENT	Orley Herron
VICE-PRESIDENT	David Leggett
SECRETARY-TREASURER	Shirley Jones

COMMITTEE CHAIRMEN

ACTIVITY	Clarke Whinery, Suzanne Bair
----------------	------------------------------

Sophomores

Dean McClelland
Eleanor Maughman
Eugene Thrall
Rosemary Aberth

Richard Winters
Beverly Lindsay
David Ditto
Marlene Neff

Floyd Wilson
Lois Marburger
Shirley Wilson
Marilyn Provan

Jesse Sherer
Zora Buckohr
Jerry Gordon
Betty Medal
Lyle Ayers

Brice Carnahan
Clara Renner
Gene Warren
Clarke Whinery
Donna Wilson

Delbert Durbin
Robert Fait
Richard Fuhrer
Richard Cunningham

Gary Lineberry
Clarence Ripple
Dorn Fisher

Lois Marburger

Donna Gordon
 Nancy Newton
 Helen Pease
 Alan Thomas
 Joan Meese
 Donald Milarcik

Helen Carlson
 Dave Evans
 Wava Bingham
 Ray Leech
 Marlene Schoelles
 Edna Miller

Nancy Walker
 Lois Dienst
 Richard Lorenz
 Donald Wells

Clyde Kerns
 Jane Hart
 Gerald Lafferty
 Donna Gordon

Sarah Moore
 Evangeline Smith
 Helen Carlson

Kenneth Johnson
 Richard Dutton
 James Allison
 Judy Harris
 Ellen Peterson

Class of 1951

Sophomores

Jack Penick
Nancy Lintz
Erma Beitzel
Duane Kerr

Mary Paloncy
Orlan Miller
Virginia Gurtner
Earline Stine
Joanne Cipriano
Wendell Beal

Orley Herron
David Leggett
James Glauser
Helen Chek
Suzanne Bair

Carol Ann Hamilton
Shirley Ann Maurer
William Jones
Sandy McCockran

LeEtta Schlafly
Marilyn Walton
Robert Sturtz
Charles Starkey

James Hinson
James Kappler
Margaret Woodworth
Dale Eckert
Norma Shear

*Mimi
[49] Walton*

*Anne Woodworth
Norma Shear*

Virgil Hicks
Herbert Maus
Dalton Rosenberry
Shirley Jones
Frances Garrett

Donald Ackerman
Charles Ault
Richard Davis
Nan Stokesberry
Richard Cheslock

Daniel Muzechuk
Harriet Miskimen
Donald Crites

Loren Angel
Jean Mowls
Mary Spittle
Louis Walton

Roberta Richards
Geraldine Arnold
Betty Maple
Howard Blind
Albert Battalio
Edward Penick

Kay Edwards
Paul Quicksall
Stanley Massarelli
Carol Williams
Charles Murphy

Geraldine Arnold

Class of 1951

Sophomores

Paul Bixler
Richard Jackson
Joanne Bailey
Cherie Bevan

Julius Ricklic
Edward Snyder
Maurine Snyder
Harold Eckelberry

Gene Barnes
Robert Maurer
Carol Bair
Keith Wright

Wayne Kopp
Robert Karl
William English
Fred Indermill

Pauline Kiser
Larry Lamb
Nora Belle True
Miller Hamilton

Mary Lou Bean
Donald Lamb
Marian Richter

*AIN'T HE A BUTT
LITTLE DEVIL*

*Julius Ricklic
Maurine Snyder
Edward Snyder*

Richard Stephenson
Shirley Hudson
William Brug
Charles Lyons

Kenneth Brown
Margaret Cheslock
Sylvia Bonsole
Eleanore Meyer
Richard Robb
James Moran

Joyce McKenney
Norene Deserio
Marvin Davidson
Carl Tolotti
Daniel Homan

Donald Bower
Patricia Becker
Robert Haines
Janet Gasser
Mary Ruth Kaderly

William Boose
James Gribble
Lorane Rothermel
Gladys Fry
Denver Wikoff

Ray Ripley
William Soukup
Cathleen Powell
Nancy Smitley
Gloria Barnish
Gary Lautzenhouser

Class of 1951

Night life in N. P. H. S. - - - Our mighty squad - - - What's
 the joke, boys? - - - A slow bus to Columbus - - - Long live the
 queen! - - - Swing it, girls! - - - Grand March - - - Silent
 Night - - - A day at the beach - - - "Memories" - - -

Our

Activities

The Little Foxes

Robert Meese, Donna Gray, Charlette Fritchie, Edward Mathias, Jill Stiffler, Peggy Bigler, Carol Lewis, Shirley Smith, Jeanne Egan, Charlotte Miskimen, June Graff, Nancy Voshall, Roselynn Logsdon, Joan Murphy.

Donna Bell, Rosemarye Johnson, Barbara Keiser, Anna Lee Deserio, Marlene Major, Mary Wyatt, Connie Tonkin, Catherine Smith, Ralph Buterbaugh, Penfield Tate, Philip Peterson, George Bender, Carl Hawk, Dick Day, Bill Buchanan, Herbert Garritt, Miss Shumaker, Miss Helmick, Helen Fischio, Joann Chercony, Betty Schupbach, Phyllis Phillips, Marian Frazier, Mr. Williams.

Erma Beitzel, Lorane Rothermel, Jean Mowls, Mary Kaderly, Nancy Newton, Carol Bair, Eleanor Maughiman, Shirley Jones, Robert Maurer, David Leggett, Brice Carnahan, William Soukup, Eugene Thrall.

OFFICERS

PRESIDENT ----- George Bender

VICE-PRESIDENT ----- William Buchanan

SECRETARY-TREASURER ----- Marlene Major

Belonging to this club is, perhaps, the only glory these students receive for their scholarship work other than the satisfaction in their own minds.

The activities for the Honor Club this year consisted chiefly of the fine banquet given them by the College Club, and the annual Honor Assembly at which all the scholarship awards were presented.

Angels with Dirty Faces

A really good year was this for the Hi-Y. After the first meeting twenty-one new members were admitted, making the largest club in senior high for many a year.

The main undertaking this year was the selling of refreshments at basketball games. In this way the Hi-Y financed their annual banquet and dance in the spring.

OFFICERS

PRESIDENT	William Buchanan
VICE-PRESIDENT	James Bichel
SECRETARY	Harold Davis
TREASURER	Lynne Galbraith
ADVISER	Mr. Bender

David Leggett, Ray Ripley, Stanley Massarelli, William Soukup, William Jones, Dalton Rosenberry, Richard Dutton, Orley Herron, Richard Cheslock, Clarke Whinery, Paul Quicksall, James Allison, Dean McClelland, Brice Carnahan, Charles Lyons.

Lynne Galbraith, Robert Maloney, Robert Meese, Edward Mathias, Edward Eckfeld, Charles Lemasters, William Wright, Niles Herron, Charles Downey, Lorin Miller, Harold Davis, Eugene Moore, James Behling, Duane McInturf, Dean Rutherford.

William Buchanan, Richard Fey, Jerry Phillips, Richard Huebner, Richard Day, James Beitzel, James Pritz, Mr. Bender, Fred Sieker, George Bender, James Ball, James Bichsel, James Eichel, Penfield Tate, Jerry Zimmerman, John Miskimen, Philip Peterson.

Not in picture—Eugene LaTourette.

South of the Border

Joanne Crass, Penfield Tate, Homer Simmers, Philip Peterson, Glenda Beer, Shirley Tedrick, Jane Kirk.

Dick Day, Dana Davis, Betty Gowins, Robert Maurer, Shirley Smith, Lianne Young, Eugene Moore, Fred Sieker, Doyle Fisher, Louise Clausing, Patricia Gershel.

Not in picture—Betty Riggle, Mary Pompey.

OFFICERS

PRESIDENT	-----	Dick Day
VICE-PRESIDENT	-----	Lianne Young
SECRETARY-TREASURER	-----	Dana Davis
ADVISER	-----	Miss Wright

El Circulo Espanol was organized in our school to familiarize Spanish students with the customs and culture of Latin America and Spain. Their interesting monthly meetings, conducted in Spanish, were devoted to promoting good will between our country and the Spanish-speaking countries.

Among the activities during the year, were the Navidad fiestas, or Christmas parties, held in each class. The members performed the ancient custom of the Pinata in which a gaily bedecked vase is hung from the ceiling to be broken by a blindfolded youngster swinging a club. They also performed the Posada, a long, complicated rite; each evening for nine evenings before Christmas, a procession goes to different houses before finally being admitted into one on the ninth evening. This is Christmas Eve. The traditional ceremony symbolizes the difficulties in finding lodgings encountered by Mary and Joseph.

At the termination of the first semester, a party was held to welcome the first-year students into the club.

To wind up their interesting year, the Spanish Club, together with the German Club, held their annual Language Club Banquet.

Ach, Ja!

The purpose of the German Club is to promote interest in German life, customs, and language. Membership is open to first-year German students with an average grade of A or B. There are no restrictions for second-year students.

One of the interesting activities this year was a Travel Talk by Mrs. Homer Salt, who made a trip through Germany last summer. The social functions for the year included a Christmas Party and initiation of new members, climaxed by the Language Club Banquet for both German and Spanish students.

OFFICERS

PRESIDENT	Penfield Tate
VICE-PRESIDENT	Lynne Galbraith
SECRETARY	Phyllis Phillips
MUSIC-DIRECTOR	Jim Pritz
ADVISER	Miss Rutledge

Marian Frazier, Jim Pritz, Pat Brady, William Barbee, Gene Cargnel, James Behling, Norman Jackson, Eugene Reynolds, Penfield Tate, Jim Eichel, Lynne Galbraith.

Allan Rodd, Bob Maloney, Phyllis Phillips, Rosemarye Johnson, Jack Bates, Barbara Stingel, William Wright, Helen Hannawalt, Jerry Phillips, Carol Hurst, Ralph Buterbaugh, Sam Tornabene, Herbert Garritt, Betty Ball, Bill Buchanan, Miss Rutledge, Catherine Smith, Charles Warner, Jim Bichsel.

In a Little Book Shop

Sally Coutts, Beverly Evans, Patricia Walton, Catherine Smith, Joanne Cipriano, Marian Richter.

Jo Ann Aubihl, Ann Teater, Miss James, Geraldine Goodwin, Shirley Ann Maurer, Jean Mowls, Helen Hoover.

Eleanor Meyer, Janet Gasser, Gloria Steely, Kay Edwards, Anita Sherrard, Mary Von Bergen, Lois Dienst.

Not in picture—Mariene Schoelles, Donna Jean Bell, Lura Thomas, Donna Gordon.

Adviser ----- Miss Betty James

The purpose of the Student Library Staff is to acquaint the girls with library procedure, and to create interest in library work. They work during their study periods, and their duties include charging and carding books, reinforcing magazines, mending books, shelving books, aiding students with reference material, and helping to take inventory.

The main social activity of the year was a Christmas party to decorate the library and an exchange of gifts.

"Every man who knows how to read has it in his power to magnify himself, to multiply the ways in which he exists, to make his life full, significant and interesting."

—Aldous Huxley

Ya-ta-ta, Ya-ta-ta

To belong to the Debate Club you should have the desire to learn to debate. There is no scheduled time or place for the meetings of the club; the meetings are held either in Room 42 or in the auditorium. The members of the club learn to speak and debate and they also gain a greater knowledge of world affairs.

Some of the club's activities for this year included: two debates with the Dover and Midvale teams, an assembly for the student body, and a Debate Tournament in Dover.

Adviser ----- Mr. Russell Bender

Dana Davis, Patricia Gershel, Helen Hannawalt, Ann Teater, Carol Hurst, Mr. Bender, Philip Peterson, Nan Stokesberry, George Bender.

Not in picture—William Soukup, Carol Ann Hamilton, Eleanor Maughiman, Robert Maurer, Carol Bair, Shirley Ann Maurer, Kay Edwards.

Now It can be Told

Michael Rapport, Charlotte Miskimen, June Graff, Mary Ruth Kaderly, Ellen Peterson, David Leggett, Edward Mathias, Jeanne Eagan, Gene La Tourette, George Bender, Clarke Whinery, Jim Bichsel, Niles Herron, Helen Hannawalt, Ralph Buterbaugh, Joann Chercony, Miss Shumaker.

Editors-in-chief: Joann Chercony, Helen Hannawalt,
Ralph Buterbaugh

Sports Editor: Gene La Tourette

Column Editor: Charlotte Miskimen

Club Editor: Jeanne Eagan

Art Editor: Michael Rapport

Assistant: Mary Ruth Kaderly

Reporters: David Leggett, Edward Mathias, June Graff,
Ellen Peterson

Business Manager: George Bender

Assistant: Clarke Whinery

Circulation Manager: Jim Bichsel

Assistant: Niles Herron

Production Manager: Marlene Major

Adviser: Miss Pauline Shumaker

For membership on the Central News Staff, you must have ability, interest, and willingness to serve. The staff meets the first period every day in Room 28 to report school activities for students and friends of the school. They publish the school newspaper, Central News (the "C. N." to the staff), and in addition to this, report school news through the Quaker Highlights Column, which appears in The Daily Times each Friday evening.

Kittens on the Keys

The work of the Central News Typists was to tabulate material and cut the stencils for the Central News Staff. They did this work during fifth periods and in other spare time that they had. The requirements for this service are efficiency, speed, and accuracy.

The production manager, Marlene Major, and her assistant, Anna Lee Deserio, mimeographed this paper every three weeks.

Patricia Meechan, Catherine Smith, Hazel Williams, Anna Lee Deserio, Marlene Major, Gloria James, Helen Hoover.

Take Me out to the Ball Game

Anna Lee Deserio, Catherine Smith, Betty Riggle, Mary Wyatt,
Ellen Myers.

At the beginning of the year, the Athletic Management selected this group to serve as Stadium Ushers.

These girls put forth their efforts at every home football game to see that the fans in the reserved sections were seated properly.

At the end of the football season, the girls took a moonlight hike which ended at Schoenbrunn for a wiener roast.

Big Business

After several years of inactivity, the Commercial Club was revived this year for the purpose of helping bookkeeping, shorthand, business organization, and salesmanship students to learn more about business procedure and work. At first, there was an acute lack of boys in the club; but, due to the interest shown by everyone, quite a few of them were drawn into membership.

This club planned many programs among which were several visits to various downtown offices. A barbecue was held at the close of this year.

OFFICERS

PRESIDENT	-----	Lowell Bower
VICE-PRESIDENT	-----	Dean Rutherford
SECRETARY	-----	June Graff
TREASURER	-----	Gene Zaychek

Helen Hoover, Phyllis Lucas, Joann Chercony, Betty Riggle, Catherine Smith, Donna Bell, Lura Thomas, Elmer Paloncy, Mr. Phillips, Lois Maurer, Ellen Myers, Gloria James.

June Graff, Doris Ulrich, Mary McCreary, Sue Knisely, Doris Murphy, Mary Wyatt, Lowell Bower, Joan Murphy, Shirley Smith, Nancy Voshall.

Connie Tonkin, Gene Zaychek, Betty Schupbach, Jane Miles, John Miskimen, Dean Rutherford, Teresa Tylka, Gwen Rutherford.

Not in picture—Margaret Alexander, Bill Michelli, Pauline Breehl, Mary Alice Kaiser, JoAnn Aubihl, Verna Turney, Homer Simmers.

When Ladies Meet

Jill Stiffler, Barbara Keiser, Barbara Stingel, Marlene Major, Donna Bell, Charlotte Miskimen, Mary Wyatt, Mrs. Stiffler, Carol Hurst, Marian Frazier, Roselynn Logsdon, Sally Coutts, Joan Gintz, Ann Hawk.

GIRL RESERVE CABINET MEMBERS

President	Mary Wyatt
Vice-President	Charlotte Miskimen
Secretary	Donna Bell
Treasurer	Jill Stiffler
Pianist	Roselynn Logsdon
Song Leader	Joan Gintz
Junior-Sophomore Dramatic Triangle	Charlotte Miskimen
Senior Dramatic Triangle	Barbara Stingel
Tips-to-Teens Triangle	Barbara Keiser
Music-Arts Triangle	Marlene Major
President of Women's Council	Mrs. Homer Stiffler
Adviser	Mrs. Carroll

The Girl Reserve Cabinet is composed of the triangle leaders and the officers of the Girl Reserves. This group of girls plan the programs and activities for the entire year. They meet after school on the first Monday of each month.

Awake and Sing

The Girl Reserve Chorus, under the direction of Joan Gintz, meets every Friday the fifth period in Room 314. The purpose is to have a chorus for the Girl Reserves who are interested in singing. They participated in the Sunrise Services on Coleman's Hill and the Pre-Easter morning services.

OFFICERS

Director ----- Joan Gintz
Pianist ----- Roselynn Logsdon

Phyllis Lucas, Helen Fischio, Gloria Steely, June Dixon, Joann Chercony, Joanne Crass, Patricia Meechan, Anita Sherrard, Marjorie Everhart, Geraldine Goodwin, Ruth Hykes, Gloria James, Marian Frazier, Helen Hannawalt, Phyllis Phillips, Gwen Rutherford, Hazel Williams, Josephine Keiser, Connie Tonkin, Shirley Tedrick, Donna Bell, Lura Thomas, Carol Hurst, Janet Williams, Glenda Beer, Margaret Alexander.

Mary Pompey, Doris Crites, Mary McCreary, June Graff, Juanita Hobart, Joan Gintz, Donna Yosick, Charlotte Miskimen, Helen Ginnetti, Ann Hawk, Roselynn Logsdon, Doris Ulrich.

Carol Ann Hamilton, Eleanor Meyer, Kay Edwards, Ellen Peterson, Patricia Becker, Mary Lou Bean, Janet Gasser, Carol Bair, Margaret Woodworth, Nancy Walker, Shirley Jones, Clara Renner, Judy Harris, Jane Hart, Mary Ruth Kaderly, Maurine Snyder, Edna Miller, Carol Williams, Betty Maple, Nancy Lintz, Shirley Ann Maurer, Eleanor Maughiman, Nancy Newton.

Not in picture—Catherine Smith, Cynthia Anderson, Donna Wilson.

Words and Music

Marlene Neff, Lorane Rothermell, Nancy Newton, Maurine Snyder, Kay Edwards, Carol Hamilton, Joyce McKinney, Margaret Woodworth, Nancy Lintz, Margaret Cheslock, Jane Hart.

Sue Knisely, Ann Hawk, Mary McCreary, Patricia Walton, Shirley Beitzel, Mary Pompey, Shirley Smith, Helen Ginnetti, Joan Murphy, Donna Gray, Nancy Voshall, Donna Yosick, Cynthia Anderson, Eileen Battershell, JoAnn Aubihl.

Gwen Rutherford, Luella Miller, Jane Miles, Marlene Major, Anna Lee Deserio, Miss Beaber, Phyllis Lucas.

Not in picture—Judy Harris, Nancy Mason, Carol Williams.

OFFICERS

STUDENT LEADER	-----	Marlene Major
SECRETARY	-----	Shirley Beitzel
ADVISER	-----	Miss Beaber
COUNCIL MEMBERS	-----	Mrs. Ed. Stingel, Chairman
		Mrs. J. B. Rudy, Mrs. W. L. Smith, Mrs. E. E. Dienst,
		Mrs. Raymond Murphy, Mrs. D. E. Bell, Mrs. Claude Coutts.

This year the endeavor of the Music-Arts Triangle, under the capable leadership of Miss Beaber, was to give the girls a better understanding and appreciation of the beauties of music and to develop their artistic abilities.

The members of the Music-Arts Triangle helped out with the Girl Reserve Christmas program, planned for the benefit of the Children's Home. In addition to helping buy the gifts, these girls made many beautiful Christmas cards for the children to send to relatives and friends.

During the month of February, they made attractive programs for the Girl Reserve Dance.

Junior Miss

The Tips-to-Teens Triangle meets one Tuesday in every month under the direction of Miss Slater.

This triangle helps girls to solve their everyday teen-age problems. This year the girls decorated for the Girl Reserve Dance. Also they made lovely table decorations for many parties.

The triangle was responsible for two general meetings which they planned and presented themselves.

OFFICERS

STUDENT LEADER	Barbara Keiser
SECRETARY	Betty Maple
ADVISER	Miss Slater
COUNCIL MEMBERS	Mrs. Clyde Paulus, Chairman Mrs. William E. Hudson, Mrs. H. G. Peterson, Mrs. Quzy Bair, Mrs. William Stokesberry, Mrs. Emmet Maughiman, Mrs. Culver Bair.

Miss Slater, Barbara Keiser, Hazel Williams, Helen Hoover, JoAnn Heaston, Esther Pisony, Juanita Hobart, Doris Hawk, Patricia Meechan, Doris Crites, Marian Allman, Charlotte Fritchie, Ann Reeder.

Nora True, Joanne Bailey, Mary Lou Bean, Betty Maple, Virginia Gurtner, Joanne Cipriano, Donna Wilson, Jean Mowis, Janet Gasser, Nancy Walker, Helen Pease, Marian Richter, Mary Ruth Kaderly, Helen Carlson, Erna Beitzel.

Not in picture—Betty Ball, Treva Brick, Lois Marburger, Beverly Evans, Edna Miller.

The Play's the Thing

Mary Wyatt, Rosemarye Johnson, Glenda Beer, Betty Schupbach, Betty Riggle, Catherine Smith, Gloria James, Teresa Tylka, Connie Tonkin.

Marjorie Everhart, Josephine Keiser, Anita Sherrard, Virginia Fisher, Phyllis Phillips, Ruth Hykes, Zelma Beans, June Dixon, Lois Maurer, Gloria Steely, Shirley Fedrick.

Donna Bell, Lura Thomas, Carol Hurst, Jane Kirk, Joanne Crass, Janet Williams, Barbara Stingel, Helen Hannawalt, Joann Chercony, Helen Fischio, Margaret Alexander, Marian Frazier, Dana Davis.

Not in picture—Pat Brady, Geraldine Goodwin.

OFFICERS

STUDENT ADVISER	-----	Barbara Stingel
SECRETARY	-----	Donna Bell
ADVISER	-----	Mrs. Hodder
COUNCIL MEMBERS	-----	Mrs. Brenton Kirk, Chairman
		Mrs. John Evans, Mrs. William Frazier, Mrs. Frank Wyatt,
		Mrs. Harvey Crass, Mrs. Dallas Keiser, Mrs. Floyd Logsdon.

This year the Senior Dramatic Triangle was kept most interesting by the amusing skits, monologues, and short talent shows produced and presented by the members at every meeting. Some of them were entirely unrehearsed, but turned out quite successfully.

The triangle held a meeting on Tuesday once each month. They presented a pageant at the Christmas Assembly, which was enjoyed by the entire student body.

Stage Door

The Junior-Sophomore Dramatic Triangle meets the first Tuesday of each month. To be a member of this triangle you must be a member of either the Junior or the Sophomore Class.

The purpose of this triangle is to help girls to understand dramatics and also to furnish them an opportunity to act in plays.

This triangle presents a program for a general meeting and plans the Father-Daughter Banquet, and the Mother-Daughter Tea. They also plan the refreshments for occasions when refreshments are served.

OFFICERS

STUDENT LEADER	Charlotte Miskimen
SECRETARY	Sally Courts
ADVISER	Miss Betty James
PROGRAM CHAIRMEN	Carol Bair, Barbara Flowers, Gloria Reidenbach
COUNCIL MEMBERS	Mrs. D. B. Smith, Chairman Mrs. J. W. Thomas, Mrs. Frank Major, Mrs. Gene Hurst, Mrs. Ralph Brogne, Mrs. Charles Fritchie, Mrs. Henry Gintz, Mrs. James Miskimen.

Harriet Miskimen, Eleanor Meyer, Ellen Peterson, Mary Paloney, Norene Deserie, Shirley Hudson, Clara Renner, Nan Stokesberry, Eleanor Maughiman, Pat Becker, Carol Bair, Suzanne Bair, Shirley Maurer.

Peggy Bigler, Jackie Kinsey, Jill Stiffler, Miss James, Barbara Flowers, Carol Lewis, Doris Ulrich, Treva Ford, Gloria Reidenbach, Peggy Brogne, Joan Gintz, Mildred Paulus, Sally Courts, June Graff, Roselynn Logsdon, Charlotte Miskimen.

Not in picture—Lois Dienst, Shirley Jones, Pat Utterback.

The Cradle Will Rock

Mary Homan, Patricia Westbrook, Mary Ann Buckohr, Josephine Keiser, Anita Sherrard, Angeline Battalio, Ruth Hykes, Gloria Menapace, Joanne Moore, Miss Kautz.

Janice Beans, Doris Crites, Wilma Beitzel, Margaret Carlisle, Esther Pisony, Alma Johnson, Doris Hawk, Lola Hodgkinson, Ann Winspeare, Mary Alice Kaiser, Corinne Doney, Elizabeth Boyer.

Betty Medal, Margaret Woodworth, Mary Lou Beans, Joan Meese, Sylvia Bonsole, Earline Stine, Mary Paloncy, Mary Spittle, Gladys Frey.

Not in picture—Shirley Wilson, Marilyn Walton, Donna Gordon.

OFFICERS

PRESIDENT	Janice Beans
VICE-PRESIDENT	Alma Johnson
SECRETARY	Doris Crites
TREASURER	Joan Meese

The Home Economics Club is much larger this year due to the larger economics classes. The purpose of this club is to teach the girls how to have a happy home life and to promote good fellowship among friends. They worked on articles useful in the home and made Christmas gifts for their families and friends. Skits are presented at each meeting.

Dry Bones

To induce the boys to look at the more practical side of science, there is the Science Club. This club is open only to boys taking chemistry and physics, training them to put their scientific knowledge to practical use.

At their meetings they had several demonstrations, slides shown by Miss Helmick, and exhibits of rocks and minerals which were received through the Ohio State Museum.

EXECUTIVE COMMITTEE

Carl Hawk	-----	Chairman
Lowell Bower	-----	Treasurer
Robert Meese, Edward Mathias, Eugene Moore		

Lorin Miller, Robert Haeberle, Howard Stein, Carl Hawk, James Bichsel, Edward Mathias, Bob Meese, Eugene Moore, Philip Peterson.
Dick Huebner, Dick Day, Jim Pritz, Robert Kimball, James Ball, Delbert Fisher, Homer Simmers, Jerry Zimmerman, Penfield Tate.

Herbert Garritt, James Eichel, Lowell Bower, Bill Buchanan, Charles Warner, John Miskimen, Paul Graff, Miss Helmick, George Bender.

Union Men

Richard Williams, James Pringle, Richard Stellarini, Mr. Fait, Richard Pepper, Ronald Quillin, Richard Wassem, James Stephan, William McClain.

William Bevan, Frederick Holingbaugh, Jerry Wampfler, Clair Edwards, Jack Davis, James Ault, Samuel McCue, Robert Williams.

Jim Beitzel, William Karl, Curtiss McNeely, Frank Vitt, Jim Watkins, Earl Schwartz, Mr. Guckenheimer, Fred Mamarella, Tom Muzechuk.

OFFICERS

PRESIDENT	Jerry Wampfler
VICE-PRESIDENT	Fred Mamarella
SECRETARY-TREASURER	Richard Pepper

From 7:00 to 10:00 every other Wednesday evening, the students in the machine shop course congregated at the school shop for Vocational Club meetings. While this club was organized primarily to help its members to learn more about the machinist trade, it was also formed for social and recreational purposes.

The educational program of this organization consisted of lectures delivered by men from industry, plus projects to make machined items for a display case.

The Student Machinists held parties several times during the year, and they climaxed the term with a picnic.

The athletic activity of the members was the sponsorship of an independent basketball team, which played at noon against other intramural teams.

Face the Music

The A cappella Choir, composed of seventy-seven members under the direction of Mr. Paul Bliss, did an outstanding job this year.

The Choir, throughout the years, has established many traditions. Some of these are the singing of Christmas carols through the halls of junior and senior high schools, and in the Public Square during the Yuletide Season. They also sang for various civic organizations and for Commencement and Baccalaureate services.

The Choir sings well-known, good music, which is enjoyed by the school and the entire community.

OFFICERS

STUDENT DIRECTORS ----- James Bichsel, James Pritz

LIBRARIANS ----- Cynthia Anderson, Ann Hawk, Helen Hoover,
Lianne Young

PIANISTS ----- Patricia Becker, Helen Hoover, Helen Kinsey

Ellen Peterson, Margaret Brogne, Treva Ford, Mary McCreary, Helen Kinsey, Patricia Becker, Suzanne Bair, Evangeline Smith, Joanne Crass, Donna Yosick, Patricia Walton, Shirley Ann Maurer, Harriet Miskimen, Joyce McKinney, Margaret Alexander, Shirley Tedrick, Carol Ann Hamilton, Ann Hawk, Doris Ulrich.

Joanne Bailey, Virginia Fisher, Helen Hoover, Nancy Walker, Joan Gintz, Donna Gray, Nancy Mason, Hazel Williams, Louise Clausing, Eileen Battershell, Marian Frazier, Mary Ruth Kaderly, Maurine Snyder, Clara Renner, Kay Edwards, Charlotte Fritchie, Cynthia Anderson, Shirley Hudson, Joan Murphy, Norene Deserio.

William Soukup, Fred Indermill, Lorin Miller, Duane McInturf, Brice Carnahan, Beverly Lindsay, Patricia Shawhan, Jane Hart, Lianne Young, Nancy Lintz, Pauline Smith, James Behling, Edward Mathias, James Bichsel, Donald Lamb, Harold Eckelberry, Eugene Thrall.

Ralph Buterbaugh, Paul Quicksall, Orley Herron, Don Loomis, Jack Bates, Miller Hamilton, Eugene Moore, John Miskimen, Dean Rutherford, James Pritz, Alan Thomas, Richard Fey, Harold Davis, Richard Johnson, Melvin LeMasters, James Engel, James Allison, Clarke Whinery, Mr. Bliss.

Strange Interlude

Jack Penick, Jeanne Eagan, Earline Stine, Lois Dienst, Ann Reeder,
Charlotte Fritchie, Joyce McKinney, Jane Miles, Marlene Major, Patricia Shawhan,
Patricia Becker, Donna Yosick, Shirley Tedrick, Helen Fischio, Julia Hoopingarner,
Shirley Hudson, Richard Cheslock.

Kay Edwards, Helen Hoover, William Buchanan, Lorin Miller, William Soukup,
Eugene Thrall, Clarke Whinery, Mrs. Boffo, Mr. Bliss.

The school orchestra, directed by Mr. Bliss and Mrs. Boffo, showed considerable improvement over former years. One of the main reasons for this improvement was Mrs. Boffo's daily sectional rehearsals with the string section. On Tuesdays and Fridays, with Mr. Bliss conducting, the full orchestra rehearsed.

The orchestra performed several times this year: for the Junior Chamber of Commerce; on Orchestra Night, March 25; and for the 1949 Baccalaureate and Commencement services.

Music in the Air

This year's dance band, directed by Bill Buchanan, was highly appreciated by the entire student body. Many times during the year the ears of said body were regaled with the music, hot and sweet, of these accomplished musicians.

Rehearsals were held at the convenience of the artists, usually at Bassist Peterson's or at Maestro Buchanan's. A few were held at the "Rec" and the remaining ones at the high school.

Their principle activities during the year included furnishing music for after-game dances. They also played for the Football Queen Dance and Christmas Dance. A special group of the most talented of these young prodigies played for the Legionnaires at the Legion Home.

OFFICERS

DIRECTOR	William Buchanan
BUSINESS MANAGER	James Bichsel
ADVISER	Mr. Polce

Saxes—Richard Cheslock, Shirley Hudson, Julia Hoopingartner, William Boose.

Trumpets—William Buchanan, Lorin Miller, Edward Eckfeld, Floyd Wilson.

Trombones—Niles Herron, Fred Sieker, Clarke Whinery.

Rhythm—Charles Downey, Ted Peterson, Beverly Lindsay, Patricia Becker.

Vocalists—Richard Fey, Donna Yosick.

Not in picture—Harold Davis.

Command Performance

Orley Herron, James Allison, Dean McClelland, Carol Bair, Kay Edwards, Shirley Jones, Nora True.

Carol Lewis, Jill Stiffler, Joan Gintz, Nancy Voshall, Ann Hawk, June Graff, Joan Murphy, Sam Tornabene, Edward Mathias, William Harbaugh, James Behling, Michael Rapport.

Donna Bell, Shirley Devore, Barbara Keiser, Mary Wyatt, Marlene Major, Zelma Beans, James Bichsel, Shirley Tedrick, Ralph Buterbaugh, James Ball, Janet Williams, Carl Hawk.

Not in picture—Lorin Miller.

OFFICERS

PRESIDENT	James Ball
VICE-PRESIDENT	Carl Hawk
SECRETARY-TREASURER	Joan Murphy
STAGE MANAGER	James Behling
ADVISER	Miss Wright

The Assembly Committee is composed of a sophomore, junior, and senior, chosen from each home room. The purpose of the Committee is to plan assemblies which will provide constructive educational entertainment and to plan assemblies so that a larger number of students may participate and "learn by doing."

Among assemblies this year were speakers; Mr. Dallavaux, an authority on child psychology; Mrs. Irene Ihde, an Evangelist; and Angel Alex, who spoke on his life in Greece. Musical assemblies were furnished by Mrs. Foster Flora, pianist; the Uhrichsville High School Band; and the White Hussars. A debate was presented by students from Western Reserve University and the University of Pittsburgh. Enjoyable school talent assemblies were the Christmas and Easter programs.

Let's Stop the Clock

The purpose of the Senior Activity Committee is to organize and promote more interesting activities in the Senior Class.

The members were appointed by the Senior Class and the chairman was appointed by the principal.

The committee is divided into groups, each with certain duties, which include the supervision of the gym during the noon hour, the supervision of noon-hour dances, the supervision of the study hall at noon, and teaching the seniors to dance.

The committee meets in the conference room the fifth period at least once a month.

OFFICERS

CHAIRMAN ----- Rosemarye Johnson

ADVISER ----- Mr. Ralston

Shirley Tedrick, Jerry Zimmerman, Geraldine Goodwin, Jerry Phillips, Kenneth Grages, Fred Mamarella, William Karl, Jack Dudley, Richard Johnson, Mr. Ralston, Dale Dummermuth, Catherine Smith, Rosemarye Johnson, Joanne Crass.
Not in picture—Dana Davis.

Little Women

Joann Chercony, Helen Fischio, Helen Hoover, Shirley Tedrick, Josephine Keiser, Ellen Myers, Ruth Hykes, Miss Slater, Lianne Young, Betty Riggle, Joanne Crass, Patricia Gershel, Connie Tonkin, Shirley Shull.

Joyce McKinney, Marian Richter, Wava Bingham, Nancy Smitley.

Mary McCreary, Helen Ginnetti, Beverly Evans, Sue Knisely, Pauline Smith, JoAnn Aubihl, Sally Coutts, Doris Murphy.

Not in picture—Joanne Moore, Betty Gowins, Shirley Hudson, Margaret Alexander, Janet Williams.

OFFICERS

PRESIDENT	-----	Betty Riggle
VICE-PRESIDENT	-----	Shirley Shull
SECRETARY	-----	Sally Coutts
TREASURER	-----	Ellen Myers

Come one, come all good sports!

The girls in the Girls' Athletic Association must have a good scholastic standing, good sportsmanship, good fellowship, and must play all games fairly.

Every Tuesday during September and November, the girls met after school for softball. Some soccer was played if it rained. From November to February, basketball and bowling were enjoyed. In February and March, volleyball and swimming were among the events shared by the group and in March through May, archery and softball. Besides being kept busy by all these sports, the girls sponsored many other activities: such as, noon-day dances; the Football Queen Dance, with Dana Davis reigning as Queen; a scavenger hunt in October; and a Christmas exchange after a peppy basketball game in the gym. In February, the Irishmen had a good time at the St. Patrick's Day Dance. In March, a roller-skating party was held; in April, an alumni field meet. To finish up the year just right, there was a Senior Surprise.

Sweethearts of Philly High

Football Queen and Attendants

Dana Davis
Cynthia Anderson
Shirley Jones
Peggy Bigler

May Queen and Attendants

Phyllis Wright
Faye Stewart
Bobby Slater
Dorothy West
Jane Limbach
Mary Lou Mercer

Half-time gals - - - Fight team, fight - - - Boy, what a man! - - - There goes number twelve, Carol - - - Wooden soldiers - - - That good old band spirit - - - Two hits and three misses - - - You tell 'em, Downey - - - And the band played on - - - Lovely to look at - - -

Step Lively

Drum Majors

Harold Davis

Pat Lemasters

Drum Majorettes

Janet Williams—Quaker Girl, Shirley Smith, Helen Fischio, Shirley Beitzel, Shirley Tedrick, Joanne Crass, Donna Yosick.

Tramp! Tramp! Tramp!

- Row 1—Lorence Riggle, Patricia Shawhan, Carol Bair, Jill Stiffler, Marlene Major, Jane Miles, Clarke Whinery, Fredrick Sieker, Niles Herron, Laverne Bear, Dwight Decker, Gloria Reidenbach.
- Row 2—Brice Carnahan, Marlene Nagle, Suzanne Bair, Eleanor Maughiman, Carol Hamilton, Betty Schupbach, Julia Hoopingarner, William Boose, Beverly Lindsay, Janet Gasser, George Bender, Richard Stellarini.
- Row 3—Phyllis Phillips, Charlotte Evans, Evangeline Smith, Barbara Mills, Yolanda Yanders, Shirley Jones, Eugene Thrall, William Soukup, Nancy Lintz, Marjorie Harstine, Joanne Turrin.
- Row 4—Dalton Rosenberry, Nancy Mason, Mildred Paulus, Shirley Hudson, Nancy Walker, Orley Herron, Carol Williams, Samuel McCue, Allan Oster.
- Row 5—Nancy Wells, Carol Vogely, Joyce McKinney, Carol Lewis, James Allison, Charlotte Fritchie, William Buchanan, Lorin Miller, Floyd Wilson, Edward Eckfeld, Kirk Arnold.
- Row 6—Betty Maple, Helen Kinsey, James Bichsel, Denver Wikoff, Duane McInturf, Eugene Zaychek, Kay Edwards, Louise Clausing, Patricia Becker.
- Row 7—Donald Loomis, Shirley Tedrick, Donna Yosick, Helen Fischio, Harold Davis, Janet Williams, Charles Lemasters, Shirley Beitzel, Joanne Crass, Shirley Smith, Melvin LeMasters.
- Not in picture—Richard Cheslock, Charles Downey, Robert Evans, Art Limbach.

GEORGE POLCE
Bandmaster

PAUL V. BLISS
Bandmaster

Shirley Smith, Jane Miles, James Bichsel, Betty Schupbach, William Buchanan, Marlene Major, Edward Eckfeld.
Not in picture—Shirley Jones, Joyce McKinney.

BAND OFFICERS

MANAGER	-----	William Buchanan
ASSISTANT MANAGER	-----	Edward Eckfeld
SECRETARY	-----	James Bichsel
LIBRARIANS	-----	Betty Schupbach, Head Librarian
		Marlene Major, Jane Miles, Shirley Smith

BAND IN FORMATION

Our

Sports

Our Gridiron Artists

PRITZ

HARBIN

METCALF

HUEBNER

LEGGETT

This year's fine team was well represented in the selection of All-Ohio honors. Our team was chosen as tenth best team in the State on the I. N. S. poll. Captain Jim Pritz, alternate on South State All-Star Team — Dick Huebner, second team I. N. S., honorable mention U. P. — Jim Metcalf, third team I. N. S. — Earl Harbin, honorable mention A. P. and I. N. S. — Dave Leggett, honorable mention A. P.

Our Brains

KIDD

KINKADE

WILLIAM KIDD

Coach Kidd again brought glory to the N. P. H. S. gridiron. His fast-charging line was the envy of many enemy mentors. He guided his squad to an excellent season, losing only one game, winning nine, including a victory over the vaunted Columbus West Cowboys. As assistant basketball coach he piloted the Little Quakers through a successful season, winning 17 and losing 2.

THOMAS KINKADE

Tom Kinkade, coaching the Phils for the second year, led a fighting Quaker quintet to a District Championship, the first since 1940. The 1949 record of 18 wins and 6 losses was proof of Coach Kinkade's ability as a basketball mentor.

Our Backbone

DEO STEFFEN
Faculty Manager

HUGH HOWEY
Equipment Manager

Student Managers

Marvin Davidson
Eugene La Tourette
William Michelli
Stanley Massarelli
Paul Quicksall
John Gopp
James Eichel

PRITZ
HUEBNER
METCALF

HARBIN
DAY
REYNOLDS

JAMES PRITZ, 20 — "Jim" was our very able captain this year. He had the tough job of selecting the plays to be run. He mixed them well and kept the opposition guessing at all times. He was a fast, elusive runner and was selected on the Ohio All-State Team . . . RICHARD HUEBNER, 11 — Throughout the season "Duss" played a bang-up game at end which was proved when he was selected on the I. N. S. All-Ohio Second Team. His pass catching was outstanding and his defensive work excellent . . . JAMES METCALF, 18 — "Jim" was our leading scorer this year and was selected on the I. N. S. All-Ohio Third Team. He should really shine next season . . . EARL HARBIN, 17 — "Speed" played end for the Phils and received honorable mention on several Ohio teams. His bone-crushing tackling and rough blocking will be long remembered by Quaker opponents. . . . RICHARD DAY, 10 — "Dick" alternated with Bates at the fullback spot. He was a fast, deceptive runner, a scoring threat at any time . . . EUGENE REYNOLDS, 15 — "Ike" saw plenty of action at his defensive halfback position this year. His big shoes will be mighty hard to fill in the future.

BROCCO
BATES
LEGGETT

LOUIS BROCCO, 22 — Louis earned his first letter this year. He was a standout on defense but rarely played on offense . . . JOHN BATES, 36 — "Jack" alternated between fullback and quarterback to earn his second varsity letter. He was a good passer and a pile-driving fullback . . . DAVE LEGGETT, 12 — "Dave" was just a Sophomore this year but walked away with first string quarterback position. His ability to pass and to run will prove very valuable to next year's squad . . . WILLIAM MICHELLI, 33 — "Bill" held down the center of our line. His heads-up work at the line-blocking position helped the defensive work decidedly. His graduation will leave a large gap which will be very hard to fill next season . . . PENFIELD TATE II, 26 — "Big Boom" was the most improved lineman on the squad. He held down one of the rugged tackle positions and did a fine job. His power will be greatly missed next year . . . ALLAN RODD, 34 — "A. K.", although getting little game experience last year, was one of the starting guards. His good blocking and hard charging were very helpful to the line.

MICHELLI
TATE
RODD

PHILLIPS
TRIMMER
CARGNEL

WAMPFLER
CARPENTER
RAPPORT

JERRY PHILLIPS, 13 — Jerry didn't see much action this season because of a shoulder injury. He was one of the hardest working members on the team. His speed and spirit will be greatly missed next year . . . JOHN TRIMMER, 19 — "Jack", because of his small stature, deserves a lot of credit for playing football. He was a fine quarterback and a hard runner . . . GENE CARGNEL, 24 — "Skinny" was one of the smallest men on the squad. He was a reliable first-string replacement but didn't see much action because there was seldom a need for substitution . . . JERRY WAMPFLER, 31 — "Plug" held down the rugged tackle position. Although a junior, he was one of the main cogs in the line. He has well proved his ability on the gridiron, and will be a big help next year . . . LADD CARPENTER, 37 — Ladd was the kind of boy that makes a good football team. Although never spectacular, he was always consistent and had a fighting spirit. He was one who kept the first string working hard at all times . . . MICHAEL RAPPORT, 32 — "Mickey" didn't play football last year but proved himself a real asset to the squad this year. His rugged tackles and rough blocks will be a tremendous help to next year's team.

Schedule

N. P. H. S. — 26

Wickliffe — 13

Starting the 1948 gridiron season with seven lettermen, the Quakers opened their schedule with a 26-13 victory over Class B Wickliffe. The Phils took a 20-0 lead in the first half but wilted in the second half.

N. P. H. S. — 6

Coshocton — 7

Scoring early in the first period, the Quakers lost out in the final three minutes. The statistics of the game were about even, with Coshocton holding a small edge. Leggett's passing and Metcalf's punting were outstanding.

N. P. H. S. — 14

Akron Garfield — 6

With the Phils' line showing a great improvement, the Quakers rolled to their second win in three starts. The Phils took the opening kick-off straight to pay dirt. Garfield was held to one first down in the first half and to four in the entire game.

N. P. H. S. — 33

East Liverpool — 12

After trailing twice in the first period, the Phils came roaring back to lead 21-12 at half time. Holding a big statistical edge over East Liverpool, the Quakers easily scored two more TD's to turn the game into a rout.

N. P. H. S. — 13

Canton Timken — 0

Forced to play a defensive game the first half, the Phils came stomping back in the last two periods to win a 13-0 decision over the "mighty" Timken Trojans.

Schedule

N. P. H. S. — 31

Columbus West — 7

The Quakers completely subdued the vaunted Columbus West Cowboys by an impressive 31-7 defeat. The Phils led 12-7 at half time and pushed over three touchdowns in the second half to win a hard-fought game. Following this victory the Quakers gained 10th place in state ranking.

N. P. H. S. — 44

Bellaire — 0

To retain their state ranking, the Quakers defeated the "Big Red" by eleven more points than did Martins Ferry, the third ranking team in the state. The Phils scored in every period in a dull, one-sided game.

N. P. H. S. — 49

Uhrichsville — 0

Gaining revenge for their 32-0 defeat in '46 and 0-0 tie last year, the Phils stomped out a 49-0 victory over the undermanned Tigers. The Phils scored in every period, with Rodd adding seven extra points.

N. P. H. S. — 25

Canton Lehman — 7

The Quakers made a clean sweep of their two Canton opponents by defeating the Lehman Polar Bears in a hard-fought battle. The Phils were more impressive than the score indicated, having two touchdowns called back.

N. P. H. S. — 12

Dover — 7

After being held to a scoreless deadlock in the first half by a fighting Dover team, the Phils came roaring back to win! The game was featured by the rugged line play of both teams. Day was the offensive star of the game.

TRIMMER GRAGES

JOHN TRIMMER — 8 . . . "Jack" was one of our aggressive guards. He and Grages pressed the opposition in the frontcourt and racked up a lot of points on steals. His one-handed shots from out front were dreaded by the Quaker opponents . . . KENNETH GRAGES — 3 . . . "Kenny" was the most alert man on the squad. His sharpshooting eye from the frontcourt was always a threat in every game. His daring interceptions at the most opportune times will be long remembered . . . EUGENE REYNOLDS — 15 . . . "Ike" was one of our rebound men who did a lot of scrapping when it was needed. He helped win many a game with his peculiar one-hand set shot. His long strides will be remembered long after his graduation from N. P. H. S. . . . RICHARD HUEBNER — 7 . . . "Duss", earning his second varsity basketball letter, did a superior job at the pivot spot. His expert passing and faking could not be stopped by the Quaker foes. N. P. H. S. will have to look far and wide to get a player with his morale and spirit.

REYNOLDS
HUEBNER

LEGGETT
EICHEL

PEARCH
PRITZ

DAVID LEGGETT — 12 . . . "Dave", although only a sophomore, earned his varsity letter at one of the forward spots. His ability to get off his feet and bring down the rebounds will be very helpful to next year's squad . . . JAMES EICHEL — 9 . . . "Jumpin' Jim" was the only substitution used to any extent. His one-handed shots were very deadly at all times. He worked hard always and was a challenge to the first string . . . KENNETH PEARCH — 14 . . . "Kenny" was a big 6'6" center. His lack of playing experience kept him from seeing much action, but he was a big help when used. His height was one of the reasons that our rebounding was very good . . . JAMES PRITZ — 10 . . . "Jim" was a very able man at any time. His passing ability was fine and his driving excellent. His game time was limited as substitution was very seldom needed.

N. P. H. S. — 47

Cambridge — 53

Starting the season with four lettermen, the Phils lost a 53-47 decision to the Cambridge Bobcats. The Quakers staged a rally in the final quarter and were pulling close when time ran out.

N. P. H. S. — 51

Zanesville — 44

Coming back after a disheartening defeat in the first game, the Phils handed a 51-44 defeat to the Blue Devils. Trimmer and Huebner found their shooting eyes as each scored 13 points.

N. P. H. S. — 39

Wellsville — 48

Unaccustomed to a large floor, the Quakers fell foe to an underdog, Wellsville. The Phils were in low spirit and were looking forward to future contests with great anxiety.

N. P. H. S. — 45

Akron Garfield — 52

The tall Presidents caught the Phils off guard from the start and walked off with an easy victory. The Quakers rallied late in the game but Garfield staved off the attack.

N. P. H. S. — 57

Coshocton — 56

Bouncing back after their loss to Garfield, the Phils had an on night and took a thrilling victory from the vaunted Coshocton Redskins. This victory avenged the football defeat which ruined a perfect season on the gridiron.

N. P. H. S. — 75

Newcomerstown — 34

The Trojans had a very tall team but the small Phils started at once, scoring at will. The 75 point score broke all records for scoring in the Welty gym. Eichel was high with 16.

N. P. H. S. — 35

Dover — 51

On an off night, the Quakers fell to a fighting Crimson five. The Phils were behind by two at the half and four at the end of the third period. Dover rallied and were pulling away when the final gun sounded.

N. P. H. S. — 66

Uhrichsville — 36

Getting off to a good start, the Quakers took their fourth victory of the season at the expense of the Xville Tigers. Dave Leggett, sophomore, racked up 18 points to lead the Phils to victory.

N. P. H. S. — 67

Mansfield — 60

After a rough and tumble game, in which the score was tied 13 times and 60 fouls were called, the Phils checked up the fifth victory over the Mansfield Tygers. The Phils lost most of their starting five on fouls as Grages led the Quakers with 18 points.

N. P. H. S. — 74

Newcomerstown — 54

The Phils made a clean sweep of the Trojans when they easily defeated them in a one-sided game. Huebner hit regularly from the pivot spot to score 17, while "Ike" Reynolds was second with 15.

N. P. H. S. — 60

East Liverpool — 57

Edging a tough East Liverpool quintet in the final quarter, the Phils extended their winning to four in a row. Dave Leggett led the Quakers with 14 points, making 10 out of eleven foul shots.

N. P. H. S. — 64

Wooster — 44

Getting off to a slow start the first half, the Phils came roaring back to swamp the Generals in an exciting game. Huebner, Grages, and Eichel led the Quakers with 13 points each.

N. P. H. S. — 58

Zanesville — 56

The Phils were right at home on the big Blue Devil floor. Their fast break was in fine form and they racked up points at will. Leggett collected 15 to lead the Phils.

N. P. H. S. — 60

Dover — 57

After fighting off a last period Crimson rally, the Phils ran their winning streak up to seven straight. The Quakers were ahead by 14 points at one time in the third period; but the Tornado five rallied and, but for time, the winning team may have been Dover. This victory broke the 11 game winning streak held by the Crimson.

The Phils made the trip to Canton in high spirits after their seven straight wins but returned humble and disheartened after receiving a drubbing from a sharpshooting Canton South team. The Phils were missing their shots while South could never miss. Huebner was high with 12 points.

The Quakers met the Tigers without the services of Kenny Grages, high scoring guard. Handicapped by the loss of their fast break, the Phils couldn't find the hoop. They were behind at the end of the third quarter but rallied to defeat Xville 44-37. Reynolds and Huebner were high with 12 points each.

The Phils got off to a fast start in the first period but fell back in the second and third only to make a final last period splurge to defeat the Railroaders 67-48. The Quakers were missing their shots but began to find the basket late in the fourth period. "Ike" Reynolds was high with 15 points.

After taking the short end of a 57-47 conflict held in Cambridge, the Phils revenged that defeat by this one-sided contest. Huebner was right at home in the pivot spot and racked up 19 points to lead the Phils.

The Phils took the floor, confident of an easy victory over the Wooster Generals. At the end of the first period they were a surprised Quaker five. No matter how they tried they could not overcome a high-spirited Wooster team. Wooster fought until the final whistle but were unable to overcome the valiant Phils. Leggett was high with 17 points.

The Phils, playing possibly their best game of the season, romped over a fighting Tiger quintet to take their first tournament victory. The Quakers got off to a slow start but found their shooting eyes early in the second half to pile up score at ease. This score of 86 was the record for Class A at Dennison this year.

Keeping the lead most of the game, the Phils fell behind 56-53 with three minutes remaining. Only eighteen seconds were left when the fighting Quakers tied the score at 58 all. Then the Phils scored eight points and earned a right to go to New Concord to the District Tournament. There they met the tough Martins Ferry Purple Riders.

The Quakers were rated an underdog to the Martins Ferry Purple Riders, but this time the statistics were wrong. The Phils started slowly on the big floor but found themselves in the third quarter to defeat the Riders and earn the right to meet Coshocton in the District Finals.

For the first time since 1940 a Quaker team captured the district crown. Midway in the third quarter the Phils were trailing by 18 points but the Quakers wouldn't quit fighting and bouted their way to an unexpected upset over the vaunted Coshocton Redskins. The Phils held the lead for only the last 15 seconds but this was enough to advance them to regional play at Youngstown.

The Phils, although the favorites, were defeated by a hot Niles five. The Quakers took a commanding lead in the first period but the Dragons started hitting and came back to take the lead at halftime. With Capuzzi hitting from any place, Niles kept ahead. The Phils tied the score with less than a minute to go but a foul shot and a bucket spelled doom. The fighting Quakers were dropped from tournament play. Niles advanced to Columbus after defeating Struthers in the regional finals.

Our Fighting Seconds

Robert Meese, William Wright, Niles Herron, Orley Herron, Allan Rodd, Robert Maloney, Karl Renner, Stanley Massarelli, Paul Quicksall, Richard Dutton, Kenneth Johnson.

LITTLE QUAKERS

Little Quakers — 43	Cambridge — 25
Little Quakers — 32	Sherrodsville — 17
Little Quakers — 31	Akron Garfield — 23
Little Quakers — 45	Coshocton — 44
Little Quakers — 34	Newcomerstown — 21
Little Quakers — 28	Dover — 25
Little Quakers — 36	Uhrichsville — 8
Little Quakers — 41	Newcomerstown — 24
Little Quakers — 41	Strasburg — 37
Little Quakers — 33	Wooster — 22
Little Quakers — 42	Dover — 41
Little Quakers — 36	Canton South — 24
Little Quakers — 37	Uhrichsville — 26
Little Quakers — 31	Strasburg — 45
Little Quakers — 31	Dennison — 28
Little Quakers — 27	Canton Timken — 31
Little Quakers — 39	Cambridge — 31
Little Quakers — 60	Wooster — 24

Fore!

Romeo Starinieri, Norman Jackson, Fred Mamarelli, Bruce Jackson

SCHEDULE

April 26	----- Sugarcreek	----- New Philadelphia
April 29	----- Coshocton	----- Dover New Philadelphia
May 3	----- Dover	----- New Philadelphia
May 4	----- Lehman	----- New Philadelphia
May 12	----- Lehman	----- New Philadelphia
May 13	----- St. Clairsville	----- New Philadelphia

TOURNAMENT

Team	Metal Score
Coshocton -----	323
St. Clairsville -----	328
Zanesville -----	333
Dover -----	340
New Philadelphia -----	388

Com'on, Chillun, Le's Yell!

VARSITY CHEERLEADERS

Jackie Kinsey, James Beitzel, Peggy Brogae, Richard Fey, Jane Kirk

RESERVE CHEERLEADERS

Lynne Galbraith, Norene Deserio, Dean McClelland

*Dean
McClelland
5/1/51
ch*

We Acknowledge

The Photo-Engraving
THE NORTHERN ENGRAVING AND ELECTROTYPE CO.
Canton, Ohio

The Photography
THE DUTTON STUDIO
New Philadelphia, Ohio

The Sports Photography
THE DAILY TIMES
New Philadelphia, Ohio

The Printing
THE TUCKER PRINTING CO.
New Philadelphia, Ohio

The Covers
THE MUELLER ART COVER & BINDING CO.
Cleveland, Ohio

And
The generous financial support of
THE NEW PHILADELPHIA CHAMBER OF COMMERCE

Maxine Harris

Maxine Harris

