

SENIOR ANNUAL MAGICIAN

JANUARY 1925

Ohio
R373.058
Barberton, Ohio.
High School.
Yearbook. 1925.

6Y44

FOR REFERENCE
Do Not Take From This Room

Published By The
Senior Class of January 1925

FOREWORD

Upon entering the stately portals of this great institution one wonders what use this huge building is put to. There is probably no one who can answer that question better than the mighty Senior who has spent four short years under this great roof of learning.

So we, the Class of January, '25, in presenting this Annual to the students, Alumni and friends, have aimed to give you glimpses of the activities of this school and to portray a few happy incidents relative to and surrounding our high school life.

If in after years a perusal of these pages may awaken the happy memories of our High School days and bring us closer to the doors which we left years before, then our efforts have not been in vain and our highest aim stands accomplished.

- Dedication -

To Mr. Reed, the proud ruler and teacher, who governs the study hall, the home of the Seniors; who has borne the brunt of the students' pep and enthusiasm, and who has smiled and preached until his fame has spread far and wide, we, the class of January, '25, dedicate this our Annual, to him who rules the mighty study hall.

206121

THE MAGICIAN

ANNUAL STAFF, JANUARY 1925

EDITOR-IN-CHIEF - - - - - FRED L. SLAYBAUGH
CHIEF REPORTER - - - - - RUTH MARSHALL
SPORT EDITOR - - - - - REZIN SOHNER
PHOTOGRAPH EDITORS - NETTIE COX, ELLIS W. SEIBERLING
CLUB EDITORS - - - - - HELEN HUNTER, FRED MILFORD
MUSIC EDITOR - - - - - MARY PORTER
ART EDITOR - - - - - RICHARD B. KRUPP
JOKE EDITOR - - - - - EDNA CURTIS
FEATURE WRITERS - MARGARET STALL, ALMA WOWRA
OPAL ZIMMERMAN, ELIZABETH DECKER
BUSINESS MANAGERS - ARTHUR HARBARGER, CHARLES HALL
CHARLES TRIPP, VIRGIL CLINE

* * *

FAREWELL

After four years of hard plugging we are ready to leave the halls of this school.

We have worked hard, and have tried to do our best. We took part in many school activities and helped to send Barberton High's fame far. It was this class that began the school paper when they were freshmen and then turned it over to the seniors.

We are leaving, not that we will never return, but as students, and to you, the students of Barberton High School we leave our task, undone. Pick it up, and Carry On.

* * *

BOOST OUR ADVERTISERS

It is our business men, our advertisers, that have made this annual possible. They give us support and are boosters for the Brown and White. Are you as loyal to them as they are to us? When you need something, before purchasing, glance at the list of business men who have made this annual possible and then call on them for your article. We are sure they will have as good a selection as the other fellow.

If you do this, it will be easier in the future to get them to believe that their ad is not merely complimentary. When buying mention their ad in the annual, and we are sure they will soon believe, as we do, that it pays to advertise in the annual.

* * *

WE THANK YOU

We, the Class of January '25, wish to thank you, one and all, for the fine support you have given us this past semester in everything we have presented to you. The support to The Magician has been fine, your support in school athletics has been good, and we can feel sure that you will give us a final support in our class play and this annual. We thank you, and may the Class of January '25 long live in your memory.

SENIOR ANNUAL NUMBER

THE MAGICIAN

BARBERTON CENTRAL HIGH SCHOOL

SUPT. U. L. LIGHT

PRIN. L. L. EVERETT

SENIOR ANNUAL NUMBER

THE MAGICIAN

THE FACULTY

- MR. L. L. EVERETT, Barberton, Ohio
Principal
- MISS BAUMAN, Wadsworth, Ohio
Dean of Girls, Algebra
- MR. W. C. WODDELL, Akron, Ohio
English
- MR. LAUDENSLAGER, Bloomville, Ohio
Chemistry, Science
- MR. REED, Granger, Ohio
Bookkeeping, Salesmanship
- MR. W. E. NIEHAUS, Barberton, Ohio
Biology, Geography, General Science
- MR. BAKER, Penfield, Ohio
Vocational Civics, Commercial Law, Printing
- MISS ALEXANDER, Franklin, Kentucky
Typing, Shorthand
- MISS RUFF, Barberton, Ohio
Latin
- MRS. BAKER, Port Clinton, Ohio
English
- MRS. LAUDENSLAGER, Bloomville, Ohio
English, Senior Dramatics
- MISS RUTH KLINE, Warren, Ohio...
English
- MR. BRYANT, Springfield, Ohio
Modern History
- MR. ADAMS, Bowling Green, Ohio
Manual Training, Mechanical Drawing
- MR. HARTSOOK, Vinton, Ohio
Algebra, Arithmetic, Faculty Manager Athletics
- MISS HEYMAN, Monroeville, Ohio
Girls' Gym Director, Physiology
- MISS MARGARET CLINE, Barberton, Ohio
English, History
- MISS HAAS, Canton, Ohio
History, Commercial Arithmetic
- MISS LEE, Barberton, Ohio
History, Latin
- MISS SHAW, Cardington, Ohio
French, Senior A Faculty Advisor
- MISS PEARCE, Kent, Ohio
English
- MR. MASE, Barberton, Ohio
Geometry
- MISS JONES, Girard Ohio
Commercial Arithmetic, Sewing
- MR. DODD, Athens, Ohio
Manual Training, Mechanical Drawing
- MISS HELFER, Columbus, Ohio
Domestic Science, Manager of Cafeteria
- MR. TURNEY, Delaware, Ohio
Athletic Coach, Civics, U. S. History
- MR. MEASELL, Rudolph, Ohio
Physical Director, Sociology, Economics
- MR. RINEHART
Physics, General Science

SENIOR ANNUAL NUMBER

Class of January '25

OFFICERS

PRESIDENT	CHARLES TRIPP
VICE-PRESIDENT	MARGARET STALL
SECRETARY	VIRGIL CLINE
TREASURER	BEULAH FRASE
FACULTY ADVISOR	LELO SHAW

* * *

MOTTO

"Not Evening But Dawn"

We are indebted to Mr. Woddell for this motto. At first thought the motto seems peculiar, but when analyzing it, one finds "worlds" of meaning. It is not evening for the seniors, but the beginning of great possibilities or dawn, the beginning of a new day which depends upon the seniors to make either sunshiney or dark and cloudy.

* * *

CLASS COLORS

The colors of the Class of January nineteen hundred and twenty-five are Maroon and White. They are the colors the class has defended during their high school days and may they always be defended thus by the members of the class of January nineteen hundred and twenty-five.

* * *

CLASS FLOWER

The flower of the Class of January, nineteen hundred and twenty-five, is the American Beauty Rose.

* * *

CLASS YELL

Say what?
What's what?
That's what?
1925 Class

* * *

CLASS TOAST

Here's to the Class of '25, that famous class that never will be forgotten. Each battle we have won, and each battle in future years we hope to win. Tho we may never meet again we shall still hold supreme and high the memory of the days spent in our dear old High.

THE MAGICIAN

MISS LELO SHAW

Faculty Advisor
Cardington, Ohio
Cardington High School
Otterbein College

ROSCOE R. BELL "Buzz"

Orchestra (2-3)
Band (1-2-3-4)
Class Basketball (3)
French Club (4)
Class Play (4)
Boys' Glee Club (1-2-3-4)
Hobby—Teasing
Ambition—To go to The University of Illinois

MARY BOONE "Boone"

Glee Club (2-3-4)
Orchestra (2-3-4)
Class Play (4)
Special Chorus (3-4)
Pianist
National Honor Society (4)
Hobby—Playing the piano
Ambition—To be a great musician

LUCILLE BOWEN "Lucille"

Glee Club (1-4)
Y. W. C. A. (4)
French Club (3-4)
National Honor Society (4)
Class Play (4)
Magician Reporter (4)
Hobby—Ciceronian Horsemanship
Ambition—To be a great orator

SENIOR ANNUAL NUMBER

NAIDA CAMP

"Naid"

Y. W. C. A. (1-2-3-4)
Debating Team and Club (3-4)
Dramatic Club (4)
Glee Club (1-2-3-4)
National Honor Society (4)
Class Play (4)
Hobby—Studying
Ambition—To be a teacher

VIRGIL P. CLINE

"Virg"

Glee Club (1-4)
Band (1-2-3-4)
Drum Major (4)
Orchestra (2-3-4)
French Club
Class Basketball (3-4)
Class Play (4)
Annual Staff (4)
Class Secretary (3-4)
Hobby—Playing the flute
Ambition—To take Sousa's place

NETTIE COX

"Tat"

Glee Club (1-2-3-4)
Dramatic Club (4)
Y. W. C. A. (4)
Annual Staff (4)
Hobby—Relieving the boys of chewing gum
Ambition—To have a husband

EDNA CURTIS

"Bud"

Dramatic Club (4)
Y. W. C. A. (1-2-3-4)
Glee Club (1)
Orchestra (1)
Basketball (3)
Annual Staff (4)
Magician Staff (4)
Hobby—Doing boy stunts
Ambition—To see a bedbug eat a bale of hay

THE MAGICIAN

ELIZABETH DECKER "Bibby"

Class President (1)
President of Dramatic Club (4)
French Club
Glee Club (1-2-4)
Class Play (4)
Athletic Board
Basketball (2-3-4)
Annual Staff (4)
Hobby—Getting to school on time
Ambition—To join the Pollies

ISABEL DELAGRANGE "Issy"

Glee Club (1-2-3)
Y. W. C. A. (1-2)
Dramatic Club (4)
Hobby—Laughing
Ambition—To be a Woman Suffragette

LUCILE DERHAMMER "Marie"

Glee Club (1-2-3-4)
Y. W. C. A. (3-4)
Class Play (4)
Dramatic Club (4)
National Honor Society (4)
Hobby—Studying
Ambition—To catch a man

CARO FOX "Crow"

Glee Club (1-2-4)
Dramatic Club
Y. W. C. A. (1)
Hobby—Gossiping
Ambition—To get her hair bobbed

SENIOR ANNUAL NUMBER

BEULAH FRASE

"Beu"

Class Treasurer (3-4)
Y. W. C. A. (1-2-3-4)
Dramatic Club (4)
Glee Club (1-2)
Hobby—Studying Virgil
Ambition—To be a business manager

BEULAH FREIDT

"Rosie"

Y. W. C. A. (2-3)
Dramatic Club (4)
Glee Club (1-2)
Hobby—Making-up
Ambition—To be a Mrs. Thesing

MARGUERITE GASS

"Maig"

President of French Club (4)
Hobby—French
Ambition—To be a French teacher

EDWARD GRAY

"Ed"

Class Play (4)
Science Club (2-3-4)
Class Basketball (3-4)
Dramatic Club (4)
Glee Club (4)
Football (4)
Hi-Y Club (2-3)
Hobby—Radio
Ambition—To radio to Mars

THE MAGICIAN

LUCILLE GROVE "Blondie"

Glee Club (2-3-4)
Y. W. C. A. (2)
Commercial Club (4)
Hobby—Silence
Ambition—To be an actress

CHARLES HALL "Chuck"

Glee Club (1-2)
Hi-Y Club (3)
Annual Staff (4)
Hobby—Arguing
Ambition—To be a Mining Engineer

ARTHUR HARBARGER "Art"

Class Basketball (2-3-4)
Orchestra (1-2)
Class Play (4)
Magician Staff (4)
Dramatic Club (4)
Annual Staff (4)
National Honor Society (4)
Hobby—Getting ads
Ambition—To be an osteopath

HELEN HUNTER Just "Helen"

Y. W. C. A. (1-2-3-4)
Glee Club (1-2-3-4)
Debate Club and Team (3-4)
French Club (3-4)
National Honor Society (4)
Class Play (4)
Annual Staff (4)
Hobby—Having her lesson
Ambition—To be president

SENIOR ANNUAL NUMBER

RICHARD B. KRUPP

"Dick"

Glee Club (1-2-3)
Art Club (4)
Football Manager (4)
Magician Staff (4)
Annual Staff (4)
Science Club (1-2-3)
Hobby—Dancing
Ambition—To be an artist

DONALD A. LIGHT

"Red"

Glee Club (1-2-3-4)
Football (1-2-3-4)
Class Basketball (1-2)
Basketball (3-4)
Track (1-2-3-4)
Class Play (4)
Hobby—Being mischievous
Ambition—To be a clown

MARY LINDSAY

"Maggie"

Glee Club (1-2)
Dramatic Club (4)
Hobby—Drawing
Ambition—To be an artist

RUTH MARSHALL

"Rufus"

Magician Staff (4)
Annual Staff (4)
Glee Club (2-3-4)
Dramatic Club (4)
Hobby—Getting class news
Ambition—To be a milliner

THE MAGICIAN

FRED B. MILFORD "Slim"

Class Basketball (1-3-4)
Class Play (4)
Baseball (4)
Annual Staff (4)
Debate Club (3-4)
Football (4)
Hobby—Playing basketball
Ambition—To become fat

HELEN PETROFF "Helen"

Glee Club (1-3)
Y. W. C. A. (3-4)
Quill and Pad Club (4)
Hobby—Having her lesson
Ambition—To be a village "vamp"

MARY PORTER "Midge"

Magician Staff (4)
Annual Staff (4)
Glee Club (1-2-3-4)
Dramatic Club (4)
Class Play (4)
Y. W. C. A. (1-2)
Hobby—Singing
Ambition—To be an opera singer

LOUIS RAMSTHALER "Elmo"

Class Basketball (1-2-4)
Basketball (3)
Football (3-4)
Glee Club (2-3-4)
Class Play (4)
Hobby—Eating
Ambition—To be Elmo Lincoln the 2nd

SENIOR ANNUAL NUMBER

ELLIS W. SEIBERLING "Cy"

Science Club (2-3)
Hi-Y (3-4)
Class Basketball (3-4)
Annual Staff (4)
Dramatic Club (4)
Track (4)
Hobby—Hunting
Ambition—To become Secretary of
Agriculture

RUTH SHREINER "Buttercup"

Glee Club (1-2-4)
Science Club (3)
Y. W. C. A. (1)
Dramatic Club (4)
Class Play (4)
Hobby—Gigging
Ambition—To be a circus rider

FRED L. SLAYBAUGH "Fritz"

Editor in Chief of Magician (4)
Editor in Chief of Annual (4)
Class Basketball (1-4)
Basketball (2-3)
Football (2)
Football Manager (3)
Art Club (4)
Hobby—Making signs
Ambition—To be Editor of Saturday
Evening Post

REZIN D. SOHNER "Rez"

Football (2-4)
Basketball (3-4)
Track (2-3-4)
Science Club (3-4)
Dramatic Club (4)
Annual Staff (4)
Class Basketball (1-2)
Hobby—Trapping
Ambition—To be a great physical di-
rector

THE MAGICIAN

MARGARET STALL "Stallie"

Annual Staff (4)
French Club (4)
Debate Club (3-4)
Y. W. C. A. (1-2-3-4)
Glee Club (1-3)
Dramatic Club (4)
Hobby—Using her father's gas
Ambition—To drive around the world

CEYLON STEWART "Mike"

Football (2-3-4)
Basketball (2-3-4)
Baseball (4)
Class Play (4)
Glee Club (1-2-3-4)
French Club (4)
Hobby—Leaving his beard grow
Ambition—To be a great singer

CAROLINE SUMMERS "Carrie"

Glee Club (1)
Y. W. C. A. (2)
Commercial Club (4)
Hobby—Writing
Ambition—Authoress

DAVILLA THOMAS "Davil"

Glee Club (2-3)
Commercial Club (4)
Hobby—Studying
Ambition—To get a man

SENIOR ANNUAL NUMBER

CHARLES D. TRIPP "Squire"

Class President (3-4)
Debating Club (4)
Dramatic Club (4)
Class Play (4)
Hi-Y Club
Class Basketball (3-4)
Annual Staff (4)
Hobby—Acting dignified
Ambition—To be Governor of Ohio

JULIANA WEILER "Julia"

Basketball (4)
Debate Club (3)
Dramatic Club (4)
Glee Club (1-2-3-4)
Hobby—Making change
Ambition—To be a nurse

ALMA WOWRA "Elme"

Y. W. C. A. (1)
Dramatic Club (1)
Glee Club (1-2)
Annual Staff (4)
Hobby—Chewing gum
Ambition—To see Paris

OPAL ZIMMERMAN "Tiny"

Glee Club (4)
Dramatic Club (4)
Annual Staff (4)
Hobby—Driving the Ford
Ambition—To be the village cut-up

THE MAGICIAN

HELEN BARRON "Helen"
Commercial Club (2)

ETHEL BITTAKER "Brownie"

DORIS CASENHISER "Dot"

RUTH LOGSDON "Loggie"
Historical Club (2)

HAZEL ZEISIG "Hazel"

SENIOR ANNUAL NUMBER

ALPHABETICAL POEM

A stands for the Seniors
So big and so mighty;
But an A on a grade card,
Makes the freshman feel flighty.

B stands for Bell
And Boone and Bowen;
Who through hard work,
Have made themselves known.

C is for Curtis
The dark haired vamp;
For Cline and Cox,
And Naida Camp.

For D we have Decker
A shy little girl;
And Delagrang and Derhammer,
The girls without curls.

E is for everyone
In old B. H. S.;
For girls and faculty,
And boys with big chests.

F stands for Frase
Who is always teasing;
For Fox and Freidt,
Who in the future will be Thesing.

G is for Gass
Not the one used in autos;
For Grove and Gray,
Who is setting bad mottoes.

H is for Hall
Harbarger and Hunter,
Three mighty Seniors,
Who are always on top and not in under.

For I we have none
Who begin with that letter;
But it was I who wrote this poem,
Can you write one better?

J's for judgment
That all teachers give;
When the students prefer,
In disorder and live.

K stands for Krupp
The artistic lass;
Who makes the cartoons,
For all the class.

L is for Light
The red headed clown;
Also for Lindsay,
Of "Magic" town.

M is for Marshall
Who's first name is Ruth;

THE MAGICIAN

For Milford,
The boy with the baby tooth.

N stands for nothing
Which all Seniors lack:
They took nothing,
So they have nothing to take back.

O can mean only
A Senior A;
But most Seniors,
Don't look at it that way.

P is for Porter
The Music Editor;
And for Petroff,
The style dictator.

Q is for Quality
Which the Seniors possess;
In school, and manners,
And habits and dress.

R is for Ramsthaler
The brainy lad;
Although very tricky,
He's not very bad.

For S we have Seiberling,
Shreiner and Slaybaugh;
And Schner and Stall and Stewart,
And Summers and that's not all.

T stands for Thomas
Who's going to college;
And for Tripp,
Who's acquired much knowledge.

W's for Weiler and Wovra
Two good little miss;
Oh! I hope I don't die,
Before I finish this.

X can mean
To a miss;
When on a letter,
A kiss.

Y is for Yoder there you'll find
The Seniors Bees;
Now Senior A's,

Is the time to tease.
Z stands for Zimmerman
The last on the list;
And for the boys sake,
We couldn't have missed.

And so forth we'll strive
'Till we wear cap and gown;
In college hall meet,
To win fair renown.

* * *

HISTORY OF CLASS OF JANUARY '25

On the cold dreary afternoon of January 21, 1921, one hundred and five little Freshmen came straggling into Barberton High School's Halls of Knowledge.

When once inside, we were ordered into the auditorium and told to remain there until called for. Here pupils of much rivaled West Central, Highland and Hazelwood talked together on friendly terms for the first time, for now we would be as one, the January class of '25.

After what seemed to be ages, Mr. Copper assigned us to rooms according to our courses. We were given two large white papers and told to arrange our schedules, for in those days the freshmen had to do it themselves. At the sound of the bell, we Freshies were told to follow out our morning schedules.

There are not enough words to express our utter bewilderment as we wandered about the halls. The Seniors met us and directed us to every class except the right one. At last, at the end of a strenuous day of mistakes, we were told to go to the auditorium for pep meeting. After the upper classmen had assembled in the auditorium, we poor Freshies who were last but not least, had to march in two's across the length of the auditorium, while the other classmen clapped, hooted, whistled and cheered us.

Several days later we were told to organize, having our first class meeting under the direction of Mr. Copper, until we elected our class officers. Those elected were: Elizabeth Decker, President; Donald Light, Vice-President; John Anderson, Secretary and Treasurer; and Mr. Ness our Honorary member.

Our time was not given to parties, but to making a success of the "Reporter", the school paper put out monthly by the Freshmen, and in later years given to the mighty Seniors to take charge of under the name of "Magician". The Reporter staff was, Editor-in-chief, Carl Zeigler; Assistant Editor, Helen Hunter; Business Manager, Donald Light; Reporters, Charles Hall and Fred Milford.

The time passed quickly and we were now Sophomores. We were proud of our rank because every one knows what a wonderful sensation it is to be called a "Soph" instead of "Freshie".

Marjorie Sample was chosen President this year with Virgil Cline as Secretary and Mr. Portz as Honorary member. We had our first class party in the gymnasium, and, as the papers say, "A good time was had by all".

When we began our third year, as Juniors at Barberton High School our class enrollment was somewhat smaller. Several of our members graduated from the two-year commercial course, while others who were obliged to take the course more slowly were left behind. But still we were enthusiastic and united in spirit.

John Anderson was elected President; Franklin Graham, Secretary, and Mr. Tener, Honorary member. A committee was appointed to pick out a class ring. After many class meetings and heated discussions, the ring was chosen. We are very proud of this ring for it is the only ring with the emblem of the Magic City on it, the Magic Lamp, for we were the Magic Class.

In our Junior A year, our President and Secretary left us to enter the June class of '24, so we had to elect new officers. They were, Helen Hunter, President; Charles Tripp, Vice-President; Virgil Cline, Secretary; Beulah Frase, Treasurer. Helen being unable to accept the office Charles Tripp was elected President.

Not being pleased with our class colors of green and white, with the aid of Mr. Everett we changed them to maroon and white.

Junior class day was a great day for us for we all turned out with

THE MAGICIAN

our colors. They were still flying at the end of the day, although the Seniors were determined they would not fly long. However, the right always wins, and we were right.

Again our class was decreasing. Georgette Faber, Freda Thompson, Carl Zeigler, John Anderson and Oliver Christy left our cheerful fold to enter the class of June '25. However, this gap could not remain open. Juliana Weiler, Sue Cobb, Anna Levine and Louis Raimsthaler, who in seeing what a jolly bunch we were, decided to join us.

"Every day in every way" we were getting closer and closer to our goal, and we were now Seniors. Could it be true at last?

How we had longed to be in this rank when we were Freshies. However, with this honor came responsibilities. There were chapel speeches to be learned, the Senior banquet, and the class play, things which only Seniors must do.

Our class sweaters caused quite a sensation among the lower classes, and we are proud of them. They are not loud, but just the thing.

The Junior officers were re-elected to continue their good work throughout the Senior year, with Miss Shaw as Honorary member.

The excitement of raising money so that we might banquet the Senior A's took up much of our time in the Senior B year.

A Washington Day Bake Sale was held at Tawney's Store. Many delicious pies and cakes were sold and brought to our meagre treasury the sum of forty-five dollars. This not being enough to banquet the larger Senior A class, we held a box social and minstrel show under the direction of Miss Shaw and Miss M. Cline.

The much awaited day of the banquet came. It was held at the Brookside Country Club. The dining room was decorated in Japanese effect, gaily colored lanterns, fans and sweet peas decked the tables. Never before had there been such a banquet.

Few of us will ever forget one class meeting. On Tuesday, April 1 at 8:30 p. m., a class meeting was announced by Mr. Reed, in room 25. It was said to be very important and every one was urged to be present. Of course, every one in our class attends class meetings, so we all shuffled out of the study hall to room 25. On entering we were greeted by cries of "April Fool" from the Senior A's. Of course, every one must have their fun. However, those who laugh last, laugh best, and our day was coming to laugh at them.

Although our class has always been known for its studious students, we went in just as strongly for good times. Our Senior A year was opened with a weiner roast at the Sieberling Farm. Though it rained, we each and every one of us turned out at the appointed hour, for what is a little rain. We, being the stronger willed, it stopped raining and the moon came out from behind the clouds. What a large farm Sieberlings have, and it was very, very easy to get lost. However, we all found our way back, thanks to Ellis.

And that's not all. Our class party held in the music room is beyond trying to tell of the good time we had.

To the astonishment of our teachers, we had "Kid Day", the girls donning gingham dresses, ribbons and glasses, (without the glass), and the boys wearing short trousers, white shirts and large windsor ties. Donald and Mike came with their knees bare, much to the disgust of Mr. Reed. Wasn't it fun to be kids again?

The Senior class play, "Pomander Walk" was chosen, and commencement exercises were prepared.

Thus for us soon the High School days will be ended, and we, the January class of '25 will usher into the world forty-five members to make the world a little wiser, a little happier, and a little better.

SENIOR ANNUAL NUMBER

YE CLASS WILL OF THE CLASS OF '25

We, the Senior A Class of Barberton High School, graduating in January, 1925, possessing no wealth to speak of, but having a vigorous mind and doubtful memory; having entered said institution with little spiritual or mental power, we do depart from herein with less, and wishing to continue in the same state of mind, we do collectively and individually, make, publish and declare this our last will and testament, hereby consigning to the vacant desk in Study Hall all other last wills, declarations and resolutions by us made heretofore, thus

1. It is our earnest desire that all our faults be forgotten and what few virtues if any remain be inscribed forever in the memories of those who knew us and associated with us.
2. We give and bequeath to Mr. Reed our kid costumes worn on Class Day and all the pleasant memories associated with them.
3. To our beloved janitor, "Bill" Evans, we do bequeath the stuffed cat used in the class play, he being a lover of the felion species.
4. "Buzz" Bell wills to "Red" Gancy his ability to make faces. "Red" being possessed and gifted by nature to continue in this art.
5. To Ruth Smith, Mary Boone gives a goodly portion of her avoirdupois.
6. Lucille Bowen does hereby bequeath to Helen Wagner all of her unsuccessful elopements.
7. To Mr. Reed, Naida Camp wills her sweet and gentle voice to be used in addressing the members of the Study Hall.
8. Virgil Cline bequeaths his position as Drum Major to Joe Breaun.
9. Nettie Cox wills her ability to "vamp" the boys to "Peg" Cune, to be used on the future coaches of B. H. S.
10. To Gladys Shook, "Bud" Curtis wills all her "Blind Dates".
11. "Bibby" Decker does bequeath all of her red tardy cards to Edna Cox.
12. "Issy" Delagrance wills her giggle to John Hill.
13. Lucille Derhammer bequeaths to Wade Brotsman her shell rim glasses, to be used in reading future Magician news.
14. To Lady Cobb, Mary Porter does give and bequeath her front seat in the Brotsman Buick.
15. Helen Petroff wills to Laltha Shawn some tickets to the "Miles Royal".
16. Fred Milford does bequeath his title of "Village Cut-up" to John Beck.
17. To Mr. Everett, Ruth Marshall wills her spontaneous smiles, to be administered in limited numbers so as the strain on his facial muscles will not be too severe.
18. Mary Lindsay does give and bequeath to Jaunita Mathie, her night ride with Ellis Selberling, including the smashed finger.
19. Donald Light wills his ability to keep smoking a secret to Marjorie Sample.
20. To Henry Gates "Dick" Krupp wills his strut.
21. To Mr. Light, Helen Hunter does bequeath her poise and composure while making speeches.
22. Arthur Harbarger gives to Dorothy Henry a lock of his hair.
23. Charles Hall wills his "Collar Ad" profile to "Art" Wright.
24. Lucille Grove bequeaths to "Dot" McGinnis her position as usher at the "Miles Royal".

THE MAGICIAN

25. Ed. Gray gives one of his pictures, to be hung in the Study Hall, for the benefit of the feminine members of B. H. S.
26. Marguerite Gass wills her position as assistant French teacher to Delmar Ling.
27. Beulah Freidt bequeaths all of her cosmetics to Gulla Hoyt.
28. Beulah Prase wills her ability to collect the class dues to Verna Buckohr.
29. Caro Fox wills to Dorothy Worley her lisp.
30. To Norris Titley, Louis Ramsthaler wills his Herculean build.
31. Ellis Selberling does give and bequeath his pet pig to the Senior B Class, for a mascot.
32. Fred Slaybaugh wills his reputation as a good sport to Mr. Nelhaus.
33. To John Beck, Rezin Sohner wills his inexhaustible supply of gum as means of becoming more popular with the girls.
34. Margaret Stall bequeaths to Miss Bauman her "pull" with the traffic cops.
35. "Mike" Stewart does give and bequeath to Lavern Fletcher his garters which are in the best of condition due to the fact that "Mike" never used them.
36. Caroline Summers wills her fountain pen used in writing her chapel speech to Dorothy Edwards.
37. Devilla Thomas wills her long hair to "Pete" Wagner.
38. Charles Tripp wills his Prince of Wales hat to "Dutch" Amstutz.
39. To Verna Buckohr, Juliana Weiler wills her position as cashier in the cafeteria.
40. Alma Wowra does bequeath to her sister, Anna, her position as ticket seller and main attraction at the Pastime Theatre.
41. Opal Zimmerman does give and bequeath her shortness to Jack Plain.

To avoid any mental disorders or fistie combats among the beneficiaries herein, we have deemed it advisable that our Chief of Police, Fred Werntz, be, and is hereby appointed sole executor of this our last will and testament.

In testimony whereof, and as a final act of our class existence the class name has been here subscribed, this fifteenth day of January, A. D. 1925.

THE JANUARY 1925 CLASS OF BARBERTON HIGH SCHOOL

Signed and acknowledged in presence by the testator, and signed by us as witnesses, all done in the presence of each other, this fifteenth day of January, A. D. 1925.

T. R. TURNEY
LEGRAND MEASELL

* * *

Patronize Magician advertisers. Buy from those who make this paper possible. Tell them you read their ad in the Magician.

* * *

FOR RENT—Limited amount of slightly used powder puffs. Inquire, Mrs. Rogers.

* * *

FOR SALE—Some worn out Magician news. Inquire, Fred Slaybaugh, Editor.

COMMANDMENTS

Thou shalt be as studious and angelic as the '25 Class has been if thou desireth to remain in the memory of the High School Faculty forever.

Thou shalt purchase and keep a book of the laws of the High School otherwise thou wilt disturb the peace of the Principal.

Thou shalt not chew gum, eat candy or other chewable substances if thou dost not desire to be reprimanded by thy teachers.

Thou shalt not pass mysterious looking pieces of paper to thy neighbor during school hours if thou wouldst not arouse the curiosity of thy faculty.

Thou shalt not ride thy little horses over the difficult places of thy High School work as it not only has a tendency to lessen thy brain capacity but arouse the suspicion of thy teachers as well.

Thou shalt Love, Honor and Adore thy faculty if thou desires to escape everlasting punishment.

Thou shalt not talk or make other disturbances in the halls if thou thinkest thou wilt receive good grades as it arouses the anger of the Principal and it has been found that nothing has proven more hazardous to the student that does such things.

Thou shalt have a Boys' Football team like Coach Turney had of the '25 boys if thou desireth to obtain mercy from the Has-Beens of B. H. S.

Thou shalt not write upon the walls of these dear old halls, classrooms, desks or other mark-upon-able substances if thou desireth to longer retain life.

Thou shalt be the shining light of the world and this dear old B. H. S. forever that thou hast been to the Class of 1925.

* * *

CLASS PROPHECY

I sat struggling with the wonderings of "pius Aeneas", and my eyes closed for a moment. When they opened again, I was standing before the Delphic Oracle. I heard voices, and stood for a moment in doubt as to whether I should enter or retrace my steps. Just then I heard my name called and the Priestess bade me enter, saying she had been receiving important messages for me. I entered and saw her reclining on a low stool beside which vapor was rising from a vent in the floor of the cavern. The vapor became more dense and the priestess began mumbling strange words and went into another trance. I waited and finally was able to distinguish a few words. They greatly surprised and amazed me. As you will probably not understand the Latin, I shall give all her messages as I later translated them from my notes.

The priestess said, "I have received a message for you from Venus". I wondered what the Goddess of Beauty could have to say to me, but said nothing, only waited. "She will carefully protect and watch over your schoolmate, Lucille Derhammer. This famed beauty will conduct a school of Beauty Culture in Paris." Imagine my surprise! I was almost overcome, but managed to keep my senses enough to hear her continue. "Two other members of your class will be favored by Venus. Beulah Freidt will be an assistant to Miss Derhammer, while Helen Petroff is to use her gift of creating beauty to design costumes. Marguerite Gass will act as mannequin and will attract many patrons with her fluent French".

Next came a message from Cupid. It concerned Lucille Bowen, and read as follows: "Don't lose hope, Lucille. I foresee success in your next attempted elopement. As a word of advice, I would suggest the back upstairs window as the means of egress." Cupid also foresees a change in the interest of Fred Milford. He will transfer his attention

THE MAGICIAN

from freshmen girls in high school to freshmen girls in college.

Ruth Shreiner will surprise all of her classmates soon by adding Mrs. to her name.

As the vapor rose higher the priestess continued. "Ceres, the Goddess of the Harvest, now wishes to communicate with you. She predicts a bright future for Alma Wowra, who is to inherit the "Pastime". This she will turn into a vaudeville house, where Elizabeth Decker will make her debut as a "Hula Hula" girl, and Bud Curtis will be featured in impersonations of Ben Turpin. Louis Ramsthuler has aspirations to become an actor, but Alma decided he makes a better ushor.

"Some other promising young business women were much benefited by Miss Alexander's Commercial Course. They are Ruth Marshall, President of Caleb Davies, Inc., Nettie Cox, Secretary and Treasurer of the company, and Isabelle Delagrangre, manager of the business.

"A golden harvest is suggested for Ellis Seiberling. I can not tell whether it will be grain or silken tresses, for Mercury commands our attention. According to him, Rezin Sohner will win many laurels in the Olympic games.

"Minerva now tells that she will bestow great wisdom upon Helen Hunter, who will be the first woman president of the United States. Beulah Frase, after much practice in taking care of the January '25 class money, will be appointed Secretary of the Treasury, by President Hunter. Margaret Stall will receive a goodly share of knowledge along the medical line, and follow in her father's footsteps.

"Lucille Grove and Caroline Summers believe two heads are better than one so they will form a partnership and open a tea shop, where Juliana Weiler will continue to ask, 'Plain or fancy sandwiches please?'

"Diana, queen of the hunt, contributes a word for Davilla Thomas, who is to become a renowned huntress." She always was talented in that line, thought I, remembering what a time the boys in high school had escaping her wiles.

The next part is rather confused in my mind for all the muses insisted on talking at the same time, and vapor fairly filled the cavern. I do recall, though, that Mary Boone and Virgil Cline are to pursue their musical careers; the paintings of Fred Slaybaugh will be exhibited in the Corcoran Gallery beside those of Dick Krupp. Mary Porter will sing in the Metropolitan while the poems of Mary Lindsay will be internationally known.

Arthur Harbarger will organize a company to travel on Keith's Circuit, for you know he does look like Rudolph Valentino when his hair is vasolined. Caro Fox will be a member, with curls that would rival Mary Pickford's if she used a little peroxide on them. Naida Camp, of course belongs, for her dramatic nature would shun any profession other than the stage.

Mike Stewart will succeed in growing a full sized mustach, and will become a comrade of Pluto, God of the Underworld. While Bacchus, the God of Wine, will overcome the scruples of Charles Tripp, and will help him gain a fortune in bootlegging. Donald Light and Roscoe Bell, will evade his grasp, buzz becoming a minister and Donald a famous explorer who will contribute much to Science.

The vapor begun to recede and the priestess stirred restlessly, but one last message was delivered from Aurora, Goddess of the Dawn. She said, "I am especially interested in Edward Gray and Charles Hall. I always see them struggling homeward as I start my journey across the sky." I listened—keenly interested—but could hear no more. The cave cleared and I was once more gazing at my book. My glance fell upon these words, "Descensus Averni facile est."

SENIOR ANNUAL NUMBER

POMANDER WALK

Just enough mystery surrounds "Pomander Walk" so that curiosity and enthusiasm will run high when the curtain rises Thursday night.

To be sure no one will be disappointed because "Pomander Walk" is "halfway to fairyland" and much can be expected.

The scenery will be a happy surprise, the whole setting is new and decidedly different. Wonders have really been done with the rather inadequate stage and equipment which is at hand. A great deal of appreciation and commendation is due to those who worked on the scenery.

A costume play is something unusual for Barberton High School plays and for this reason if for no other "Pomander Walk" will be doubly interesting.

Even the title of the play is interesting, indeed most anything can be imagined to take place under this charming and fanciful name; "Pomander Walk".

Everything points towards success. No little share of the assured success of the production will be due to the genuine interest and tireless effort of the director, Mrs. Landenslager. This opportunity is taken for thanking her for her part in the class play of 1925.

The cast of the play is:

John Sayle, 10th Baron Otford	Virgil Cline
Lieut. the Hon. John Sayle, R. N.	Charles Tripp
Admiral Sir Peter Antrohus	Ceylon Stewart
Jerome Brocks-Hoskyn, Esq.	Edward Gray
The Rev. Jacob Sternroyd, D. D., F. S. A.	Fred Milford
Mr. Basil Pringle	Arthur Harbarger
Jim	Donald Light
The Muffin-Man	Rexin Sohner
The Lamplighter	Louis Ramsthaler
The Eyesore	Roscoe Bell
Madame Lucie Lachessnais	Mary Porter
Mile. Marjolain Lachessnais	Helen Hunter
Mrs. Pamela Paskett	Naida Camp
Miss Ruth Pennymint	Lucille Bowen
Miss Barbara Pennymint	Mary Boone
The Hon. Caroline Thring	Lucille Derhammer
Nanette	Elizabeth Decker
Jane	Ruth Shreiner

* * *

CLASSIFIED ADS

FOR SALE—Two worn out Latin ponies, cheap. Call at the Commercial room.

* * *

HELP WANTED—MALE—Would like a big boy to clean dishes after school. Inquire of Mr. Neihaus between 8 a. m. and 4 p. m.

* * *

WANTED—Highly educated Hungarian to teach Spanish in B. H. S. Inquire, Mr. Everett's office.

* * *

WANTED—Some patent Automatic Dog-Biscuits. Inquire, Fred Slaybaugh.

* * *

FOR SALE—Two million wads of second hand Beechnut gum, for particulars ask Mr. Reed, Study Hall.

Senior B Officers

President, Roy Brown
Vice-President, Wade Brotsman
Secretary and Treasurer, Verna Buckohr
Faculty Advisor, Mr. Waddell

Junior A Officers

President, Hiram Bell
Vice-President, Eleanor Long
Sec'y and Treas., Lillian McClowry
Faculty Advisor, Miss Heyman

Junior B Officers

President, Agnès Alspach
Vice-President, Ruth Smith
Sec'y and Treas., Lola Samples
Faculty Advisor, Miss Lee

A
"SOPHOMORE"
Kobby

Sophomore A Officers

President, Paul Brotsman
Vice-President, Ilma Krupp
Sec'y and Treas., Leola Shield
Faculty Advisors, Miss Cline
Mr. Bryant

Sophomore B Officers

President, Stanley Snyder
Vice-President, Eleanor Sonnhalter
Sec'y and Treas., Harold Eckroate
Faculty Advisors, Mr. Baker
Mrs. Baker

Freshman A Officers

President, August Hoffman
Vice-President, Pauline Brewster
Secretary, Virgil Weatherford
Treasurer, Jack Rotes
Faculty Advisors, Miss Pearce
Miss Ruth Kline

Freshman B.

Not organized

THE MAGICIAN

HISTORICAL CLUB

President	- - - - -	Margaret Atkinson
Vice-President	- - - - -	Esther Ebert
Secretary-Treasurer	- - - - -	Catherine Lanigan
Faculty Advisor	- - - - -	Mr. Bryant

The purpose of the Historical Club is to get the students to be more familiar with the history of our country. The club has twenty-six members. At each meeting, the minutes of the last meeting are read and approved and then the program is given. All of the members try to get something on the subjects assigned to them and try to make their subjects interesting.

* * *

BIOLOGY CLUB

President	- - - - -	Helen Debold
Vice-President	- - - - -	Ada Dutt
Secretary	- - - - -	John Dapp
Faculty Advisor	- - - - -	Mr. Niehaus

The semesters work of the Biology Club has been of interest to the members because there were great varieties of work undertaken. The work consisted largely of talks, but an enjoyable trip to Yoder's Green House gave some field trip work. The new microprojection outfit is now available to show slides, which will be something new. Some of the members are making collections, which will be of use to the present and future clubs.

* * *

COMMERCIAL CLUB

President	- - - - -	Mary Hahn
Vice-President	- - - - -	Ruth Chapman
Secretary	- - - - -	Mary Louise Joy
Faculty Advisor	- - - - -	Mr. Reed

The purpose of this club is to promote interest in the things that the students intend to do after they get out of school. Talks are given on all commercial lines, by the members of the club and speakers from different factories, banks, and other successful corporations. The club is the first of its kind in B. H. S. and efforts are being made to make it a great success.

About fifty members enrolled at the first meeting, and at present there are about sixty-five members. A larger increase is expected next semester.

SENIOR ANNUAL NUMBER

BRUSH AND PALETTE CLUB

President - - - - - Harold Waters
Vice-President - - - - - Fred Slaybaugh
Secretary - - - - - Vernet Slaybaugh
Faculty Advisor - - - - - Miss Ruff

The purpose of this club is to fill in the gap left by the absence of an art class. The club was just organized this year. It has about twenty members, most of whom are interested in different fields of art study. We decided, at the first of the year, to allow each member to pursue his respective line of interest. With several exceptions, our entire time has been devoted to working on pictures. *

* * *

JUNIOR SCIENCE CLUB

President - - - - - Harold Slaybaugh
Vice-President - - - - - Frank Bouscher
Secretary - - - - - Frederick Lahmers
Treasurer - - - - - Samuel Katanich
Faculty Advisor - - - - - Mr. Rhinehart

The Junior Science Club was organized at the beginning of the semester because the Senior Club discussed things and performed experiments which were of no interest to the younger members. There are twenty members in the club which has an interesting program every week. Different scientific experiments and questions are discussed and the members acquire much knowledge which ordinarily, students in high school have no chance to get.

* * *

RADIO CLUB

President - - - - - Paul Campbell
Secretary-Treasurer - - - - - Fred Kreider
Faculty Advisor - - - - - Mr. Dodd

The Radio Club was organized for the purpose of studying the building and operation of radio sets. It was organized at the beginning of the semester. The programs consist of reports on results obtained from different sets, clippings referring to radio, and all other things which would be of interest to radio fans. This club shows the practical side of radio and as radio is just coming "into its own" the members of this club have a very good opportunity "knocking at their door".

* * *

ROMANI HODIERNI

President - - - - - Eleanor Sonnhalter
Secretary - - - - - Edna Gardner
Treasurer - - - - - Hazel Buskey
Faculty Advisor - - - - - Miss Grace Lee

Under the new system of Friday clubs, the Romani Hodierni has been flourishing. The discussions of Latin beliefs and customs has been especially beneficial to the Latin students. The program committee, which consists of Edward Fischer, chairman, Juanita Mathie and Estabulah Heskett has varied the subjects of the programs between a Latin cross word puzzle and the Life of Julius Caesar. All in all, the semester has been a profitable one for the members of the Romani Hodierni.

THE MAGICIAN

LE CERCLE FRANCAIS

President	- - - -	Marguerite Gass
Secretary	- - - -	Wade Brotsman
Treasurer	- - - -	Lucille Bowen
Faculty Advisor	- - - -	Miss Shaw

This semester has seen the French Club prospering in many ways and holding several interesting and instructive meetings. The first meeting of the semester was held at the home of Helen Hunter and proved to be a splendid one. However, this was the last meeting held at the home of the members because of the new system of clubs which was organized in October. Consequently, the second meeting was held at the school on October 17. From that time there has been a meeting every Friday.

A program committee, consisting of Helen Hunter, Dorothy Edwards and Marjorie Wagner, has provided an instructive and amusing program for each meeting. The last meeting of the year was held on Friday, December 19, and was in the form of a Christmas program. A Christmas play was presented, a recitation given and an invitation given to a birthday party. The birthday party turned out to be a real one, as the members were escorted to the teachers' rest room where a beautiful birthday cake awaited them.

In conclusion everything might be summed up in these words, that the club has spent a very prosperous semester. Although a few of the members dropped out under the new system, several new ones joined and gave their best to the club. The members who are graduating in January sincerely hope that those who are left will carry on the purpose of the club and make it better than ever before.

* * *

UTOPIAN CLUB

President	- - - -	Winifred Murphy
Vice-President	- - - -	Virginia Kline
Secretary	- - - -	La Rue Runch
Critic	- - - -	John Berkheimer
Reporter	- - - -	Francis Shank
Faculty Advisor	- - - -	Miss Ruth Kline

The Freshman English Club has been organized under the name of "The Utopian Club". It derives its name from our motto, "Striving for Perfection". Many interesting and beneficial programs have been given in the nature of debates, talks on current subjects, character impersonations and discussions. This club has been organized but a short time, though it has grown in membership as well as in enthusiasm.

* * *

MINERVA CLUB

President	- - - -	Alfaretta Williams
Vice-President	- - - -	Gladys Ferrell
Secretary	- - - -	Ruby Miller
Faculty Advisor	- - - -	Blythe Pearce

The Minerva Club is made up of wide-awake 9B and 9A girls who put their best efforts into the programs given every Friday. They came off victorious in the debate with the Eutopian Club, though that was a "hard pull". Programs on "Winter", "Thanksgiving", and miscellaneous subjects have been presented. A Christmas short story contest was conducted at the last meeting with Pauline Brewster winning the prize.

SENIOR ANNUAL NUMBER

HI-Y

President	- - -	James Townsend
Vice-President	- - -	Roy Brown
Secretary	- - -	Wade Brotsman
Treasurer	- - -	Charles Hunter
Faculty Advisor	- - -	Mr. Laudenslager

The purpose of the Hi-Y club is to create, maintain and extend throughout the school and community, high standards of Christian character.

The club is organized according to parliamentary law. It has made much progress since it was organized. The faculty of the school takes an interest in it and helps to promote its activities. At the beginning of the present year, the attendance at meetings was rather poor, but the club took in about ten new members and it is now going good. The total active membership is now about twenty.

* * *

THE DRAMATIC CLUB

President	- - -	Elizabeth Decker
Vice-President	- - -	Mary Porter
Secretary-Treasurer	- - -	Juliana Weiler
Faculty Advisor	- - -	Mrs. Laudenslager

The Dramatic Club, formed during the semester beginning September 1924, is the first of its kind in Barberton High School. The purpose of this club is to promote interest in the study of dramatics and to develop excellence in this art. Programs consist of one-act plays, readings, vocal selections, dances, and group performances. The club has discovered some unusual talent among its members who have very willingly displayed it.

* * *

QUILL AND PAD CLUB

President	- - -	Evans Carrier
Vice-President	- - -	Harry Bucy
Secretary	- - -	Ruth Smith
Faculty Advisors	- - -	Miss M. Cline, Mr. D. M. Baker

The "Quill and Pad"—
A club you know,
We advertise
Our school and show
The town we're THERE.
Now watch us grow!!!

* * *

Read our ads for your wants.

Save money. Buy from our advertisers.

* * *

"Do you know how to make a Maltese cross?" asked an Englishman of an American girl.

"Yes. Pull its tail."

The Englishman thot long and carefully. "D'ye know," said he, "I cawn't for the life o' me see the connection between a Maltese cross and a puisset's tail."

THE MAGICIAN

Y. W. C. A.

President	-	-	-	Helen Hunter
Vice-President	-	-	-	Helen Elmer
Secretary	-	-	-	Eleanor Long
Treasurer	-	-	-	Mary McGilivray
Faculty Advisor	-	-	-	Miss Bauman

The Y. W. C. A. has been declared this year to be a true success. The girls have not only lived up to their code, slogan and purpose, but they have also had some very good times. The membership is increasing and more girls are realizing how advantageous it is to be a member.

The meetings were all named cleverly and the girls were sailing on a successful voyage.

The first meeting was "All Hands on Deck", and at this meeting the new officers took their places after being initiated. This is a beautiful and interesting meeting, and in future years no girl should ever miss it.

The second meeting "Casting Off" was a wiener roast. Now, if any one thinks the girls didn't have fun at this wiener roast, just mention it to them, and don't forget to ask them how many hot dogs, marshmallows and apples they ate.

The third meeting was "Chart and Compass" and really proved that the modern girl was not going in the wrong direction. A very interesting trial was held and the jury found that although the modern girl was guilty of a few small trifles, on the whole she was a true friend and pal, and a good thinker. The judge then sentenced "Miss Modern Girl" to fifty years of life, to live to the best of her ability. Afterwards, of course, there were cats, and every one left after having really enjoyed the meeting.

The fourth meeting was "Ship Mates", and the girls were all surely mates. On this night, a Hallowe'en party was held and every one had her fortune told, along with many other things that go with Hallowe'en. In the end, doughnuts and cider were served.

The fifth meeting was "S. O. S.", and the girls all joined together to make scrap books for the handicapped children of the Sunshine School. Everyone enjoyed this meeting so much that no one even heard the call for cats. Finally, someone was heard to yell "spaghetti" and of course there was a grand rush for the cats.

The sixth meeting was a Christmas party, with Santa Claus and everything, including presents of all sorts for the delighted crippled children. A program was then given and every one departed happily.

The remaining meetings of the year will be just as beneficial and entertaining as the meetings already held. The meetings are: January 15, "Fore and Aft". January 29, "Life Savers". February 12, "Steerage". February 26, "Concert on Shipboard". March 12, "Foreign Shores". March 26, "High Seas". April 9, "Four Bells". April 23, "Change of Watch". May 7, "At Anchor".

Now doesn't that program sound interesting? Come on girls, let's all join!

* * * ENGLISH CLUB

The Excelsior English Club which was organized at the first of the semester is progressing very rapidly. The officers of the club are as follows: President, Ruth Cormany; vice-president, Evelyn Smith; secretary and treasurer, Irene Miller; chairman of the social committee, Agnes Alspach.

The purpose of this club is to encourage more original work among the members of Barberton High School. A program is given every week followed by a few minutes of fun.

We are sure that all the members of this club have enjoyed this semester's work and we hope to have many new members next semester.

MUSIC IN B. H. S.

For four years the Senior A's have toiled with their studies but mingled with their Latin, Mathematics, Chemistry, French and the others, were the Glee Clubs and Orchestras, yes and a splendid Band during this last year.

When the new semester began in January, 1921, the present Senior A's were just starting their high school life. At the time Mr. M. D. Nicholas was the instructor of music in the school. He had charge of the Glee Clubs, Special Chorus and Orchestra. The Freshmen were permitted to join the Glee Clubs, and as this had not been the custom it caused some of the upper classes to become a little angry. However their anger cooled when they soon discovered it was a great help to them to have some of the Freshmen singing with them. That year the combined Glee Clubs presented "The Rose Maiden" to the public.

During this same semester, Mr. Nicholas chose a small group from the Glee Clubs to comprise a Special Chorus. This chorus was to study "Motet Gallis" for presentation. Just one member of our Freshman B class was elected to this chorus, she being Mary Porter. Helen Parker played the accompaniment that year.

The following fall semester the study of music was supervised by Mr. Harold Compton, but he preferred not to remain in Barberton and so left us, after three weeks of study. Mr. Donald Baugher took his place and proved himself worthy as a Music Instructor.

Immediately the Glee Clubs were organized and work was begun on "The Wreck of the Hezperus". After hard study the cantata was presented to the public with great success. It might be mentioned that the soloists for the cantata were George Graham, Mary Porter and James Fox.

The same year the combined Glee Clubs presented the Prison Scene from "Il Trovatore" before the student body. This was given in costume. The soloists for this were George Graham, Mary Porter, Margaret Walker and Harold Buffington.

The B. H. S. Orchestra played for the various entertainments that year, and was well received.

Thelma Mayer accompanied all musical functions in the high school that year.

In the Fall of the year, 1923, Mr. I. M. Snyder came to Barberton to direct singing in the high school. Mr. W. Boden became director of our orchestra.

As soon as the members were chosen for both Glee Clubs, work began on "The Nautical Knot". This was our first musical comedy and everyone agreed it was a grand success.

The Special Chorus worked on several types of music but presented no concert.

It was during this year that the Music Club was organized and in the Spring of 1923, a concert was given in our auditorium by a group representing the Mansfield, Ohio, Music Club. In March of the same year, the B. H. S. Music Club sent a group to Mansfield to present an entertainment for their Club. This group consisted of Stuart Kreider, Georgette Fabre, Edith Reed, Mary Porter and Mr. Snyder.

Our Supervisor, Mr. Snyder, has faithfully stayed with us and we certainly admire his patience with us. Last semester the Special Chorus presented "Queen Esther" to the public. We had several out of town soloists as well as the soloists in the chorus.

The Glee Clubs gave the "Gypsy Rover" last Spring and indeed, it was well received.

THE MAGICIAN

The Girls' Glee Club presented "Miss Caruther's Return" last month and critics declared it to be fine. The Boys' Glee Club has been studying special music all semester but has not given a concert.

How proud we are of the High School Band, and our worthy Drum-Major, Virgil Peter Cline.

B. H. S. has a better band now than ever before. Don't you recall what a hit it made when our school played Warren this Fall? And that is not the only glory bestowed upon our band of thirty-five pieces.

Now that we are leaving our dear old Barberton High, we feel that something would be amiss if we did not express our appreciation to the combined Glee Clubs, the Band and the Orchestra. We wish to say that it certainly was enjoyable to be a member of these Music Circles, and we extend hearty thanks to Mr. Ira Montgomery Snyder for his help and perseverance.

* * *

BARBERTON HIGH SCHOOL SONGS AND YELLS

B-A-R-B-E-R-T-O-N
Barberton! ! !

* * *

Rah-re-brown, Rah-re-white,
Are we, are we, are we alright?
Well I guess, I guess, I guess, yes,
We belong to the B. H. S. ! ! !

* * *

Boosting the Old High School

Faithful and true-hearted,
Let us cheer our dear "Old High",
We revere her and defend her,
And her colors proudly fly;
We will stand for her, united,
Of her deeds we gladly tell,
Her colors streaming,
Glad faces beaming,
So here's a cheer for her that we all love so well.

CHORUS

Joyous and ever loyal, let us boast for our "Old High",
Let ev'ry heart sing, Let ev'ry voice ring,
There's no time to grieve or sigh,
It's ever onward, our course pursuing,
May defeat ne'er our ardor press,
But united, we will boast for her, our B. H. S.

Honors she has taken,
On the track and with the ball,
May she always rank the highest,
May her colors never fall;
There's no other that can match her,
When her team is on the field,
Her boys the fleetest,
Her girls the sweetest,
Then here's a cheer for her, for her who ne'er will yield.

SENIOR ANNUAL NUMBER

Loop the loop,
Leap the gap,
Here comes Barberton
Get off the map.

* * *

Rah! Rah! Rah!
Rah! Rah! Rah!
Rah! Rah! Rah!
Team! Team! Team!

* * *

When you're up,
You're up,
When you're down,
You're down,
When you're up against Barberton
You're up side down.

* * *

We're Out to Win

Hear the echo prolong
While we're singing our song:
"We're out to win! We're out to win!
We're out to win today!"
See them shiver and shake!
See them quiver and quake!
We're out to win! We're out to win!
We're out to win today.

CHORUS

We're out to win! No matter what's before us,
We're out to win! O hear the mighty chorus!
We're out to win! The signs are right today!
O see our grim determination as we say.

"We're out to win!"

We're out to win! No matter what's before us,
We're out to win! O hear the mighty chorus!
We're out to win! The signs are right today!
We're out to win! We're out to win!

See the look in our eye:
Hear the chorus we cry:
"We're out to win! We're out to win!
We're out to win today!"
Sing it over again!
All together again!
We're out to win! We're out to win!
We're out to win today!

* * *

One more little job for the undertaker,
Another little job for the casket maker,
In the local cemetery you'll take your place
Poor—School! ! ! !

* * *

BARBERTON HIGH SCHOOL'S FOOTBALL WARRIORS OF 1924

First row, left to right; Roy Brown, Lavern Fletcher, James "Red" Glancy, Captain "Art" Wright, Lloyd Whims, Gordon Rennie.
Second row, left to right; Coach "Ted" Turney, Lawrence Sutter, Rezin Sohner, James Townsend, Donald "Red" Light, John Smith, Faculty
Manager of Athletics Mr. Hartsook. Top row, left to right; Louis "Elmo" Ramsthaler, John Malo, Clifford
Weich, Ellsworth Whims, Leo "Dutch" Amstutz.

SENIOR ANNUAL NUMBER

FOOTBALL REVIEW OF 1924

Barberton High School has just completed what shall we call it? We will say the fighting squad of our Dear Old (but not forgotten) Fraternity has completed a very successful season in football. Although our class had little to contribute to football this year we are sure there were many of the Senior A's fans to be seen on the side lines. Our class has the privilege to mention that three of our boys won letters this year. They were, "Red" Light, "Louie" Ramsthaler and Rexin Sohner.

Upon looking over the old Magicians we ran across the one extending a welcome to our new coach, Ted Turney. Also it had a schedule of the games in which Barberton High was to compete.

The season started out with numerous mishaps, we were without a manager, "Dick" Krupp, our manager was injured in an automobile accident during the summer and was unable to fill the position. Rexin Sohner volunteered to fill this position and the season progressed. We have a very able assistant manager in Lytle Johnson. There were numerous injuries that hindered the progress of the team, but through fighting spirit we were able to finish with a percentage of 500. We shall recall games as they were played. Our first game was with Cuyahoga Falls at the Falls. Here we had the first set back of the season. They held our boys to a tie. The Falls scored first but our boys came back strong and tied them. Although our boys fought hard and to the last minute they were unable to score more than once. On the last play of this game "Red" Glancy was carried off the field with a very badly hurt ankle. It was thought to have been broken. It was at this game that a few of our rooters decided that the officials needed a little excitement and so made it for a few minutes.

Our next game was with Akron North at home. It was the first home game of the season and the first time our new field was to be put in use. But alas, it was here that we received the second set back of the season. We held North until their tackle caught a lucky forward pass, that gave the only score of the game. This was a very hard fought game, showing the finest spirit ever shown in football. The games we had scheduled for the first of the season were our hardest games. We were not downhearted when we heard the score of our next game which was with Warren at Warren where we were handed the second defeat of the season this time by a score of 40 to 0. Here also we can say that the team fought until the last whistle blew. We were considerable injured in this game. A team cannot always go down to defeat as was shown in the next game of the season. This time we traveled to Mansfield. There were a few rooters who accompanied the team. Two of them were so faithful that they hiked their way. We had a new turn of fate this game. We won 25 to 0. It was a very good game, every one showing that they were in the finest condition. We then had a game scheduled that meant revenge and revenge we received. Last year our team was defeated by Kent Roosevelt and this year our team was out for revenge. We defeated Kent 39 to 7. This also was a good game. Then came the Wooster game. Barberton has been defeated by Wooster almost every game for the last seven years except in 1921 when "Bus" Thomas kicked a drop kick which defeated Wooster 3 to 0. So this year with a rather large group of rooters Barberton's pigskin warriors fairly walked over Wooster to the tune of 12 to 0. It was a rainy day, the field being somewhat wet and slippery prevented Barberton from giving Wooster a better beating. But Oh! the happy crowd that returned. It was a grand and glorious feeling while it lasted. It faded away however when the jinx of Youngstown

THE MAGICIAN

Rayen appeared. We were beaten by Rayen 38 to 7. However we have one consolation to think of and that is that we were the first team to score on them. Our old rivals were the next to invade Barberton. And Wadsworth went out faster than they appeared. Why? Because we defeated them by a 41 to 0 score. This was the largest score run up by Barberton against any of our opponents. All of the squad had a hand in this game which showed some of the fine material which will be on hand for next year. The last game of the season proved to be the worst game of the season, Barberton being beaten 3 to 0. However we have just completed one of the best football seasons of our school life. We wish the best of luck to the teams of next year and to the following years.

FOOTBALL SCORES FOR 1924

Barberton.....	7	Cuyahoga Falls	7
Barberton.....	0	Akron North	7
Barberton.....	0	Warren	40
Barberton.....	25	Mansfield	0
Barberton.....	39	Kent Roosevelt	7
Barberton.....	12	Wooster	0
Barberton.....	7	Youngstown Rayen	38
Barberton.....	41	Wadsworth	0
Barberton.....	0	Cuyahoga Falls	3
Total	131	Total	102

* * *

Patronize our advertisers.

Buy in Barberton—Save money.

* * *

CLASS POEM

'Twas the eve of Commencement
And all through the town
Just we Seniors were stirring
All in our new gowns.
We went down to the High School,
When we heard such a clatter,
We rushed to the doors
To see what was the matter.
We looked down the street
And saw a hundred-five children
Coming from three grade schools
To the new High School building.
They entered as Freshies
And, by brains and by mouths,
At the end of a year,
They most all became Sophs.
They next became Juniors,
When they purchased their rings
Which they thought were quite classy.
Then they next became Kings
Or Seniors so mighty,
And they ruled o'er the school.
They did as they pleased
Without breaking a rule.
Commencement time came
With a bang and a rush.
They came to the High School
And behold—they were us!

SENIOR ANNUAL NUMBER

THEY HELPED!

We wish to devote this space to show our appreciation and thanks to members of the High School Printing Classes for their good work in the printing of this Annual. To Ruth Shreiner, Mary Boone and Davilla Thomas we wish to thank, for their hard and earnest work in typing out the material. We also wish to thank The Akron Engraving Company for their service and very wonderful help in laying out the panels and helping in the art work. For their service and quality, we thank the News Job Rooms. It was the business men who made this Annual possible, and we go deep in our hearts to thank them. And you, the buyers of this Annual, we thank you.

One and all we thank you, and hope you enjoyed this Annual, our last in old Barberton High.

THE ANNUAL STAFF

* * *

Patronize our advertisers.

* * *

"I'll put an end to this," said the man as he looked at his broken pencil.

* * *

Orator: "Just think of our forest preserves."
Voice in Rear: "How about our subway jams?"

* * *

Mr. Turney: "What does this seem to indicate?"
"Red" Light: "League of Nations."

* * *

The history book states: America was named for an Italian explorer in the service of Portugal, by a German professor in a French College.

* * *

A handsome young chap strode in, "Do they keep automobile accessories here?"
The little bookkeeper smiled her sweetest, "Only me," she replied.

* * *

Isabel D.: "What did you have in civics yesterday?"
A. Wowers: "Coach gave a talk."
Issy: "What about?"
Alma: "He didn't say."

* * *

"I got sad news. My dog died last night."
"What did it do, swallow a tapeline and die by inches or did it run up the alley and die by the yard?"
"Naw, it crawled under the bed and died by the foot."

* * *

Miss Jones, buying gloves of Nettie Cox: "Let me see some of your black kid gloves." "These are not the latest style, are they," she asked, when the gloves were brought.

N. Cox: "Yes. We've only had them two days."

Miss Jones: "I didn't think they were, because the fashion paper says black kids have tan stitches and vice versa. I see the tan stitches but where's the vice versa?"

Nettie then explained that vice versa was French for seven buttons, so she bought three pairs.

THE MAGICIAN

OUR
ADVERTISERS

The Pictures
In This Annual
By
Edwards Studio

SENIOR ANNUAL NUMBER

Compliments

of

R. T. Kreiders' Dept. Store

100 W. Tuscarawas Ave. Barberton, Ohio

Never mind the horseshoe, just
Patronize our advertisers.

The Co-Operative Clo. Co

The Best Place To Buy

GOOD CLOTHES, SHOES, HATS, CAPS.

Everything for Men and Holeproof Hosiery for Ladies.

120 E. Tusc. Ave.

Barberton, Ohio

THE MAGICIAN

High Grade
Confections

The only place in town to get
VERNOR'S ALE
Detroit's famous Drink

"Doc" Wallett's
CONFECTIONERY
202 High St.

"Say
It
With
Flowers"

The
Flower Shop
Robert Cain '19

Rondo Theater

Best Pictures
in the city

First National
Pictures

W. G. Schmale

MEATS AND GROCERIES

POULTRY AND OYSTERS
IN SEASON

Peoples Phone 94
221 High St.

A. A. WELLER

The
Home of Good
Shoes

117 E. TUSC. AVE.

Home Of
Hart Schaffner & Marx
Good Clothes

Courtley Suits for Boys
Interwoven Hosiery
Tyson Shirts
Superior Underwear
Ed. V. Price Made-to-order Suits

Werner & Stebick

Where Quality Prevails
211 Tusc. Ave. Barberton

Kline Hardware and Plumbing Co.

General Hardware, Plumbing
And Heating

Stoves and Ranges

134 N. Second St. Barberton, Ohio

NEXT time you have visitors, stop for a moment and think what makes pleasant evenings at home possible. Modern heating for one thing. Running water, for another.

Think what inconvenience you have when one of these two features of your home refuses to do its work.

If it weren't for these things, it would be impossible for us to have the fine theaters and movies, at any rate during the Winter.

The plumber and heating contractor installed these conveniences. It's his work to keep them in repair. It is very wasteful to allow them to be in bad condition. Constantly dropping water costs money. And an inefficient heating plant wastes coal.

BARBERTON PLUMBING CO.
418 N 2nd St. Phone 206

THE MAGICIAN

THE OWL SODA GRILL

We Serve Light Lunches,
We Accomodate The High School
Students

PURE HOME MADE CANDIES AND ICE CREAM

Miss R. Cline: "Take this sentence: 'Take the cow out of the lot,'
What mood?"

E. Cox: "The cow."

* * *

As Mr. Snyder left the music room the pitch pipe, which he used to
get the right tone, fell to the floor.

"Oh, teacher," cried Harvey, "you dropped your wind-pipe!"

* * *

He: "I shall be glad when Christmas is here. It's so jolly to see
mistletoe stuck about."

She: "Oh, are you one of those old fashioned people who wait for
mistletoe?"

* * *

He tried to cross the railroad track
Before the rushing train.
They put the pieces in a sack,
But couldn't find the brain.

Our Motto

Quality

Service

Lowest Prices

Fetzer Hardware Company

Builders' Hardware, Stoves, Cutlery, Kitchen Ware
Tools, Electrical Specialties, Paints, Oils and Glass

Wise Furnace - Savage Washers

208 E. Tusc. Ave.

Phone 106

Pittsburgh Valve and Fittings Co.

Barberton - - - Ohio

Dick: "May I hold your hand?"
Nettie: "No this isn't Palm Sunday."
Dick: "It isn't Independence Day either."

* * *

Dick: "A thief took my watch, my purse, my pocketbook—in short, everything."
"Red": "But I thot you carried a loaded revolver?"
Dick: "I do, but he didn't find that."

* * *

Mike: "If you hadn't taken so long getting ready, we should have caught that train."
Sylvia: Yes, and if you hadn't hurried me so we shouldn't have had so long to wait for the next one."

* * *

Hang me, I'm a curtain.
Twist me, I'm a pretzel.
Squeeze me, I'm a lemon.
Crack me, I'm a nut.
Put me on the roof, I'm an air.
Put up your umbrella, I'm a rain drop.
Pickle me, I'm a herring.
Slam me, I'm a door.
Can me, I'm a peach.
Put me in the soup, I'm a noodle.
Strike me, I'm a match.
Soak me, I'm a sponge.
Put me in a cage, I'm a cuckoo.

* * *

THE MAGICIAN

Compliments
of

**Boden's Music Store
and Studio**

312 North Second Street
Barberton, Ohio

The Store For Your Music
Wants.

Money orders and drafts to any
part of the World.

STEAMSHIP AGENT
for all Classes to and from
Europe'

Stephen F. Berleczyk

212 E. Park Ave.
Bell Phone Barberton 518
Barberton, Ohio

THE REXALL DRUG STORE

For that cough use
"Our Own Cough Syrup"
"Special"

Woolsey & Blazer
DRUGGISTS
Tracy Block Barberton, Ohio

After you get that
COUGH SYRUP
From

WOOLSEY & BLASER

Come over to the book side and get
something to read. It will help you to
forget your cough.

"Laughlins"

SENIOR ANNUAL NUMBER

COMPLIMENTS
of
The
Ohio Insulator
Company

THE MAGICIAN

From the House of Gruen

The Most Beautiful and Reliable wrist watch \$25.00 to \$75.00

Accurate Men's Timepieces of quality \$25.00 to \$135.00

H. E. SIMON

Jeweler

Gift Shop

212 E. Tusc. Ave

He who hesitates, laughs best.

* * *

Seen in the Barberton Herald: "Local girl seeks Scholastic honors at Wooster College."

* * *

Miss Cline: "What was the result of the flood?"
Pupil: "Mod."

* * *

Sheik: (Executing Chicago Dip): "How do you like it?"
Sheikess: "I think it's ripping."
Sheik: "All right, I won't bend you so far next time."

* * *

Ruth Marshall, age 5, was entertaining the callers while her mother was getting ready. One of the ladies remarked to the other, "Not very p-r-e-t-t-y," spelling the last word.
"No, but awful s-m-a-r-t," said Ruth quickly.

Hi-Style Lo-Price

Snappy

Good Looking

Shoes

For Young People

Styles of Every Description

Always First To Show The Newest

OSTROV'S

CHAIN OF STORES

Tusc. Ave. Barberton, Ohio

Quality Courtesy Service

H. K. Killian

Phone 452

Barberton, Ohio

Grocer

Baker

Wamsley Drug Co.

1009 WOOSTER AVE.

BARBERTON, OHIO

Bell Phone

No. 121

Headquarters for
Parker and Conklin
Self-filling Pens

The best place in town to buy
Auto Supplies.

If we haven't what you want, we
will get it.

The Barberton Auto Supply

223 North Second St.

The Wardrobe

J. E. TANNER PROP.

Dry Cleaning - - - Pressing
Repairing

Rugs and Draperies a Specialty
WORK CALLED FOR AND DELIVERED

206 E. Park Ave. Johnston Block
Phone 324 BARBERTON, O.

Crossword Puzzle Fans:

What is a word of four letters - beginning
with **W** - ending in **E** - meaning
"SERVICE"?

Wyre's Pharmacy

What did the moths eat in the time of Adam and Eve?

* * *

Have you ever been to a "Moth Ball?"

* * *

Insurance Agent: "Any insanity in the family?"

Mrs. Everett: "No, only my husband imagines he is the head of the house."

* * *

"That young man had no business to kiss you last night," said mother.

B. Freidt: "Oh, mother, how can you say such things? That wasn't business that was p'asure."

* * *

"Peg" Cline: "How is the weather, Marie?"

Maid: "Fresh and windy, Mademoiselle."

"Peg": "Very well. Put a healthy flush on my cheeks this morning. I'm going out."

P. J. BERGEN

Jeweler - - - Optometrist

112 Tusc. Ave. - - Barberton, Ohio

SENIOR ANNUAL NUMBER

Central Savings ^A_N^D Trust Company

Barberton -- Ohio

Matrimony is no gamble to the minister who marries the couples.
He gets his in cash.

* * *

Mrs. Decker: "Eight o'clock!"
"Bibby" (sleepily): "Did you? Better call a doctor."

* * *

Smile away! Folks understand by what a smile is meant. It is
worth a million dollars and it doesn't cost a cent.

* * *

Mrs. Backpay: "Good morning, sir. Will you take a chair?"
Installment Collector: "No, thank you, ma'am. I've come to take
the piano."

* * *

In pioneer days—
When a man reached—
For his hip—
Everybody ducked—
Now he draws a crowd.

Frank J. Watson

Fine Custom Tailor

132 W Tusc. Ave

Barberton, Ohio.

THE MAGICIAN

COMPLIMENTS

of

SEIBERLING ALL-TREADS

We have to grow old, yet we fear old age.

* * *

Remember your failures are but your stepping stones to success.

* * *

Mr. Woddell: "Vernon, we were just talking of the ghost when you appeared."

* * *

The truest happiness in the world is for a man to go home and say, "I have done a good day's work".

* * *

Teacher (in Freshman class): "Tell why 'ain't' shouldn't be used."
Fresh: "Because 'ain't' ain't proper."

* * *

Dear Mr. Reed:

The "Cage Hibrow" asked what we thought of mud as a beautifier, and the Dumbbell remarked that it hadn't done much for the turtle.

Very truly,

SENIORS

Wilson Athletic Equipment

The Service Tobacco Co.

SPORT SHOP

Cor. Second and Tusc. Ave. Barberton, Ohio

A clock passes the time by keeping its hands busy.

* * *

"Do you believe in a third party?"
"It all depends on the first two."

* * *

Mr. Baker: "Now, Mary, can you spell 'avoid'?"
"Sure, vot is der void?"

* * *

"And how did you come to fall in the pond?"
"I didn't come to fall in—I came to fish."

* * *

Lady (visiting insane asylum): "I wonder if that clock is right?"
Inmate: "Of course not. It wouldn't be here if it was."

* * *

A youth took his first check to the bank. The cashier asked him to endorse it, so he took up a pen and wrote on the back, "I heartily endorse this check."

* * *

Mike: "I went out to see my girl last night, but walked right on by."

Fletcher: "Didn't you even go in?"

Mike: "No. There was a car out in front with a sign on it. It said 'Willys Knight'."

THE MAGICIAN

Jewelers
Optometrists

Clothes for
Graduation

The
Barnard - Hamilton
Company

P. R. Carpenter, Mgr.
219 E Tusc. Barberton Ohio

Chas. Synder
205 East Tusc. Ave.
Barberton, Ohio

COMPLIMENTS
OF
The Economy Store
C. D. TULLEY, PROP.

QUALITY MERCHANDISE AT
LOWEST PRICES.

The
G. L. Cook & Son Co.

Quality Hardware
Agents For B. P. S. Paints
Reliable Stoves

SENIOR ANNUAL NUMBER

ALFRED BROWN

Styleplus Clothes
Bostonian Shoes

FURNISHINGS AND HATS FOR MEN AND BOYS

COR. SECOND ST. AND PAIGE AVE.

Every Suit Bought Here
Pessed Free Of Charge
For One Year

Barberton, Ohio

It is not "big leaguing" but team work that wins the game.

* * *

The man of the hour is the one whose wife told him to wait a minute.

* * *

Guy: "Would - would you object if I called you Myrtle?"

Girl: "Oh, no, but I'd think it was funny, as my name's Helen."

* * *

Nettie: "I don't see any park here."

Dick: "That is simple. There isn't any."

Nettie: "Then why does that sign say, 'Park Here'?"

* * *

"Gif me two pounds of dot salmon."

"That isn't salmon. That's ham."

"Who asked you vot it vas?"

Clean

Recreation

THE PENNANT

THE MAGICIAN

Compliments

of

**Pittsburg Plate Glass
Co.**

**Columbia Chemical
Division**

Barberton, Ohio

64

SENIOR ANNUAL NUMBER

Compliments

or

Summit

Distributing

House

Barberton, Ohio

ATHLETES

Get Your Team Prices On

ATHLETIC
EQUIPMENT

Sickler ^{A^ND} Hill

216 N. Second St.

BARBERTON PUBLIC LIBRARY, BARBERTON, OHIO

SENIOR ANNUAL NUMBER

Congratulations

to

Jan. Class 1925

The Peoples Savings & Banking Co.
Member Federal Reserve System

Give the other fellow a square deal and beat him out on your merits,

* * *

Hope chests are useful, but vanity cases get quicker results.

* * *

"Why is getting up at six o'clock in the morning like a pig's tail?"
"It's twirly."

* * *

Yoo: "Didja see that girl pass by?"

Hoo: "J'u?"

Yoo: "No, Irish!"

* * *

The class was studying animals,
When in there strolled a pup;
They fed him nasty chemicals,
And now he's all cut up.

And In The Years To Come
Satisfaction As Before

Wm. Weisberger

Est. 1891

Barberton's First Clothier

~~206121~~

~~72338~~

1773548