

Miss Eunice Zurcher New Shila delphea R. 2.

PRY Delphian

Published by the Senzons New Philadelphia Welen Shurd High School, Ohio.

SENIOR HIGH DELPHIAN STAFF

Ann Cooke
George Johnston
LILLIAN ICKES
Francis Randall
MARY CAROLYN GRAFFLiterary Editor
Anne Gross Assistant Literary Editor
Paul Pfeiffer
Wendell Evans
DEAN KUHNJoke Editor
Dale Platz Circulation Editor
Dave ShivelySnap-Shot Editor
CORINNE FISHER
CORINNE FISHER
EVELVN SCHWARM
MISS STOCKWELL
MISS STOCKWELL MR. FINDLEY Advisers

ineteen Thirty-one

SCHOOL

Snow

Soft as the footfall of a cat
With tasty prey in sight—
Light as a mother's gentle touch,
The snowflakes fall at night
Covering the world with a fleecy robe,
All soft and virgin white.

Covering a world that is drab and gray,
With finery from the clouds,
Floating witha fairy-like touch
In the face of hurrying crowds,
Veiling the bareness of the earth,
The loveliest of lovely shrouds.

-Vera Robb, '32.

IT PAYS

It pays to wear a smiling face
And laugh our troubles down,
For all our little trials wait
Our laughter or our frown.
Beneath the magic of a smile
Our doubts will fade away,
As melts the frost in early spring
Beneath a sunny ray.

—Mildred Heck, '32.

SCHOOL OFFICIALS

Walter R. Ritter President

LEFOY SCHWAB Vice President

Robert Dumermuth Clerk—Treasurer

DAVID L. FISHER

THOMAS E. JENKINS

John J. Evans Attendance Officer 1903-1931

THELMA E. FISHER Office Clerk

FRANK L. Mosher Sup!. of Buildings

Franklin P. Geiger, B.C.S., A.B., A.M., D. Ped.

Mount Union College Ohio University Harvard University Columbia University

Superintendent

WALTER G. FINDLEY, A.B., M.A.

Muskingum College University of Pittsburgh Ohio State University

Principal

SENIOR HIGH SCHOOL FACULTY

Jessie A. Alberson A. B.

RALPH BAUER A. B.

Мае Вакег А. В., А. М.

Nola Barnhard A. B.

BEULAH B. BARTON A. B.

J. A. BAKER B. C. S.; B. S. in Ed.

FLORENCE L. BEABER Ph. B.

RUSSELL A. BENDER A. B., B. S., A. M.

ETTA GLAUSER

HARRY W. SCHENK

HOWARD A. DALLAS A. B.

SUE E. FELTON Ph. B.

HAZEL FURBAY B. S. in Education

LEILA E. HELMICK A. B.

 $\begin{array}{ccc} \text{Edwin} & M. & \text{Kaylor} \\ A. & B. \end{array}$

Frances K. Myer A. B., A. M.

RUTH RAMEY B. S. in Education

 $\begin{array}{cccc} \text{Stella} & E. & \text{Rutledge} \\ & A. & B. \end{array}$

HELEN LOUISE SNIDER B. S.

Marian E. Stockwell Ph. B.

HERBERT A. STOUGHTON B. S.

Our Faculty

Who is always ready to lend a hand
And tell us which way to turn?
To help us in any way that they can
To make our decisions firm?
Our Faculty!

Whom do we hold as fine and dear?

In whom do we put our trust

That when good deeds of ours they hear

That they will be proud of us?

Our Faculty!

Then here's to our faculty, bless their hearts,
So brave, so tried, so true!
To them goes the credit for our good marks
So now three cheers for you.
Our Faculty!

—A. Gross, '31.

SENIORS

EVELYN SCHWARM "Ottie"
"A merry heart that laughs at care"

Wendell Byrd "Windy"

"Always doing his very best"

VIOLET LAHMERS
"She moves about with quiet grace"

Matthew Ellis "Matt"
"A kindly, earnest, brave, foreseeing man."

Anna Pfeiffer "Ann"
"Thought is deeper than all speech"

MARY KATHRYN McBride "Kate"

"She is as constant as the stars that
never vary."

ROBERT TUCKER "Bob"
"He is so full of pleasant anecdote"

MARY KISLIG
"Who mixed reason with pleasure"

Dale Platz "Platz"

"He'll make a proper man."

Mabel Lohman
"Thou pure and good."

NORMAN MILLER
"A fellow-feeling makes one wondrous kind."

Marie Lirgg
"Lightheartedness and rare good nature."

David Shively "Dave"

"Steel true and blade straight."

June Romig
"So patient, loyal, loving, pure."

ROBERT MATHEWS "Babe"
"A quiet, sunny nature, which to know is to remember."

RUTH HALLET
"Heart of youth and summer weather."

Homer Rieker
"A loyal, just, and upright gentleman"

Dorothy Hall "A maiden never bold."

Edward Stonebrook
"A courtly manner—he is true."

CARMON BORN "Curly"

"Then give to the world the best you have."

"Bess"

Bessie Green
"One that is your friend."

Margaret Lea "Peg" "Always busy, always merry."

J. K. Lawrence
"A well-accomplished youth."

John Edie
"He was stately and young and tall."

Lucerne Renner "Lou"

"What we frankly give, forever is our own."

Rosalie Thomas
"Of manners gentle, of affections mild."

Merle McCartney

"The soul of the party, the life of the feast."

MERRELL ADAMS
"Best kind of good fellow."

Edna Warren "Eddie"

"Whence is thy learning?"

Margaret Larimore
"I will do my best."

VIVIAN GOULDER "Daisy"
"Her words do show her wit incomparable."

EVELYN HAWK
"Not stepping o'er the bounds of modesty."

Robert Brown "Bob"
"Impulsive, earnest, prompt to act."

Robert Stewart "Bob"
"Though he be merry, yet withal he's honest."

ROBERTA STONEMAN "Bert"

"Like the swell of some sweet tune."

MARGARET FISHER
"So long as you are innocent, fear nothing."

ROBERT STONEMAN "Bob"
"He the best of all musicians."

EDWIN SENHAUSER "Cecil"
"He outgoes the very heart of kindness."

GLADYS STUCKY
"Silence is the perfectest herald of joy."

DOROTHY POSTEL
"Full well she does tasks assigned to her."

VIOLET SCHWAB

"Maid's mild behavior and sobriety."

Luella Mizer "Lou"

"The sunbeams of a cheerful spirit."

GLEN GRAFF
"There is nothing like fun, is there?"

Paul Rainsberg
"Solemn and silent everywhere."

LUCILLE MARCH
"Only a sweet and virtuous soul."

Freda Baker
"And virtue is her own reward."

ROBERT HAMMOND "Bob"
"He was a man, take him for all in all."

CHARLES LEMASTERS "Chuck"
"Let your own discretion be your tutor."

Martha Mastako
"The maid who modestly conceals her beauties."

LILLIAN BURKHART "Lily"
"With all the virtues that attend the good."

MARY EICHER "Ike"
"A loving litle life of sweet small works."

MARY LEWIS
"A soul feminine saluteth us."

Delbert Russell "Dell"
"A man he was to all the country dear."

FLOYD HOLLINGSWORTH
"Though he be blunt, I know him passing wise."

Anne Gross

"And she herself seemed made for merriment."

Margaret Malley "Marj"
"True to friend, kind to foe."

VERNE FOWLER
"A knight well-spoken, neat, and fine."

ROBERT COLEMAN "Bob"
"Worth makes the man."

CANDACE BANKS "Candy"
"An odor of innocence, and of prayer."

Grace Rogers
"A hand to do, a head to plan."

CORINNE FISHER "Things won are done."

"I have no other but a woman's reason." HARRY GINTZ

DOROTHY MCKINLEY

ROBERT JONES "Casey" "As well we know your tenderness of heart."

"Large was his bounty, and his soul sincere.

VARDI SINDLINGER "There's little of the melancholy element in her."

"Snyder" THELMA SNYDER One who "Lightens my humor with her merry jests."

"Dot"

JOSEPH BAXTER "Paddock" "Of spirit so still and quiet."

PAUL PFEIFFER "He's one o' the soundest judgements in Troy."

RUTH MILAR "Boots" "For what I will, I will, and there's an "For she is wise if I can judge of her." end."

"Jane" ADA MELDRUM

Grace Pennington
"Laughter is a most healthful exertion."

George Weller "Buck"

"He never, never failed a friend."

Alma Garner
"A merry heart laughs all the day."

CARL FINTON
"I hold the world but as the world."

LUCILLE SALISBURY

"The supreme excellence is simplicity."

Hazel Smith

"Her eyes are sapphires set in snow."

EARL MATHIAS
"Strong arms, pure heart, and silent tonque."

ELIZABETH BREWER "Betty"
"In maiden meditation, fancy free."

HAROLD ROLLI "Abie"
"We will stand by each other however it blow."

JEANNETTE PEARCH
"Direct of speech and running with the pen."

Anna Margaret Youngen "Peggy"

"Art is the right hand of nature,"

MARY JANE SELLERS
"Modest as justice."

Charles Gross "Charlie"
"A sturdy youth he was and tall."

John Robb
"The gentleman is learn'd, and a most rare speaker."

Mary Jane Schneider "Janey"
"My mind to me a kingdom is."

MARY BUCHER
"By my troth, a pleasant spirited lady."

George Sanders "Sanders"

"A youth to fortune and to fame unknown."

Dale Rosenberry
"Who in life's battle firm doth stand."

ALICE BLACKWOOD

"Not what we give, but what we share."

Margaret Barker "Marg"
"Wisdom mounts her zenith with the stars."

JANE CALE "Cale"
"Love rules the court, the camp, the grove."

Eleanor Fowler "Deeds are better things than words are."

Wendell Evans "Red"
"A ruddy drop of manly blood."

WILLIAM BELNAP "Bill"

"In mortal court his deeds are not unsung,"

Marie Ge's
"To will what God doth will."

Charles Gibbs "He hath a heart as sound as a bell."

George Johnston
"We have found you great and noble."

Florence Clymans
"Her very silence speaks to the people."

HELEN GRAY "Gray"

"Be mine a life of action and reality"

MARY FRANCES JENKINS
"Music shall be your guiding star."

HERMAN EDWARDS "Herm"
"I will not fail you."

Gertrude Rees "Gertic"
"You would not think any duty small."

Charles Eckert
"You are a gentleman of excellent breeding."

NITA ANGEL

"Her modest looks the cottage might adorn."

Ann Cooke
"Nor is the wide world ignorant of her worth."

DOROTHY LANDIS
"She lives in that poetic dreamland of her thoughts."

RAYMOND LEGGETT

"And so he plays his part."

MARY CAROLYN GRAFF "Kyne"
"The force of her own merit makes her way."

Mary Thompson

"No endeavor is in vain."

Marjorie Humrighouse "Marj"

"And in her train there is a gentle lady."

Mary Jane Korns
"Full many a flower is born to blush
unseen."

THOMAS PATRICK
"Ay, sir, you shall find me reasonable."

SARAH WASSEM "Sally"

"A tall and slender maiden."

Anna Mae Conaway
"Good friends are better than fine gold."

EVELYN DIENST
"I cannot hide what I am."

DOROTHY WEAVER "Dot"
"Mistress of herself, though China fall."

WILLIAM WARDELL "Bill"
"Still achieving, still pursuing."

LILLIAN YAGGI "Lil"
"All musical people seem to be happy."

JESSIE THOMAS "Jay"
"Free from self-seeking."

Wayne Pugh
"A proper man as any one shall see in a summer's day."

CURTIS RENNER "Curt"
"I dare do all that may become a man."

Donald Sweany "Don"
"An abridgment of all that was pleasant in man."

GLENN HURST "Skipper"
"I am sure care's an enemy to life."

Ner Middlesworth
"Never to blend our pleasure or our pride."

Alfred Anderson
"But grant me still a friend in my retreat."

James Englemann "Jimmy"
"I think there are few things like his smile."

FLOYD BEAL.
"Men of few words are the best men."

Kafl Schneider
"Undaunted by the frozen of fate."

George Rosenberry "Boots"
"Forever foremost in the ranks of fun."

Tom Dours

"And even his failings lean to virtue's side."

WANDA SHERRARD
"They laugh that win."

WILLIAM HUMPHREVILLE "Wood" "IV hat man dare, I dare."

RAYMOND McClelland "Whose armor is his honest thought."

12TH YEAR OFFICERS

George Johnston
ROBERT COLEMAN
June Romig Secretary
Mary Thompson
MISS HELMICK, Mr. BAUER
Class ColorsGreen and White
Class FlowerTea Rose
Class Motto

SOCIAL COMMITTEE

Mary Eicher Dorothy McKinley Grace Rogers Hazel Smith Wendell Evans Matthew Ellis John Robb Paul Pfeiffer

Invitation Committee

Dale Platz Joe Baxter J. K. Lawrence Edward Stonebrook Evelyn Dienst Kathryn McBride Violet Schwab Anna Margaret Youngen

RING COMMITTEE

Margaret Barker Mary C. Graff Margaret Larimore Eleanor Fowler Glen Graff Earl Mathias Curtis Renner Dale Rosenberry

FINANCE COMMITTEE

Mary J. Schneider Thelma Snyder Ruth Milar Mary J. Korns Verne Fowler Delbert Russell George Weller Herman Edwards

SAILING

We are sailing out of the harbor;
Life's voyage has just begun,
We are sailing into the future
With our faces turned toward the sun.

Some will be sailing to lands afar
While others may never roam;
But our memories will always cherish
The friendship we made at home.

Kind teachers have guided our voyage
That leads to the future so bright,
To them we'll owe our successes
When we've reached the greatest height.

It matters not where our ship may sail
So long as our hearts are true,
There is a place for each one in life
Which no one can fill but you.

So come what may, let's sail away
With our course marked straight and true,
Though billows roll and toss us about
We'll always come smiling through.

-M. C. G., '31.

ELEVENTH YEAR

Donald Keffer Helen Gowins Bill Stansbery Lillian Ickes

Elizabeth McClelland Mildred Murphy Lucille Keriakis Betty Forney Treva Eggan Dean Kuhn Evelyn Burri Janice Boltz

Karl Smith Virginia Johnson Charles Vance Kathryn Kurtz Olive Riley Esther Springer Lucille Ladrach Guy Thompson

Dorothy Exley Irvin Shively Hazel Goshorn Grace Kaderly Thomas Campbell Imogene Weller Donald Lahmers Dorothy Ball

Virginia Hummell Randall Francis Betty Thomas Eunice Zurcher

FAITHFUL PHILA HIGH

O, to be a Junior again,

To share in their joys and in their woes,
To greet all the friends I used to know
And be a Junior again.
But Juniors may go, and Juniors may come,
Still Phila High goes on forever.

—Elizabeth Myer.

Edna Reese George Getz Elsie Miller Mildred Holmes

Jane Marsh Eva Eagan George Porter Thelma Ladrach Robert Rice Elizabeth Myers Vena Keenan Phil Stansbery

Jimmye Edwards Mary Collins Curtis Pollock Mildred Heck Leroy Sloe Ruth Rosch
Charles Bigler
Mary Jane Haakinson
Albert Aebersold
Leone Henderson
Donald Brown
Alice Shipley
Mary Jane Robb
Marjorie Orr

Beatrice Vance Arline Ladrach John Stone Bernice Edie

Bertha Malley Christena Brown Mildred Reed John Winters

Journey's End

We've been sailing along On Phila High bay, As Freshies and Sophomores We came out O. K. We now are the Juniors In the year thirty-one, Moving along swiftly With all of our fun.

And we shall keep going
With all our dear friends,
Until we have reached
Our journey's end.

Mary Jane Edie, '32.

₹ Nineteen Thirty-one

ELEVENTH YEAR

Adelstein, Joe Barnish, Anthony Bartholow, Virgil Bender, William Bingham, Robert Brainerd, Helen Cordray, Jeanette Cramer, Mary Edie, Mary Jane Espenschied, Charles Ferris, Roy Fulmer, David Gibbs, Ralph Graff, Curtis Henderson, Dorothy Hurst, Frank Jenkins, Hazel King, David Laird, Donald Malley, Margaret

Menges, Carl Miller, Ledra Morris, Garnet Neiger, Eugenia Phillips, Harry Raiff, Franklin Ress, Robert Robb, Vera Rosenberry, Ruby Schwab, Helen Schweitzer, Joy Schwendiman, Marja Scott, Betty Shonk, Miller Stechow, Robert Thomas, Elizabeth Watson, James Wenger, Sylvia Worner, Fritz

THE JUNIORS

We, the Juniors, are certainly proud But o'er us the Seniors cast a cloud, The Sophomores take note of us But the Seniors look over us, With their haughty stare As though we weren't there.

But next year is our year
And also our turn—
To make the Juniors fear
And to have them learn—
That we are the mighty and they the weak
And that to us they dare not speak.

-Eva Eagan, '32.

The Delphian =====

ELEVENTH YEAR CLASS OFFICERS

Guy Thompson
Dean Kuhn
Mary Jane Robb
Francis Randall
MISS RUTLEDGE, MR. DALLAS
Class Colors
Class Flower
Class Motto Esse Quam Videri

SOCIAL COMMITTEE

KARL SMITH; Chairman

Betty Scott

JANE MARCH

Edna Reese

BETTY FORNEY

ARLINE LADRACH

FINANCE COMMITTEE

FRANCIS RANDALL, Chairman

JOHN STONE

DONALD LAHMERS

DAVID FULMER

TO THE SENIORS

Once we the class of '32

Just lived in actual awe,
To see a lofty Senior

Ambling down the hall.

But now as nearer comes the time, When we say "goodbye" to you, We wonder how we'll fit your place, This class of '32.

Don't think that we'll forget you,

For through the corridors of time,
We'll treasure and remember you,
As in this silly rime.

"Parting is such sweet sorrow"

Shakespeare is known to say,
But somehow, it seems rather hard,
As nears our parting day.

So dropping all our jealousies, And with a little sigh, We take our rightful privileges In bidding you "goodbye."

-O. Riley.

TENTH YEAR

Nineteen Thirty-one

The Delphian =====

Nineteen Thirty-one

TENTH YEAR CLASS

Adams, Harold Angus, Marian Arnold, John Austin, Walter Avon, Rose Ball, Mary Elizabeth Ball, Raymond Barker, Joe Bean, Jean Bean, Nellie Bear, Iradel Becker, William Beers, Della Benson, Robert Bigler, Raymond Bigler, Viola Bippus, Carl Bitterman, Edith Blackwood, Howard Blair, Bradford Bour, Almeda Bowers, Byron Brown, Florence Brown, Pauline Bucher, Glenn Buckley, Ruth Burkhart, Ruth Burgess, Kathryn Burrier, Raymond Buss, Donna Butler, Max Byrd, Cecil Campbell, Albert Campo, Charles Cappel, Matie Carpenter, Faye Carpenter, Melvin Carrothers, Laverne Clark, Bernadine Clements, Dorothy Click, Donald Clutz, Eugene Clymans, Monna Colin, Alva Comanita, Anna Cordray, Dale Creal, Helen Cross, Ruby Crossley, Madge Crossley, Mildred Deardorff, Eugene Denning, Robert Derr, Robert Dessecker, Lillian Dickman, Kathryn Dienst, Warren Donehue, Mary K. Dotts, Evelyn Dotts, Maxine Draghicu, Mary

Earle, Arthur Eckert, Kenneth Edwards, Laverne Eichel, James Elsaesser, Algie Emig, Errol Emig, Roland Engelhart, Maxine Ernest, George Fackler, Edwin Fair, Ruth Ferchill, Joe Fickes, Dean Fishel, Adam Fishel, Grace Fisher, Helen Fisher, Gerald Fisher, Glen Fisher, Marjorie Frazier, Richard Freshwater, Ruth Freshwater, William Garner, Clelia Garner, Evelyn Gibbens, Mary Gibbs, Raymond Gibson, Charles Gintz, John Glazier, Dean Goettge, Donald Green, Edgar Green, Richard Green, Robert Gribble, Margaret Grimm, Erma Haakinson, Virginia Haeberle, Leora Haman, Robert Hammond, Robert, Jr. Haney, Majel Heintzelman, Madge Henderson, Bernice Henderson, Elizabeth Hephinger, Florence Hines, Clifford Hinig, Robert Hixon, Robert Holmes, Emma Hollingsworth, Ray Horn, Dale Huff, Carl Huff, Laura Hummell, Horace Humrighouse, Eugene Hurst, Dale James, Eddie Jenkins, Dale Jenkins, James Johns, Kenneth

Johnson, Leonard

Kinsey, John Knisely, Faye Knisely, Max Knisely, Max Koontz, Margaret Korńs, Joe Korns, Walter Kratz, Marian Krauss, Laverne Kurt, Verna Kutscher, Oliver Lamneck, Martha Larkin, Olwen Lea, Katherine Lea, Kathleen Leach, Leona Legg, Helen Lawrence, Florence Lemasters, Francis Lichty, Isabelle Lile, William Limbach, Esther Limbach, Lida Lingo, William Lohman, Mary Lomax, Joe Maloney, Carl Mathias, Ruth Maus, Robert McIntosh, Dick McMurray, Osmon Meese, Helen Metzger, Harry Miles, Mary Helen Miller, June Miller, Waldo Mitchell, Ruth Murphy, Howard Murphy, Willard Myers, Lewis Noble, Roy Olmstead, Paul Osgood, Vera Oswald, Maxine Packer, Charles Packer, Raymond Parson, Kathryn Patterson, Eileen Peacock, Thelma Phillips, Jack Phipps, Helen Pickens, Marie Raiff, Julia Reed, Ruth Regula, Ruth Reidenbaugh, John Reif, Harlan Renneker, June Rennels, Hal Renner, Max Ress, Betty Lou

Rieker, Helen Riggle, Eugene Ripley, Wilma Robinson, Caroline Rodd, Jean Romig, Anne Roth, Helen Russell, Lucille Rutledge, Robert Saxton, Eugene Schlegel, Helen Scott, Donald Scott, Robert Seabrook, William Sharp, Charlotte Shull, Helen Smith, Delmar Snyder, Pauline Snyder, Robert Stahl, Charles Stahl, George Stansbury, Clarence Stansbury, Ray Stechow, Paul Stemple, David Sterns, Evelyn Sterns, Gertrude Stewart, Donald Swihart, Wanda Swinderman, Frieda Swisshelm, Robert Taylor, Glenn Taylor, Mildred Taylor, Ralph Thomas, Jane Thomas, Raymond Thomas, Wayne Torgler, Charles Truman, Curtis Turner, Geraldine Tygard, Eva Ulrich, Arthur Van Lehn, Max Von Bergen, Jack Watkins, Ann Watson, John Weaver, Kenneth Weaver, Mary R. Weber, Jane Wiener, Milton Williams, Virginia Wolfe, Clayton Wright, Wakefield Young, Genevieve Youngen, Gladys Zurcher, Joe

The Delphian =======

TENTH YEAR

ELIZABETH	Hender	SON	 	 	 	President
KATHERINE	Lea		 	 	 Vic	e President
DALE CORDE	RAY		 	 	 	Secretary
BERNICE HE	ENDERSO	v	 	 	 	Treasurer
Mr. Stough	TON (Adaisers
Mr. Stough Miss Barton	N (.		 	 	 	Madistrs

Social Committee

RUTH FAIR	
Ruby Cross	Wakefield Wright
Margaret Koontz	Kenneth Johns
CHARLOTTE SHARP	KENNETH ECKERT
Emma Holmes	CHARLES CAMPO
Martha Lamneck	Joe Korns
Class Colors	Green and Silver
Class Flowers	Red Rose
Class Motto	Semper Ducens

JUST A LITTLE HINT

Perhaps there is someone in our class

Who will be much noted in years to come.

Ruth Buckley may be the first lady president,

And Dale Cordray might fly to the sun.

Ruth Fair may become a very famous musician; Eddie James, a specialist in manufacturing cars. Edith Bitterman might be the wisest scientist, And learn how to talk with the people on Mars.

Of course there are many, many other things Which make people famous, you know. Such as authors, painters, and doctors, Or movie stars like Clara Bow.

But I am sure that the one who takes this little hint Will receive the greatest fame. Just invent a machine for working geometry Without having to use your brain.

-Ruby Cross, '33.

SCHOENBRUNN IN 1772

SCHOENBRUNN SCHOOL 1772

ANTON'S CABIN

LUKE'S CABIN

LUCIA'S CABIN

FIRST SCHOOL IN OHIO

SCHOENBRUNN

L OCATED approximately one mile east of New Philadelphia is the historical village of Schoenbrunn, founded in the year 1772, by David Zeisberger and a company of Christian Indians. These people arrived in the section then known as "Big Spring" on May 3rd, and began the erection of the first town in Ohio. Later in the year more Indian converts arrived at the settlement and by the end of the year, the village consisted of sixty houses, small huts, a church and a school house.

The inhabitants of Schoenbrunn consisted chiefly of missionaries and Indian converts from other mission towns in Pennsylvania.

The sincere Christian faith of these missionaries and their converts and their devotion to the cause of Christ lead to the forming of the first temperance and the first peace society west of the Allegheny Mountains. These pioneers prohibited the use of liquor in their village, and they would not go to war.

This little village prospered in the first few years of its existence, but the beginning of the Revolutionary War in the east placed them in a very dangerous position because they were located between the English at Detroit and the Americans at Ft. Pitt. Moreover according to their beliefs they would not go to war.

Conditions grew worse and finally on April 19, 1777, Zeisberger and a band of followers left the site of their beloved homes and made their way south to the next settlement of Lichtenau near the present town of Coshocton.

Before leaving the village, all the converts with Zeisberger and the other missionaries held a last devotional service in the church. After the service, the church building was destroyed in order to prevent any desecration of it by hostile Indians. A few years later the whole village was burned.

In addition to his arduous work as a missionary and teacher David Zeisberger wrote the first school book for Ohio. It was a spelling book and contained in addition songs, the Ten Commandments, and The Lord's Prayer.

ANN COOKE.

ACTIVITIES

DEBATE

Affirmative: Betty Forney, Grace Rogers, John Robb, Edith Bitterman, Russell A. Bender (Coach).

January 15, 1931 Newcomerstown at New Philadelphia January 22, 1931 Martin's Ferry at Martin's Ferry January 29, 1931 Senecaville at New Philadelphia

Negative: Kathryn McBride, Paul Pfeiffer, Mary Carolyn Graff, Margaret Lea, Harry Gintz, Ruth Rosch, Edwin M. Kaylor (Coach).

DEBATE

THE question issued by the Ohio State Debating League, and debated by our school this year was "Resolved, that chain stores are detrimental to the best interests of the United States public." The first debates of the season took place on January 15, 1931, when the Newcomerstown negative met the New Philadelphia affirmative at New Philadelphia. The same evening the Red and Black negative debated the Dover affirmative at Dover. Both of the New Philadelphia teams won and were very much elated over their victories.

On January 22, the affirmative debaters journeyed to Martin's Ferry where they met the Martin's Ferry negative. The contest was a close one, but the affirmative team lost by a small margin. The next night the New Philadelphia negative clashed with the Uhrichsville affirmative on the local floor, and won their second victory.

The last debates in the league were a disappointment to both teams. The New Philadelphia affirmative was defeated by the Senecaville negative in a contest held before the local student body. Nevertheless the debate was very much enjoyed by the students, and the affirmative proved themselves capable debaters. The same day, January 29, the Red and Black negative lost to the St. Clairsville affirmative at St. Clairsville in an interesting and extremely close debate.

The negative team participated in a post-season debate with Barberton on March 20. The New Philadelphia debaters won this last contest of the year.

M. C. GRAFF, '31.

Honor Club

Margaret Barker	resident
Francis Randall	resident
LILLIAN ICKESS	
MISS FELTON AND MR. FINDLEY	Advisers .

TWELFTH YEAR ACTIVE MEMBERS

BARKER,	MARGARET
GEIS, MA	ARIE
HALL, D	OROTHY

MELDRUM, ADA SCHNEIDER, MARY JANE

THOMAS, JESSIE THOMPSON, MARY WARREN, EDNA

ASSOCIATE MEMBERS

ROGERS, GRACE

ELEVENTH YEAR ACTIVE MEMBERS

EAGAN, EVA

ICKES, LILLIAN

RANDALL, FRANCIS

ASSOCIATE MEMBERS

CRAMER, MARY

Rosch, Ruth

TENTH YEAR ASSOCIATE MEMBERS

BITTERMAN, EDITH BUCKLEY, RUTH CROSSLEY, MILDRED DESSECKER, LILLIAN FISHER, HELEN HENDERSON, BERNICE HENDERSON, ELIZABETH Lamneck, Martha Roth, Helen Snyder, Pauline Swinderman, Frieda

HI-Y

OFFICERS

JOHN ROBBPre.	sident
Homer RiekerVice Pre.	sident
Francis RandallSecretary-Tree	surer
Mr. Dallas	lviser

Adams, Harold
Adams, Merrell
Benson, Robert
Bigler, Raymond
Bucher, Glenn
Butler, Max
Campbell, Albert
Campbell, Thomas
Click, Donald
Eckert, Kenneth
Ellis, Matthew
Emig, Roland
Fisher, Gerald
Freshwater, William
Fulmer, David

Getz, George
Gibbs, Charles
Gibbs, Raymond
Humphreville, Wm.
Humrighouse, Eugene
Korns, Walter
Kutscher, Oliver
Lawrence, J. K.
Lile, William
Lomax, Joe
Murphy, Willard
Pfeiffer, Paul
Platz, Dale

Randall, Francis
Rieker, Homer
Riggle, Eugene
Robb, John
Russell, Delbert
Rutledge, Robert
Scott, Robert
Senhauser, Edwin
Stewart, Donald
Stewart, Robert
Stone, John
Stonebrook, Edward
Von Bergen, Jack
Weller, George
Winters, John

iii Nineteen Thirty-one

The Delphian ======

Nineteen Thirty-one

MRS. FINDLEY

GIRL RESERVE OFFICERS

Grace Rogers	President
Jessie Thomas	Vice-President
CORINNE FISHER	Secretary
Martha Mastako	
ADVI	SERS
Miss Beaber	MISS SNIDER
MISS FELTON	MISS RAMEY
MISS MYER	MISS BAKER
Miss Barnh	ART
OUTSIDE .	ADVISERS

Mrs. Aughinbaugh

Memories

I sat in school one wintry day
And I was going asleep;
The day was cold and gloomy,
And the snow was piling deep.

I slept and dreamed I was very old Confined to a large wheel chair, Near me were high school students, And I whispered "It isn't fair,

"That they should be young and able And happy; but then I guess, I've had my day and enjoyed myself In dear old N. P. H. S."

Gertrude Rees, '31

GIRL RESERVES

Barker, Margaret Beers, Della Blackwood, Alice Brown, Christena Brown, Pauline Bucher, Mary K. Burkhart, Lillian Burkhart, Ruth Burri, Evelyn Clymans, Florence Collins, Mary Cooke, Ann Cross, Ruby Dienst, Evelyn Edie, Bernice Eagan, Eva Eicher, Mary Exley, Dorothy Fair, Ruth Fisher, Corinne Fisher, Helen Forney, Betty Fowler, Eleanor Garner, Alma Garner, Clelia Geis, Marie Goulder, Vivian Graff, Mary Carolyn Haakinson, Mary J. Haeberle, Leora Haney, Majel Heck, Mildred Henderson, Bernice Henderson, Elizabeth Holmes, Mildred Humrighouse, Marjorie Jenkins, Mary F. Keenan, Vena Koontz, Margaret Korns, Mary J. Kratz, Marian Kurtz, Kathryn Ladrach, Arline

Lamneck, Martha Lea, Margaret Leach, Leona Lohman, Mabel Lohman, Mary Malley, Bertha Marsh, Jane Mastako, Martha Meese, Helen McBride, Kathryn McKinley, Dorothy Miles, Mary Helen Miller, Elsie Mitchell, Ruth Mizer, Luella Myer, Elizabeth Peacock, Thelma Phipps, Helen Raiff, Julia Reed, Mildred Robb, Mary Jane Robinson, Caroline Rodd, Jean Rogers, Grace Romig, June Rosch, Ruth Riley, Olive Schlegel, Helen Schneider, Mary J. Schwab, Violet Sherrard, Wanda Shipley, Alice Smith, Hazel Snyder, Thelma Sterns, Evelyn Sterns, Gertrude Thomas, Jessie Thomas, Rosalie Thompson, Mary Vance, Beatrice Weaver, Dorothy Youngen, Anna M. Youngen, Gladys

LITERARY SOCIETY

June Romig
Anne GrossVice President
Guy Thompson
Bertha Malley
Marjorie Humrighouse
MISS BAKER Adviser

Barker, Margaret Bucher, Mary K. Burri, Evelyn Cappel, Matie Collins, Mary Cooke, Ann Cordray, Jeannette Eicher, Mary Geis, Marie Goshorn, Hazel Goulder, Vivian Graff, Mary C. Gross, Anne Humrighouse, Marjorie Rogers, Grace Keriakis, Lucille Kislig, Mary

Ladrach, Arlene Landis, Dorothy Larimore, Margaret Lea, Margaret Lewis, Mary Lohman, Mabel Malley, Bertha Mastako, Martha Meldrum, Ada Pfeiffer, Paul Reese, Edna Riley, Olive Robb, Mary Jane

Romig, June Rosch, Ruth Schneider, Mary Jane Schwab, Violet Shipley, Alice Snyder, Thelma Springer, Esther Sterns, Evelyn Sterns, Gertrude Thomas, Elizabeth Thomas, Jessie Thompson, Guy Vance, Beatrice Yaggi, Lillian Youngen, Anna M. Youngen, Gladys

LATIN CLUB

OFFICERS

Paul Pfeiffer	President
Grace Rogers	Secretary
Anna Margaret Youngen	reasurer
Miss Rutledge	. Adviser

Bucher, Mary K.
Conaway, Anna Mae
Cooke, Ann
Geis, Marie
Goulder, Vivian
Graff, Mary C.
Gross, Anne
Gross, Charles
Hall, Dorothy
Humrighouse, Marjorie

Korns, Mary Jane Landis, Dorothy Lea, Margaret Lohman, Mabel Mastako, Martha McBride, Kathryn McCartney, Merle Meldrum, Ada Pfeiffer, Paul Platz, Dale Rogers, Grace Romig, June Smith, Hazel Snyder, Thelma Thomas, Elizabeth Thompson, Mary Warren, Edna Weaver, Dorothy Youngen, Anna M.

FRENCH CLUB

Jessie Thomas	President
Mary Jane SchneiderVice	
Eleanor Fowler	Secretary
Mary Eicher	Treasurer
Wanda SherrardSergean	
Miss Beaber	Adviser

Barker, Margaret
Blackwood, Alice
Born, Carmon
Eicher, Mary
Exley, Dorothy
Fowler, Eleanor
Gray, Helen
Jenkins, Mary Frances
Kislig, Mary
March, Lucille

Melrum, Ada Neiger, Eugenia Rees, Gertrude Rogers, Grace Salisbury, Lucille Schneider, Mary J. Schwab, Violet Sindlinger, Vardi Smith, Hazel Thomas, Jessie

The Delphian =====

Nineteen Thirty-one

Chorus

Miss	GLAUSER		 	Directo	or
Doro	THY LAND	ois	 	Accombani	st

Angel, Nita Baker, Freda Ball, Dorothy Banks, Candace Barker, Margaret Bingham, Robert Bitterman, Edith Boltz, Janice Brewer, Elizabeth Brown, Donald Brown, Pauline Bucher, Mary K. Burkhart, Lillian Burkhart, Ruth Burri, Evelyn Buss, Donna Byrd, Wendell Campbell, Thomas Cappel, Matie Clark, Bernadine Clements, Dorothy Colin, Alva Collins, Mary Cook, Anne Creal, Helen Cross, Ruby Crossley, Madge Crossley, Mildred Dickman, Katherine Eckert, Charles Edie, Mary Jane Eicher, Mary Ellis, Matthew Emig, Errol Emig, Roland Englehart, Maxine Exley, Dorothy Fair, Ruth Fisher, Gerald Fisher, Helen Getz, George Gibbs, Raymond Goshorn, Hazel Goulder, Vivian Gowins, Helen Graff, Mary Carolyn Gribble, Margaret

Grimm, Erma Gross, Anne Hall, Dorothy Hammond, Robert, Jr. Heck, Mildred Heintzelman, Madge Henderson, Bernice Holmes, Emma Holmes, Mildred Hummell, Virginia Humrighouse, Marjorie Ickes, Lillian Jenkins, Mary Frances Kaderly, Grace Keenan, Vena Knisely, Faye Knisely, Max Koontz, Margaret Kratz, Marian Kurtz, Kathryn Lea, Katherine Lea, Kathleen Lea, Margaret Legg, Helen Lewis, Mary Lichti, Isabelle Limbach, Esther Limbach, Lida Lohman, Mabel Lohman, Mary Malley, Bertha Marsh, Jane Mastako, Martha McClellan, Elizabeth Milar, Ruth Miller, Ledra Mitchell, Ruth Mizer, Luella Pfeiffer, Anna Pfeiffer, Paul Phipps, Helen Pollock, Curtis Porter, George Randall, Francis Reed, Mildred

Reese, Edna Regula, Ruth Renneker, June Rennels, Hal Ress, Betty Riley, Olive Robb, Mary Jane Rodd, Jean Rogers, Grace Romig, Anne Romig, June Russell, Lucile Schlegel, Helen Schwab, Violet Scott, Betty Scott, James R. Senhauser, Edwin Sharp, Charlotte Shull, Helen Sindlinger, Vardi Smith, Hazel Smith, Karl Snyder, Thelma Springer, Esther Stone, John Stoneman, Robert Stoneman, Roberta Swihart, Wanda Swinderman, Frieda Thomas, Jane Thomas, Wayne Thompson, Guy Turner, Geraldine Vance, Beatrice Von Bergen, Jack Wassem, Sara Watkins, Anne Weaver, Dorothy Weaver, Mary Weber, Jane Weller, George Weller, Imogene Williams, Virginia Yaggi, Lillian Young, Genevieve Youngen, Anna M. Youngen, Gladys

Reed, Ruth

Rees, Gertrude

SENIOR HIGH BAND

Adams, Harold Ball, Elizabeth Becker, William Bender, William Bingham, Robert Bippus, Carl Blair, Bradford Bucher, Glenn Burkhart, Ruth Burrier, Raymond Click, Donald Coleman, Robert Cordray, Dale Cordray, Jeannette Deardorff, Eugene Derr, Robert Eckert, Charles Edwards, Herman Ellis, Matthew Fackler, Edwin Finton, Carl Fisher, Gerald

Forney, Betty Gibbs, Charles Gibbs, Ralph Gibbs, Raymond Gintz, Harry Green, Richard Hammond, Robert Holmes, Emma Horn, Dale Kratz, Marian Kuhn, Dean Kutscher, Oliver Laird, Donald Legg, Helen Lemasters, Charles Lingo, William Noble, Roy Phillips, John Randall, Francis Rieker, Helen Rieker, Homer Robb, John

Rutledge, Robert Senhauser, Edwin Sharp, Charlotte Shonk, Miller Snyder, Robert Springer, Esther Stahl, George Stewart, Robert Stone, John Stoneman, Robert Stoneman, Roberta Thomas, Betty Thomas, Elizabeth Thomas, Wayne Thompson, Guy Tucker, Robert Tygard, Eva Van Lehn, Max Wardell, William Weber, Jane Wiener, Milton Youngen, Gladys

SENIOR HIGH ORCHESTRA

"Sonny"	Schenk	 irector
ESTHER :	SPRINGER	 npanist

Brewer, Elizabeth Butler, Max Coleman, Robert Ellis, Matthew Fackler, Edwin Gibbs, Charles Gibbs, Ralph Holmes, Emma Kutscher, Oliver Laird, Donald Rieker, Helen Rieker, Homer Robb, John Schneider, Mary Jane Springer, Esther Stewart, Robert Stone, John Stoneman, Robert Stoneman, Roberta Thompson, Guy

SOCIETY

- Nov. 14-Girl Reserve Recognition.
- Nov. 21-First school dance.
- Dec. 17—Girl Reserve Christmas Party.
- Dec. 18-The "Messiah" by the Senior High Chorus.
- Jan. 16-Second school dance.
- Jan. 22—Debate against Dover.
 Debate against Newcomerstown.
- Jan. 29-Debate against Martins Ferry.
- Jan. 30-Debate against Uhrichsville.
- Feb. 20-Senior Class Play.
- Mar. 12 and 13-Band Minstrel.
- Mar. 27 to April 6-Spring Vacation.
- Apr. 10-Hi-Y Girl Reserve Party.
- Apr. 17-Junior Class Play.
- May 1-Girl Reserve Operetta.
- May 15-Junior-Senior Reception.
- May 22-Senior Banquet.
- May 29-Commencement Play.
- May 31—Baccalaureate.
- June 2-Senior High Commencement.

The Delphian =====

Nineteen Thirty-one

ATHLETICS

MR. BAUER Coach

We consider ourselves lucky to have had "Happy" for our coach this year. Although we have had disappointments this year, "Happy's spirit has kept us going." Good luck, Coach!

J. K. Lawrence
Student Manager
J. K. always had the field in good playing condition and the players could always depend upon him.

Mr. Leeka

Faculty Manager
Mr. Leeka's pleasant smile and willingness to help were an inspiration to the team. We hope you'll be with us next

year.

Nineteen Thirty-one

HAROLD ROLLI

"Abie"-Quarterback

Through a very difficult schedule "Abie", our captain, piloted the Quakers satisfactorily. We envy the college which wins "Abie."

MELVIN CARPENTER

"Melvy"-Center

Although this was "Melvy's" first year at football, he was seldom outplayed. "Melvy" has two more years to play with the Quakers.

JOE ZURCHER

Fullback

Say, did you hear those bones crack? Well, that was just Joe hitting the line.

DEAN KUHN

"Coonie"-End

Dean was the one who could always pull the team out of the "dumps" with his good jokes.

ROBERT HIXSON

"Hicky"-End

Did you see that streak going down the field? That was "Hicky" going down under a punt.

ARTHUR EARLE

"Art"-Guard

Art's rough and tough and hard to bluff, so we expect Art to play guard for N. P. H. S. next year.

WENDELL BYRD

"Windy"-Half-back

"Windy" was a great halfback as we already had found in his two previous years.

EARL MATHIAS

"Mateese"—Guard

When the opposing fullback attempted to crack the center of the line, he ran into tough opposition.

GEORGE STAHL "Porgy"—Guard

Because of "Porgy's" great weight very few opposing tackles could block him out. After this year's experience he will be a wonder.

RICHARD FRAZIER

"Dick"-Tackle

Considering his size, Dick is one of the fastest players that ever wore a Quaker suit.

GEORGE JOHNSTON Half-back

"Little but mighty" is the best phrase to explain George. George surely had a way of evading the opposing team.

CECIL BYRD

"Nigger"—Half-back

Although "Cec" was hindered by an injured leg, he easily won his "P".

JOHN EDIE

Tackle

This was John's first year at football. We regret that John is a senior this year.

RAYMOND THOMAS

"Raym"

"Raym" is quite a versatile player because he can play end and then be shifted to center. Few players can do this.

CHARLES GROSS

"Chuck"-End

This was "Chuck's" third year in Quaker football circles, and because of his experience he was of great help to the line.

PAUL OLMSTEAD

"Paully"-Half-back

Although this was "Paully's first year of Senior High school football, he easily held down a berth in the Quaker backfield.

GAMES

SEPTEMBER-19

Dennison 0-N. P. H. S.-6

The first night football game played in the history of Tuscarawas County. Captain Rolli intercepted a Dennison heave and ran 50 yards for a touchdown, the only score of the game.

SEPTEMBER-26

Toronto 18-N. P. H. S.-8

The Quakers were completely submerged in a vast sea of mud and drenched in a cloudburst during the first half. The Quakers, coming to life in the second half, scored their eight points and held their opponents scoreless.

OCTOBER-4

E. Liverpool 20-N. P. H. S.-0

The score tells the tale. Nuf sed!

OCTOBER-11

Wooster 6-N. P. H. S.-12

The Quakers recovered from their slump with a victory over Wooster. This was a great game and Wooster was outclassed in every period.

OCTOBER-17

Salem 40-N. P. H. S.--0

The score tells a sad, sad story of defeat. Need more be said?

OCTOBER-24

Newcomerstown 6—N. P. H. S.—20

The Quakers scrubs were unable to hold Newcomerstown the first half, but the second half, the Quaker regulars scored 20 points over the fighting Trojans.

NOVEMBER-1

Alliance 13—N. P. H. S.—6

The Quakers outfought the "beefy aviators" from Alliance; hence this was a moral victory. The Quakers will be out to clip the aviators' wings next year.

NOVEMBER-7

Coshocton 0-N. P. H. S.-5

Again the Redskins bit the dust. With a full moon hanging over the field, the team were regular bearcats.

NOVEMBER-15

Uhrichsville 6-N. P. H. S.-12

Not a victory for Uhrichsville in twenty-eight years. Our hopes rise. On to Dover!

NOVEMBER-29

Dover 13-N. P. H. S.-7

The most unusual game in our football history—a game postponed. Although Dover did not have the best team, they got the breaks and carried off the victory.

CHARLES GROSS "CHUCK"-Captain-Guard.

This was Charles' third year on the varsity. The fact that the team elected him captain shows that he was one who could be relied upon. Good luck next year, Chuck.

Dale Platz-Student Manager.

"Where are my socks." "Who took my shirt?" These are a few things that weren't heard around the dressing room this year. Why? Just for the simple reason that we had a capable manager. Because Dale was always so willing to help any one in trouble, the boys will all hate to see him graduate.

CECIL BYRD

Guard

"Cec" is a guard who stays as cool as ice. He usually scores more points than his opponents. So long till next year, "Cec".

GEORGE PORTER

Center

George, our tallest player, has out-jumped every center this year. Next year Porter will again jump "three feet" for N. P. H. S.

Forward

Although "Dutch" just played the second semester, he easily won his letter. Dutch can do anything with a basketball except make it disappear.

GLEN TAYLOR

Forward

Although this is Glen's first year with the varsity, he certainly has "pepped up" the team. Good luck to you and the varsity next year, Glen.

"Bear Cat"-Guard

"Bob" was "up against" tough opposition this year and didn't have a chance to show what he could do.

CLAYTON WOLF

Forward

Even though this was Pete's first year on the varsity, he was all fight. Be on hand next year, Pete, to fight for the Quakers.

"Joe"-Guard

Because of his "varsity" experience in his Sophomore year, Joe should be a very valuable player in his Junior and Senior years.

KARL SMITH

"Smitty"-Forward

Smitty won his "P" this year even though he wasn't in every game.

BASKETBALL GAMES

DENNISON—11	N. P. H. S.—21
Zis. Bam! Boom!—off goes the lid of the Quaker basketball a victory.	schedule with
ALUMNI—28	N. P. H. S.—16
The old boys showed us that they still had a little basketball in they easily outwitted the Quakers.	n them, when
MASSILLON—23	N. P. H. S.—15
Although the Quakers outplayed the Tigers, they were unable to they needed the points.	connect when
DOVER—17	N. P. H. S.—16
Although the team was all fight, they couldn't come through wi throws."	th their "free
COSHOCTON—17	N. P. H. S.—22
The team sure were clicking on their long shots. The Redskins chance.	
SALEM—36	N. P. H. S23
The Quakers fought valiantly but Salem was just "too tough."	
UHRICHSVILLE—19	N. P. H. S.—16
The Quakers, not being used to playing in a bird cage, could not the hoop.	connect with
AKRON WEST—26	N. P. H. S.—18
The superior shooting of this Akron team defeated the Red and I luck.	Black. Tough
BARBERTON—24	N. P. H. S.—19
Barberton came here with a strong team, and they used every strength in sneaking home their victory.	
UHRICHSVILLE—24	N. P. H. S.—21
I guess this team must be our jinx; they defeated us again.	
NEWCOMERSTOWN—18	N. P. H. S.—23
Newcomerstown fought like Trojans but the Quakers showed the in the last quarter.	
WOOSTER—26	N. P. H. S27
The longest game the Quakers played this year. Phila made the win the second overtime period.	
DOVER—22	N. P. H. S23
Revenge is sweet. The Quaker strategy was what won this ga	
DĒNNISON—19	N. P. H. S.—35
The Quakers certainly hit their stride tonight to battle down a nison five.	
CAMBRIDGE—26	N. P. H. S.—18

TOURNAMENT

that they had to fight for everything they got.

The Cambridge Brownies thought they would have an easy time, but they found

BRIDGEPORT—17 N. P. H. S.—22
Phila easily won through the first round of the tournament defeating the Ohio river town.

DOVER-23 N. P. H. S.—18

Defeat is bitter. The score doesn't give the facts of the game, because the Quakers outplayed the Crimsons for three quarters.

Reserves

Dennison	Reserves
Massillon	Reserves
Dover	Reserves
	Reserves 1
Salem	Reserves
Uhrichsville	Reserves 5
Akron West	Reserves
Barberton	Reserves 8
	Reserves
Newcomerstown	Reserves
Dover	Reserves
Dennison	Reserves
Cambridge	Reserves

BASEBALL GAMES-1930

Port Washington 2	N. P. H. S					
	N. P. H. S15					
Midvale	N. P. H. S					
St. Joseph (Dover)12	N. P. H. S 0					
Canton	N. P. H. S 5					
Newcomerstown 2	N. P. H. S 6					
St. Joseph (Dover) 7	N. P. H. S 8					
Newcomerstown 1	N. P. H. S 7					
TOURNAMENT						
Bridgeport	N. P. H. S 6					
Canton	N. P. H. S 1					

Track-1930

LETTER MEN

LAWRENCE TINKER	Wandell Evans	George Porter
VERNE FOWLER		ROBERT HAMMOND
H. A. STOUGHTON		

The Quakers lost their only dual meet to Millersburg and were also beaten at Uhrichsville. The Little Big Ten meet at Salem was a big success, but the competition was too tough for the Red and Black. N. P. H. S. also took part in the sectional meet at Salem and in the district meet held at New Concord.

The five letter men are the last to receive "their wings" from the New Philadelphia High School because track is being discontinued here.

N. P. H. S. Releases For 1930

- "The Big Pond"-N. P. H. S. Fountain
- "The Big House"-N. P. H. S.
- "Keep Your Sunny Side Up"-Dorothy Landis
- "The Cuckoos"-Bob Tucker and Dean Kuhn
- "One Heavenly Night"-February 20-Basketball Game N. P. H. S. 27, Dover 26
- "The Life of the Party"-Vivian Goulder
- "The Social Lion"-Mr. Bender
- "Good News"-Spring Vacation
- "Ladies in Love"-Jane Cale and Janice Boltz
- "Whoopee"-School Dances
- "The Flesh and the Devil"-Mr. Kaylor
- "Born Reckless"-Charles Stahl
- "River's End"-Commencement Day
- "Men Prefer Blondes"-Senior Boys
- "Sunny"-Betty Scott
- "Let Us Be Gay"-Peg Lea
- "College Love"-Edna Reese
- "The Man Hunter"-Any Senior High Girl
- "Maybe It's Love"-Charlie Gross
- "One Night At Susie's"-Miss Felton
- "Lightnin" "-Red Evans
- "The Blue Angel"-Mary J. Korns
- "Just Imagine"-N. P. H. S. without "Semesters"
- "All Quiet on the Western Front"-Mr. Baker's Study Period
- "The Man Who Came Back"-Max Kislig
- "The Royal Family"-The Faculty
- "Reducing"-Johnny Kinsey
- "The Song of the Flame"--Helen Phipps

LITERARY

TWILIGHT

"The summer day is closed, the sun is set; Well they have done their office, those bright hours, The latest of whose train goes brightly out In the red west."

- Bryant.

Drawing the curtain over the old world at the close of a summer day will

always seem to me to be one of the most beautiful pictures to be seen.

The great ball of fire slowly sinking over our hills, throwing out the most gorgeous colorings to the whole sky! No artist could ever create the delicate shadings and brilliant hues that nature so generously bestows upon us. Then comes the last glimpse we have of our brilliant sun. A few faint stars appear, peeking from the blue canopy. A sweet silence has fallen upon the earth. It is truly a time for meditation.

The minds of all the people seem to be at rest. Children lay aside their playthings, mothers rest after a long and weary day, and fathers, too, seem to forget their burdens. To all of them comes the peace and restfulness at the

close of day.

Venus, the beautiful moon goddess, slowly wends her way among the stars as if glad that she too can shed her light on a world which is at rest. But only for a brief time does twilight rule; then comes night with her cloak of forget-fulness.

CHARLOTTE SHARP, '33.

TRUTH

It is true
That when one has encountered
The icy stare of a haughty senior,
When one is only a junior
One feels as if one were only
An ant.
But when one studies science
And learns the size of the universe,
And discovers that in reality
One is quite as much as a senior
One feels, I assure you
Much better.

It is also true
That when one has received,
Only criticism for an act attempted
One feels that life is not worth while;
In the whole world there is not one who is
One's friend,
But when one receives praise
For a task attempted and completed,
Praise and kindness from a fellow man,
One feels that life is worth while
And that all the world is
One's friend.

-Jeannette Cordray.

CHEWING GUM

OF course, I know that "they say" that chewing gum is a disgusting habit and is never practiced by the "best people", but just the same there are many times when this great American habit helps a lot. It is the best thing I know to relieve the feelings in an exciting football or basketball game. It has the same effect in a critical situation as pacing the floor. And, the solace of chewing gum during a stiff examination!

However, I suppose that it isn't any fun for a teacher to stand in front of a class and try to teach a lesson in time to the "perpetual" motion of the jaws of her scholars. About one day of that and I would throw toleration to the winds and "slam" a book at a half dozen of those jaws, (and lose my job for being too temperamental). That is the reason that I agree with teachers that chewing gum should be prohibited in the class room. To be sure, I have been guilty of this offense more than once and had to take a little journey to the waste basket at the request of the teacher and to the great amusement of the class.

Outside of school, however, gum chewing can't be stopped no matter how hard one tries, for the American people will continue to snap their gum until the end of time and the chewing gum manufacturers will keep on getting richer.

ELIZABETH THOMAS, '32.

THOUGHTS OF SPRING

'Tis good to know that spring is near,
Each morn, at dawn, the birds I hear;
As gentle zephrys stir the trees,
One almost hears the drone of bees.
King Winter surely must be leaving,
And I, for one, shall not be grieving.
—Helen Schlegel.

NOTICE AUCTION!

June 3	1:00 O'clock
	SENIOR HIGH SCHOOL STEPS
EDWIN M	KAYLOR

List of Articles to be Sold

- 1. "Bob" Tuckers' ears-to any one who wishes to buy them.
- 2. "Pegg" Youngen's walk—at reduced rate.
- Miss Baker's Senior English classes extraordinary ability to "swipe" Hamlet books.
- 4. Grace Roger's tendency to give over-time chapel speeches.
- 5. George Johnston's "horse-laugh"—at a slashing reduction.
- 6. The "Romig-Renner" chemistry record of blowing up apparatus.
- 7. Edwin Senhauser's "much-used" spats-selling at a loss.
- 8. Ann Cooke's "brilliant" Vergil translations—to be sold without profit.
- 9. Mary Jane Schneider's brains—to the buyer: Please return said brains to said person for Commencement night.
- 10. Mary Eicher's giggles-to any one so inclined.
- 11. Corinne Fisher's type-writer—commercial students' bids preferred.
- 12. "Junk" on top of lockers—sold at half price.
- 13. Edward Stonebrook's-Ronald Coleman ways. Below cost!
- 14. Joe "Paddock" Baxter's vivacity—great bargain!!
- The Senior Class' well-illustrated and autographed text books. Antiques of the notables.
- Rubber "Lab" aprons to be worn while operating the drinking fountains. Must be sold.
- 17. Earl Mathias's football career—at regretful sale.
- 18. "Bill" Belknap's "nonchalent" air. To be sold wholesale.
- 19. M. F. Jenkin's movie magazines to be used in "spare study periods."
- 20. High School Building, damaged property.

To the first five people appearing on the scene of this auction we will guarantee passing grades for the year of 1932.

Signed—The Senior Class of '31.

OUR FRENCH CLASS

Our French class is a funny place Ignorance written on every face. Some, of course, think they know it all, But look so dumb when they are called.

Jimmy Edwards can't pronounce Betty Scott just loves to bounce, In and out the room you know For her pretty clothes to show.

Marjorie Orr knows quite a bit All Kenneth Weaver does is sit, Mildred Heck comes next it seems When she answers, teacher beams.

Mary Jane Robb is smart as a whip Hazel Jenkins never opens her lips, Ruth Mitchell is as quiet as a mouse You'd never know she was in the house.

Johnny Winters likes his gum Jane Thomas is chuck full of fun. Miss Beaber teaches so we should learn; This, we leave to Evelyn Sterns.

Bob Hixon is our quietest boy; Always, our quietest girl is Joy, Schweitzer, whom teacher never needs To scold, as she does Mildred Reed.

Jane Marsh thinks in terms of Dover; Curtis Pollock is quite a rover. Our class beauty is Vera Robb. Lucille Keriakis has the latest bob.

Alice Shipley, our old-fashioned girl, Always wears her hair in a curl. Arline Ladrach, our basketball center, Never returned the pencils we lent her.

Betty Thomas is teacher's pet She also plays a clarinet. Ledra Miller, the biggest pest, Never will let anyone rest.

We've tried to tell you of our class We wonder if you'll let it pass We hope you won't be angry much For we don't want to get in Dutch.

> Two French Pupils, L. M. and L. K.

JOKES

Wendell Byrd: "What makes you so strong, Cecil?"

Cecil: "I eat rock candy, brick ice cream, and marble cake."

Traffic Officer Stewart (to Raymond Packer sitting in Riley's restaurant): "Your car awaits without."

Raymond (brightly): "Without what?"

Stewart: "Without lights and here's your ticket."

Max Kislig (writing theme): "Hey, Omie, what do they call those tablets the Gauls used to write on?"

Paul Olmstead: "Gaul stones."

Miss Alberson: "What was the matter with Austria?"

Donald Laird: "Why there were too many sexes there."

Mrs. Dallas: "I cook and cook all day for you and what do I get for it? Nothing!"

Mr. Dallas: "You're lucky. I get indigestion."

John Robb (in Shorthand): "If it would be B, what would it be?" Miss Barnhard: "If it's B it would be Be."

Gladys Youngen: "Doctor, do you think this anesthetic will make me sick?"

Doctor: "No, I think not."

Gladys: "How long do you think it will be before I know anything?"

Doctor: "Don't you think that is asking a lot of an anesthetic?"

"It isn't because it's cheaper that so many people eat in cafeterias; it is more homelike; you wait on yourself."

Mr. Findley: "Do you know what kind of leather makes the best shoes, J. K.?"

J. K. Lawrence: "No, I don't, but I know that banana skins make the best slippers."

Chuck: "Say, Bob, do you know how to make a peach cordial?"

Bob: "Sure, send her a box of candy."

Kaylor: "What are the three dimensions?"

Anne Gross: "Earth, air and water."

Mr. Bender: "Define the middle Ages."

Dean Kuhn: "They used to be 30 to 45 but now they're 50 to 70."

First Angel: "How did you get here?"

Second Ditto: "Flu."

Ann Cooke: "What do you think of those girls who imitate men?"

Cecil Byrd: "They're idiots."

Ann: "The imitation is perfect then, huh?"

Frank Hurst: "I think the driver in that car ahead of me must be one of my Sophomore teachers."

Frazier: "What makes you think so?"

Hurst: "Well, she was so stubborn about letting me pass."

Mrs. Rolli: "Do you like moving pictures, Abie?"

Abie: "Why, sure, you know that."

Mrs. Rolli: "Well, then, maybe you'll help me get a half a dozen down out of the attic."

Miss Helmick: "What do we do to kill germs in milk?"

Hazel Smith: "Oh, they paralyze the germs."

Stranger: "I represent a society for the prevention of profanity. I want to take profanity entirely out of your life and—"

Dick F.: "Hey, Mother! here's a man who wants to buy our car."

Mr. Stahl: "Charles, my boy, your lessons are suffering. Do you need a coach?"

Charles: "Gee! thanks a lot, Dad, but I think a roadster will do."

Mr. Kaylor (in American History class): "What effect did John Paul Jones' fleet in the English channel have upon the English?"

Homer Rieker: "It stopped the fishing."

When Miss Beaber was abroad last summer, a guide took her to see Hamlet. "You certainly are behind the times here," remarked Miss Beaber. "I saw this play four years ago in Cleveland."

The English literature class was discussing Milton's "Il Penseroso," and had come to the passage: "And may at last my weary age Find out the peaceful hermitage, The hairy gown and mossy cell."

Miss Baker: "Explain the hairy gown."

John Robb: "Why, that must be like the coat Mr. Baker wears."

Mr. Findley: "Why did you quit working?"

Bob Hammond: "They did something that I didn't like very well."

Mr. Findley: "What was that?"

Bob: "They fired me."

June Romig: "So you were stopped by a sterner traffic cop than usual."

Anne Gross: "Yes, I had to smile at him three times before he dismissed the charge."

Mechanic: "Do you ever have a miss in your motor?" Edwin Kaylor: "Well, yes! That is, about twice a week."

Boots: "Dad, you are a lucky man." Mr. Rosenberry: "How is that?"

Boots: "You won't have to buy me any school books this year."

Mr. Rosenberry: "Why?"

Boots: "I am taking all of last year's work over."

Miss Stockwell (In Macbeth Class): "Explain the line; "We have scotched the snake, not killed it."

Tony Barnish: "Why-I guess it means they made the snake drunk."

W. Evans: "I think I shall go into the chicken raising business when I am out of school."

E. Mathias: "You would better try owls; their hours would suit you better."

M. Malley (Cleaning up after a picnic lunch): "Isn't this an ideal place for a picnic lunch?"

D. Laird: "It must be; ten million flies can't be wrong."

Lives of Seniors all remind us
We should strive to do our best,
And departing leave behind us
Note books that will help the rest.

CALENDAR 1930-31

SEPTEMBER

- 2. Hurrah! Everyone is glad to get back to school.
- 3. Do you like to be in a crowd? Venture down to the book room, then.
- 11. Senior High Students are introduced to Coach Bauer today at Assembly.
- 12. Noise! Noise! Glee Club try-outs!
- 16. Seniors elect class officers. George Johnston makes a "landslide" for president!
- 17. Delphian starts! Staff elected.
- 19. Football in the air! N. P. H. S. vs. Dennison tonight. First night game! Whoopee!
- 24. Junior Class organized. Guy Thompson again elected president.
- 25. A bit of tough luck! Toronto 18-N. P. H. S. 8.
- 30. Boys have special chapel today. "Hi-Y" speaker addressed them.

OCTOBER

- 1. Three cheers! Half day off today and tomorrow for the Fair.
- 2. More tough luck! East Liverpool 20-N, P, H, S, 0.
- 4. Marionnette show tonight.
- 9. Junior class meeting: Delphian Staff members elected.
- 10. Oh, to be bright in history! Mr. Kaylor and some of the history stars left for Springfield early this morning! But alas! Alas! Those cows!
- 11. Victory at last! We beat Wooster 12-6. The boys "sure have the stuff" in them.
- 12. Columbus' birthday but no holiday for us.
- 15. Life's darkest moments! Report cards!
- 16. Alas! Alack! The Salem game!
- 27. Money! Money! Delphian stub sale!
- 31. Whole day off! What we need is more teachers' conventions.

NOVEMBER

- 4. First meeting of Latin Club.
- 5. What is the meaning of all these orators? Just try-outs for the debating team.
- 7. We are highly entertained by the movie "The Cheerleader."
- 10. Can it be true! N. P. H. S. is planning to have a school dance! Hurrah!
- 11. Armistice Day! Chapel in the Junior High Auditorium.
- 14. Girl Reserves hold annual recognition service.
- Representatives of Dana's Musical Institute give enjoyable program in chapel.
- 26. Great excitement! Everybody set for Dover game. Big rally.
- 27. Game postponed on account of zero weather.
- 28. N. P. H. S. vs. Dover. Why mention the score?

DECEMBER

- 2. We get out early because teachers have to go to a teachers' meeting.
- 5. Junior High Faculty presents "Listen Officer."
- 9. American history classes see the movie "Vincennes."
- 11. Delphian pictures are being taken.
- Girl Reserves give annual Christmas party for the children. Ninety-nine present.
- 18. High School Chorus gives "The Messiah." Big success!
- 19. O happy day! Two whole weeks of vacation ahead of us!

JANUARY

- 5. Gloom hangs over N. P. H. S.! Back to work after two weeks of fun.
- 9. Not so good! Dover beat us 17-16.
- 13. N. P. H. S. is in mourning! Why? Exams start today.
- 14. Tears and sighs. More exams!
- 16. A gloom chaser. Second high school dance!
- 20. Something new! Our talented members put on a review. Great success.
- 21. To pass or not to pass! Report cards! Oh-!

FEBRUARY

- 2. Hiram College Boys' Glee Club entertains us. Those handsome men!
- 3. Fifty cents, please! Tickets for Senior class play.
- 11. Seniors are happy! Their rings came today.
- Talent personified! Senior play, "The Quest," given tonight. Everyone liked it.
- 14. Washington and Lincoln honored in lengthy chapel today.
- 18. Tenth year class meeting. Election of officers.
- 20. Revenge is sweet! We beat Dover 23-22.
- 22. Hard luck! Washington's birthday is on Sunday.

MARCH

- 1. Spring is in the air. First day of March.
- 2. Everybody excited over N. P. H. S.—Bridgeport game in the tournament.
- 3. Good news! We beat Bridgeport!
- 11. Assembly and rally. We get a taste of Sunny's minstrel.
- 12. Band Minstrel! Say! Was it good? And how!
- 13. Friday the 13th. Watch your step! Half holiday to see the Red and Black play Dover at the tournament.
- 27. A whole week's vacation ahead of us. Hot dog!
- 31. Sighs of relief from the Staff. Why? The Delphian goes to press today!

JUNIOR HIGH SCHOOL

DEDICATION

In grateful appreciation of her faithful service, of her active interest in organizing the Student Council, and of the high aims which she has kept before her students, we dedicate the Junior High Section of the Delphian to Miss Edith Milar.

Junior High Staff

EMILY SALT, '32 JOHN LAMNECK FRED LARIMORE,	T, '31
	ASSOCIATE EDITORS
Donald Nixon, Jean Wright, David Abbuhl,	ERHARD, 31

Jay B. Rudy, B.S.

Wooster College
Ohio State University
Principal

JOHN L. BRICKELS A. B.

DOROTHY BYRD B. S. in Ed.

LEILIA E. CULBY A. B.

WILLIAM A. FISHEL A. B.

RHEA K. FLYNN

FLORA GINTZ

Roy T. Handley B. S. in Ed.

JOSEPHINE JENTES B. S. in Ed.

ERNEST LEEKA B. S. in Ed.

CLARA MANSFIELD B. S. in Ed.

FLORENCE McCLEAN

EDITH MILAR

MILDRED MITCHELL B. S. in Ed.

FRIEDA PFEIFFER

HELEN PINSENSCHAUM A. B., B. S. in E.

Pearson Pugh B. S. in Ag.

ESTELLA ROBB

Cora E. Schwab

LILIAN SHANLEY A. B.

Pauline Shumaker A. B.

MARY L. WEBSTER B. S. in Ed.

HELEN L. WILSON A. B.

ELIZABETH WINGER A. B.

Memories

At last the day has come,
That day when we should leave the grade school far behind
And board the ship of dreams called Welty High.
Deep down in our hearts, however,
Although we wouldn't have confessed it,
Was a feeling almost unexplainable,
A kind of shaky feeling,
For who could tell what dangers lay ahead?

How strange it seems: the rooms, the halls, the teachers;
Before we are aware, old father time has ticked off the first happy year.
Again the school bells are ringing;
This year we enter with steadier step;
We observe, with just a trace of smile,
The dear little seventh graders.
This year is proving more glorious than the past,
All too soon another year is gone.

Once again our steps re-enter the dear old school,
This is the third and the last time;
Let's make it the best of all.
This year, too, not to be outdone by the others,
Is full of pleasures and fun,
And maybe a red mark or two.
Now, the question, who will go on to a victorious triumph,
Who will be left behind in the struggle?

The fatal moment has come, an innocent slip of paper Is thrust into our outstretched hand,
Now it's ended; no, not quite.
Never can we really forget Welty
Never the glorious times we've had,
Its spirit never shall die,
It will go on living forever
In your heart, and in mine.

—Mary Alice Everhard, '31.

NINTH GRADE

NINTH YEAR CLASS

Abbuhl, David Adams, Doris Albaugh, Dorothy Alexander, Harry Angus, Vida Austin, Russell Ball, Donald Ball, Mildred Baker, Ruth Barker, Daniel Bartholow, Curtis Baxter, Anna Beatty, Eleine Beatty, Charles Bichsel, Marguerite Beitzel, Dale Beitzel, Mary Bigler, Marjorie Bird, Maxine Blind, Dorothy Borden, Helen Boyer, Arlene Breting, Virginia Britt, William Burris, Virginia Byers, Luella Carlisle, Paul Collins, James Comanita, Domanica Creal, Charles Cramblett, Edward Davy, Virginia Davis, Luetta Davis, Ralph Demuth, Max Dudley, Betty Edie, Isabell Edwards, John Egler, Dorothy Eichel, Howard Ellis, John

Ellwood, Esther

Erwin, Russell Everhard, Mary Alice Fait, Mary · Ferren, Donald Fisher, John Fisher, Elva Flory, Mary Feightling, John Forbes, Thomas Fowler, Ruth Fribley, Franklin Frame, Carl Frew, Eugena Geis, Paul Getter, Dorothy Gilgen, Janet Glazier, Russell Gopp, Clinton Goudy, Pauline Gowins, Dorothy Gray, Gladys Grimm, Betty Grimm, Charles Groh, Marion Hency, Mildred Herron, Ralph Heter, Elmer Hoernemann, Calvin Hoernemann, Paul Horger, Robert Humphreville, Ruth Hurst, Richard Ickes, John Jenkins, John Johnson, Margaret Jones, Helen Jones, John Jones, Mary Kaser, Marcia Keyes, Myrtle Kiser, Curtis Kiser, Gladys

Kuenzli, Mary Frances Lamneck, John Lahmer, Betty Lintz, Lois Lorenz, Virginia Maurer, Eddie March, Mary Jane Mardyla, Kathryn Marsh, Fredrick Marshall, Russell Mason, Mildred Mastako, Frank Mayo, Winifred McGee, John McHale, Ruth McNeely, Marie Meese, Alice Meldrum, William Menges, Viola Miller, Max Miller, Oliver Minor, Edith Mohn, Evelyn Morgan, Maxine Mutti, Bernice Myers, Carl Nixon, Donald Paisley, Wallace Pake, Mary Alice Palmer, Joseph Patrick, James Pennington, James Perkins, Wilma Pugh, Beatrice Quillen, Elton Quillin, Frank Rasche, Richard Renner, Beulah Robb, Ruth Robson, Jane

Rodd, Max Rolli, Kathryn Ross, Max Shively, James Schrader, Vala Schwartz, Philip Scott, William Secrest, Lawrence Sloe, Ruth Smith, Kathryn Sopinski, Pauline Spahr, Gerald Spring, Mary Louise Stemple, Roscoe Stocksdale, Russell Strimbu, Helen Swauger, Nellie Swihart, Glenn Swihart, Theda Swinderman, Donald Swinderman, Eugene Swinehart, Ruth Tucker, John Underwood, Robert Walker, Glenwood Watkins, Warren Watson, Harriet Watson, Vivian Wassem, Regenia Warner, Donald Welling, Raymond Williams, Beatrice Winkler, Katherine Wolford, Marian Wright, Barbara Wright, Margrethe Wiandt, Alice Yaggi, Marguerite Yegher, Anna

HIGH LIGHTS OF NINTH YEAR HISTORY

September 2—School opened with 153 students enrolled.

October 28—The play, "Ghosts That Walk On Hallowe'en," was given in chapel by ninth year pupils.

by minth year pupils.

November 6—Parents of ninth year pupils were entertained at a party given at the Junior High School. The program consisted of plays and reviews given by the various ninth year sections.

February 27—The Ninth Year Chorus made its first appearance in chapel. Ninth year students presented the play, "Washington's First Defeat."

June 1—Graduation day for the Junior High School! The address was given by Dr. Otto Mees, President of Capital University, Columbus, Ohio.

In the Light-of-Myth

Pandora (Hope)	Virginia Davy
Phaeton (Ambition)	Adrian Jones
Atalanta (Strategy)	Doris Adams
Orpheus (Song)	John Fisher
Endymion (Dreams)	
Cupid and Psyche (Romance)	
Clytie (Longing)	Mary Alice Everhard
Hyacinthus (Friendship)	Mr. Brickels
Perseus (Courage)	
Hercules (Strength)	
Pygmalion (Ideals)	
Persephone (Immortality)	
Arachne (Pride)	
Thor (Thunder)	
Atlas (Giant)	
	Miss Winger
Three Fates	Miss Wilson
	Miss Webster
Jupiter	Mr. Rudy
Pluto	
Neptune	
Apollo	Iunior Fribley
Beowulf	Richard Rasche
Mercury	John Ickes

EIGHTH GRADE

Nineteen Thirty-one

EIGHTH YEAR CALENDAR

September 2-185 students entered the eighth year.

October 24—Girls' Volley Ball Tournament. Section 8-7 won.

November 14—Eighth year pupils entertained their parents at a party given in the Junior High School. An operetta, "The Indian Princess" was given.

December 5-Boys' Volley Ball Tournament. Section 8-5 won.

December 19—Section 8-2 are given a party as a reward for winning first place in the contest for the sale of Lecture Course tickets.

February 13—Eighth year pupils entertain in a chapel with the play, "Who wins the Cake?"

EIGHTH YEAR STATISTICS

Name	NICKNAME	FAVORITE OCCUPATION	WILL BECOME
Elizabeth Ritter	.Betty	. Running things	First woman president
Dale Ernest	Ernie	.Hobo president	Dancing teacher
Helen Rinehart	.Rhiny	. Studying	Washwoman
Daniel Harris	.Danny	. Flirting	.Matinee idol
Kathleen Young	.Kathie	.Writing notes	.Hearse-driver
Fred Larimore	.Buddy	. Talking	.Garbage collector
Margaret Mackintosh	Scotchie	.Talking on her fingers	. Banker
Philip Smith	.Phil	Gossiping with girls	. Ballet Dancer
Gladys Mitchell	Mitch	.Arguing	. Second Zazu Pitts
Fred Russell	.Fritz	.Riding a bicycle	.Lecturer on "Faults of Red Hair"
Marjerie Allison	. Marg	. Talking at Camp Fire	
		meeting	
		. Making love	
	•	.Waving hair	
William Robb	.Billy	.Tormenting people	. Superintendent of an Old Ladies' Home
Margaret Tucker	. Peggy	.Having dates	.Old maid
Jack Davis	Fat	. Eating	.Food tester
Ruth Bierie	.Bec	.Giggling	. A dizzy blonde
		.Playing baseball	
		. Talking to Buddy	
Charles Heintzelman	Chuck	Walking	. Night-Club manager
Charles Heintzelman	Chuck	Walking	. Night-Club manager

SEVENTH YEAR

SEVENTH YEAR CALENDAR

September 2—School began with 250 pupils enrolled in the seventh year.

October 31—No school. The teachers go to Cleveland for the convention.

November 10—Seventh year pupils make their bow in chapel in a play, "Columbus And His Voyage."

November 21—Parents of seventh year students were entertained by students and teachers at a party held in the Junior High School. After Mr. Rudy's welcoming address, the play, "Tom Piper And His Pig" was presented.

RADIO REVIEW

This is station J.W.J.H. broadcasting on a wave length of 1-9-3-3. We are presenting our first great annual review.

The opening song, "Baby's Birthday Party," will be sung by our entire chorus of 250 members. Next you will hear the celebrated tenor, James McCartney, in a song dedicated to Miss Flora Gintz, "I Can't Do That Sum."

Our orchestra will now entertain you with two selections, "Examination Blues," dedicated to the Faculty, and "A Stich in Time Saves Nine," dedicated to Miss Cora Schwab.

Miss Florence McLean, noted animal trainer, will speak briefly on the subject, "How To Train White Mice."

At the request of many of our radio friends, the chorus will sing that good old hymn, "Blest Be The Tie That Binds," in honor of Miss Helen Pinsenschaum.

Our youngest radio star, Rosemary (Baby) McGee, will sing "Moonlight on the Hudson," at the request of Elmer Schear.

For our closing number, the entire ensemble will sing "Happy Days Are Here Again."

This is station J.W.J.H. broadcasting on a wave length of 1-9-3-3 and signing off until September, 1931. Until then, Goodbye, everybody.

RICHARD HARRIS, '33.

ACTIVITIES

JOHN B	BRICKELS	 	 	\dots Coach
DAVID .	Аввинь	 	 	. Manager
HENRY	PRYSI	 	 Assistant	Manager

LETTER MEN

Robert Horger, Captain
Paul Hoernemann
Russell Marshall
John Fisher
Joe Palmer
Roland Gopp
Ralph Herron
Ralph Davis
Charles Davis
Franklin Fribley

Harold Espenchied Tony Glass Thomas Forbes Max Sherer Harold Stein James Shively Leroy Kappeler John McGee John Jenkins David Abbuhl

FOOTBALL GAMES

WELTY-0

LONGFELLOW-25

This was the first game in which most of the Junior High boys played; nevertheless, they showed fight.

WELTY-0

LORIN ANDREWS-13

Welty had plenty of fight. Lucky breaks won the game for Lorin Andrews.

WELTY-2

LONGFELLOW—13

The Junior High boys tried hard to win. Their score came in the last quarter.

WELTY-0

LORIN ANDREWS-25

Welty was out of practice—enough said.

Football for 1930 was not wholly a success from a winning standpoint. Nevertheless, a fair team was produced with only four letter men back from the preceding year. The close of the season found several promising players for the Senior High team of 1931. Bob Horger, Joe Palmer, Ralph Herron, and Paul Hoernemann, all have shown promising ability for the coming year in the Senior High. "Tony" Glass, Harold Stein, Harold Espenchied and Roland Gopp will be back for the Junior High Football Team of 1931. There will be no Junior High football captain for the 1931 season.

TRACK 1930

LETTER MEN

Joe Zurcher Robert Maus

Walter Korns John Watson

BASKETBALL

Longfellow28	Welty 8
Edmond Jones	Welty15
Lorin Andrews41	Welty 6
Longfellow24	Welty11
Edmond Jones	Welty
Lorin Andrews	Welty19
Waynesburg	Welty20
Coach—John Brickels	Manager—Frank Rawes

LETTER MEN

Paul Hoernemann, Captain David Abbuhl Henry Prysi Franklin Fribley John Fisher Robert Horger Calvin Hoernemann Frank Rawes

The Delphian ======

JUNIOR HIGH VOLLEY BALL CHAMPIONS

Margaret Korns, Captain Marjorie Allison Lucille Beitzel Lillian Wise

Edith Pollock

Maxine Stringer Dorothy Luikart Jean Shafer Winifred Fickes

The final game of the Ninth Year Volley Ball Tournament was played between sections 9/6 and 9/7. It was a very close game with the 9/6's winning by one point. Section 8/7, who were Eighth Year Champions, played the final game of the season with the 9/6 girls. It was an exciting game with the 8/7's emerging as Junior High Volley Ball Champions for 1930-1931.

LISTEN OFFICER

Presented by

MEMBERS OF THE JUNIOR HIGH FACULTY

Cast of Characters

Sara—The MaidRhea Flynn
Aprilla Broughton—A Bride
John Broughton-A Lawyer
Danise Dapper—A Former Client of John'sJosephine Jentes
Henry Rogers—An Engineer
Pat Betts—A PolicemanJay B. Rudy
Virginia Pepper—A Schoolmate of John'sLilian Shanley
Kate-Escaped, Known as "Lefty Lou"Edith Milar
O'Hara—A Motorcycle CopJohn Brickels
Foster-Lieutenant of Police
Sanders—Newly Wed Ernest Leeka
HARRY SCHENK
MILDRED MITCHELL, MARY WEBSTER

STUDENT COUNCIL

Dorothy	GETTER	 	 	. Chairman
Kathryn	Rolli	 	 	.Secretary
Miss Mil	AR	 	 Facult	y Adviser

REPRESENTATIVES

Borden, Helen
Boyer, Arlene
Corbett, William
Davis, John
Dienst, Fern
Fait, Mary
Francis, Evan
Groh, Marguerite
Harris, Daniel
Harris, James
Hewitt, Edwin

Krebs, Marjorie
McGee, Rosemary
Miller, Oliver
Moore, Thomas
Rinehart, Helen
Rolli, Kathryn
Roth, Dorothy
Salt, Emily
Starkey, Genevieve
Wright, Barbara
Yaggi, Marguerite

Honor Students

MISS SHUMAKER, MISS MILAR AND MISS SHANLEY Advisers

NINTH YEAR

Abbuhl, David Borden, Helen Everhard, Mary Alice

Barnes, Luciel Britt, Josephine Davis, John Francis, Evan Goudy, June Harris, Daniel

Corbett, William Eckert, Helen Louise Fisher, Marion Forster, Elizabeth Fragasse, Nello Groh, Marguerite Graff, Wayne Gross, Jane Harris, Richard Haney, Helen

Frew, Eugena Getter, Dorothy Kuenzli, Mary Frances Lamneck, John

EIGHTH YEAR

Hewitt, Edwin Larimore, Fred Mayo, Walter Mitchell, Gladys Myer, Alma Pennington, Amye

SEVENTH YEAR

Hollingsworth, Margaret Reiser, James Howard, Roberta Howell, Elizabeth Kennedy, Alline Krebs, Marjorie Lirgg, Margaret Jane McHale, Rosemary Maus, William Moore, Thomas

Rolli, Kathryn Wright, Barbara Yaggi, Marguerite

Rinehart, Helen Ritter, Elizabeth Salt, Emily Thomas, Leona May Wiener, Lewis Young, Kathleen

Smith, Charles Starkey, Genevieve Sturm, Howard Wherley, Leroy Williams, Jane Willis, Dicie Winkler, Alta Winkler, Joseph Zingery, James

JUNIOR HIGH BAND STUDENTS

Austin, Russell Baker, Ruth Beitzel, Lucille Bird, Maxine Corbett, Dale Creal, Charles Crilly, Harry Davis, Byron Dugan, Robert Ellis, John Ernest, Dale Fox, Earl Fribley, Franklin Geis, Paul Gowan, William Graff, Wayne Gray, Gladys Haakinson, William Hammond, Granville Harris, Richard Hawk, Hubert Hemmeger, Ray Hewitt, Edwin Ickes, John

Kaser, Marcis Lamneck, John Larimore, Fred Mathias, Robert Meese, Harry Poke, Mary Pugh, John Regula, Edward Reiser, James Robson, Jane Ross, Max Russell, Fred Schear, Elmer Scherer, James Schumaker, George Smith, Philip Sweany, Harold Swinderman, Eugene Waddington, Wayne Walker, Glenwood Warner, Donald Welling, Raymond Wenger, Glenn

≒ Nineteen Thirty-one

JUNIOR HIGH ORCHESTRA

Mr. Schenk	Dire	ctor
EUGENA FREW		mist

Barnes, Luciel
Davis, Luetta
Ellis, John
Harris, Richard
Johnston, Glenna
Lamneck, John
Lirgg, Margaret
Mennon, Daniel
Pennington, James

Schear, Elmer Shipley, Clarise Shipley, Ruth Swihart, Theda Swinderman, Eugene Warner, Donald Welling, Raymond Yegher, Anna

NINTH YEAR GLEE CLUB

Miss Glau	USER	rector
MARGARET	LILE	panist

Ball, Donald Beitzel, Mary Blind, Dorothy Bonnell, Paul Borden, Helen Britt, William Byers, Luella Dudley, Betty Edwards, John Ellis, John Ellwood, Esther Everhard, Mary Alice Ferren, Donald Fowler, Ruth Frew, Eugena Getter, Dorothy Gilgen, Janet Glass, Anthony Gopp, Clinton

Gray, Gladys
Humphreville, Ruth
Hurst, Richard
Ickes, John
Kaser, Marcia
Kiser, Curtis
Kuenzli, Mary Frances
Lintz, Lois
Lorenz, Virginia
Marshall, Russell
Mayo, Winifred
McHale, Ruth
Minor, Edith
Mohn, Evelyn
Morgan, Maxine
Murray, Robert
Patrick, James
Prysi, Henry
Quillen, Elton

Rasche, Richard
Rhodes, Donald
Robb, Ruth
Rolli, Kathryn
Shively, James
Spring, Mary Louise
Stemple, Paul
Stemple, Roscoe
Swauger, Nellie
Swihart, Theda
Swinderman, Eugene
Warner, Donald
Watson, Harriet
Welling, Raymond
Williams, Beatrice
Wolford, Marian
Wright, Barbara
Yaggi, Marguerite
Zion, Joe Carl

Junior High Clubs

	MATHE	E GROUP					
NATURE GROUP Miss Webster							
Britt, Josephine Ritter, Elizabeth	Fowler, Raymond Rinehart, Helen	Rasche, Richard Torgler, Ruth	Francis, Evan Vogt, Virginia				
		RAMATIC GROUP					
Miss Mar			. Adviser				
Ball, Mildred Beatty, Eleine Bigler, Marjorie Bichsel, Marguerite Bird, Maxine Blind, Dorothy Borden, Helen Byers, Luella	Everhard, Mary Alice Fait, Mary Fowler, Ruth Frew, Eugena Getter, Dorothy Gilgen, Janet Goudy, Pauline Gray, Gladys	Humphreville, Ruth Lorenze, Virginia Keyes, Myrtle McHale, Ruth Minor, Edith Mohn, Evelyn Morgan, Maxine Renner, Buelah	Rolli, Kathryn Sloe, Ruth Sopinski, Pauline Swauger, Nellie Watson, Harriet Williams, Beatric Wolford, Marian Wright, Barbara				
Mrss Prys		DRAMATIC GROUP	. Adviser				
	SENSCHAUM	E					
Allison, Marjorie Beitzel, Lucille Buelar, Grace Fowler, Raymond Glazier, Marguerite Gowan, William	Hewitt, Edwin Mason, Kathryn Miller, Robert Burnett, George Dugan, Robert Englehart, Edward	Ernest, Dale Fickes, Winifred Hardesty, Bruce Harris, Daniel Herron, Helen Herbert, Opal	Mitchell, Gladys Noble, Arvella Penrod, Dorothy Pollock, Edith Pugh, John				
M. C.		G GROUP	4.7.				
Miss Cul			Adviser				
Affolter, Betty Bierie, Bee Coulter, Edna Dennis, Margaret	Denzer, Melva Fisher, Elva Fisher, Dolores Hammond, Lillian	Heck, Margaret Jaberg, Lucille Johnson, Helen Kaser, Marcia	Meyer, Alma Rhodes, Mary Swihart, Theda				
		GROUP					
	DLEY		. Adviser				
Cramblett, Edward Davis, John Douglas, William	Edwards, John Ferren, Donald Fishel, John	Gopp, Clinton Hurst, Richard Johnson, Richard	Kappeler, Leroy Murray, Robert Sherer, Max				
Mrss Fran		L GROUP					
Miss Fly			. Adviser				
Angus, Vida Beal, Elizabeth Breting, Virginia Burris, Virginia Buss, Marion Comanita, Domanica Edie, Rosella Ellwood, Esther	Flory, Mary Goudy, June Jenkins, Jeanetta Kappeler, Leroy Kuenzli, Mary Kiser, Gladys Lightel, Mildred Luikart, Dorothy	Mackintosh, Margaret Mardyla, Kathryn Miller, Max Pennington, Amye Ritenour, Dora Robson, Jane Ross, Max Salt, Emily	Seabrook, Joy Smith, Philip Strimbu, Helen Swinehart, Ruth Tabor, Jean Young, Kathleen				

The Delphian =====

Nineteen Thirty-one

POOR POET

Our teacher has assigned us A poem to write. Now I know that I Must write all night.

For when I write poetry,
I perch on a chair,
And stare out the window;
Just stare and stare.

If I'd stare the whole day,
And all the long night;
I'd have nothing to say,
And know nothing to write.

For poetry to me
Is a wonderful thing.
To be made by the gods,
Or at least by their kin.

Since I am no god, Nor even related, No poet I'll be As I've already stated.

-Ruth Swinehart, '31.

COMMON THINGS

Every day in every year,
The common things are those most dear;
The air we breathe, the good plain bread,
The sleep we seek each night in bed.
Go where you will, go east or west,
You'll find that common things are best.

-Winifred Fickes, '32.

DID YOU EVER

Say! D'you ever see two great big eyes Lookin' at you so awful wise, When you didn' know your lesson, An' the eyes knowed you was guessin'?

Say! D'you ever see an awful frown When you'd been caught playing clown When you didn' know what on earth t'do, An' was wishin' the floor'd swall'r you through?

Say! D'you ever see a great big hand Commandin' you t'rise an' stand, Jus' after you'd been ter'ble bad? Say! D'you ever see a teacher mad?

-Helen Borden, '31.

Dawn

Over the golden hills of the east, Rose the sun in its glory, beaming; Once again the world awoke from sleep, It was morning, gleaming.

—Virginia Davy, '31.

My Toy Village

I look from my window in study hall, The houses right near me seem very tall; Those far away like a toy village seem, And this is the way I like to day dream.

I think it is fun my toy village to see, And won't some one please come travel with me, And see my little village of toys Where dolls take the place of girls and boys?

Where houses of candy and ice cream are made, And where the streams are of lemonade? It never rains, it never snows; The cold and harsh wind never blows, All is lovely, all is fine In that little toy village of mine.

—Eloise Carlisle, '33.

🕻 Nineteen Thirty-one

Monkeyshines

An organ grinder came down the street With a cute little monkey whose name was Pete; As they came near the Junior High, A boy's red sweater caught his eye.

As he scampered up the water spout, All the boys began to shout. Through the window in one big jump, He hit the desk with an awful thump.

He almost jumped out of his monkey skin When the schoolbell rang for class to begin; Then sitting up as a monkey might, He listened to them all recite.

He went into Miss Culby's room with a prance As she was assigning the work in advance; Miss Culby went after him with a broom, And managed to chase him out of the room.

He ran down the hall, breaking the rule (If he'd have been caught, he'd have stayed after school). Scampering and skipping from door to door, He finally landed on the lower floor.

They chased him 'round and 'round the gym Until out of breath they cornered him; His owner came in and put on his collar; He was a lot of fun, but a very poor scholar.

Moral:

Monkeyshines are loads of fun, But it's real work that gets things done.

-Richard Harris, '33.

NINTH YEAR FABLE

One Spring day in March a little Gray Herron flew from the Marsh of Underwood to the Ellwood of Stocksdale. Along the way he saw a Blind Miller, a king Fisher, a black Smith, a Sloe Palmer from Humphreville, a Ball, a Shumaker, and a Swinderman Baker breaking the Frame of an Austin with a Rodd. The Bird said, "Nixon, or your Fait will be Everhard." He also saw a girl and saw Marshall Hurst Getter and Walker and Tucker in jail and lock her in with the Wright Keyes.

HIGH COST OF FLYING

Oh, I have bought a radio,
A little house and lot,
A fur coat and some furniture,
A roadster, and what not.

I'd love to buy an aeroplane,
And fly about the town,
But they have not been offered yet
For just ten dollars down.

-Jane Wise, '32.

Humor

Miss Webster: "Who invented the radio?"

John Jenkins: "Why, Paul Revere. He broadcast on one plug."

Examinations We Might Pass

- 1. When was the war of 1812?
- 2. Who wrote Scott's Ivanhoe?
- 3. What two countries took part in the Spanish American War?
- 4. In what season of the year did Washington spend the winter at Valley Forge?
- 5. Give a short description of the Swiss navv.
- 6. In round numbers what was the duration of the Hundred Years War?
- 7. In short but telling statements, give your opinion of examinations.

Russell Marshall (to coach at a football game): "When are you going to put me in, coach?"

Mr. Brickels: "I'm saving you."

Russell (at the end of the game): "What were you saving me for?"

Mr. Brickels: "I was saving you for the big dance tonight."

Miss Mansfield (in English class): "In what year was Shakespeare born?"

After the silence had become painful, she said: "Open your books. What does it say there?"

Raymond Welling: "William Shakespeare, 1564."

Miss Manfield: "Why didn't you remember that date?"

Raymond: "I thought it was his telephone number."

Mr. Brickels: "How was the Grand Canyon formed?"

Tom Forbes: "A Scotchman dropped a penny in a groundhog's hole."

Ralph Davis (being arrested): "But officer, I'm a student." Officer: "Ignorance is no excuse."

Miss Milar: "Can anyone tell me why Missouri stands at the head of the mule-raising industry?"

Bright Pupil: "Because it's a lot safer than the other end."

Miss Robb (in science class): "If you are traveling and you think the milk supply isn't safe, what would you do, John?"

John Schneider: "I would take a cow along."

Mildred C.: "Can a person be punished for something that she hasn't done?" Miss McLean: "Of course, not."

Mildred C.: "Well, I haven't done my English theme."

Mr. Handley (making an explanation in class): "The sun shines on the moon and that gives us moonshine."

Sunday School Teacher: "What is the name of your favorite hymn?" Arlene Boyer: "Russell Stocksdale."

Mother: "I hear you are always at the bottom of the class. Can't you get another place?"

Johny Fisher: "No, all the others are taken."

Miss Wilson: "What is meant by the Latin race?"

Marion Groh: "Why, it's a race between a Latin pony and a teacher's goat."

Eddie Maurer: "Got my golf sock on today."

Eighth Grader: "How's that?"

Eddie: "Eighteen holes."

FINIS

