

THE DELPHIAN

David L. Fisher President

Walter R. Ritter Vice-President

A. A. Stermer Clerk-Treasurer

Thomas E. Jenkins

Robert Dumermuth

Frank L. Mosher Supt. of Buildings

Thelma E. Fisher Office Clerk

John J. Evans Attendance Officer

DELPHIAN STAFF

Eleanor Fiedler, '30	Editor
Ann Cooke, '31	Assistant Editor
David Harris, '30	Business Manager
George Johnston, '31	Assistant Business Manager
ASSOCIATE EDITORS	
Jeanne Souers, '30	Literary Editor
Bessie Mackintosh, '30	Assistant Literary Editor
Ersel Lemasters, '30	Athletic Editor
Royden Moore, '30	
Anna Margaret Youngen, '31	Art Editor
John Bebout, '30	Joke Editor
Joe Price, '30	Snap Shot Editor
Charles Russell, '30	Circulation Manager

FACULTY ADVISERS

Miss Stockwell

Mr. Findley

TYPISTS

Marie Torgler, '30

Margaret Fickes, '30

Pearl Pugh, '30

FRANKLIN P. GEIGER, B. C. S., A. B., A. M., D. Ped.

Mt. Union College Ohio University Harvard University Columbia University

Superintendent

SCHOOL

FACULTY

W. G. FINDLEY, A. B., M. A.

Muskingum College University of Pittsburgh Ohio State University

Principal

ENGLISH

MAE BAKER, A. B., A. M. Otterbein College Columbia University

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

BEULAH M. BARTON, B. A. Western College for Women

SCIENCE

SUE E. FELTON, Ph. B. Wooster College Boettinger Studienhaus, Berlin

HERBERT A. STOUGHTEN, B. S., B. S. in Ed Otterbein College Ohio State University

> LEILA E. HELMICK, A. B. Wittenburg College

MATHEMATICS

Frances K. Myer B. A., M. A. University of Colorado University of Pittsburgh

HOWARD A. DALLAS, A. B. Bethany College

PHYSICAL EDUCATION

HENRY C. CRAINE, A. B., M. A. Oberlin College Amherst College

> HELEN L. SNIDER, B. S. Ohio State University

CLEMENCE W. ZWICK, A. B. Oberlin College

COMMERCIAL

RUTH RAMEY, B. S. in Ed. Ohio State University Office Training School

HAZEL E. FURBAY, B. S. in Ed. Ohio State University Bliss College

NOLA J. BARNHARD, A. B., B. S. in Ed. Otterbein College Office Training School

J. A. BAKER, B. C. S., B. S. in Ed., B. S. in Bus Admr. Bliss College

MUSIC

ETTA GLAUSER Michigan State Normal College Columbia University

HARRY W. SCHENK Dana's Musical Institute

FOREIGN LANGUAGE

FLORENCE L. BEABER, Ph.B. Ohio State University

STELLA E. RUTLEDGE, A. B. Ohio Wesleyan University

HISTORY

EDWIN M. KAYLOR, B. A. Ohio State University

RUSSELL A. BENDER, A. B., B. S. in Ed., A. M. Wooster College Kent State College Ohio State University

JESSIE A. ALBERSON, B. A. Wellesley College

To the Faculty

When we venture out on Life's highway, Whatever we do or try, There are some who have helped us accomplish Great things before we die.

They have helped us with our burdens; They have comforted us in our trials; They have inspired us to gain the knowledge That leads us along Life's miles.

If someday in the years to come, Children read of your name, Your teachers have helped to carve it In that wonderful hall of fame.

So here's to our dear old faculty! May their reward be bright, And may we always remember and praise them, Though we climb the greatest height.

E. S. F., '30

SENIORS

The Threshold

Over the threshold we come and go; Our classmates and the friends we know; And we gaily laugh as we leave the door, Not thinking that we will come no more.

Over the threshold—and as we pass Many a happy lad and lass, May we all look back to dear Philly High And say to her our last fond good-bye.

Over the threshold carved in stone You can see the footsteps of those we've known; May our marks be left beside those gone before, There beneath that wide open door.

Mildred Thompson, '30

Class Poem

On memory's wall hangs a picture, Hung there by chords of time; 'Tis a picture of happy schooldays, Of a class so great and fine.

Then the vision grows clearer, And familiar faces appear; These seem to be those of our teachers, Most plainly those of our Senior year.

Then I pause for a moment to think, Of the friendships made at "Phila High," Then a feeling of longing comes o'er me To be back in the days gone by.

Oh class of nineteen thirty! Let come and go what may, But let us keep that picture Unblemished, all through life's way.

Sarah E. Roby, '30

TWELFTH YEAR

David Harris	President
Royden Moore	Vice-President
Wanda Tope	Secretary
Margaret Grosjean	Treasurer
Miss Helmick, Mr. Craine	Faculty Advisers
Class Colors	Coral and White
Class Flower	Wild Rose
Class Motto	Semper Ducens

SOCIAL COMMITTEE

Clancy Mercer Bessie Mackintosh Kenneth Dotts Freda Gintz Charles Russell Helen Forney

Marian Mosher

FINANCE COMMITTEE

Anelite Sanders Lindsay Edwards

William Sullivan Anna Mae Mason

Homer Scott Lorna Southard

II II II

Mary Priscilla Glauser "Pete"

Girl Reserves 2, 3, 4; Latin Club 4; Glee Club 2, 3; Orchestra 2, 3, 4; Band 2, 3; Minstrel 3; Class Play 3, 4; Honor Club 2, 3, 4.

II II II

Samuel H. Banks

H-Y 4; Latin Club 2; French Club 4; Orchestra 3, 4; Band 2, 3, 4; Minstrel 2, 3, 4.

II II II

Mildred Pollock "Milly"

Girl Reserves 2, 3, 4; Latin Club 2; Literary Society 2, 3, 4.

Helen Kathryn Forney "Kay"

Girl Reserves 2, 3, 4; Sec'y. 4; Latin Club 4; French Club 4; Class Sec'y. 2; Class Play 3.

E II II

Homer Scott

Baseball 3, 4.

II II II

Sarah Roby "Sally"

Girl Reserves 2, 3, 4; Latin Club 2; French Club 4; Glee Club 2; Tulip Time

m = ==

George Mathias "Chesty"

Latin Club 2, 3, 4; Glee Club 2, 3; Class Play 3; Band 2, 3, 4.

Maxine Lafferty "Max"

Girl Reserves 2, 3, 4; Latin Club 2, 3, 4; French Club 4; Literary Society 4; Glee Club 2, 3, 4; Tulip Time 2; Sunbonnet Girl 3; Hon-or Club 2, 3; Class Play 3, 4; Delphian Staff 3.

E E E

Charles Russell "Chuck"

Hi-Y 2, 3, 4; Tu-lip Time 2; Class Play 3; Debate 4.

E E E

Helen Warner

Girl Reserves 2, 3, 4; Latin Club 2, 3, 4; French Club 4; Honor Club 2, 3, 4.

E :: ::

June Mossholder "Juney"

Girl Reserves 2, 3, 4; Glee Club 2, 3, 4; Tulip Time 2; Sunbonnet Girl 3; French Club 4.

Sibyl Reese "Sib"

Girl Reserves 2, 3, 4; Glee Club 2, 3, 4; Tulip Time 2; Sunbonnet Girl 3; Orchestra 2, 3.

:: :: ::

Marjorie Rice "Marj"

Girl Reserves 2, 3, 4; Glee Club 2, 3, 4; Tulip Time 2; Sunbonnet Girl 3.

E E E

Royden Moore "Moore"

Glee Club 2, 3; Tulip Time 2; Sun-bonnet Girl 3; Class Officer 3, 4; Class Play 4; Band 2, 3, 4; Baseball 2, 3, 4.

:: :: ::

Mildred Alta Thompson "Tillie"

Girl Reserves 2, 3, 4; Latin Club 2, 3, 4; French Club 4; Class Play 3.

Girl Reserves 2, 3, 4; French Club 4; Literary Society 2, 3, 4; Sunbonnet Giri 3; Class Sec'y. 4.

II II II

Rebert Miller "Largo"

Latin Club 2, 3; French Club 4; Literary Society 2, 3; 4; Glee Club 4; Class Play 3; Band 2, 3, 4; Minstrel 3, 4.

II II II

Ruth Pollock

Girl Reserves 2, 3, 4; Orchestra 2.

:: :: ::

Wilbur Landis

John Bebout "Johnny"

Latin Club; Lit-c ary Society 2, 3, 4; Class Play 3; Minstrel 3; Football 3. 4.

II II II

Mary Horger "Mollie"

Girl Reserves 2. 3, 4: Glee Club 2; Tulip Time 2.

##

W. Lindsay Edwards

Glee Club 2; Tu-lip Time 2; Class Play 3, 4; Band 2, 3, 4; Minstrel 4.

H H H

Madge Cramer Thomas

Girl Reserves 3; Sunbonet Girl 3; Class Sec'y. 3; Class Play 3.

Robert Trustdorf "Bob"

Jeanne Souers

Girl Reserves 2, 3, 4; Latin Club 2, 3, 4; Literary Socie-

ty 4; Glee Club 2, 3; Tulip Time 2; Class Play 3; Orchestra 4; Band 2; Delphian Staff 4.

George Marsh "Marshy"

Hi-Y 2, 3, 4; French Club 3, 4; Literary Society 2, 3, 4; Glee Club 2, 3, 4; Tulip Time 2; Sunbonnet Girl 3; Football 2, 3, 4; Basketball 2, 3; Baseball 2, 3, 4.

II II II

Margaret Grosjean "Peggy"

Girl Reserves 2 3, 4; Latin Club 4; French Club 4; Class Treasurer 4; Glee Club 3; Sun-bonnet Girl 3; Class Play 3, 4; Band 2; Honor Club 2.

II II II

Julia Bletterer

:: :: ::

William Sullivan " Bill"

:: :: ::

Kenneth Dotts "Kenny"

Latin Club 4; Class Play 3; Honor Club 2.

Georgianna Scott "Scotty"

:: :: ::

Girl Reserves 2 3, 4; Latin Club 2, 3. 4. French Club 4

Ivor David Harris "Dave"

Hi-Y 2, 3, 4; I at-in Club 3, 4; Glea Club 2; Tulip Time 2; Class Play 3; Class President 4; Honor Club 2, 3, 4; Delphian Staff 3, 4; Football Manager 4.

II II II

Bessie Mackintosh "Bess"

Girl Reserves 2, 3, 4; President 4; Latin Club 2, 3, 4; French Club 3; Literary Society 3, 4; Glee Club 2, 3, 4; Tulip Time 2; Sun-bonnet Girl 3; Class Play 3; Honor Club 2; Delphian Staff 4; Debate 4.

: : :

Joe Price "Bill"

Hi-Y 3, 4; Literary Society 3; Class Treas. 3; Class Play 3; Band 2. 3; Del-phian Staff 4; Basketball Manager 4.

II II II

Anelite Sanders "Sandy"

Girl Reserves 2, 3.

Marian Mosher "Marianne"

Girl Reserves 2, 3, 4; Glee Club 2; Tulip Time 2; Orchestra 3, 4; Band 2, 3, 4; Minstrel 3; Class President 3.

II II II

Robert Welling "Bob"

French Club 4; Literary Society 4; Class Play 3, 4.

II II II

Wilma Stewart "Wolfe"

Girl Reserves 2, 3, 4; French Club 4; Literary Society 2.

:: :: ::

David Spahr "Dave

Eleanor Stockwell Fiedler "Fiedler"

Girl Reserves 2, 3, 4; Vice President 3; Latin Club 2, 3, 4; French Club 4; Glee Club 2, 3, 4; Tulip Time 2; Sunbonnet Girl 3; Honor Club 2, 3, 4; Delphian Staff 3, 4; Class Play 3.

:: :: ::

John Stoller "Johnny"

Stonecreek: Class Play; Basketball; Baseball; Manager of Athletics.

. . .

Martha Walker

Midvale: Latin Club; Glee Club; Orchestra; N. P. H. S. Girl Reserves 2, 4; Tulip Time 2.

. . .

Clancy Mercer Jr.

Latin Club 2, 3, 4; Latin Club 2, 3, 4, Literary Society 3, 4; Glee Club 2, 3, 4; Tulip Time 2; Sun-bonnet Girl 3; Class Play 3; Cheer Leader 4.

Jonas Rohrbach "Jonie"

Football 2, 3, 4; Captain 4; Basket-ball 2, 3, 4; Baseball 3, 4.

:: :: ::

Lorna Southard

Girl Reserves 2, 3, 4; Latin Club 4; Class Play 3; Band 2, 3, 4; Minstrel 3, 4.

:: :: ::

Earl Foutz "Foutzie"

Literary Society 3, 4; Glee Club 2, 3, 4; Tulip Time 2; Sunbonnet Girl 3; Class Play 3; Band Minstrel 4; Football 3, 4.

. . .

Anna Mae Mason "Ann"

Girl Reserves 4; Literary Society 3, 4; Band 2

Virginia Ann Rosch

Girl Reserves 2, 3, 4; French Club 3, 4; Literary So-ciety 4; Glee Club 4; Class Play 4.

. . .

Paul Roth "Pinky"

Hi-Y 2, 3, 4; Class Play 4.

:: :: ::

Helen Holmes "Babe"

Girl Reserves 2, 3, 4; Latin Club 3, 4.

II II II

George Lirgg

Orchestra 3, 4; Band 2, 3, 4; Min-strel 3, 4.

Ersel Lemasters "Pooch"

Class President 2; Delphian Staff 4; Football 2; Basketball 3; Baseball 3, 4.

. . .

Elizabeth Mattern "Lizzy"

Girl Reserves 2,

:: :: ::

James Johnson .. "Jimmy"

Latin Club 4; Literary Society 4

II II II

Vivian Denzer "Viv"

Girl Reserves 2, 3, 4; Literary Society 3; Glee Club 2, 3, 4; Tulip Time 2; Sun-bonnet Girl 3.

THE DELPHIAN

Girl Reserves 2, 3, 4; French Club 4; Glee Club 2, 3, 4; Sunbonnet Girl 3; Band 2.

:: :: ::

Donald Knisely "Don"

. . .

Freda Gintz "Fritz"

Girl Reserves 2, 3, 4; Glee Club 2, 3; Tulip Time 2; Sunbonnet Girl 3.

:: :: ::

Robert Rinehart "Bob"

French Club 4; Class Play 3; Band 2, 3, 4; Basketball 2, 3, 4.

Paul Javens "Javie"

Baseball 4.

II II II

Stella Johnson

Girl Reserves 4; Glee Club 2, 4.

:: :: ::

Robert Alexander "Bob"

French Club 4.

:: :: ::

Anna E. Stewart "Ann"

Girl Reserves 2, 3, 4; French Club 4.

Girl Reserves 2, 3, 4; Latin Club 2, 3, 4; French Club 4; Band 2, 3, 4.

:: :: ::

Girl Reserves 2, 3, 4.

II II II

Luella Mizer "Lou"

H II II

Elsie Mae Englehart "Chiri"

Girl Reserves 2, 3, 4; Literary Society 3; Glee Club 2, 3, 4; Tulip Time 2; Sun-bonnet Girl 3.

Frank Bonnell "Bonny"

Baseball 2, 3, 4.

:: :: ::

Ora Shirley Adams "Bobbie"

:: ::

David M. Shively "Dave"

Hi-Y 4.

:: :: ::

Marie Casebeer "Casey"

Girl Reserves 2, 3, 4.

1930

Ellen Wenger Girl Reserves 3, 4; French Club 4.

Harold Stansbury "Farmer"

E :: E

II II II

Luther Limbaugh Glee Club 4.

Laura Stechow "Lolly"

Girl Reserves 2, 3,

:: :: ::

Eunice Everett

E :: E

Earl Mathias

Hi-Y 2, 3, 4; La-tin Club 2; French Club 4; Literary So-ciety 4; Glee Club 3, 4: Sun onnet Girl 3; Class Play 3; Or-chestra 3, 4; Band 2, 3, 4: Minstrel 2, 3, 4; Minstrel 2, 3, 4; Basehall Mana-ger 4; Cheer Lead-er 2.

:: :: ::

· Pearl Pugh "Rae"

Girl Reserves 2 3. 4; Latin Club 2, 3; Orchestra 2, 3, 4; Delphian Stenographer 4.

Girl Reserves 2, 3,

Pauline E. Shaffer "Polly" Girl Reserves 2, 3, 4; Latin Club 2, 3, 4.

II II II

Marie Torgler

Girl Reserves 2, 3, 4; Latin Club 2, 3; Delphian Stenographer 4.

Glenn Leggett "Chuck"

II II II

E E E

Dorothy Voshall "Shorty"

Girl Reserves 2, 3, 4.

Catherine Elizabeth

Creal "Tommy"

Girl Reserves 2, 3, 4; Latin Club 4; Glee Club 2; Tulip Time 2; Class Play 3; Band 2, 3, 4.

:: :: ::

II II II

Clara Smith Girl Reserves 3, 4.

Ruth Lucille Witwer

Stonecreek: Class Play 2, 3; N. P. H. S.: Girl Reserves 4.

Kathryn Dienst "Katie"

G. R. 2, 3, 4; Glee Club 2; Literary So-ciety 3, 4; Latin Club 3; French Club 4; Tulip Time 2.

:: :: ::

Eugene Hartman Hi-Y 3, 4; Track

:: :: ::

Evelyn Heminger G. R. 3, 4.

Leona Perkins Girl Reserves 2, 3,

:: :: ::

Mary Schwartz G. R. 4; Latin Club 2, 3, 4.

:: :: ::

Helen Johnson G. R. 2, 3, 4.

RUSSELL SNYDER

"Russ" is one of the few quiet boys; but Sunny has found his worth in the minstrel.

MARY PRISCILLA GLAUSER

Mary's brain must be very large, as she has stored away so much knowledge. Her grade card looks like a field of 90's. With Bill and her music, she will have a bright future.

SAM BANKS

It is rumored that Sam is rather negligent in getting his lessons, but we are sure that this isn't so, because he works hard in the band and is always willing to do whatever he is asked.

MILDRED POLLOCK

Mildred is the girl with a friendly smile and helping hand, and we are sure the world holds something nice for her.

HELEN KATHRYN FORNEY

We have no adjectives which could describe "Kay." She has wonderful She has wonderful hair and a sweet disposition-owing to "Kay the present state of affairs. deciding to change her name from Forney to one beginning with R.

HOMER SCOTT

Although this unsophisticated youth is so quiet that one would hardly know he was around, he has made himself useful at N. P. H. S.

SARAH ROBY

"Sally" is the living example that "valuable things come in small packages." She is no doubt the tinest girl in our class, but she has received her full share of brains.

GEORGE MATHIAS

Here's Kaylor's old stand-by. Whenever Kaylor can't answer a question, he calls on George-and George never fails him!

MAXINE LAFFERTY

Maxine is one of the beauties of our class. Added to that is the fact that she is a member of the Honor Club, and so we predict a brilliant future for her.

CHARLES RUSSELL

Stop, Look, and Listen!-"Chuck" does every time he sees a "skirt" or hears a feminine voice, especially one. It was partly due to his acting that the Junior play was such a success.

HELEN WARNER

Helen is our idea of a perfect student. She always has her lessons very well, and yet she doesn't spend all her time studying. We predict that she will be a model school teacher.

JUNE MOSSHOLDER

"Juney" has in her possession the key to success,-a smile and a happy disposition. She is much admired and is always surrounded with a laughing group of friends.

SIBYL REESE

"Sib" is one of our cute happy-golucky girls. Her hobby seems to be dancing, and falling off swings-thus breaking her arm.

MARJORIE RICE

"Marj" is well known for her merry laugh. We are sure that such a good natured person is bound to succeed in whatever she undertakes.

ROYDEN MOORE

What will N. P. H. S. do without Royden! He is one of our few very talented people; he plays basketball, baseball, the trombone, sings, gets good grades, is good looking and is a fine actor. The best of luck, Royden!

MILDRED THOMPSON

"Tillie" is an ever-willing sport. We are not often privileged to be with Mildred in the evening, 'cause she is generally with a member of the class of '28.

WANDA TOPE

Wanda is one of the athletes of our class; she is full of pep, and also makes a good secretary, as has been proved this year.

ROBERT MILLER

"Bob" is a brilliant student-when he studies. His favorite occupation is getting his seat changed in the library, because he forgets and causes too much excitement.

RUTH POLLOCK

Ruth's stick-to-itiveness has made her a very creditable student. She is a quiet miss but has made many friends.

WILBUR LANDIS

Wilbur does not have much to say except when called on to recite. Although unassuming, he is liked by all who know him.

JOHN BEBOUT

An athlete, a fun-maker, an ardent follower of the "skirts." Really he is an all-around man. We think that he will be a second Charlie Chaplin.

MARY HORGER

Mollie is always ready to recite with seemingly little exertion. If working at Newberry's enables her to have such pretty clothes, I think the whole Senior Class will soon be rushing down to secure positions.

LINDSAY EDWARDS

The idea that a saxophone is a noisy instrument entirely left our mind after we heard Lindsay play. He is one of the best friends one can find.

MADGE THOMAS

No matter how things go, Madge is generally happy. Popular and pretty, she has gone through school with a merry step.

ROBERT TRUSTDORF

"Bob" is just the one to ask to do a favor. He is always smiling, ready, and willing. Although he doesn't pay much attention to the girls, quite a few ladies have been looking at him this year.

JULIA BLETTERER

Julia gets plenty of exercise walking to school. She has such a sweet smile and quiet manner that she has won a place in our school.

WILLIAM SULLIVAN

Our imagination has never risen to the point where we can imagine "Bill" as a desperate, secretive character. His personality shows that he is all to the good.

GEORGIANNA SCOTT

"Scotty" certainly gets full enjoyment out of life. She is always around when there is work to do and is more than willing to do her share.

JEANNE SOUERS

And here is Jeanne! She is an acknowledged leader in all activities, and her many talents will make her a valuable asset to Westleyan. Doubtless she will some day be the owner of a famous orchestra.

GEORGE MARSH

Individuality and an unusual sense of humor are a part of Marshy's "make up." He's played a large part in making our class a success. Much luck to you, "Marshy."

MARGARET GROSJEAN

"Peg" is known for many things-her ability to act, her good grades, her sweet personality, and last but not least, her 'peddling" of chocolate bars every Wednesday.

KENNETH DOTTS

"Kenny" always manages to get good in every subject-especially chemistry. In the Junior play he showed what an excellent dean he would make.

DAVID HARRIS

"Dave" and his Cadillac are a welcome sight to quite a few girls. As a business man he can't be beat, as the football team and the Delphian have shown. Some of these days when we are ill, we will go to Dr. David to be cured.

BESSIE MACKINTOSH

Here's to the future Daniel Webster! "Bess" had the honor of being on the undefeated debate team this year. Besides getting good grades and being a general favorite, she is president of the G. R's, which accounts for her being so good, (?). Because she has hitched her wagon to a star, we know she will reach her goal.

JOE PRICE

Joe is very original in writing par-odies and taking pictures. For this reason he is our snap shot editor. The good scrap page in the Delphian is a result of his efforts.

ANELITE SANDERS

Anelite is one of the few fortunate ones who are members of the Honor Club. We have never heard her grumble -maybe that is her secret.

MARIAN MOSHER

And here is Marianne! She is one of the most lovable girls in our class (several of the other sex are aware of that fact) and she has often entertained us with her saxophone.

ROBERT WELLING

Here is one of the talkative members of our class. He loves to tease the girls, especially Jeanne in sociology class. never seems to worry about anything, yet he always arrives at his destination.

WILMA STEWART

Wilma's interest is centered around a certain young man. For this reason she doesn't pay much attention to us at school-but we understand, Wilma!

DAVID SPAHR

David may not be able to beat his teachers in class, but he certainly can in volleyball.

ELEANOR STOCKWELL FIEDLER

Here's to our Editor—the best ever! By her long list of activities we can see that she does many things well. Eleanor loves to have a good time, but her membership in the Honor Club for three years indicates that she likes to study too. And can she "lithp?"

JOHN STOLLER

John came to our school from Stonecreek this year, but for some unknown reason, he left us a few months ago we were mighty sorry to see him leave.

MARTHA WALKER

Martha is very fortunate as she gets a nice long ride every morning-from Midvale. She certainly holds up the tradition of Midvale's girls. We are very glad that she is going to graduate in our class, as she fills a special niche.

CLANCY MERCER

Here's the little boy who cuts his r's so delightfully. He's loads of fun and does he love to argue! No doubt we will meet him in a few years giving soap-box orations on "Wine, Women, and Song."

JONAS ROHRBACH

"Jonie" is no doubt our most versatile athlete. He is an all around favorite. We certainly missed him the weeks he was absent because of illness. He seems to find Tuscarawas Avenue a very enjoyable street—we wonder why?

LORNA SOUTHARD

Lorna is our attractive blonde. She is just as sweet and nice as anyone you could find. We are sure no "little red school house" will claim her very long, because a big automobile will soon carry her away.

EARL FOUTZ

"Foutzie" is fortunate in having a marcel all of the time. The football team will certainly miss him next year. Earl should have a career as an actorfor instance being end man in a minstrel -where he can demonstrate his excellent talent in singing and dancing.

ANNA MAE MASON

Ann is an all-round business woman, in bookkeeping, and in keeping her athletic friend in strict training.

VIRGINIA ROSCH

Everyone knows "Ginny" and her car. She is a general favorite and we all use her car as a taxi. "Ginny" is rather quiet but she is just the one to confide in if you are feeling blue.

PAUL ROTH

"Pinky" has the distinction of being the only red-headed man in our class. We generally associate a quick temper with red hair, but it is not so with Paul. You never see him angry, and he is never too busy to help a friend.

HELEN HOLMES

Helen has diligently pushed her way through N. P. H. S. Although she is rather unassuming, she has won many friends, especially a certain red-headed boy!!

GEORGE LIRGG

Since George made his debut in the '29 band minstrel, he has been one of our popular "little men." May his clarinet playing carry him to success.

ERSEL LEMASTERS

"Pooch" has the power to squelch every one by his sarcasm, even the faculty. No doubt he will be a successful lawyer, because all the women jurors, at least, will flock to his side at a single glance.

ELIZABETH MATTERN

Lizzy is rather quiet, and so many of us have never known her real worth, but we are sure that she will always come to the rescue when help is needed.

JAMES JOHNSON

"Jimmie" is a well known member of our class and had the honor of being on the champion volleyball team this year. Maybe he will some time be a great theater magnate, having gained so much experience from our own Opera House.

VIVIAN DENZER

No doubt "Viv" does enjoy working at Newberry's because a dark-haired floorwalker is generally in front of her counter. But no wonder, because everyone is subject to "Viv's" pep!

RUTH WHITMER

Ruth is a good athlete and we feel proud to have her in our class. We look forward to the time when she will help to bring us into prominence through her talents.

DONALD KNISELY

Only the teachers call him Donald; we call him "Don," and a right good fellow is he. Surely we will hear from him before many years have passed.

FREDA GINTZ

Just recently we found out that

"Fritz" was a peppy person for society. so we immediately put her on our social committee which she will help to make a success.

ROBERT RINEHART

"Bob" is an advocate of athletics, especially basketball. He was our indispensable captain this year. Bob is generally in the vicinity of locker 36-why?

PAUL JAVENS

Paul is one of those who "hides his light under a bushel." Only a few have learned to know him, but to those few he is one of the most useful fellows in the school.

STELLA JOHNSON

Stella is one of our good students who can be trusted with anything she undertakes. It would be a pleasure to have her as a secretary of any organization because her handwriting is so very beautiful.

ROBERT ALEXANDER

"Bob" isn't much for the ladies, but he seems to get along very well without them. He is one of the real stand-bys of N. P. H. S. as he has shown this year in basketball.

ANNA STEWART

Anna doesn't say much but her blue eyes speak for her. She doesn't shirk her studies although she often gives her undivided attention to a certain person

HELEN WINKLER

There are those who have their lessons and those who have a good time. Here is one who always has both. She is a welcome addition on any committee and is always around at the right time.

THELMA LIGHTEL

Thelma is one of the quiet kind, meeting all her tasks with a resolution and cheerfulness which every one admires.

LUELLA MIZER

Luella also came from Stonecreek this year, but she has left us. We were sorry to see her go, because we miss her charming smile and pretty curly hair.

ELSIE MAE ENGLEHART

Johnny is a slave to Elsie's charms. but who wouldn't fall for such a pretty face and sweet voice?

FRANK BONNELL

Frank is one of our good natured boys. His aim after he leaves high school will be to forget his four years' course here. Although he is strongly opposed to undue mental exertion, he seems to be getting much pleasure out of H. S.

ORA SHIRLEY ADAMS

Ora does not talk a great deal, but we know that she will be successful in the future through her wonderful talent for drawing.

DAVID SHIVELY

By leaps and bounds Dave has won a high place in our class. Although we always thought he was not much for the girls, of late we are rather changing our minds. Some college will be glad to welcome Dave next year.

MARIE CASEBEER

"Casey" is a faithful and valuable member of the class of '30. She is thorough in work and in play. As a basketball player she's hard to beat.

ELLEN WENGER

Ellen is very dignified and just as reserved as a Senior lassie should be. We know she has worked hard and is very deserving of her diploma.

LUTHER LIMBAUGH

Luther drives a long distance every morning just to come to school, and his gray car is one of the familiar sights of our school. We are glad to have him as a member of our class.

EUNICE EVERETT

Eunice the silent—never saying much but always doing her part. We never hear Eunice grumble, which leads us to think that she has a pleasant disposition.

FRANK HOLLINGSWORTH

Frank is the "brainy" man of our class. Frank doesn't talk very often, but when he does-he always says something. He is a valuable asset to '30.

HAROLD STANSBURY

Harold seems to think that silence is golden, for he is very quiet about school. He is a good fellow to have for a friend.

LAURA STECHOW

Laura is a good student and has spent four successful years at N. P. H. S. No one can speak aught but good of her.

EARL MATHIAS

Anyone who has been to any of our games, knows that Earl is an excellent cheer-leader of the band. He will leave a vacant place in our school.

PEARL PUGH

Rae can do many things well. We hope she will take out insurance on her fingers as we prophesy that she will have a career as a typist or a violinist.

MARGARET OLIVE FICKES

Margaret is really a mystery to us 'cause she is so quiet, but at last we have found out her true worth, which is of the best.

MARIE TORGLER

Marie and Pearl are generally seen together, which leads us to believe that Marie is of a friendly disposition. With this and her efficiency she will make an excellent business-woman.

DOROTHY VOSHALL

Here's quality, not quantity. She has that faculty of not only enjoying a good time herself, but of making those around her enjoy it also.

CLARA SMITH

Clara doesn't study all of the time, but she studies enough to gain the reputation of being a good student. Clara is just the type to make a name for herself.

Page thirty

1930

THE DELPHIAN

PAULINE SHAFFER

Who doesn't know Pauline's giggle? She blushes quite often but "red is the color of virtue," and Pauline's Waterloo is—history class!

GLEN LEGGETT

Small but mighty! Glen's permanent grin and his sense of humor are a part of his make-up. We are sure that the world will appreciate his good heart.

CATHERINE ELIZABETH CREAL

"Tommy" is another one of Sunny's famous band "boys" whom he will miss next year. She does not push herself forward, but is liked by everybody.

RUTH WITWER

Stonecreek certainly does produce good material, as Ruth has shown us. During her year in N. P. H. S. she has become well known because of her good grades and friendly manner.

KATHRYN DIENST

"Kate" just recently moved into the library, but the moment she arrived, things began to hum. Her pep and humor are a few of the things which contribute to her popularity.

EUGENE HARTMAN

Everyone delights in teasing Gene, especially Mr. Kaylor. Although this rather provokes Gene, he manages to smile and be friendly all of the time. We wish him success in his coming career.

EVELYN HEMINGER

Evelyn is one who treats friend and stranger alike. She always lets her smile speak for her. We know Evelyn will be very successful in the coming years.

LEONA PERKINS

Leona is one of our ever-ready girls. She is a friend of all because she never refuses to do a favor or any other little kindness. We wish there were more Leonas in our class.

MARY SCHWARTZ

Mary is very quiet and reserved; she also spends none of her time seeking masculine favor. And then, Mary is a worthy member of the famous Vergil Class.

HELEN JOHNSON

For some reason, Helen has always stayed in the background, but her friends tell us that she is a good sport and always dependable. We know that she is a staunch backer of N. P. H. S.

SENIOR WILL

Know all men by these presents: That we, Class of 1930, of New Phila-delphia High School, in the County of Tuscarawas, and State of Ohio, considering the uncertainty of this high school life, and being of sound minds and good judgment, do make, and declare, and publish, this, our last will and testament, as follows:

First. We do give and bequeath to the Junior Class our dearly beloved old Library with its engraved seats and autographed walls as well as its most useful and decorated blackboard.

Second. We do bestow upon Tommy Douds a large portion of Ersel Lemasters' brain.

Third. To Abie Rolli, Jonie's wonderful ability as football captain.

Fourth. To Wendell Byrd, Dave Harris' ways with the women.

Fifth. To Chuck Gross, Earl Foutz's permanent wave.

Sixth. To Mary Caroline Graff, Chuck Russell's oratory.

Seventh. To Merle McCartney, Paul Roth's red hair.

Eighth. To J. K. Lawrence, Bob Welling's sense of humor.

Ninth. To Mary Jane Schneider, Mary Glauser's Vergil pony.

Tenth. To Don Gulbrandson, Royden Moore's dignified manner about the halls.

Eleventh. To Bob Coleman, George Marsh's light (in weight) feet.

Twelfth. To Anne Gross and Vivian Goulder, large amounts of Lorna Southard's quietness.

Thirteenth. To Edna Reese, Maxine Lafferty's figure (Geometry).

Fourteenth. To the Junior Class, the sophisticated air they must acquire to become successful Seniors.

Fifteenth. To the coming American History students we bestow a little good advice: learn how to "summarize", "analyze", "trace", and "give an account of" for this is the nature of Mr. Kaylor's Test Questions.

Sixteenth. To all the remaining high school students we grant the privilege of taking all chewing gum and of reading all notes found in the Library desks.

In testimony whereof, we have to this, our last will and testament, subscribed our name and affixed our seal, this thirty-first day of March, in the year of our Lord one thousand nine hundred and thirty.

Class of 1930

JUNIORS

An Admonition

O never fail to do your best

In north or south or east or west,

But strive ahead till day is done

And finish that which you've begun.

Some may laugh, some may jeer,

But turn to these a deafened ear;

At disadvantages do not shirk

But put your soul into your work,

And when you've done the best you can,

You've done your best to God and man.

Don Gulbrandson, '31

ELEVENTH YEAR

George Johnston	President
Mary Thompson	Vice-President
Harold Rolli	Secretary
Wendell Evans	Treasurer
Miss Rutledge, Mr. Dallas	Faculty Advisers
Class Colors	Green and White
Class Flower	Tea Rose
Class Motto	Ad Astra per Aspera

SOCIAL COMMITTEE

Anna Margaret Youngen Dale Rosenberry

Dorothy Landis Raymond Leggett

Thomas Patrick

FINANCE COMMITTEE

Thelma Snyder

THE DELPHIAN

Marjorie Humrighouse

Mary Caroline Graff

George Johnston Carmon Born

Mary Katherine Bucher

William Wardell

Evelyn Dienst

Violet Schwab

Herman Edwards

Lucille March

Mary Eicher

J. K. Lawrence

Mary Jane Korns

Matilda Schwartzbaugh

George Sanders

Margaret Fisher

Earl Mathias Ann Cooke

Evelyn Schwarm

Delbert Russell

Mary Thompson

Anna Margaret Youngen

Charles Gibbs

Anna May Conaway

Mary Jane Schneider

Merrell Adams

Ada Meldrum

Thelma Snyder

Matthew Ellis

Hazel Smith

Lucille Salisbury

Norman Miller

THE DELPHIAN

Merle McCartney Grace Rogers

Martha Mastako Mary Katherine McBride

Jessie Thomas John Edie

Dale Platz Dorothy Hall

Helen Gray Grace Pennington

Margaret Barker Glen Graff

Charlotte Culberson Lillian Burkhart

Margaret Lea Edwin Senhauser

Robert Coleman Dorothy Landis

Eleanor Fowler Mabel Lohman

Bessie Green George Weller

Curtis Renner Lucerne Renner

Marie Geis Alice Blackwood

Corrine Fisher Faye Waller

Mary Elizabeth Exley

ELEVENTH YEAR

Baxter, Joe Beal, Floyd Clymans, Florence Eckert, Charles Evans, Wendell Fowler, Verne Gintz, David Green, Henry Gross, Anne Gross, Charles Gulbrandson, Don Hallet, Ruth Hollingsworth, Floyd Humphreville, William Hurst, Glenn Hyer, Raymond Jaberg, Lillian Jenkins, Mary Frances Jones, Robert King, David Lahmers, Violet Larimore, Margaret Leggett, Raymond Lemasters, Charles Lewis, Mary Lirgg, Marie Malley, Margaret Mathews, Robert McKinley, Dorothy

· Patrick, Thomas Pearch, Jeanette Pfeiffer, Paul Postel, Dorothy Pugh, Wayne Rainsberg, Paul Rees, Gertrude Rieker, Homer Robb, John Henry Rolli, Harold Rosenberry, Dale Rosenberry, George Schneider, Karl Scott, Kenneth Sellers, Mary Jane Sindlinger, Vardi Springer, Thelma Stewart, Robert Stonebrook, Edward Stoneman, Roberta Stoneman, Robert Stucky, Gladys Tinker, Lawrence Wardell, Mary Warren, Edna Weaver, Dorothy Webster, William Wolfe, Dale Yaggi, Lillian

Milar, Ruth

Vingenia Villiana

SOPHOMORES

J. La String

Climbing

Step by step, day by day,
Ever climbing along the way.
If we should choose to cease the climb
And leave the chance of an intellect behind
Half the joy of all the world
Would be lost to the boy or girl.

The world thinks of no one else; Every man is for himself. He must have a mind of his own. And be able to stand alone As the accomplished master mind Because all people like his kind.

No one must give up the fight.

There is always a revealed light

To guide us on to the road of learning,

To the culture for which we are yearning.

When we are through we may sigh

And give thanks to dear old N. P. High.

Pauline O'Guin, '32

TENTH YEAR

Guy Thompson	President
John Winters	Vice-President
Mary Jane Robb	Secretary
Miss Barton, Mr. Stoughton	Faculty Advisers
Class Colors	Blue and Silver
Class Flower	White Rose
Class Motto	Esse quam Videri

SOCIAL COMMITTEE

TENTH YEAR

Adelstein, Joe Aebersold, Albert Althar, Nancy Angus, Marian Ankeny, Alma Ball, Dorothy Ball, Gladys Barnish, Tony Barthalow, Virgil Bean, Jean Bean, Lois Bean, Nellie Beers, Della Belknap, William Bender, William Bigler, Charles Bingham, Robert Bippus, Carl Boltz, Janice Bowers, Byron Brainerd, Helen Brewer, Elizabeth Brown, Christena Brown, Donald Brown, Robert Burri, Evelyn Burris, Ruby Butler, Ellen Byrd, Cecil Byrd, Wendell Cale, Jane Campbell, Albert Campbell, Thomas Cappel, Matie Carrothers, Albert Collins, Mary Colvin, Earl

Cordray, Jeannette Cramer, Mary Creal, Helen Crossley, Madge Demuth, William Derr, Robert Dienst, Warren Douds, Tom Dudley, Joseph Eagan, Eva Edie, Bernice Edie, Mary J. Edie, Wilma Edwards, Jimmye Eggan, Treva Elsaesser, Algie Engelmann, James Ernest, George Espenschied, Charles Exley, Dorothy Fackler, Edwin Ferchill, Joseph Ferris, Roy Fischio, Amico Fishel, Adam Fishel, Grace Fisher, Glenn Fisher, Marjorie Forney, Betty Frazier, Richard Freshwater, Ruth Freshwater, William Fulmer, David Garner, Alma Getz, George Gibbs, Mildred Gibbs, Ralph

Gibbs, Raymond Gibbens, Mary Gibson, Charles Gintz, John Gintz, Ladd Glaser, Lester Goettge, Eva Goshorn, Hazel Goulder, Vivian Gowins, Helen Graff, Curtis Green, Edgar Green, Richard Grimm, Erma Haakinson, Mary J. Hammond, Robert Hammond, Robert Hawk, Evelyn Heck, Mildred Henderson, Dorothy Henderson, Leone Hines, Clifford Hixon, Robert Holmes, Mildred Horne, Dale Hummell, Virginia Hummell, William Hurst, Frank Ickes, Lillian Jarvis, Glenn Jarvis, Wanda Johnson, Virginia Johnston, Kathryn Johnston, Velma Journey, Sophia Keenan, Vena Keffer, Donald

TENTH YEAR

Keriakis, Lucille Kerr, Mary Kislig, Mary Kislig, Max Knisely, Max Kuhn, Dean Kuhns, Lauretta Kurtz, Kathryn Kutcher, Oliver Ladrach, Arline Ladrach, Lucille Ladrach, Thelma Lahmers, Donald Laird, Donald Lawrence, Florence Lemasters, Francis Malley, Bertha Marsh, Jane McClellan, Elizabeth McClelland, Raymond McCullough, Wilma Menges, Carl Miles, Mary Miller, Elsie Miller, June Miller, Ledra Mitchell, Ruth Morris, Garnet Murphy, Mildred Myer, Elizabeth Neiger, Eugenia O'Guin, Pauline Packer, Raymond Perkins, Therma Phillips, Harry Pollock, Curtis

Porter, George Raiff, Franklin Randall, Francis Reed, Mildred Reese, Edna Reidenbaugh, John Renneker, Dee Ress. Betty Lou Ress, Robert Rice, Robert Riggle, Eugene Riley, Olive Ripley, Max Robb, Mary Jane Robson, Margaret Romig, Anne Romig, June Rosch, Ruth Rosenberry, Annabelle Rosenberry, Ruby Saxton, Eugene Schlegel, Helen Schwab, Helen Schweitzer, Joy Scott, Betty Jane Scott, Donald Sherrard, Wanda Shipley, Alice Shively, Irvin Shonk, Miller Sloe, Leroy Smith, Darline Smith, Karl Springer, Esther Stahl, Charles Stansbery, Bill

Stansbery, Phil Stechow, Robert Steinbaugh, Rose Stemple, Mildred Sterns, Evelyn Stone, John Strimbu, Sylvia Sweaney, Donald Swinderman, Mary Tate, Elizabeth Thomas, Betty Thomas, Elizabeth Thomas, Jane Thomas, Raymond Thomas, Rosalie Thompson, Guy Torgler, Charles Triconi, Frank Tucker, Robert Ulrich, Arthur Vance, Beatrice Vance, Charles Vogt, Pauline Von Bergen, Jack Waldron, Dorothy Watson, James Weaver, Kenneth Weller, Imogene Wenger, Sylvia Williams, Ruth Williams, Virginia Winters, John Worner, Fritz Youngen, Gladys Zurcher, Eunice

ATHLETICS

FOOTBALL

Henry Craine "Hank"

Coach

In his second year as head coach Mr. Craine continued his good work. His football team was good. His basketball team was a little disappointing due to injuries but we still vote "yes" unan i m o u s l y for "Hank."

David Harris

Manager

"Dave" and his assistants kept the stadium looking like the White House Lawn. His ready smile was a great help to the players help to the players and the coach alike.

1930

Page forty-eight

REVIEW OF FOOTBALL STRUGGLES

DENNISON, 7-N. P. H. S., 21

The squad of thirty with seven lettermen made its initial appearance in new cardinal red and black uniforms. Our Quakers outplayed the veteran Dennison team in all our quarters. Dennison was given its touchdown on a misinterpretation of the rules.

TORONTO, 0-N. P. H. S., 13

Although handicapped by injuries and ineligibilities, the team outplayed their heavy opponents in every department of the game, thereby avenging last year's defeat.

EAST LIVERPOOL, 2-N. P. H. S., 7

More Revenge! East Liverpool expected to win easily but they lost—and how! The game was featured by long runs and passes by both teams.

COSHOCTON, 27-N. P. H. S., 0

Our first trip to a foreign stadium turned out disastrously. The two teams were considered to be evenly matched but Coshocton was "hot."

ORRVILLE, 7-N. P. H. S., 0

A pass in the third quarter and three blind officials ruined our first sight of Orrville's new stadium. When our team made a gain, presto! back came the ball. Why? No one knows but we do know that the game resembled a debate.

NEWCOMERSTOWN, 0—N. P. H. S., 25

Our team scored three touchdowns in the first five minutes of play and coasted through the rest of the game.

MASSILLON, 32—N. P. H. S., 7

The longer our team played, the better they got, but Massillon was just "too tough."

UHRICHSVILLE, 12-N. P. H. S., 12

This game resembled one of those movie thrillers. Both teams scored in the first few minutes of play. Uhrichsville scored again at the beginning of the second half. With four seconds to play Rohrbach caught a pass from W. Byrd and galloped fifty yards for the tying score.

SALEM, 27-N. P. H. S., 13

Our team fought wildly and outplayed Salem the entire second half. However, they couldn't overcome Salem's large lead.

DOVER, 0-N. P. H. S., 7

Earl Foutz intercepted a Dover pass in the first minute of play and dashed eighty yards for a touchdown. Later in the game there were several "breathtaking moments" when both teams threatened to score. But the gods willed otherwise; therefore, we have our revenge for last year's massacre.

THE DELPHIAN

Jonas Rohrbach, "Jonie".....Fullback Captain

Lawrence Tinker, "Tink".....End

Max Kislig.....Tackle

Earl Foutz, "Foutzy"......Halfback

John Bebout, "Johnny" or "Beany" Guard

George Marsh, "Marshy".....Tackle

Richard Frazier, "Dick".....Tackle

Robert Hammond, "Bob".....Tackle

THE DELPHIAN

Donald Sweany, "Don"......Guard Wendell Byrd, "Windy"......Halfback Earl Mathias......Guard George Rosenberry, "Boots"......Center Harold Rolli, "Abie".....Quarterback Captain-elect

INDIVIDUAL FOOTBALL WRITEUPS

- ROHRBACH—In his third and final year on the football varsity, Jonie was at his best. He was a brilliant player and as captain he inspired the team to greater efforts.
- TINKER—"Tink" finally became eligible and boy! what an end he made. That this is his last year must be very gratifying to the opposing teams.
- KISLIG—This was Max's first year on the Senior High team but he certainly was a tower of strength on one side of the line. Being a big boy, he should be a great help to the coach in the next two years.
- FOUTZ—This was "Foutzy's" second year in the backfield and he surely was "hot." He climaxed his career by winning the Dover game and we "love" him just for that.
- BEBOUT—This was "Beany's" second and final year at guard. He protected his position like a nurse and he never lost a patient.
- MARSH—"Marshy" plays football like he dances; all over the field at once. However, he is a good football player. We are sorry that this is his second and final year of competition.
- FRAZIER—"Dick" played a big game at tackle when he wasn't eating someplace. We might add that he is just as good at playing tackle as he is at eating; and that is saying something. We are glad that he has two more years with us.
- HAMMOND—"Bob" is left-handed and he surely can pull down runners. We expect next year will see him pulling them down with both hands.
- DOUDS—In his second year of varsity football "Tom" was greatly hindered by a broken collar bone. We know that next year he will make up for lost time by playing in his old form.
- HURST—When "Skipper" wasn't ineligible, he surely played great football. His towering stature will be greatly missed next year.
- FOWLER—Although this was Verne's first year he showed remarkable ability. When he played, the opposition had a tough afternoon. We certainly wish that he would be here again next year.
- GROSS—This was "Chuck's" second year and he played better than ever. He covered his end like a blanket and the way he caught passes is no-body's business.
- SWEANY—"Don" has red hair and that tells the whole story. However, we would like to add that he will be back next year bigger and better—if that is possible.
- BYRD—As was expected, "Windy" played just as well this year as he did last. He is our best triple-threat man and he should go great next year.
- MATHIAS—Earl's playing always reminded us of his big brother who also was a tough player. He was always in there fighting and he surely got results for his pains and bruises. We extend our sympathy to his opponents next year.
- ROSENBERRY—This was "Boots" first year but he played like a veteran. His passing back is good, and on defense he looks like the Rock of Gibraltar. We are glad that he is back with us next year.
- ROLLI—Although this was his first year out for varsity football, "Abie" made the team and starred consistently. Knowing "Abie" as we do, we congratulate next year's varsity on their splendid captain.
- HIXON—We heard that "Hicky" was a "wow" on the Junior High team. We know that he is as great on the Senior High team. He is small but mighty, and he certainly will be a big help in the next two years.

85-YARD RUN

QUAKERS ROUT DOVER HIGH 7-0 IN ANNUAL STRUGGLE

Rohrbach, Sweany Play Great Ball

Dover Opens Mean Aerial Attack

By GENE HURST

All hail the Red and Black—the Quaker gridders of New Philadelphia high school, that fighting, clawing vicious band of football men who yesterday afternoon crushed Dover high school at the fair grounds in Dover and battled their way to a tie for the 1929 high school football championship of Tuscarawas county.

Displaying that same drive which won for them a 12 to 12 draw with Uhrichsville high three weeks ago, Coach Henry Craines men did what was expected of them and swept aside the last obstacle in their path to a tie with the Uhrichsville gridders for the coveted county honors.

Ah, it was a great game—played amid all the splendor and color of a big college contest and before a crowd of thrill hungry fans numbering over 5,000 and the spoils, that came to that ravenous horde of Quakers after a battle which did not let up until the final whistle had been sounded.

It was a thrilling touchdown dash by the elusive Earl Foutz which took place just one minute and twenty seconds after the game started which proved the margin of victory. It was a run which will go down in the annals of Dover-Philadelphia football history as one of the greatest of all times. It was a gallop over eighty yards of dear old mother earth which brought the 5,000 fans to their feet and brought cheers and sobs from the opposing stands.

Y FOUTZ'S LONG
A DASH NETS
ONLY SCORE

Fumbled Punt Gives Dover Big Chance

BASKETBALL

VARSITY 1929-30

Dennison	14	N. P. H. S	22
Newscomerstown		N. P. H. S	
Akron St. Mary's		N. P. H. S	
Massillon		N. P. H. S	
Dover		N. P. H. S.	26
Coshocton		N. P. H. S	
Akron West		N. P. H. S.	
Salem		N. P. H. S	
Uhrichsville		N. P. H. S.	
East Liverpool		N. P. H. S	
Dennison		N. P. H. S.	
Uhrichsville		N. P. H. S	
Coshocton		N. P. H. S.	29
East Liverpool		N. P. H. S.	
Dover	50	N. P. H. S	
Cambridge		N. P. H. S	
St. Joseph's		N. P. H. S	
	TOURN	AMENT	
Uhrichsville	28	N. P. H. S	27

THE DELPHIAN

RESERVE TEAM 1929-30

Dennison	11	N. P. H. S	12
Newcomerstown			
Dover	21	N. P. H. S.	18
Coshocton			
Akron West	13	N. P. H. S.	3
Salem	23	N. P. H. S	10
Uhrichsville			
East Liverpool	31	N. P. H. S	17
Dennison	19	N. P. H. S	22
Uhrichsville	14	N. P. H. S	15
East Liverpool	20	N. P. H. S	24
Dover	28	N. P. H. S	
Cambridge	41	N. P. H. S	7

MOORE ROYDEN

"Roy"

Forward

"Roy" is the champion foul shooter and opera singer on the squad. He is constantly trying hard and according to the box scores, he gets results. He will be greatly missed next year.

ROHRBACH JONAS

"Jonie"

Guard

"Jonie" had rather tough luck this year. Although he was sick a large part of the season, when he did play, he certainly went "hot."

ALEXANDER ROBERT

"Alex"

Can this boy guard! "Alex" is one of the best men we have ever had. Sorry to see you leave, "Alex."

GROSS CHARLES

"Chuck"

Center

When it came to jumping, "Chuck" was right there. "Chuck" also was a good scorer. Next year he should be "great."

THE DELPHIAN

CRAINE, HENRY

"Hank"

Coach

Mr. Craine's basketball team was not as good as his football team this year, but this was due largely to injuries. With three letter men back next year the team ought to be great.

RHINEHART, ROBERT—Captain Guard

"Bob"

"Bob" surely knows his stuff when it comes to playing basketball. He is the best defensive and offensive man we have. We're sorry to lose you, "Bob."

ROLLI, HAROLD

"Abie"

Forward

Can "Abie" sink 'em! Abie was our high scorer this year. He generally "sank 'em" when they were needed. Good luck next year.

BYRD WENDELL

"Windy"

Forward

"Windy" seems to be a natural-born basketball player. "Windy" is another dead shot. Good luck next year.

BASEBALL

1929 BASEBALL GAMES

Gnadenhutten 8	N. P. H. S17
Orrville 1	N. P. H. S
Midvale 0	N. P. H. S. 4
Canton McKinley15	N. P. H. S
Newcomerstown	N. P. H. S
Orrville 6	N. P. H. S. 9
Dover 4	N. P. H. S 0
Newcomerstown 5	N. P. H. S
Midvale 0	N. P. H. S
Gnadenhutten10	N. P. H. S13
Dover 6	N. P. H. S 5
Canton McKinley 8	N. P. H. S12
DISTRICT TO	DURNAMENT
Shadyside11	N. P. H. S
Martins Ferry12	N. P. H. S 1

USTDORF, "Chuck" (Captain)Left Field od player, a fine captain, a dandy fellow. These words
one of '29's most popular members.
YRD, "Windy" Short-Stop arm. In the next s, watch him step!
BACH, "Jonie"
ENBERRY, "Boots"
CHEL, "Eddie"Right Field
Will Roger's of baseball." We are presenting Edward ne of the most persistent players on the squad. Too ill be elsewhere next year.
STERS, "Pooch" (Captain-elect)First Baseman les being a good pitcher and first baseman, "Pooch" pest hitter. He ought to go, great next year.
NELL, "Bon Bon"
RTHALOW, "Bart"
ORE, "Lead Feet"
LI, "Abie"Catcher ough only a sophomore, "Abie" performed like a profestis smart receiving, accurate throwing, and fighting I be a great help during the next two seasons.
MASTERS, "Chuck"
INS, "Whiskers"
GES, "Bud"Manager
GES, "Bud"Manager g a veteran player, "Bud" gave us many tips; he also xcellent manager. Thanks, "Bud."
modest success was due mainly to Mr. Baker's hard l patience. We hope to satisfy his dreams for a state

TRACK

TRACK 1929

LETTER MEN

Bruce Kennedy

Don Knauss

Harold Snyder

Earnest Wheatley

Earl Lahmers

During this track season, our team took part in two meets and the district meet held at New Concord. In our first meet with Millersburg we lost 87-40 and Uhrichsville defeated us 80-37. We took last place at New Concord.

Because track is a minor sport in our school, little attention has been given to it. From all appearances track will be more successful next year because of our new track, and more track material will be available.

SENIOR STATISTICS

	Name	Favorite Expression	Will Become	Known by-	Favorite Occupation Alw	Always Found—
	1. Jeanne Souers	"Invariably"	Wash Woman	Sophistication	Playing JazzAt H	At Holton's Soda
	2. "Chuck" Russell 3. "Kay" Forney	"Dear Kay" "Do you suppose I	Junk Dealer	His Oratory	Four PrintingAt Fo	At Forney's
4 117	4. Paul Roth		Jazz Baby Married Man Clinging Vine	mindedness His Pink Hair Her Precise Manner.	DO.	At the A. & P. At the Gas Station
	6. Lindsay Edwards "What?" 7. Fleanor Fiedler "Atrocion	"What?"	President of Hobo Association Diefician	Vergil Translations.	Speakeasys Leading Orchestra	In G. R. Room At News Stand
	8. George Mathias	"Oh Dear"	Second John GilbertHis Plumpness	His Plumpness	istory	Running Around At the Bijou
10	9. Pearl Pugh 10. Earl Foutz	"Oh Shoot" (Never swears)	Burlesque Queen Garbage Collector	Permanent Wave	ıch	With Marie In Physics I ab
11.	1. Mary Glauser 2. Lawrence Tinker 3. Bessie Mackintosh	"	School Teacher Head of Girls' School First Woman	1 1	a Practice	At Home Outskirts of Town
14	14. "Pooch" Lemasters "Then, too-"	Then, too—"	PresidentOwner of a Harem	Important Air His Stubborn Hair	Talking Corne and Arguing At Co	Corner of Third and Minnich Ave. At Convenient Places
13	15. "Ginny" Rosch	"It's nine years old"	Tap Dancer	The "Crate"	ReposingWith	With the Crowd
16	16. "Dave" Harris	Vulgar" or "Oh Boy"	A Bootlegger	His Gait	Getting off the Subject	Teasing the "Flusies"
17 18 19 20 20	. "Marianne" Mosher. "Johnny" Bebout	r"Oh Heck" !!!_???_*** (Unknown) "I dunno—"	Dope Fiend Minister A Bandit Trapeze Performer	Sax Appeal Sedateness Her Demureness His Wit	Solos Trains rumpet People	With the Band Boys At Church Band Room At the Picture Show

ACTIVITIES

DEBATE

DEBATE

Affirmative—Anna Margaret Youngen, Grace Rogers, Bessie Mackintosh, Jane Marsh (alt.); Russell A. Bender, Coach.

December 5, 1929	Dover at New Philadelphia
January 10, 1930	Cambridge at Cambridge
January 24, 1930	.Uhrichsville at New Philadelphia

DEBATE

Negative—Betty Forney, Mary Carolyn Graff, Charles Russell, Anne Gross (alt.); Edwin M. Kaylor, Coach.

December 6, 1929	Coshocton at Coshocton
January 10, 1930Canto	n McKinley at New Philadelphia
	vcomerstown at Newcomerstown

DEBATES FOR 1929-30

This is the second year that our high school has been a member of the Ohio State Debating League. This League comprises one hundred and twelve schools, seven of which are in this district,—namely, Canton McKinley, Dover, New Philadelphia, Coshocton, Newcomerstown, Uhrichsville, and Cambridge. The question issued by the League which every school in Ohio debated was "Resolved, that trial before a judge or board of judges should be substituted for trial before a petit jury in the United States."

Our first debate for this season was held on December 5, 1929, when the Dover negative met the New Philadelphia affirmative in the Senior High Auditorium. The contest was an interesting one, and the New Philadelphia contestants were elated at winning their first debate. The next afternoon the negative team met the Coshocton affirmative in their initial debate on the foreign floor. Although not favored with the good fortune that the Red and Black affirmative enjoyed, they proved themselves competent debaters and lost the contest by a small margin.

On the evening of January 9, 1930, Canton McKinley affirmative debated the N. P. H. S. negative on the home floor. This was the long anticipated debate of the season, and although the negative was defeated, they showed a great improvement over the former contest. On Friday our affirmative went to Cambridge. The debate was given before the students of the high school, and even though the Red and Black was on a foreign floor, they carried off the honors of the day.

The last debate of this year was on January 24. Everyone was delighted with the outcome of this contest, for the negative won at Newcomerstown and the affirmative defeated the Uhrichsville negative here at home.

The National Forensic League offers points for each contest either won or lost. To each debater is given eleven points for each debate won and five for each one lost. Thus does each of our contestants have the required number of points to become members of the National Forensic League. Although all our contests have not been won, the debaters feel that this has been a profitable year, and hope for greater success next season, since only two members of the teams will graduate with the Class of 1930.

CLUBS

GIRL RESERVES CLUB

Bessie Mackintosh	President
Grace Rogers	Vice-President
Helen K. Forney	Secretary
Martha Mastako	Treasurer

GROUP LEADERS

Marjorie Humrighouse

Margaret Grosjean

Catherine Creal

ADVISERS

Miss Felton

Miss Barnhart

Miss Snider

Miss Beaber

Miss Ramey

Miss Myer

Miss Baker

THE GIRL RESERVES

Althar, Nancy Ankney, Alma

Ball, Dorothy

Barker, Margaret

Bean, Nellie

Beers, Della

Blackwood, Alice

Boltz, Janice

Born, Carmon

Brewer, Elizabeth

Brown, Christina

Bucher, Mary K.

Burkhart, Lillian Burri, Evelyn

Burris, Ruby

Butler, Ellen

Cale, Jane

Casebeer, Marie

Clymans, Florence

Collins, Mary

Cooke, Ann

Cramer, Mary

Creal, Helen

Creal, Catherine

Crossley, Madge

Culbertson, Charlotte

Denzer, Vivian

Dienst, Evelyn

Dienst, Kathryn

Eagan, Eva

Edie, Bernice

Edie, Mary Jane

Edwards, Jimmy

Eicher, Mary

Elsaesser, Algie

Englehart, Elsie

Espenschied, Ann

Exley, Dorothy

Exley, Elizabeth

Fickes, Margaret

Fiedler, Eleanor

Fishel, Grace

Fisher, Corinne

Fisher, Margaret

Fisher, Marjorie

Forney, Betty

Forney, Helen

Fowler, Eleanor

Freshwater, Ruth

Garner, Alma

Geis, Marie

Gibbens, Marye

Gibbs, Mildred

Gintz, Freda

Glauser, Mary

Goettge, Eva

Goshorn, Hazel

Goulder, Vivian

Graff, Mary C.

Green, Bessie

Grosjean, Margaret

Gross, Anne

Haakinson, Mary Jane

Hall, Dorothy

Hallet, Ruth

Hawk, Evelyn

Heck, Mildred

Hemminger, Evelyn

Holmes, Helen

Holmes, Mildred

Horger, Mary

Hummell, Virginia

Humrighouse, Marjorie

Ickes, Lillian

Jaberg, Lillian

Jarvis, Wanda

Jenkins, Mary Frances

Johnson, Helen

Johnson, Virginia

Johnston, Kathryn

Johnston, Velma

Keenan, Vena

Keriakis, Lucille

Kerr, Mary

Kislig, Mary

Korns, Mary Jane

Kurtz, Kathryn

Ladrach, Arline

Lafferty, Maxine

Landis, Dorothy

Larimore, Margaret

Lea, Margaret

Lightel, Thelma

Lirgg, Marie

Lohman, Mabel

Mackintosh, Bessie

Malley, Bertha

Marsh, Jane

Mason, Anna Mae

THE DELPHIAN

Mastako, Martha Mattern, Elizabeth McBride, Kathryn McClellan, Elizabeth McCullough, Wilma McKinley, Dorothy Meldrum, Ada Milar, Ruth Miles, Mary Helen Miller, Elsie Miller, June Mitchell, Ruth Mizer, Luella Mosher, Marian Mossholder, June Myer, Elizabeth Neiger, Eugenia O'Guin, Pauline Pearch, Jeanette Pennington, Grace Perkins, Leona Perkins, Therma Pollock, Mildred Pollock, Ruth Postel, Dorothy Pugh, Pearl Reed, Mildred Rees, Gertrude Reese, Edna

Riley, Olive Robb, Mary Jane Roby, Sarah Rogers, Grace Romig, Anne Romig, June Rosch, Ruth Rosch, Virginia Sanders, Anelite Schneider, Mary Jane Schlegel, Helen Schwab, Helen Schwab, Violet Schwarm, Evelyn Schwartz, Mary Scott, Betty Scott, Georgianna Sellers, Mary Jane Shaffer, Pauline Sherrard, Wanda Shipley, Alice Sindlinger, Vardi Smith, Clara Smith, Hazel Snyder, Thelma Souers, Jeanne Southard, Lorna Springer, Thelma Stechow, Laura Steinbaugh, Rose Stern, Evelyn Stewart, Anna

Stoneman, Roberta Stucky, Gladys Swartzbaugh, Matilda Swinderman, Mary Thomas, Betty Thomas, Elizabeth Thomas, Jane Thomas, Jessie Thomas, Madge Thomas, Rosalie Thompson, Mary Thompson, Mildred Tope, Wanda Torgler, Marie Vance, Beatrice Vogt, Pauline Voshall, Dorothy Waldron, Dorothy Waller, Faye Warner, Faye Warner, Helen Warren, Edna Weaver, Dorothy Weller, Imogene Wenger, Ellen Whitmer, Ruth Williams, Virginia Winkler, Helen Witwer, Ruth Yaggi, Lillian Youngen, Anna Margaret Youngen, Gladys

Stewart, Wilma

Reese, Sibyl

Renner, Lucerne

Ress, Betty Lou

Rice, Marjorie

THE HI-Y.

Charles Russell	President
David Harris	Vice-President
Dale Platz	Secretary and Treasurer
Robert Jones	Sergeant-at-Arms
Mr. Dallas	Adviser

Adams, Merle
Banks, Samuel
Bender, William
Campbell, Albert
Campbell, Thomas
Coleman, Robert
Edwards, Herman
Freshwater, William
Getz, George
Gibbs, Charles
Gibbs, Raymond
Gulbrandson, Don

Harris, David
Hartman, Eugene
Humphreville, William
Jones, Robert
Lawrence, J. K.
Mathias, Earl
McCartney, Merle
Platz, Dale
Price, Joseph
Randall, Francis
Rieker, Homer

Riggle, Eugene Robb, John Roth, Paul Russell, Charles Russell, Delbert Senhauser, Edwin Shively, David Stewart, Robert Stonebrook, Edward Stone, John Weller, George Winters, John

HONOR CLUB

David Harris	President
Mary Thompson	
Mary Jane Schneider	Secretary
Miss Felton and Mr. Findley	Advisers

TWELFTH YEAR

Fiedler, Eleanor Glauser, Mary Priscilla

Active Members Harris, David Hollingsworth, Frank

Lafferty, Maxine Warner, Helen

ELEVENTH YEAR

Barker, Margaret Geis, Marie

Gulbrandson, Don

Active Members Hall, Dorothy Meldrum, Ada Associate Members Pennington, Grace

Schneider, Mary Jane Thompson, Mary

Warren, Edna

TENTH YEAR

Associate Members Ickes, Lillian Myer, Elizabeth

Randall, Francis Robb, Mary Jane

Bigler, Charles

1930

LITERARY SOCIETY

George Marsh	President
Mary C. Graff	Vice-President
Bessie Mackintosh	Secretary
Larence Tinker	Sergeant-at-Arms
Miss Baker	Adviser

Bebout, John Bucher, Mary K. Byrd, Wendell Cooke, Ann Denzer, Vivian Foutz, Earl Goulder, Vivian Graff, Mary C. Gray, Helen Gulbrandson, Don Humrighouse, Marjorie Johnson, James Kislig, Mary Lafferty, Maxine

Landis, Dorothy Lea, Margaret Lewis, Mary Lohman, Mabel Mackintosh, Bessie McCartney, Merle Malley, Bertha Marsh, George Mason, Anna May Mastako, Martha Mathias, Earl Meldrum, Ada Mercer, Clancy Miller, Robert

Mossholder, June Pfeiffer, Paul Platz, Dale Pollock, Mildred Reese, Edna Rogers, Grace Rosch, Virginia Schneider, Karl Schwab, Violet Snyder, Thelma Souers, Jeanne Tinker, Lawrence Tope, Wanda Youngen, Anna Margaret

THE DELPHIAN

LATIN CLUB

Clancy Mercer	President
Jeanne Souers	Vice-President
Helen Warner	Secretary
	Treasurer
Miss Rutledge	Adviser

Bebout, John Cooke, Ann Creal, Catherine Dotts, Kenneth Edwards, Jimmy Edwards, Lindsay Fiedler, Eleanor Forney, Helen Katherine Lea, Margaret Geis, Marie Glauser, Mary Graff, Mary Caroline Grosjean, Margaret Gross, Anne Gross, Charles Gulbrandson, Don Hall, Dorothy Harris, David Holmes, Helen

Humrighouse, Marjorie Hyer, Ray Jenkins, Mary Frances Johnson, Stella Korns, Mary Jane Lafferty, Maxine Landis, Dorothy Lemasters, Ersel Lohman, Mabel Mackintosh, Bessie Mathias, George McBride, Kathryn McCartney, Merle Meldrum, Ada Mercer, Clancy Pfeiffer, Paul

Platz, Dale Riley, Olive Rogers, Grace Romig, June Rosch, Ruth Scott, Georgianna Schwartz, Mary Shaffer, Pauline Smith, Hazel Snyder, Thelma Souers, Jeanne Southard, Lorna Thompson, Mary Thompson, Mildred Waller, Faye Warner, Helen Winkler, Helen Youngen, Anna Margaret

1930

FRENCH CLUB

Helen Forney	President
Robert Welling	Vice-President
Margaret Grosjean	Secretary
Wilma Stewart	Treasurer
Miss Beaber	Adviser

Alexander,Robert
Banks, Sam
Dienst, Kathryn
Exley, Elizabeth
Fiedler, Eleanor
Forney, Helen
Grosjean, Margaret
Lafferty, Maxine

Lirgg, George
Marsh, George
Mathias, Earl
Miller, Robert
Rinehart, Robert
Rosch, Virginia
Scott, Georgianna
Smith, Hazel
Spahr, David

Stewart, Anna Stewart, Wilma Thompson, Mildred Tope, Wanda Warner, Helen Welling, Robert Wenger, Ellen Whitmer, Ruth

MUSIC

OUR BAND

Hark! Hark! Hark to them all. Big boys and little, men small and tall, Girls from the grades, junior and high, Mothers and sisters in a hue and cry.

Red and black, red and black all in marching line. Onward, ever onward, the crowd is beating time; The tune is that old favorite and played as in relay While all the chorus sings, "Philly, will shine today."

-Matthew Ellis, '31.

SENIOR HIGH SCHOOL STUDENTS BAND

Harry Schenk....Director

Banks, Sam Lirgg, George

Bender, William Malley, Margaret

Bingham, Robert Mathias, Earl

Bippus, Carl Mathias, George

Coleman, Robert Miller, Robert

Cordray, Jeannette Moore, Royden

Creal, Catherine Mosher, Marian

Derr. Robert Rieker, Homer

Eckert, Charles Rinehart, Robert

Edwards, Herman Robb, John

Edwards, Lindsay Russell, Delbert

Ellis, Matthew Senhauser, Edwin

Fackler, Edward Shonk, Miller

Forney, Betty Smith, Karl

Gibbs, Charles Snyder, Russell

Southard, Lorna Gibbs, Ralph

Gibbs, Raymond Springer, Esther

Glaser, Lester Stewart, Robert

Green, Richard Stone, John

Gulbrandson, Donald Stoneman, Robert

Hammond, Robert Stoneman, Roberta

Humphreville, William Thomas, Elizabeth

Kuhn, Dean Thomas, Elizabeth

Thompson, Guy Kutcher, Oliver

Wardell, William Laird, Donald

Winkler, Helen Lemasters, Charles

THE DELPHIAN

SENIOR HIGH SCHOOL ORCHESTRA

Harry	Schenk	Director
Ieanne	Souers	Accompanist

Brewer, Elizabeth Coleman, Robert Ellis, Matthew Fackler, Edward Gibbs, Ralph Glauser, Mary Humphreville, William Kutcher, Oliver Laird, Donald Lirgg, George

Mathias, Earl Moore, Royden Mosher, Marian Pugh, Pearl Robb, John Schneider, Mary Jane Shonk, Miller Stoneman, Robert Thompson, Guy

THE DELPHIAN

GIRLS' GLEE CLUB

Miss	Glauser	Director	
Lillian	Yaggi, Dorothy Landis	Pianists	

Althar, Nancy Ball, Dorothy Boltz, Janice Burri, Evelyn Butler, Ellen Collins, Mary Cooke, Ann Denzer, Vivian Edie, Mary Jane Englehart, Elsie Exley, Dorothy Fiedler, Eleanor Fishel, Grace Goshorn, Hazel Graff, Mary Caroline Grimm, Erma Gross, Anne

Hummell, Virginia Humrighouse, Marjorie Jenkins, Mary Frances Johnson, Stella Korns, Mary Jane Kurtz, Kathryn Lafferty, Maxine Landis, Dorothy Lea, Margaret Lohman, Mabel Mackintosh, Bessie Malley, Bertha Marsh, Jane Mastako, Martha Milar, Ruth Mossholder, June

Reese, Edna Reese, Gertrude Reese, Sybil Ress, Betty Rice, Marjorie Rogers, Grace Romig, Anne Romig, June Schlegel, Helen Sindlinger, Vardi Walker, Martha Weaver, Dorothy Weller, Imogene Whitmer, Ruth Yaggi, Lillian Youngen, Anna Margaret

BOYS' GLEE CLUB

Miss	Glauser	Director
Lillia	n Vaggi Dorothy Landis	Pianists

Bingham, Robert
Brown, Donald
Brown, Robert
Byrd, Wendell
Campbell, Albert
Campbell, Thomas
Ellis, Mathew
Foutz, Earl
Getz, George
Gibbs, Raymond
Gross, Charles
Gulbrandson, Donald

Hammond, Robert Hummell, William Johnston, George Limbaugh, Luther Marsh, George Mathias, Earl Mercer, Clancy Miller, Robert Pfeiffer, Paul Pollock, Curtis Porter, George Randall, Francis Ress, Robert Senhauser, Edwin Smith, Karl Stahl, Charles Stone, John Thompson, Guy Tinker, Lawrence Vance, Charles Von Bergen, Jack Weaver, Kenneth Weller, George

SOCIETY

SOCIETY

NOVEMBER -

8. Girl Reserves' Initiation.

DECEMBER

- 9. Senior Play, "Husbands on Approval."
- 19. Girl Reserves' Christmas Party.

MARCH

- 1. College Club Tea for Junior and Senior Girls.
- 27-29. Jerry of Jericho Road, Girl Reserves-Hi-Y-Glee Club Operetta.

APRIL

24. Honor Club Banquet.

MAY

29. Commencement Play.

JUNE

- 1. Baccalaureate Sermon.
- 3. Senior High Commencement.

1929-1930 CALENDAR

SEPTEMBER

- 3. Alas! School begins. Another year's grind.
- 4. Coach calls first squad meeting.
- 5. Goodnight! One can't tell the new teachers and the Sophomores apart!
- 6. Who is the teacher that wears a new suit every day? Oh, so that is Mr. Stoughton!
- Big Junior Class election! George Johnston elected president and Ann Cooke editor of the Delphian for next year.
- 11. Senior Class Meeting. Dave Harris elected President.
- Catastrophe. Faculty tries to have a picnic at Goat Farm, but half the members get lost along the way and never reach Goat Farm. Great excitement prevails.
- 18. O, Boy! Vacation for the fair!
- 21. First game of the season N. P. H. S.-21-Dennison-7.
- 28. Good luck! N. P. H. S.-13-Toronto-0!

OCTOBER

- 5. What could be better! We surprise East Liverpool by beating them 7-2.
- 8. Teachers all dolled up. Mr. Cross takes their pictures.
- 12. Coshocton too tough for us on their field.
- 15. First period History Class "pops off" considerably.
- 17. Rev. McKee gives an interesting talk in Chapel.
- 19. Orrville defeats us by one touchdown.
- The teachers go on a "toot" to Cleveland. We really think they should be chaperoned.
- Team improving, Newcomerstown-0—N. P.-25. Sale of hot-dogs and candy going strong also.
- 28. Teachers back with new ideas-and new clothes.
- Senior Ring Committee busy. "Pooch" gets a ring stuck on his little finger causing great excitement in fifth period.
- 30. Senior Play parts given out. Everyone wonders who is who.

NOVEMBER

- 4. What! Massillon beats us. But we aren't a bit discouraged.
- Mr. Cross and Miss Stockwell officiate at Junior Chapel. It must be Junior pictures.
- 8. G. R. Recognition Service.
- Whoopee! Uhrichsville isn't so hot. 12-12! Talk about "Red" Grange in "One Minute to Play"—what about Jonie in thirty seconds?
- Huge rally, snake dance, and speeches. Everyone excited about Dover game tomorrow! ——Also report cards.
- At last, we have our revenge! And are we happy—or no! Marvelous team work and Foutz's 85-yard run made it one GLORIOUS DAY.

DECEMBER

Back to school after Turkey Day's big success.

We envy football men. Lion's Club gives them a banquet.

Happy day—we win the first debate.

- "Husbands on Approval" makes "hit" starring Lafferty and Moore. O. lucky football men! Band mothers give them a big feed.
- A number of people manage to live through the Glee Club Christmas 16. Cantata.
- G. R. gives a Christmas party for the poor children. Don Gulbrandson 19. makes a very hefty Santa.
- French Club Christmas exchange. Vacation at last! Merry Christmas 20. everybody!

IANUARY

- Back to school Everyone seems fatigued.
- All are down in the dumps—exams start today. 14.
- Another day of exams. Teachers very indifferent.

 Much needed vacation while dear teachers grade blue books. 17. We extend our sympathies; Mr. Kaylor takes Sociology Class. Ah! Report cards. Is it "pass" or "flunk"? 20.
- 22.
- Juniors beginning to complain about Kaylor's "discuss" questions. 29.

FEBRUARY

- 5. Several Juniors move into the Library.
- G. R. give "The Clock Shop" in Chapel.
- N. P. H. S.-24—Uhrichsville-23.
- We witness a volleyball game. Very interesting indeed! Mr. Findley is a real athlete.
- 28. Band Minstrel goes over big. Bob Tucker would look well on a Kiddy Car.

MARCH

- Senior and Junior girls guests of College Club at tea.
- Jonie returns after six weeks of smallpox.
- 13. Band mothers give a banquet for the band members and their fathers.
- 14. Everybody broke and everybody selling something. Royden wins championship in foul shooting contest.
- 18. Girls out after the Ohio State Band boys. Those uniforms.
- 20. Stubs! Stubs! Everybody excited about Delphian. Also ticket sale for operetta begins.
- 27. "Jerry of Jericho Road." Everybody delighted.
- The Second Annual County Senior Banquet was held in the Dover 28. Y. M. C. A. Seventy-one present from our class. Spring vacation starts. Whoopee!

APRIL

8. Delphian goes to press. Big sighs of relief!

LITERARY

Oh, To Be A Poet

My teacher has made a decree
That we shall write poetry.
Now poetry is very fine,
If it happens to be in your line.
I have walked the floor,
And I've torn my hair,
Only to find, I must give up in despair.
I can sing you a song;
I can tell you a tale,
But in writing a poem,
I surely will fail.

-Mary Carolyn Graff, '31.

THE MISSING LINK

One summer I went to visit my Uncle John, Aunt Nancy, and Cousins Mary and Bill, in Detroit. Aunt Nancy was always planning things for us to do so that I would have a nice visit.

One day she read an advertisement about a lecture on evolution. She thought we would like it, so Mary, Bill, and I went along, although we did not particularly relish spending a long afternoon hearing about man's relation to monkeys.

When we arrived, we were shown to seats up in front about four rows back. As I sat down, I felt my gold chain necklace slipping at my neck. It fell into my lap. I snatched it up and examined it. To my dismay I found that part of the chain was gone. The necklace, which had been given to me by a rich uncle on my birthday, was very valuable.

Aunt Nancy said that since the speaker had not started, I should go back and hunt for it. I searched, but I could not find it. I walked down to my seat again very much worried about it. As I started into the row where we were seated, I happened to glance down and saw a shining, gold object.

I made a dash for it and forgetting where I was, I exclaimed "The missing link!" There was dead silence for a minute. Then a wave of laughter spread over the audience. Cousin Bill rocked from side to side with glee. Mary's face was crimson and Aunt Nancy stared straight ahead.

I glanced up and saw that the speaker had just stepped out of a side door on the platform. I was no longer concerned about the dull afternoon which I must spend at the lecture. Even my gold chain seemed of no consequence. All I was conscious of was that I was in disgrace. Aunt Nancy had planned an afternoon of entertainment for me, and everyone was entertained but me.

D. H., '32.

My dog, you've been a wonderful friend With your honest eyes of brown, And though I've had you for many a year, You have never once turned me down.

When many a time my heart was sore With childish troubles in my brain, You would come rollicking up to me To help me find new pleasures again.

And though you have gone and left me I know I shall never forget Those good times down by the river, For the memory is lingering yet.

My canine friends, I think you deserve More credit than scores of toys; You have brought a world of gladness To many girls and boys.

-Lindsay Edwards, '30.

How Am I To Know

(To Mr. Kaylor)

How am I to know, When called upon, Whether my answer was right, Or whether it was wrong?

Shall I stand there and be laughed at? Or shall I take my seat? It's a terrible thing to solve, And simply can't be beat!

If I knew the answer was right, Then I would feel at ease. But since I never know, It makes me weak in the knees.

Won't someone help me along, And tell me what to do? When stuck in such a muddle, Or are you baffled, too?

-Violet Lahmers, '31.

A TRIP TO CEDAR POINT

Last summer the Elks invited the New Philadelphia High School Band to go to the Elks' Convention at Cedar Point the last week in August. Our director chartered a special train of four coaches, and after marching from the high school to the depot amid much shouting and cheering, we boarded the train, and with a "toot toot" of the whistle, we were on our way.

"Sonny" Schenk, our director, told us to sit still on the train, but who could sit still on that train? It was a very dirty and shaky ride, but we didn't mind that part of it because we were all thinking about the adventure that lay ahead of us.

We left New Philadelphia at nine o'clock Wednesday morning and arrived at Sandusky at three o'clock the same day. As soon as we got off the train, we marched to the Elks' headquarters and played a few marches for them to let them know that we had survived the trip. When they had given us a hearty welcome, we marched down to the dock and boarded the steamer for Cedar Point.

The ride on Lake Erie in the steamer was much more enjoyable than the ride on the train. We sailed along so smoothly that we hardly knew we were moving and much too soon we arrived at the Point. After leaving the boat, we marched to the Breakers Hotel, where we were the guests of the Elks.

As soon as we were assigned our rooms, we washed our somewhat soiled faces and dressed for a good time. While we were dressing, we were worrying about something to eat, but we need not have worried because as soon as we came out of our rooms, we were told to go to the cafeteria. You can just imagine the order in which we went. I don't remember how I got there, but I do remember the food. Our hosts certainly did not let us go hungry while we were there.

After we ate, we went over to the Midway and took in some amusements. The most thrilling thing of all was the "Cyclone." It is the fastest roller-coaster in the world; riding on the "Cyclone" certainly beats riding on the train or steamer. Another treat was "Noah's Ark." It is a crazy house and when we came out of it, we all felt as if we belonged in Massillon.

On Thursday we went back to Sandusky and marched in the big parade. We marched for an hour and drilled a little. After we were through marching, we returned to Cedar Point and went in swimming. It was a great treat.

On Friday morning at nine o'clock we left Cedar Point and at ten o'clock we left Sandusky on our homeward journey. Most of the boys and girls were sleepy, so they tried to sleep. Sleeping on the train proved to be a difficult feat because when one boy or girl would see another one sleeping, he would pour ice water on him or torture him in some other way.

We arrived at the New Philadelphia depot at 2:45 o'clock and marched to the high school, followed by our mothers and fathers, who were rejoicing that their children had returned home safely.

Our trip to Cedar Point will always be a happy memory to members of the New Philadelphia High School Band.

ROBERTA STONEMAN, '31.

A Minstrel Show

A minstrel show came to our town; It was a great feature. Kaylor was the silly clown, Not at all like our solemn teacher.

Miss Furbay sold the tickets, And the prices were sky high, But Miss Snider and Miss Glauser Let bashful boys in on the sly.

Miss Rutledge, as the fat lady, Made a great big hit, While Mr. Baker, as the strong man, Made use of a first-aid kit.

Miss Beaber directed the orchestra, With a new baton in her hand, And Bender, with a bamboo pole, Directed the High School Band.

Miss Barton gave some jokes, Which we were supposed to laugh at, And Mr. Stoughton as a handsome shiek, Wore gloves, spats and a purple stove pipe hat.

Craine was a ballet dancer, With Felton did he dance, While "Sonny," as a policeman, Wore bright new sky blue pants.

Barnhart, Myer, Dallas, and Findley Made up a collegiate quartet, And, to our amazement, near the race tracks, Baker could be seen giving Stockwell her bet.

Miss Ramey sang a negro spiritual, While Helmick played a saw, But as Alberson broke a new bass drum, We left for home with "ma and pa."

—Mary Jane Robb, '32.

My Ambition

Most everyone is ambitious,
And I'm only human, you see,
So please don't jeer or laugh
When you hear what I want to be.

I don't care to be world renowned, Or have all the wealth one can, I'd just like to live and be, A wayside friend to man.

I'd like to have a little kingdom,
That everyone could call his own,
And always could retreat to
When they're weary and alone.

And if I could have this one desire, All others I would ban, To just be able to live and love, As a wayside friend to man.

-Olive Riley, '32.

"Junior Troubles"

"It's fun to be a Junior,"
That's what the Seniors say,
And yet 'twas just a year ago
They talked a different way.

"A Junior has an awful time, The lessons are too long, And teachers are so grouchy." This was their daily song.

Oh, well, when I'm a Senior, I suppose I'll say the same, One year will change my point of view; Life is a funny game.

—Gertrude Rees, '31.

Flying Through the Sky

I took a ride one night In an aeroplane, you see; My luck I left at home And this greatly hindered me.

I climbed into the plane And soon we started off; The aviator laughed at me And soon began to scoff.

The first thing was a tail-spin And this slightly frightened me. The next a nose-dive true And we nearly hit a tree.

A loop-the-loop came third And this one sure did fail; I came down from the sky And landed on a sail.

The boat began to rock; The men began to flee, But, Oh! The astonishment When they saw it was only me.

The fall had slightly jarred me, I came slipping from the sail. The next move they were frightened; I slipped onto the rail.

But when I woke in terror, I discovered with a sigh, How much excitement lurks In flying through the sky.

—Betty Forney, '32.

JOKES

Miss Ramey (in Economics Class): "Now you didn't see many chain stores fifty or seventy-five years ago.'

Bob Welling: "Gosh, and neither did you."

Art Ulrich (talking to Bob Tucker): "Hey, Bob, let me use your gym shoes."

Miss Barton: "Give me the principal parts of come, Adam."

Adam Fishel: "Come, went, gone."

Miss Beaber: "Who was Mercury, George?"

George Porter: "He's the fellow that runs up and down the thermome-

Earl Mathias (in French Class): "Isn't there a town in France where they make Bourbon wine?"

Joe Price: "Keep your mind out of the cellar."

Miss Helmick (to Bob Rinehart the morning before the Senior play): "Don't shave, Bob; I want something to stick your mustache on."

Mr. Dallas (in third period Algebra): "A very few of these papers were neat. One or two in the class were exceptionally neat."

Lillian Yaggi displays "Very neatly done" on her paper.

Mr. Dallas: "But, of course, neatness does not take brains."

Junior: "Why don't you come to school any more?"

Sophomore: "Oh, I quit." Junior: "Why, you dumb bunny!"

Sophomore: "Yeah! That's why I quit."

Eleanor (to small brother): "You know better than to sneak in quietly when Jimmie is calling."

Small Brother: "Y'mean, I know better'n to make a lotta noise when I come in—if I wanna see anything.'

Johnny B.: "Whoopee, I own Hell." Bill W.: "Howzat?"

Johnny: "My girl just gave it to me."

Miss Rutledge (calling on Bob Tucker for a Latin sentence): "Bob, what would you like?"

Bob: "I'll take chocolate."

Miss Helmick (after Mary Carolyn Graff has dropped her compact three times in one period): "You'd better bring a paper sack for that compact tomorrow."

THE DELPHIAN I

Lindsay E.: "What's a megaphone used for?"
Paul R.: "For crying out loud."

Miss Stockwell: "What is a tankard?"

Robert Stewart: "A tankard is a man who drinks all the booze he can find and then gets gloriously drunk."

Vivian Goulder: "Have you read the part'in Silas Marner where they found Dunstan's bones in a well?"

June Romig: "No; was he dead?"

Miss Baker (in Hamlet Class): "What oath did Hamlet ask Horatio and Marcellus to swear by their swords?"

James Johnson: "Heaven help us!"

Miss Alberson (to Thelma Snyder giving a current topic in history class): "What state of health is Madame Curie in now, Thelma?"

Thelma: "Detroit, Michigan, isn't she?"

Miss Glauser (looking at her watch): "We shall have this rehearsal in three weeks." (Looking at the calendar): "We have fifteen minutes."

Mary Thompson: "And the Britons still wear the same clothes that their ancestors did."

Jessie Thomas: "Oh, the dirty things."

Dean: "Would you mind putting Roberta on the wire?"

Mr. S.: "What do you think my daughter is, a tight-rope walker?"

Dave Harris (translating in Vergil): "And Dido gave a bowry."

Miss Ruthledge: "Don't you mean dowry?"

Dave: "Well, what's the difference?"

Mr. Bender (trying to explain to Olive Riley why 700 was called the eighth century): "Were you a year old when you were born?"

Olive Riley: "I really can't remember; I'm sorry."

Miss Helmick: "Why do people take plants out of a sick room at night?" Dee Renneckar: "It's hard on the plants."

Johnny Bebout: "Fow did you get those red marks on your nose?"
"Chuck" Stahl: "Gasses."
Johnny: "Glasses of What?"

Dorothy Landis: "If you were to fly to Europe, you wouldn't get a medal,"

Betty Forney: "No. but I'd get across."

George Getz: "Well ta-ta, remember me in your dreams," Pauline O'Guin: "Yes; all I dream about is snakes."

Miss Rutledge (san:astically): "Am I disturbing you, Dale?"
Dale Platz (sleepily): "No-o-o, but you might speak a little softer."

THE DELPHIAN :

Dave Harris (giving a special report on Lincoln in American History): "And Lincoln reached out and spoke to Seward with his long arm."

Miss Helmick: "If I put three fish in an aquarium and one died, what would happen?"

Curtis Graff: "There'd be two left."

Mr. Kaylor: "Where was the Declaration of Independence signed?" (Meaning in what city.)

Eugene Hartman: "At the end."

Dave Harris (In History Class): "Lincoln saw Captain Blaine, a brighteyed, good-looking boy, sitting on a cot about twenty-three years old."

Miss Ramey (in Sociology Class): "What is a magician?" Ann Cooke: "A fake."

Anne Gross (to Peg Youngen, who was learning to drive a car and was going around a corner too fast, headed straight for a tree): "Break it!"

Peg: "What? The tree?"

Barber: "How do you want your hair cut?"

Faye Waller: "I just want the back of my head straightened."

Barber: "Wet or dry, Madam?"

Margaret Grosjean: "Never mind my politics; comb my hair."

Joe Price: "My mother says that I talk in my sleep, doctor; what should I do?"

Doctor: "Nothing that you shouldn't."

Kaylor: "On what date did the first Wednesday in March fall in 1789?" "Pooch" Lemasters: "Sunday."

Miss Baker (in Business English discussing advertisement about a lost dog): "One important item is left out."

Homer Scott: "He has a stub tail."

Miss Baker: "Where will we put that?"

Homer Scott: "At the end."

Mr. Kaylor: "What two dates ought we to remember?" Freda Gintz: "1492 and I don't know the other one."

Bill Webster: "Your birthday."

Miss Helmick: "Can you give me an example of wasted energy?"
Charles Russell: "Yes, telling a hair-raising story to a bald-headed man."

Mr. Kaylor (after Dave Harris finishes his History report): "Now, has anyone anything interesting to say?"

Harold Rolli: "Why is Ruth Milar wearing colored glasses?" Dale Platz: "To keep the blue in her eyes from fading."

Jessie's so sweet; She's so petite; She spends all her time A' lookin' for Pete. ok:

Bob Tucker (reading a French menu in a cafe): "I'll take some of this." Waiter: "I'm sorry, but the orchestra just played that."

Miss Stockwell: "Tell something about Shakespeare's death."

Evelyn Hawk: "Shakespeare died on April 23, 1616, the same day he was born."

"Pooch" Lemasters: "Why is a Ford car like a bath tub?"

Charles Russell: "Because most everybody has them and they are ashamed to be seen in 'em."

Helen Forney: "Chuck, you would be a marvelous dancer but for two things.

Charles Russell: "What are they?"

Helen Forney: "Your feet."

Paul Pfeiffer: "What are you reading that for?"

Dale Platz (reading absence list): "To see if I was here this morning."

Dave Harris: "Those new Chevys sure have a pretty green color, don't they?"

Mary Bucher: "I'll say they do."

Dave: "Do you know why they paint them that color?" Mary: "No."

Dave: "So they can hide in the grass and let the Fords go by."

Miss Helmick: "What is the most outstanding contribution that chemistry has given the world?"

Bill Webster: "Blondes."

260

BRILLIANT ANSWERS

"The teeth are the grin organs."

"Nicotine is such a deadly poison that a drop of it on a dog's tail will kill a man."

"Geometry teaches us how to bisect angels."

"The purpose of the skeleton is to hitch meat unto."

Miss Rutledge (speaking of Roscius, who died of old age, to the great sorrow of his people): "And how old was Roscius, Homer?"

Homer Rieker (looking at senex): "Six."

*

Earl Colvin (in Macbeth Class): "There were torches and hot-boys on the stage in this scene."

Robert Welling (reading Hamlet's love letter to Ophelia): "To the celestial and my soul's idiot, the most beautiful Ophelia"-

THE DELPHIAN

Our little dog is brown and white. He barks and barks all night. When he finally wakes me up I get up and choke that pup.

Miss Alberson (in Ancient History Class): "What happened to Charle-magne on his death bed?"

Mary J. Robb: "He died."

* * *

Mr. Kaylor: "Why did Thomas Jefferson write the Declaration of Independence, John?"

John B. (just waking up): "Why-er-a because he couldn't afford to hire a stenographer, I suppose."

Dave Shively (to Lorma Southard): "Was someone sick at your house last night?"

Lorna: "No, why?"

Dave: "Well, I saw Dr. Coleman's car there all evening."

JUNIOR HIGH

In appreciation of the successful completion of his first year as principal of our school, his unfailing better judgment, and his interest in our welfare, we gratefully dedicate the Junior High Section of the Delphian to

JAY B. RUDY,

Welty Principal.

Edith Bitterman, '30	Editor
Barbara Wright, 31	Assistant Editor
Robert Benson, '30	Business Manager
David Abbuhl, '31	Assistant Business Manager
Mr. Rudy, Miss Phares	Faculty Advisers

ASSOCIATE EDITORS

Ruth Fair, '30Literary	Editor
Dale Cordray, '30Athletic	Editor
Ruby Cross, '30Art	Editor
Max Renner, '30Joke	Editor
Emily Salt, '32R	eporter

INTRODUCTION

I am a book;
I am the best thoughts of today;
I belong to the people of
New Philadelphia;
I am a prize of great value;
I am the Delphian.

-Mary Lohman, '30,

J. B. RUDY, B. S. Wooster College, Principal.

JUNIOR HIGH FACULTY

HENRY CRAINE A.B., M.A.

Ashland College Oberlin College Amherst College Physical Education

LEILA CULBY A.B.

Ashland College English and History

W. A. FISHEL A.B.

Wittenberg College Ohio State University Mathematics

RHEA K. FLYNN

Ohio State University Ohio University Geography-Physiology

FLORA GINTZ

Ohio State University Ohio University Mathematics

ETTA GLAUSER

Michigan State Normal College Columbia University Public School Music Vocal Music

HAROLD E. KURTZ A.B.

Ohio University General Science-Geography Faculty Athletic Manager

ERNEST H. LEEKA, B.S. in ED.

Ohio State University Mechanical Drawing

FLORENCE McLEAN

Ohio State University Western Reserve University English

EDITH MILAR

Ohio State University Kent State College Wooster College History

CHRISTINE MILLER B.S.

Wittenberg College Miami University Home Economics

MILDRED MITCHELL B.S. in ED.

Ohio State University Columbia University Mathematics

MARY JANE NICKLES A.B.

Western College for Women Western Reserve University Mathematics

FRIEDA PFEIFFER

Kent State College English

HELEN PHARES A.B., M.A.

Western College for Women University of Cincinnati English-Dean of Girls

HELEN PINSENSCHAUM B.A., B.S.

Ohio State University History-English

PEARSON PUGH B.S. in AG.

Ohio State University Manual Training

ESTELLA ROBB

Ohio State University Michigan State Normal Science

HARRY W. SCHENK

Dana Musical Institute Instrumental Music

CORA SCHWAB

Domestic Art

LILIAN SHANLEY A.B.

Wilson College Ohio Wesleyan University History

STUDENTS NINTH YEAR

Adams, Harold Angus, Marion Ankney, Alma Arnold, John Ary, Buford Austin, Walter Aven, Rose Ball, Elizabeth Ball, Gladys Ball, Mildred Ball, Raymond Barker, Joseph Bear, Iradell Bean, Nellie Becker, William Benson, Robert Bigler, Raymond Bigler, Viola Bitterman, Edith Blackwood, Howard Blair, Bradford Bland, Bessie Brainerd, Helen Bour, Almeda Brown, Adrian Brown, Florence Brown, Pauline Bucher, Glenn Buckley, Ruth Burgess, Kathryn Burkhart, Ruth Burrier, Raymond Buss, Donna Butler, Max Byrd, Cecil Campo, Charles Carpenter, Fay

Carrothers, Laverne Clark, Bernadine Click, Donald Clements, Dorothy Clutz, Eugene Clymans, Monna Colin, Alva Comanita, Anna Comanita, Mary Cordray, Dale Coutts, Agnes Craig, Melvin Cramer, Mary Cross, Ruby Crossley, Mildred Deardorff, Eugene Denning, Robert Derr. Robert Dessecker, Lillian Dickman, Kathryn Dienst, Warren Donehue, Mary Dotts, Evelyn Dotts, Maxine Draghicu, Mary Earle, Arthur Eckert, Kenneth Edwards, Lavern Eichel, James Emig, Errol Emig, Roland Engelhart, Maxine Ernest, George Everhart, Carl Fackler, Edwin Fair, Ruth Fickes, Dean Fishel, Adam

Fisher, Gerald Fisher, Helen Frazier, Richard Freshwater, William Garner, Clelia Garner, Evelyn Garrett, Cecil Gibbs, Ralph Glazier, Dean Glazier, Russell Goettge, Eva Green, Edgar Green, Richard Green, Robert Grubb, Fred Grimm, Charles Haakinson, Virginia Hadley, William Haeberle, Leora Haman, Herbert Hammond, Robert Haney, Majel Heintzelman, Madge Hency, George Hency, Mildred Henderson, Berniece Henderson, Elizabeth Hephinger, Florence Hines, Clifford Hinig, Robert Hixon, Robert Hollingsworth, Ray Holmes, Emma Horn, Dale Horner, John Houston, Major Huff, Carl Hummell, Horace

Carpenter, Melvin

THE DELPHIAN

Humrighouse, Eugene James, Edward Jarvis, Wanda Jenkins, Dale Johns, Kenneth Jones, Adrian Journey, Sophia Kaser, Edward Kerr, Mary Kinsey, Ella May Kinsey, John Kiser, Daisy Kislig, Max Koontz, Margaret Korns, Joe Korns, Walter Knisley, Faye Kratz, Marian Krauss, Lavern Kurt, Verna Lahmers, Oscar. Lamneck, Martha Larkins, Oliven Lea, Kathleen Lea, Katherine Leach, Leona Legg, Helen Lichty, Isabelle Limbach, Esther Limbach, Lida Lingo, William Lintz, Lois Lohman, Mary Lomax, Joe Maloney, Carl Mathias, Ruth Maurer, Eddie Maus, Robert McAndrews, Margaret McIntosh, Dick McMurray, Osmon Meese, Alice Meese, Helen Metzger, Harry

Miller, Waldo Mitchell, Ruth Mizer, Bruce Morris, Ray Murphy, Howard Murphy, Willard Myers, Lewis Noble, Roy Olmstead, Paul Osgood, Vera Oswald, Maxine Packer, Charles Parson, Kathryn . Patterson, Eileen Peacock, Thelma Pennington, Grace Pennington, James Perkins, Thelma Pickens, Marie Phillips, John Phipps, Helen Quillen, Elton Raiff, Franklin Raiff, Julia Reed, Ruth Reese, Catherine Regula, Ruth Reif, Harlan Rennecker, Dee Rennecker, June Rennels, Hal Renner, Max Rieker, Helen Riggle, Eugene Ripley, Wilma Robinson, Caroline Rodd, Jean Romig, Anne Ronan, Cleo Roth, Helen Russell, Lucile Rutledge, Robert Saxton, Eugene Schlegel, Helen Schwartz, George

Scott, Robert Scott, Warren Seabrook, William Sharp, Charlotte Shull, Helen Snyder, Pauline Snyder, Robert Stahl, George Steinbaugh, Rose Stansbury, Clarence Stansbury, Ray Stechow, Paul Stemple, David Sterns, Gertrude Stewart, Donald Stocksdale, Russell Swihart, Wanda Swinderman, Frieda Swisshelm, Edith Swisshelm, Robert Taylor, Mildred Taylor, Ralph Thomas, Raymond Thomas, Wayne Thomason, Mary Truman, Curtis Tschudy, Max Tucker, John Turner, Geraldine Tygard, Eva Van Lehn, Max Voshall, Ernest Walker, Glenwood Warner, Donald Watkins, Anna Watson, John Weaver, Mary Weber, Jane Wenger, Gertrude Wesley, Catherine Wiener, Milton Wilson, Mary Wolfe, Clayton Young, Genevieve Zurcher, Joe

Miller, Ledra

Scott, Don

Ninth Year Calendar

1929-1930

September 3-251 students entered the ninth year.

October 18—The ninth year students entertained their parents at a party given at the Junior High School. The program included two dances by the ninth year girls, a reading by Edith Bitterman, musical selections by the ninth year boys, and the play "The Very Naughty Boy."

November 1-"The Very Naughty Boy" appeared in Chapel.

February 11-Girl's Basketball Tournament. Section 9-4 won.

May 2-The ninth year student party.

June 2—Junior High School Graduation. Mr. Charles H. Lake, First Assistant Superintendent of Schools, Cleveland, Ohio, gave the graduation address.

Miss Shumaker and Mr. Fishel, advisers.

WHO'S WHO

Who It Is	Chief Characteristi	c What It Thinks It Is	What It Really Is
Helen Phipps	red hair	a flapper	a very little
		a shiek	
Charlotte Sharp	singing	sophisticated	an innocent baby
Bob Scott	talking	somebody	a pill
Peggy Koontz	flirting	mighty pretty	we dunno
Junior Fribley	feet	dainty	. a cave man
Miss Webster	granting this an	d	
		The Science Depart-	
		ment	a wee one
Gerald Fisher	dreaming	Mr. Brightness in per-	
37111 1		son	a trombone tooter
Mildred Taylor	dancing	the Sweetheart of	D 111 . 1 . 1 . 1
D 11 C1 /		Welty High	Russell's girl friend
		drug expert	
Mr. Fishel	nis grin	very wicked	a little sinful
Appe Wetline	galloping	Bob's guardian	great joker
Anna watkins	chewing guin	. Paderewski's under-	the only one in cap-
		study	tivity
Eddie Maurer	studying Latin	a "lucky break"	
		an artist	
		a bad boy	
Ruth Fair	versatility	efficient	sufficient
Russell Stocksdal	e shyness	the village cut-up	can't tell
Frieda Swinderma	anlong nair	.dumb	an honor student
Kenneth Eckert	getting engaged	.a man	growing toward that
Alice Meese	squawking	Welty's queen	Mildred's side kick
Howard Murphy	mumbling	John Gilbert	Lish
Marian Kratz	giggling	a ballet dancer	just herself
Arthur Earle	handing out unusua		1.
****	greetings	sarcastic	sweet
Elizabeth Henders	on brains	brilliant	perhaps passing
Clayton Wolfe	quietness	a good athlete	just "Pete"
Cleo Ronan	teasing	dignified	ever so sweet
Paul Olmstead	stepping out	handsome	a heart breaker

Eighth Year Calendar

1929-1930

September 3-165 pupils enter the eighth year.

October 24-No school. Teachers go to Cleveland.

November 1-The pupils of the eighth year entertained their parents at a "Get Acquainted Party" in the Junior High School. The program consisted of readings, music, dances, and a play, "You Can't Skeer Me." Refreshments were served in the cafeteria.

November 15—The "Backward Dance" was given in assembly.

December 18-19—Boys are happy—girls make Christmas candy in cooking.

March 4—Volleyball Tournament won by section 8-3 girls.

April 25—Eighth year students give a party in the Junior High School.

Miss Pfeiffer and Mr. Leeka, Advisers

TOWN GOSSIP

Something Quite New-

Miss Pfeiffer had a lapse of memory. She forgot to assign a lesson.

Accidents-

Ruth Humphreville's tongue was accidentally tied as she was occupied in her favorite pastime—talking.

John Fisher is confined to his home as a result of overstudy.

Janet Gilgen was taken to the Union hospital Saturday. Report has it that she was overcome by shyness when David Abbuhl looked at her.

Lost and Found-

Lost-Vocabulary; large, dignified, of priceless value. Reward if returned by 8:15 to Ernest Leeka.

Found—The cause of Gerald Fisher's dreaming. For further information call at office of Miss Barbara Wright.

Lost—David Abbuhl's smile. If found return to Junior High Staff Office.

Personals—

John McGee has just returned from Paris, wearing a new permanent. Junior Fribley won the recent sissy contest.

Richard Rashe and Maxine Morgan attended the movie, "Sunny Side Up," at the Bexley in Dover in the "Only Sausage Company" truck.

Max Ross has accepted a position with Station K.U.K.U. as station announcer.

SEVENTH GRADE

Seventh Year Calendar 1929-1930

September 4—School opened with 235 students enrolled.

November 8—Seventh Year Party for the parents was a howling success, with 500 in attendance.

November 22—Seventh Year Assembly was a play, "The Blue Prince."

January 14, 15-First Semester Examinations took place.

January 22-Report cards were received. Twenty-one pupils were on the honor roll for the first semester.

February 18—March 3—Intra mural Volleyball Games.

March 4—Championship Volleyball game—7/1 vs. 7/6. Section 6 carried off the honors.

April 18-Seventh Year Party with minstrel, games, and eats is held in Junior High School. Miss McLean and Mr. Pugh, Advisers.

WHO'S WHO - AND WHY?

Who?	Nickn	ame Favorite Pastime	Future Business
Elizabeth Ritter	Betty	arguing	Teaching canaries to sing
Fred Larimore	Buddy	talking	
Gladys Mitchell	Mitch	talking to Frede	lySaleswoman
Fred Russell	Fritz	playing marbles	Magician
Jean Tabor	Jeannie	giggling	Detective
Miss Miller	Tiny	cooking	Paper hanger
Daniel Harris	Dannie	flirting	
Margaret Tucker	Peggy	eating candy	Housewife
Emily Salt	Doc	wonderful night	
		dreaming	Interpreter of dreams.
Vernon Lower	Governor	Bradford_errand boy	Professor of dancing
Helen Rhinehart	Rhiney	reading	Bally-hoo lecturer
Earle Snyder	Snyder	making trouble	Poet
Ruth Bierie	Bee	laughing	
Miss McLean	Dutch	catching mice	Training white mice
Alma Myer	Al	trapeze perform	ing Clowning
Darrell Ripley	Rip	writing notes	Bell-hop
Maxine Ronan	Max	acting like a duc	hessComedian
Merle McCartney	Mac	doing what he	
		shouldn't	Slinging hash
Dale Ernest	.Ernie	being witty	Preaching
Marguerite Glazier	Peg	making salt wat	er
		taffy	Sailor
William Robb	Billy	cooking	Rodeo rider
Miss Shanley	Hay	reducing	
Kathleen Young	Kathie	studying	Football captain

1930

Page one hundred twenty-seven

TRACK 1929

Edgar Nixon-Coach

George Stahl-Manager

Letter Men-Bob Hixon and Joe Zurcher

Welty Junior High entered two track meets, viz., Massillon and Canton. At Massillon Joe Zurcher won first place in shot put, 220 yard dash, 100 yard dash and second place in broad jump. Charles Gibson won third place in 220 yard hurdle. Zurcher, Maus, Korns, and Stone won third place in relay race. Welty made third place in the meet.

At Canton Welty stood fourth among the eight contesting schools. Joe Zurcher won second place in 100 yard dash and 220 yard dash. Bob Hixon won second in shot put and third in broad jump.

BASEBALL

Coach—"Bill" Zwick		Manager—Weigel
	SCHEDULE	
Navarre Sugarcreek St. Joseph Baltic Sugarcreek St. Joseph		

LETTER MEN

111	I I LIL WILLIAM
Wolfe	Smith
Adelstein	Weigel
Bippus	Stechow
Shonk	Thompson, Captain
Watson	James

Baseball for Welty Junior High is always destined to be a series of setbacks since Welty is the only Junior High School in this vicinity that sports a baseball team. We are obliged to play Senior High School teams which are naturally composed of older boys who are entirely out of our class. But the experience gained is invaluable.

WILLIAM ZWICK "Bill"

Coach

"Bill" is the genial gentleman who has been coaching those fine young-sters in the Junior High these last two years . We like his coaching, we like him personally, and we would like to have him remain with us in the fu-ture. Nuff sed!

Dean Glazier, Mgr., Jr. Hi. Football

Dean kept the squad in good humor at all times by his efficient and trustworthy work. The Senior High can expect much from him.

LETTER MEN

Paul Olmstead, Captain

"Dick" McIntosh

"Tony" Glass

John Tucker

"Pete" Wolfe

Ralph Herron

Frank Mastako

Robert Horger, Captain-elect

Glen Taylor

Arthur Earle

Kenneth Johns

George Stahl

Joe Zurcher

John Watson

FOOTBALL GAMES

WELTY-0

LONGFELLOW-6

This was the first game in which most of the Junior High boys played, and they put up a good fight.

WELTY-0

BREWSTER—12

Brewster had a larger and heavier team than Welty, but we were not outclassed.

WELTY-19

LONGFELLOW-6

Welty outplayed Longfellow in every quarter. The Junior High deserved to win.

WELTY-0

LORIN ANDREWS-6

Lorin Andrews was lucky to win. "Tough breaks" won the game for them.

WELTY-0

LOREN ANDREWS-25

The Junior High School was off form-enough said.

WELTY-0

SENIOR HIGH RESERVES—0

Welty outplayed the Reserves but could not score.

WELTY-0

WAYNESBURG-12

Waynesburg had an unusually good team. We feel proud to have held the score low.

Football for 1929 was confronted with unusually poor material from which a fairly good team was built around a nucleus of two letter men, Captain Olmstead and Glen Taylor. The close of the season found several players who had developed into fairly good material for the Senior High team of 1930. Captain Olmstead is a player of unusual ability and should make the Senior High backfield extend themselves to the utmost to keep their berths in 1930. Arthur Earle, Dick McIntosh, and Joe Zurcher also showed promising ability and should help make a winning combination for the Senior High team next year.

BASKETBALL

Ed Jones	Welty17
	Welty
Newcomerstown Reserves11	
Lorin Andrews18	
Stonecreek21	Welty37
Lorin Andrews32	Welty12
	Welty11
Independence	
Midvale 24	Welty19
Longfellow23	Welty
Newcomerstown Reserves20	Welty35
Longfellow27	Welty 22
Dennison Reserves	Welty 13
Stonecreek 25	Welty24
Senior High Reserves16	Welty15
Coach—"Bill" Zwick	Manager—"Bud" Taylor

LETTER MEN

Taylor, Capt., F. (175 points) Eichel, F. Wolfe, G.

Ball, F.

Tucker, G. Zurcher, C. Carpenter, G.

BASKETBALL - MIDGETS

Red	6	White18
Red	10	White23
Red		White18
Red	5	White
Red	11	White18
Red		7777

Red Team

Taylor Stemple Myers Scott Eckert Abbuhl

White Team

Marshall Glazier Hurst Rodd James Jones

The Midgets played many an interesting preliminary to the Welty Junior High games. The teams were chosen from the smaller boys of the school.

THE DELPHIAN

Ninth Year Basketball Champions

There were eight teams competing in the ninth year Basketball Tournament. The final game was played between the Straight Sports (9/5) and Far Flies (9/4) Teams. The Far Flies won with a 7-3 score. The winning team was composed of: Gertrude Sterns, captain; Helen Legg, manager; Bessie Bland, Katherine Lea, Leora Haeberlae, Kathleen Lea, and Julia Raiff.

The seventh and eighth years played off an elimination tournament in Volleyball. Twelve teams were competing for the championship. The 7/6's and 8/3's played the final game. The 8/3's emerged as winners.

HONOR STUDENTS

Miss Shumaker, Miss Milar, and Miss Shanley-Advisers

NINTH YEAR

Cross, Ruby Bitterman, Edith Buckley, Ruth Fair, Ruth Henderson, Berniece Henderson, Elizabeth Swinderman, Frieda Lamneck, Martha Roth, Helen Snyder, Pauline

EIGHTH YEAR

Kuenzli, Mary Frances Lamneck, John Rogers, Wilma Rolli, Kathryn Wesley, Florence Wright, Barbara Davy, Virginia Everhard, Mary Alice Getter, Dorothy

SEVENTH YEAR

Barnes, Luciel Beitzel, Lucille Britt, Josephine Corbett, Dale Davis, John Eagan, Robert Francis, Evan Hewitt, Edwin Larimore, Fred Mitchell, Gladys Myer, Alma Noble, Arvella Richardson, Rena Rinehart, Helen Ritter, Elizabeth Ronan, Maxine Russell, Frederick Salt, Emily Shafer, Jean Thomas, Leona May Young, Kathleen

Our Sunny "Incogenito

JUNIOR HIGH BAND STUDENTS

Adams, Harold Austin, Russell Austin, Walter Baker, Ruth Ball, Elizabeth Becker, William Beitzel, Mary Bird, Maxine Blair, Bradford Bucher, Glenn Burkhart, Ruth Burrier, Ray Click, Donald Cordrey, Dale Creal, Charles Davis, Ralph Deardorf, Eugene Dickman, Kathryn Dugan, Robert Eagan, Robert Ellis, John Ernest, Dale Fackler, Harry Fisher, Gerald Fox, Earl Frame, Carl Fribley, Junior Geis, Paul

Gowan, Billy Gray, Gladys Haakinson, William Hammond, Granville Herron, Ralph Hewitt, Edwin Humrighouse, Eugene Ickes, John Jenkins, John Kaiser, Marjorie Kaser, Marcia Knisely, Faye Koontz, Margaret Kastor, John Lahmers, Oscar Lamneck, John Lamneck, Martha Larimore, Fred Legg, Helen Lingo, William McGee, John Marsh, Fred Maurer, Robert Meese, Harry Noble, Roy Pake, Mary Alice Pennington, James

Penrod, Dorothy Phillips, John Pugh, John Rieker, Helen Robb, William Ross, Max Russell, Fred Rutledge, Robert Sharp, Charlotte Sherer, James Smith, Phillip Snyder, Robert Stahl, George Sweany, Harold Swinderman, Eugene Thomas, Wayne Tygard, Eva Tucker, Margaret Van Lehn, Max Waddington, Wayne Walker, Glenwood Warner, Donald Watkins, Warren Weber, Jane Wiener, Milton Welling, Raymond Wills, John Winkler, John

NINTH YEAR GLEE **CLUB**

Ball, Raymond Bigler, Viola Bitterman, Edith Bland, Bessie Brown, Pauline Buckley, Ruth Burkhart, Ruth Carpenter, Faye Clements, Dorothy Colvin, Alva Comanita, Anna Comanita, Mary Couts, Agnes Cross, Ruby Crossley, Mildred Deardorf, Eugene Dessecker, Lillian Dickman, Kathryn Donahue, Mary K. Dotts, Evelyn Dotts, Maxine Draghicu, Mary Eichel, James Emig, Roland Englehart, Maxine Everhart, Carl

Fair, Ruth Fisher, Helen Garner, Cleila Gribble, Margaret Haakinson, Virginia Haeberlae, Leora Haney, Majel Heintzelman, Madge Henderson, Berniece Hephinger, Florence Holmes, Emma James, Edward Kaiser, Daisy Kinsey, Ella Mae Knisely, Faye Korns, Walter Kratz, Marian Lea, Katherine Lea, Kathleen Legg, Helen Lichti, Isabel Limbach, Esther Lohman, Mary Meese, Helen Miller, Marie

Parson, Katherine Patterson, Eileen Phipps, Helen Reed, Ruth Rennecker, June Robinson, Carolyn Rodd, Jean Roth, Helen Sharp, Charlotte Snyder, Pauline Sterns, Gertrude Swihart, Wanda Swinderman, Eugene Swinderman, Frieda Thomas, Mildred Thomas, Wayne Thomason, Mary Turner, Geraldine Tygard, Eva Van Lehn, Max Watkins, Anna Weaver, Mary Weber, Jane Welling, Raymond Wenger, Gertrude Young, Genevieve

BANK CASHIERS

Miss Nickles.....Adviser

LEADERS IN BANKING, FIRST SEMESTER

8	/2	98.6 %	7	1	93.7 %
8	15	94.1 %	7	12	81.9 %
8	/1	94.0%	9	/2	81.3 %

NINTH YEAR

Walter Austin, Dorothy Barnett, Edith Bitterman, Charles Campo, Faye Carpenter, Melvin Carpenter, Mary Comanita, Maxine Englehart, Edie James, Lida Limbaugh, Helen Meese, Helen Rieker, Robert Scott, Wanda Swihart, Frieda Swinderman.

EIGHTH YEAR

Dan Abbott, Lucille Anderson, Vida Angus, Dorothy Blind, William Britt, Lucilla Byers, Wilbur Douglas, Ruth Fowler, Clinton Gopp, Calvin Hoerneman, Richard Hurst, Gladys Kiser, Mary Frances Kuenzli, Marjorie Marshall, Edward Williams, Evelyn Mohn, Herman Myers, Martha Nepp, Sherman Osgood, Beatrice Pugh, Richard Rashe, Mildred Thomas.

SEVENTH YEAR

Marjorie Allison, Luciel Barnes, Ruth Edie, Dale Ernest, Dale Fisher, Raymond Fowler, Roland Gopp, Daniel Harris, Charles Heintzelman, Helen Herron, Fred Larimore, Cnester McMullen, Leo Wise, Mildred Robb, Maxine Ronan, Emily Salt, Ruth Torgler, Evelyn Walters, John Wills,

1 9 3 0

Page one hundred thirty-nine

GIRLS' CLUB

ADVISERS

Miss Pfeiffer Miss Phares Miss Mitchell Miss Webster Miss Wilson Miss Robb Miss Pinsenschaum Miss Winger

OFFICERS

OTTOBILD	
Elizabeth Henderson	President
Barbara Wright	Vice-President
Dorothy Getter	Secretary
Kathryn Dickman	Treasurer

DRAMA AND MUSIC GROUP OF NINTH YEAR

Barnett, Dorothy Bitterman, Edith Burkhart, Ruth Clements, Dorothy Comanita, Anna Comanita, Mary Coutts, Agnes Crossley, Mildred Dott, Maxine

Fair, Ruth Fisher, Helen Garner, Clelia Haakinson, Virginia Hency, Mildred Henderson, Bernice Henderson, Elizabeth Knisely, Faye

Larkin, Oliven Limbach, Esther Meese, Alice Miller, Marie Perkins, Wilma Rennecker, June Ripley, Wilma Weaver, Mary Wesley, Catherine

A Guin

SOCIAL GROUP OF NINTH YEAR

Burgess, Kathryn
Clark, Bernadine
Englehart, Maxine
Garner, Evelyn
Haeberlae, Leora
Shull Helen

Lamneck, Martha Leach, Leona Lichty, Isabel Lohman, Mary Meese, Helen Peacock, Thelma Reed, Ruth Rieker, Helen Robinson, Caroline Rodd, Jean Young, Genevieve

MISCELLANEOUS GROUP OF NINTH YEAR

Bland, Bessie
Cross, Ruby
Dickman, Kathryn
Donehue, Kathryn
Kinsey, Ella Mae
Koontz, Margaret
Kratz, Marian

Lea, Katherine Lea, Kathleen Legg, Helen Lintz, Lois Phipps, Helen Roth, Helen Sharp, Charlotte

Snyder, Pauline Sterns, Gertrude Swinderman, Frieda Taylor, Mildred Watkins, Anna Weber, Jane Wilson, Mary

NATURE GROUP OF NINTH YEAR

Avon, Rose
Ball, Elizabeth
Ball, Mildred
Bigler, Viola
Bour, Almeda
Brown, Pauline
Buckley, Ruth
Carpenter, Faye

Clymans, Monna Dessecker, Lillian Dotts, Evelyn Draghicu, Mary Heintzelman, Madge Hency, Majel Kiser, Daisy Kurt, Verna

McAndrews, Margaret Oswald, Maxine Reesc, Catherine Regula, Ruth Ronan, Cleo Russell, Lucille Thomas, Mildred Tygard, Eva

SOCIAL AND HEALTH GROUP OF EIGHTH YEAR

Anderson, Lucille
Bigler, Marjorie
Blind, Dorothy
Borden, Helen
Byers, Luella
Davis, Luetta
Dinger, Melva

Fait, Mary Fowler, Ruth Frye, Opal Gray, Gladys Griffin, Louise Lahmer, Betty Lile, Margaret McNeely, Marie Morgan, Maxine Swihart, Theda Swinehart, Ruth Watson, Harriet Watson, Opal Wolford, Marian

HANDCRAFT GROUP OF EIGHTH YEAR

Albaugh, Dorothy
Angus, Vida
Baker, Ruth
Briting, Virginia
Comanita, Domanica
Davy, Virginia
Edie, Isabel

Ellwood, Esther Everhard, Mary Alice Fisher, Elva Goudy, Pauline Hammond, Lillian Wassem, Regina Hoobler, Helen Kaiser, Marcia Kiser, Gladys Lea, Marian Mason, Mildred Robson, Jane

DRAMA AND MUSIC GROUP OF EIGHTH YEAR

Beatty, Eleine
Burris, Virginia
Edie, Wanda
Flory, Mary
Frew, Eugena
Getter, Dorothy

Gilgen, Janet Humphreville, Ruth Kuenzli, Mary Lorenz, Virginia McHale, Ruth March, Mary Jane Yaggi, Marguerite Marshall, Marjorie Mohn, Evelyn Rogers, Wilma Rolli, Kathryn Strimbu, Helen Wesley, Florence

THE STAR

Oh, little star so bright!
Up in the deep, deep night;
I like to look at your little light,
Up in the deep, deep night.
Up in the sky you twinkle so;
You are watching over us I know!
And it thrills me from head to toe
To think of the wonderful things you know.

Emily Salt, '32

MOTHER

There are lines in her forehead, and gray in her hair, But her eyes are blue and very fair; And all the beauty of living for others, Shines in her face—the face of all Mothers.

Grace Buehler, '32

MY LITTLE DOG-TED

The dog was a mangy old cur at his best.
He didn't have a thing with which other dogs are blessed.
He didn't have teeth, with which to chew his meat,
And he didn't have claws at the end of his feet.
But there's no other dog with so wise a head
As my little rat terrier—that little dog Ted.

Earle Snyder, '32

LOOKING FORWARD

In the early hours of morning When my bed seems exactly like Heaven, I hear Mother's voice saying softly, "Come, Helen! It's almost seven."

I arise and dress very quickly With thoughts running thus in my mind: "Did I get all my English and Spelling, And will I be there on time?

"It's raining! Oh, where is my slicker? Now I will just look a sight, For I left it over at Edith's Didn't think it would rain last night."

Oh! I know that I'll be so happy When my school days are o'er; And to know that old bell at Central Will give me heart failure no more.

Helen Herron, '32

THE GOB FROM WELTY HIGH

The gob stood on the icy deck;
The temperature was very low.
He cried to his captain, "Heck!
Why don'tcha make this ship go?"

They sailed out of Silver gate, Slashing the billows at a terrific rate. The hull couldn't stand the strain, And fell to pieces like tropical rain.

The captain called for volunteers To repair the ship while waiting. The gob said, eyes filled with tears, "I will, if you'll raise my rating."

He cried as he climbed o'er the rail.
"I'm a fellow from Welty High!"
He fixed the hull with hammer and nail.
While consuming a bottle of rye.

From Silver gate to Ramsam bay, The folks all heard the sailors say, "I wish I were as daring a guy As that gob who hails from Welty High."

Max Butler, '30

AUTOMOTIVE ANIMAL LIFE

A balky mule has four wheel brakes; A billy goat has bumpers; A firefly is a bright spot light; Rabbits are puddle jumpers.

Camels have balloon tire feet.
And they carry spares of what they eat;
But still I think that nothing beats
The kangaroo with the rumble seat.

Helen Legg, '31

A PARODY

Eddie Maurer sat in a class. Eddie Maurer failed to pass: And all the king's horses And all the king's men Couldn't make Eddie Maurer Take Latin again.

Rub Rutledge, '30

THE DELPHIAN

"Now just go to bed and let me alone," I said to them with a smile.
"We have three tests to-morrow; So I want to study a while."

The room soon was as quiet as a graveyard. Nothing could be head but the clock. I began to study my Algebra, But I was stopped by a loud tick, tock.

A vision appeared before me; And what to my surprise! It was a teacher's meeting. I could hardly believe my eyes.

Of course Mr. Rudy was the leader, But he stood there with a grin— Not like he always stares at us. I wasn't even afraid to walk in.

Now Mr. Kurtz and Mr. Fishel Were acting kind of wild. Playing leap-frog over the desks; But Mr. Rudy still looked mild.

Miss Pinsenschaum let out a scream. "Sonny, let go my hair!"
Mr. Zwick hurried to defend her,
But he stumbled over a chair.

Miss Webster had a squirt gun; The contents flew into space. No, I don't mean what I said; It was into Miss Winger's face.

Now Miss Wilson enters With a notice of surprise. Miss Shumaker and Miss Nickles Had been caught for stealing pies.

While these innocent teachers' pranks Are moving along with fun, Miss Phares entertains herself By chewing a pack of gum.

But alas! I couldn't see the rest; The vision faded away. I shut my book to with a bang To await another day.

Ruby Cross, '30

ON THE STREET CAR

I did not even know his name, Nor where he lived, nor from whence he came; 'Twas sad, and yet Was I so very much to blame That all my heart should start to flame And flare and fret?

He was so dear, so neat and fair, With such a smile and such an air. What could I do? A glance so shy, a blond so fair, An eye so bright, A smile so rare, I never knew!

And so I smiled across the aisle And met the merry, winsome smile He sent so bold. At last he laughed, and after a while He said aloud in friendly style, "I'm 'free years old!"

Edith Bitterman, '30

SNOW

The world is white At hushed twilight; And lamp-lit windows glow With cheeriness From cozy nests All tucked in drifted snow.

Kathleen Lea, '30

THE FAIRY

I say a little fairy, Just the other night; She was having the gayest time, Dancing in the moonlight.

She was the prettiest fairy, A very nice sight to behold; Dressed in the daintiest clothes, All made of shimmering gold.

As I watched her there a-dancing, She stopped and flew lightly away; Some people say I won't see her again, But I think that I will someday.

Dorothy Getter, '31

DETENTION

Detention is the place that I detest. I go there because—well, you know the rest. For forty-five minutes I sit there and think; Then I wonder if my brain hasn't a kink. When I have finished (if I finish at all), I feel as if this place will be my downfall. When all of a sudden I hear the bell, It sure sound refreshing, or shall I say swell?

-Kenneth Johns, '30.

WAITING

In the office is a chair Where he makes you sit and stare. Isn't it an awful feeling To sit there and just look at the ceiling?

Laverne Edwards, '30

SONGS THAT HIT

"Just You, Just Me"Eugena	Frew and John Tucker
"Coquette"	Peggy Koontz
"Red Hair and Freckles"	
"Deep in the Arms of Love"	Bob Horger
"Singin' in the Bathtub"	Miss Robb
"A Vagabond Lover"	David Abbuhl
"I'm a Dreamer"	Miss Phares
"Wouldn't It Be Wonderful"	No exams
"What Do I Care"	John Fisher
"Following You"	Mr. Rudy
"You Can't Park Here"	The Halls
"He's So Unusual"	Mr. Kurtz
"Oh There's a Mouse"	Miss McLean
"My Fate Is in Your Hands"	Junior High Faculty

WELTY DICTIONARY

W-ork—What one gets plenty of in school.

E-xamination—A third degree method for extracting information.

L-ectures—A teacher's method of calling down a pupil.

T-alk—What the teachers love to do.

Y-ell-What the Junior High students love to do.

H-ard work—Pfeiffer's classes know.

I-ntelligence-some pupils haven't it!

G-irls—Those which cause some boys to flunk.
H-opeless—What the teachers must think some of us students are.

Donald Nixon, '31

Janet Gilgen, '31

THE DELPHIAN HOUR

This is J. B. Rudy (Vallee) announcing from Station W. J. H. S., New Philadelphia, Ohio-over the Red and White Network. The program starts with Schenk's "Sunny Syncopators," playing "Me and My Girl Friend—words and music by C. W. Zwick.

I will next introduce Miss Frieda Pfeiffer who will recite her favorite selection, "So Much for That." Following the recitation, the noted traveler

and lecturer, O. Henry, will talk on "The Habits of Cranes."

And now two musical numbers: a duet, "Little by Little"—Misses McLean and Gintz; and a quartette, "Days May Come and Days May Go, But Schooldays Go on Forever"-Fishel, Leeka, Webster, and Mitchell.

Our most interesting feature is the "Bed Time Story" by Uncle Ernest Leeka, who will narrate the stupendous serio-comio scenario, from Web-

ster's Unabridged.

We close this hour of entertainment with our signing off song, "Happy Days Are Here Again," by the entire Assembly. This is station W. J. H. S., New Philadelphia, Ohio, signing off until 1931, when we will be back on the air in a new "Delphian Annual."

Max Ross, '31

JOLLY JUNIOR JOKERS

The joke editor may write 'Till his finger tips are sore, But some one is sure to say Oh! I've seen that one before.

* *

Miss Culby (in English class): Bill, give me a long sentence.

Bill Haakinson: Imprisonment for life.

+ + +

Miss Phares: I found a pin in my salad.

Miss Shumaker: That's nothing. Pins are often found in dressing.

+ + + +

Miss Robb: What is a caterpillar?

Donald Ball: An upholstered worm, teacher.

* * * *

Bob Horger: Funny thing about the clock!

Helen Phipps: What?

Bob Horger: Oh! it can run around all night and then be on time the next morning.

* * * *

Ruthie has a little tongue. No praise am I bestowing, For every where that Ruthie is Her tongue is sure a going.

* * * *

Miss Webster (in Science laboratory): Fire burns only on the outside of

Edith Bitterman: Next time I'll stick my finger on the inside of the flame.

A Ford

By Helen Legg

A little spark, a little coil, A little gas, a little oil, A piece of tin, a two inch board— Put it together—and you have a Ford.

* * * *

Mr. Rudy: Son, what makes that hump on your back? Seventh Grader: I smoke camels.

+ + + +

She: Before we were married, you swore you would never look at another woman.

He: That was only a campaign promise.

Marian Kratz: Let's go for a walk to-night, dear.

Buford Ary: Walk! What for? I've got my car out in front?

Marian Kratz: It's doctor's orders. He told me to exercise with a dumbbell every day.

Father: Son, your teacher called on me to complain about you.

Eddie Maurer: Now ain't that just like a woman.

Algie saw the bear; The bear saw Algie. The bear got bulgie; And the bulge was Algie.

+ + + +

Bob Rutledge: Have you heard that Dick McIntosh has lost his memory?

Kenneth Johns: Gee! how unlucky! and to think I just gave him back the five dollars I borrowed from him last week!

+ + + +

Mr. Leeka: I don't see why you call your house a bungalow.

Mr. Fishel: Well, if it isn't a bungalow, what is it? The job was a bungle, and I still owe for it.

Jerry Fisher: There's a great difference in the attitude of different girls toward boys.

Dale Cordray: Yes, some have a weakness for 'em, and some are strong for 'em.

* * * * * Romance

By Edith Bitterman

They were sitting side by side,
And he sighed and she sighed.
Then he said, "Your hand I ask,
So brave I've grown"—
And he groaned and she groaned.
Said she, "Upon my heart
There's such a weight,"
And she waited and he waited.
Said he, "I'll have thee, if thou wilt,"
And she wilted and he wilted.

Miss Snider: Horrors! I wouldn't marry the best man that ever lived. He: Well, my dear, you have the consolation of knowing he proposed to you.

* * * *

Fred Russel: Why did you tell Gladys Mitchell that I was a big fool? Helen Rinehart: I'm sorry; I didn't know it was a secret.

> * * *

Sonny Schenk (to Russell Austin who had dropped part of his trombone): Is it any wonder these instruments are all dented up! That's a trombone, not a hambone.

+ + + +

Picture Miss Mitchell of very great height! Picture Bill Seabrook getting up to recite! Picture Miss Miller going into a fight! Picture it quickly, for it's something that ain't. It's really a picture no artist can paint.

+ + + +

-: Mr. Kurtz, the M. E. Sunday School will have the privilege of supporting you on the foreign field next year, will it not?

Mr. Kurtz: Well-ah-er-do you suppose they could support two?

+ + + +

Miss Milar (in History Class): I shall be tempted to give this class a test if you do not have your lessons better.

Barbara Wright: Yield not to temptation—.

+ + + +

Russell's Visit to Mildred Taylor

I went to see me girl the other night. We played cards. My girl played for diamonds; she got none. I played for hearts; I got none. Her father came in the back door. He played with clubs. I got some; I made high, low, Jack and the game over the back fence!

When I was walking past the house, Mildred said, "Russell, I'll be home

tomorrow night." "So will I."

* * *

Note Found in Study Hall

Dear Anna: I'd rather hear you chew gum than Rudy Vallee sing.— Carl Huff.

+ + +

Miss Shanley (in History Class): Philip, what are the three most common words used in this class?

Philip Smith: I don't know.

Miss Shanley: Correct.

+ + + +

Mausie had some chewing gum. It was black as jet. And every where that Mausie went That gum was there—you bet.

He took it into Algebra Class, Which was against the rule, Mr. Fishel took it from him And chewed it after school.

THE DELPHIAN

Max Tschudy: Cats and dogs.

Mr. Fishel (at end of Algebra class): Please give me your papers before you pass out.

+ + + +

Miss Webster (in Science): Dick, could you get a shock by holding on to the receiver of a telephone?

Dick Mc: It depends on who is talking to me.

Mr. Cross (to girls entering school bus): Good morning, girls. How are you this morning?

Gertrude Wenger: Half dressed.

Mr. Cross: You are in style then, little lady.

* * * *

Gertrude Sterns (in a debate): Mister chairman, honorable judges, and worthy exponents.

+ + + +

Delmar Smith: A chap here wants to know if a football coach has four wheels.

Roland Emig: And how many wheels has the thing?

+ + + + The Perfect Man

There is a man who never drinks, Nor smokes, nor chews, nor swears, Who never gambles, never flirts, And shuns all sinful snares—He's paralyzed.

There's a man who never does Anything that is not right. His wife can tell just where he is At morning, noon, and night.—He's dead.

* * * *

Miss Flynn (trying to explain the word thief): Now, Dale, if I were to put my hand in your pocket and take out a dime, what would I be?

Dale Corbett: A magician.

0

Grandfather: Don't worry, little flapper, you are no worse than your grandmother.

Cleo Ronan: That's what makes me so furious.

Miss Phares (to nine threes): I regret that I have not been trained for a nursery. + + + +

> A Freshman stood on the burning deck-As far as we could learn; He's as safe there as anywhere, For he's too green to burn.

> > + + + + Still the Scotch

A Scotchman fell in front of a steam roller. Seeing no way of escape, he lay on his side to get his pants pressed for the funeral.

THE DELPHIAN

Diary (Found in Welty Junior High)

Monday—Mr. Zwick and I went to a show. Tuesday-Mr. Zwick and I went to the hotel for dinner. Wednesday—Mr. Zwick and I went to a dance in Dover. Thursday—Mr. Zwick and I went to a bridge party. Friday-Mr. Zwick and I went to the minstrel. Saturday-Mr. Zwick and I went to Columbus. Sunday—Happy?—and how!

> + + + *

Margaret Koontz: Why, Junior, they say the moon is a dead body. Junior Fribley: All right, let's sit up with the corpse.

Kathryn Dickman: Why I though I told you to come after supper? Robert Benson: Well, that's what I came after.

+ +

If you have been roasted, don't get sore. Remember, you might have been roasted more.

IN APPRECIATION OF

The Valuable Assistance Rendered

To

THE NEW PHILADELPHIA HIGH SCHOOL

This Page Is Respectfully Dedicated

To

THE RETAIL MERCHANTS COMMITTEE

THE BAND MOTHERS

DR. H. A. COLEMAN

DR. R. W. FREDERICK

AND

ALL WHO HAVE HELPED
TO MAKE THIS YEARBOOK POSSIBLE.

IN MEMORIAM
A. A. STERMER

The Cross Studio

113 W. High Ave.

NEW PHILADELPHIA, OHIO

Pupils and Patrons of The Senior and Junior High Schools, New Philadelphia, Ohio

Kind Friends:

I am pleased to take this opportunity of thanking the members of the Delphian Staff, The Faculty, and the pupils of Senior and Junior High for the wonderful cooperation given the Cross Studio while making the pictures for this annual.

The work itself has been made a pleasure and the result, I am sure has justified our combined efforts, A Delphian of which we now feel justly proud and which will grow in value as the years pass by.

Yours for better pictures,

Lung Cross

FINIS

Indianapolis Engraving Company

Department of Annual Planning and Designing INDIANAPOLIS, INDIANA

Printed by The Benton Review Shop, Fowler, Ind.

