

Published By The
Senior Class of June 1925

FOREWORD

In presenting the Commencement Number of "The Magician" to the students, alumni, faculty and loyal friends and supporters of the Brown and White, it has been our aim to outline some of the activities and incidents which were so closely related with our school life—the four short but happy years in this great institution of learning. Our purpose is to recall to them in after years, some of the joys, sorrows, friendships and other incidents which were so closely connected with our short stay in the Barberton High School, and arouse in them the spirit and fervor for the Brown and White.

DEDICATION

To Mrs. Bertha Laudenslager, our loved friend and teacher; whose kindly advice and counsel during our four years will lead us in the pathways of life, and for whose service and interest in us we owe a debt of gratitude, we, the June Class of '25, lovingly dedicate this, the Commencement Number of the Magician.

209687

Barberton Cenrtal High School

SUPT. U. L. LIGHT

PRIN. L. L. EVERRTT

IN MEMORIAM

To the revered memory of our late teacher, Victor Rhinehart the student body bows its head in grief before the passing of a Greater Power.

MR. U. L. LIGHT, Green Springs, Ohio

Soperintendent

MR. L. L. EVERETT, Barberton, Obio Principal

MISS BAUMAN. Wadsworth, Ohio

Dean of Gins, Algebra

MR. W. C. WODDELL, Akren, Ohio English

MR. LAUDENSLAGER, Bioomville, Ohio Chemistry, Science, Commercial Arithmetic

MR. REED, Granger, Ohio Bookkeeping, Salesmanship, Typing

MR. W. E. NIEHAUS, Barberton, Oblo

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, Faculty Manager Athletica

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, English

MISS SHAW, Cardington, Ohio French, English

MISS PEARCE, Kent, Ohio English

MR. MASE, Barberton, Ohio Geometry

> MISS JONES, Girard, Ohio 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, History, Sociology

MR. MEASELL, Rudolph, Ohio Physical Director, Sociology, Economics,

Arithmetic

MR. RINEHART

Physics, General Science, Algebra

ANNUAL STAFF

WADE BROTSMAN EDITOR-IN-CHIEF CHIEF REPORTER GUILA HOYT CLUB REPORTER MARY CIMPERMAN MUSIC EDITOR DOROTHY EDWARDS JOKE EDITOR GLADYS JACKSON SPORT EDITOR NORRIS TITLEY BUSINESS MANAGER CLIFFORD WELCH ASSISTANT BUSINESS MANAGERS CLIFFORD CARBAUGH JUNIOR BRUBAKER FRANCIS DELAGRANGE HAROLD WATERS ART EDITOR

I EDITOR - - -

FAREWELL

June, 1925, is here and our school days have ended. Pour golden years were spent in this High School. Although the years may seem short to us now as we look back, yet we know no matter how long or short they were, they were years of joy and happiness.

The teachers of this school have endured many hard knocks from the members of our class, but these have been forgotten and only the clear knowledge which they tried to impart to us remains, and will forever remain as an undying ember.

We have contributed in an honest effort to make the organizations of the school a success.

Now we leave to the Senior B's our spirit of loyalty and our policy of friendliness. So Farewell! May the years bring joys and happiness to our dear Old High School—the Brown and White.

BOOST OUR ADVERTISERS

The success of the Annual depended to a great extent upon the loyal support of the business men of our city. They have been very hearty and concrous in extending their advertising in this Annual, and it is through such loyal support that its publication was possible. This is also what has helped to make our Magician, the school paper, one worth our support.

Why not let us help them now by patronizing them. It is only just that we do so, and help to make their business the success that we want this Annual to be. Buy from them. Show them that you are generous and a good sport. BOOST OUR ADVERTISERS!!!

WE THANK YOU

We, the June Class of '25, wish to thank all the representative students from various clubs and classes who have lent a helping hand in making this Annual a success, for without their help we could not have had such an accurate description of their activities.

We also wish to thank the faculty for their loyalty and support toward making this Annual a success.

Last, but not least, we wish to thank the student body for their co-operation and patronage, by buying a copy of this Annual, and we hope that they will always keep and preserve it as a remembrance of the Class of June '25.

SENIOR ANNUAL STAFF

OFFICERS

PRESIDENT
VICE PRESIDENT
SECRETARY AND TREASURER
FACULTY ADVISOR

 ROY BROWN ARTHUR WRIGHT VERNA BUCKOHR W. C. WODDELL

CLASS MOTTO "Follow the Gleam"

We are responsible to Mr. Woddell for this motto. Although there seems little to it at first glance, if you will look at it again and study it you can get worlds of meaning from it. It means that we should not be mimics or copies—doing as others have done before, but rather to develop our own ambitions and follow our own inspirations—"Follow Our Gleam".

This motto is taken from Tennyson's poems-"Merlin and the Glean". Perhaps our meaning can be made clearer by a quoting of the last verse of these poems.

Launch your vessel

And crowd your cenvas,

And ere it vanishes, over the margin

After it, follow it, Follow the Gleam:

CLASS COLORS

The colors of the Class of June, nineteen hundred and twenty-five, are Blue and Gray. These are the colors of the famous June '25 class and may they always wave on high as they have continually done since they have been chosen to be defended by the members of the Class of June, nineteen hundred and twenty-five.

CLASS FLOWER

The flower chosen by the Class of June, nineteen hundred and twenty-five, to be their representative flower, is the Tea Rose.

CLASS YELL

What's the matter with us? There's no cause to cuss, The Blue and Gray are here to stay '25! That's Us!!

CLASS TOAST

Fine as "Gray" may we forever Keep our hearts along life's way, While Truth's golden sunbeams sever All the black clouds from our day. May the "Blue", so clear and stainless, Keep us ever right and true. May our lives be long and painless, Guarded by the "Gray and Blue"!

Mr. W. C. Woddell. Class Advises

"Dutch" LEO AMSTUTZ Glee Club (1-2) Varsity Football (3-4) Class Basketball Captain (2) "B" Club (3-4) Varsity Basebell (3) Varsity Baseball (3) Science Club (2) Class Secretary (1) Traffic Policeman Hobby--Flirting Ambition-To have a harem "O love, has she done this to thee?"
What shall, alas, become of me?" JOHN BECK John Glee Club (1) Feetball (3-4) Track (2) Baseball (4) Science Club (2-8) Debate Club (4)

JOSEPH BREAN Joe All Class Star Volleyball (8) Indoor Baseball (3) Hobby-Cranking his flivver Ambition-To cure the rattles of "Ye Ancient Ford" "He says an undisputed thing In such a solemn way"

Ambition-To make potatoes' eyes water "He's often seen but seldom beard"

Biology Club (4) Class Basketball (4)

Hobby-Trying to get a girl

"Fat" WADE BROTSMAN French Club (3-4)
French Club Secretary (4)
Editor-in-Chief Magician (4)
Hi-Y Secretary (4)
Editor-in-Chief Annual (4)
Debate Club (4)
President National Honor Society (4)
Athletic Board (4) Athletic Board (4) Basketball Manager (4) Valedictorian (4) Hobby-Chasing after reporters Ambition-To be president, succeeding Andy Gump

"I am resolved to grow fat, and look young till

ROY BROWN

"Brownie"

Class President (3 4)
Hi-Y Vice President (4)
Varsity Football (3 4)
Varsity Baseball (3)
Science Club Vice President (3)
Debate Club (3-4)
Debate Team (4)
"B" Club (3 4)
National Honor Society (4)
Class Play (4)
Hobby—Using magnitudinous words
Ambition—To have a "Full House"

"Devise, wit pen, write-for I am a whole volume in folio"

JUNIOR BRUBAKER

"Slim"

Art Club Secretary (4) Hi-Y (4) Annual Staff (4) Hobby—Being nutty Ambition—To paint—glass houses

"His words are few and he is little known"

VERNA BUCKOHR

"Biddy"

Science Club (3) Commercial Club Reporter (4) Dramatic Club (4) Class Secretary and Treasurer (4) Hobby—Smiling

Ambition—To change her name
"There lies a deal of deviltry beneath this mild
exterior"

ESTHER BUTZER

"Est"

All Star Volleyball (3-4)
Tennis (3-4)
Dramatic Club (4)
Y. W. C. A. (1-2-3)
G. A. A. Vice President (4)
Glee Club (1-2)
Basketball (4)
Hobby—Playing
Ambition—To be a champ

"Hail to the day when women can claim Athletics as her own"

ESTHER CAMPBELL

Glee Club (2)
Y. W. C. A. (2)
Dramatic Club (4)
French Club (4)
Hobby—Acting foolish
Ambition—To have a parrot factory
"Impulsive, earnest, prompt to act"

"Silly"

"Jimmy"

"Cliff"

JAMES CAMPBELL

Debate Club (4)
Track (3)
Traffic Policeman (3)
Class Baseball (2)
Class Volleyball (2)
Hobby—Rushing Elva
Ambition—To be a canary

"This man would be a boy again And be a husband, too!"

CLIFFORD CARBAUGH

Glee Club (4)
Science Club (2-3)
Music Club (4)
Hobby—Being present—physically
Ambition—To overcome his fear of water
"Tis not what he wants, tis what he gets"

RUSSELL CHRISTENSON

"Christy"

Glee Club (1-2-3-4)
Special Chorus (2-3-4)
Biology Club Vice President (4)
Science Club (2-3)
Music Club (3)
Class Baseball (1-2)
Class Baseball (2-3)
Varsity Track (3)
Hi-Y (4)
Hobby—Leading a dog's life
Ambition—To bark gracefully

"A lion among the ladies is A dreadful thing"

MARY CIMPERMAN

"Cimp"

Glee Club (2) Commercial Club (4) Journalism Club President (4) Annual Staff (4)

Hobby-Making change

Ambition-To be chief counter of Rockefeller's dimes

"A truly worth while girl!"

EDNA COX

"Eddie"

Glee Club (1-2) Class Basketball (2) Journalism Club (4) Author of Class Will Hobby-Being sleepy Ambition-To stay single

"Tis true that she is much inclined To chin and talk with all mankind"

EVA CROMLEY

"Eve"

Y. W. C. A. (1-2) Glee Club (1-2) Dramatic Club (4) Basketball (2) Hobby-Studying Ambition-Having a "Bill"

"When one is truly in love, one not only says it but shows it"

FRANCIS DELAGRANGE

"Frenchy"

Class Basketball (3) Class Baseball (2) Annual Staff (4)

Hobby-Refusing Proposals

Ambition-To have "Peaches"

"He is safe from danger who is on guard even when safe"

Leora

LEORA DONALDSON

Clos Club (1)

Special Chorus (3) D. matic Club (4) V. W. C. A. (1-4) Class Reporter (4)

Hobby-Acting as a critic Ambition-To teach infants

"Custous carnet stop her infinite variety"

ADA DUTT

unto man!"

"Adam"

Glee Club (1-2) Y. W. C. A. (1) Orchestra (1) Biology Club (4)

Hobby-Making eyes

Ambition-To have her own way "A woman's highest duty is to be a good wife

"Dot"

DOROTHY EDWARDS

Gles Club (1-2-3-4)
Magician Staff (4)
Science Club Secretary (3-4)
Special Chorus (2)
Dramatic Club (4)
French Club (4)
Music Club (2)
Y. W. C. A. (4)
Class Play (4)
Annual Staff (4)

Hobby-Being engaged

Ambition-To have a little love nest

"Nor are her charms for everyone But mostly for one soul alone"

MYRTLE EGBERT

Special Chorus (2) Commercial Club (4) Journalism Club (4)

Hobby-Trying to study

Ambition-To be a spinster

"Her hair is really auburn"

HELEN ELMER

National Honor Society Vice President Y. W. C. A. Secretary, Reporter, President (4) French Club (8) Dramatic Club (4) Glee Club (1-2-3-4) Music Club (2) Class Play (4) Class Basketball (4) Hobby-To be self-important Ambition-To be a Dean "A right fair maid and independent, too"

MARY ENDINGER

Glee Club (2-4) Commercial Club (4) Dramatic Club (4) Hobby-Primping Ambition-To join the "Scandals" "Like-but Oh, how different"

HIMON FARBER

"Red" Class Basketball (1-2-3-4) Class Baseball (1-2-3) Hobby-Being silent Ambition-To star on the Goodyear's mutes team

"Undisturbed by what men say He goes on the same today as yesterday"

JANET FERRELL

Y. W. C. A. (1) Glee Club (3) French Club (4) Dramatic Club (4) Class Play (4) Class Play (4) Class History Author (4) Hobby-To be Mrs. Red Ambition-Being noisy

"Do you not know I am a woman When I think I must speak"

LAVERN FLETCHER

"Fletch"

Varsity Football (3-4)
Varsity Basketball (2)
Varsity Basketball (3)
Class Piay (4)
"B" Club (2-3-4)
Dramatic Club (4)
Hobby—Loving Himself
Ambition—To forget Himself
"The best of ways to lengthen our days is to steal a few hours from the night"

LEORA FRAZEE
Dramatic Club (4)
Glee Club (2-3-4)
Class Play (4)
Hobby—Preparing to be a minister's wife
Ambition—To be always young
"She does well who does her best"

JAMES GLANCY

"Red"

"B" Club (3-4)
Gles Club (1)
Historical Club (3)
Desmatic Club (3)
Football Captain (3)
Basketball Captain (4)
Baseball (2-3)
Track (1-2)
National Henor Society (3)
Hobby—Grinning
Ambition—To be fullback on the Nats baseball
team

"That tower of strength that stands Four-square to all the winds that blow"

WARREN GOTTWALT

Class Basketball (4) Hobby—To be funny Ambition—To be the leading clown in Ringling Brothers

"Ob-this learning!"

MARY HAHN

"Giggles"

Glee Club (1-2)
G. A. A. Board (3-4)
All Star Volleyball Team (3-4)
Tennis (3-4)
Y. W. C. A. (3-4)
Commercial Club President (4)
Dramatic Club (4)
National Honor Society (4)
Class Play (4)
Hobby—Giggling
Ambition—To marry a Nobleman

"Begone dull care-you and I shall never agree"

JOHN HILL

"Hilly"

Debate Club Vice President (4)
Debate Team (4)
Hi-Y (1-2-3)
Traffic Policeman (4)
Class Volleyball (2)
Class Indoor Baseball (2)
Class Play (4)
Tennis (1)
Hobby—Looking like a professor
Ambition—To make bricks

"I am a sage, and can command the elements"

THELMA HINES

"HINES"

Science Club (3) Commercial Club Secretary (4) Hobby—Playing hymns on the piano Ambition—To be a female Paderewski

"Your music charms as does yourself"

MILDRED HOUCK

"Mid

Y. W. C. A. (2-3-4) Glee Club (1-2) Special Chorus (2) Art Club (4) Hobby—Driving a Ford Ambition—Writing a book

H. 14 FUT TA

Ambition-Writing a book on the "Essential of Ford Driving"

GUILA HOYT Chief Reporter Magician (4) Annual Staff (4) Dramatic Club (4) Art Club (4) Glee Club (2) Hobby-Looking pretty Ambition-To be a "Queen" "That handsome girl" "Gike"

"Jack"

GLADYS JACKSON Glee Club (1-3-4) Art Club (4) Magician Staff (4) Y. W. C. A. (1-2-3-4) Basketball (2) Music Club (2) Hobby-Drawing pictures in her books Ambition—To starve in an attic as all great artists do

Mary "L." MARY LOUISE JOY Dramatic Club (4)
Commercial Club Secretary (4)
All Star Volleyball Team (3-4)
Y. W. C. A. (1-2-3-4)
Tennis (4) Hobby-Roller Skating Ambition-To skate around the world "I know the secrets of men By the looks of their eyes"

"Annie" ANNA LEVIN Glee Club (1-2-4) Winner 2nd Prize Flag Essay Winner Lincoln Essay Medal Debate Club (8-4) Debate Tenm (4) Debate Club Reporter (4) Salutatorian (4) Class Prophecy Author (4) Hobby-Writing manuscripts to "sis" Sally Ambition-To make a hard-boiled jury weep "Sweet food of sweetly uttered knowledge"

DELMAR LING

"Bagears"

Class Basketball (1-2-3-4)
Track (3)
Art Club (4)
Traffic Policeman (3)
Hobby—Singing "Plat Tired Mama"
Ambition—To be a preacher

"I have drunk the red wine and flung the dice"

ELIZABETH MARVIN

"Beth"

Glee Club (1-2-4) Y. W. C. A. (2)

Hobby-Giggling like a school girl Ambition-To distinguish berself in Art

LUCY MUZIK

"Quiet"

Commercial Club (4)
Journalism Club (4)
Hobby—Day Dreaming
Ambition—To meet her young Lochinvar
"Silence is the perfectest berald of joy"

GEORGE ONDERAK

"Ondy"

Debate Club (4)
Debate Team (4)
Hobby—Looking so remotely wise
Ambition—To be a dumbell

"Heaven sends meat But the Devil sends cooks"

GLENN PETERS

Class Basketball (3-4) Class Play (4)

Hobby-Arguing politics

Ambition-To be King of Tammany Hall
"As an actor, confest without rival to shine;
As a wit, if not first, in the very first line"

JACK PLAINE

"Cupid"

Vursity Football (1-4) Vursity Basketball (3-4) Science Club (3) Class Play (4) Hobby—Wearing loud ties

Ambition-To be a dentist

"If women interfere with your work-quit work"

WILLIAM POWELL

"Bill"

Science Club (1-2-3)
Class President (2)
Radio Club (4)
Hobby—Fixing cars
Ambition—To be a great inventor

"Good ez gold, and true ex steel"

GORDON RENNIE

"Farmer"

Football (1 2 3-4) Varsity Football (3-4) "B" Club (4) "B" Club Secretary (4) Class Play (4)

Hobby—Being silent as the Sphinx Ambition—To cultivate a tearless onion

"The combined qualities of a man and athlete"

ETHEL RILEY

"Peggy"

Glee Club (1-2-3-4) Y. W. C. A. (4) Commercial Club (4) Dramatic Club (4) Hobby-Looking innocent Ambition-To cause a sensation "Thy modesty is a candle to thy merit"

ROY RUFF

"Ruffy"

Class Reporter (3) Track (2) Class Basketball (3) Hobby-Being clever Ambition-To write a book on "How to Make Love" "A little learning is a dangerous thing"

REBECCA SABETAY

"Becky"

Music Club (3) Commercial Club (4) Journalism Club (4) Hobby-Hitting the corners Ambition-To have straight hair "I am meek and gentle"

MARJORIE SAMPLES

"Sam"

Glee Club (1-2)
Dramatic Club (4)
Journalism Club (4)
Track (1-2)
Basketball (1-2-3)
Volleyball (1-2)
Tennis (4)
Y. W. C. A. (1-2) Hobby-Getting pinched for speeding

Ambition-To marry the traffic squad "Why work, when there's pure fun in view"

LORETTA SAUERS

"Red"

Commercial Club (4) Dramatic (4)

Hobby-To get rid of her freckles

Ambition-To save a life-from Bachelorhood

"I am not of many words"

KENNETH SIEGLE

"Ken"

Journalism Club (4)

Hobby-Being Bashful

Ambition-To invent a patent bug catcher

"I know these women; They're a rotton lot"

VERA SIMMONS

"Fat"

Glee Club

Y. W. C. A. Commercial Club (4)

Journalism Club (4)

Hobby-Listening to Wallace

Ambition-To live alone with a dog, cat and canary

"Thou art a woman; And that is saying the worst and best of you"

VERNET SLAYBAUGH

"Slay"

Art Club Eccretary (4)

Athletic Board (4) Glee Club (2) Art Eddor of Macieian (3)

Hobby-Drawing pretty pictures

Ambilion-To be a famous artist

"He was humble, he was stately Simplest deed he did it greatly"

VERNON STANLEY

Hobby-Trying to invent things Ambition-To be a cave-man

"Vern"

WANDA STINE

Orchestra (1) Glee Club (1-2-3) Dramatic Club (4) Basketball (4) Giris' Athletic Association (4) Hobby-Being stubborn Ambition-To be a champ.

"Oh, that my tongue would utter The thoughts that arise in me"

HELEN SUMMERS

Commercial Club (4) Quill and Pad Club (4) Hobby-Reciting in class Ambition-To be a stenographer "Thy modesty is a candle to thy worth"

RUTH TAWNEY

Class Secretary and Treasurer (3)
Glee Club (2-3-4)
Special Chorus (2)
Dramatic Club (4)
National Honor Society (4)
Class Play (4) Hobby-Being modern Ambition-To be Rachmininoff's successor

"In sweet music is such art Killing care and grief of heart"

NORRIS TITLEY "Shorty"

Science Club (2)
Glee Club (1-2-3-4)
Annual Staff (4)
Band (4)
Special Chorus (3)
Dramatic Club (4)
Hi-Y (2-3-4)
Sport Editor (4)
Class Play (4)
Hobby—Playing hookey
Ambition—To grow as tall as Lincoln
"Why think? By thinking one grows old"

FRANCES TONYA "Frenchy"
Glee Club (1-2-3-4)
Y. W. C. A. (1)
Commercial Club (4)
Special Chorus (2)
Hobby—Having "puppy-love" affairs
Ambition—To join the I. W. W.
"Why stay we on earth unless we grow?"

HELEN WAGNER

Giee Club (1-2-3-4)

Music Club

Y. W. C. A. (1-4)

Special Chorus (3)

Dramatic Club (4)

Journalism Club (4)

Class Vice President (3)

Class Play (4)

Hobby—Watching Lloyd

Ambition—To aim a rolling pin efficiently

"Sweet melodies heard carelessly

Keep sinking in the heart for years to come"

MARJORIE WAGNER "Pete"
Glee Club (1-2-8)
French Club
Hobby—Talking "baby talk"
Ambition—To be a model
"He is a fool who thinks by force of skill
To turn the current of a woman's will"

DOROTHY WALLET

Y. W. C. A. (1-2) Glee Club (2-3) Music Club (3) Journalism Club (4) Dramatic Club (4) Magician Reporter (4) Class Poem (4)

Hobby-Writing free verse

Ambition-To meet a Browning

Yet she had, indeed Books bright enough to make me mad"

STANLEY WALTZ

"Stan"

"Dot"

Varsity Basketball (2) Class Basketball (1-3) Basebail Manager (3) Varsity Football (1) Science Club (2-3) Varsity Track (1-3) Class, Track (2-3)

Hobby-Imitating Rudolph Valentino

Ambition-To keep that schoolboy complexion

"No man is wise at all times"

HAROLD WATERS

"Waters"

"B" Club Football (3) Varsity Basketball (3) Baseball (3) Track (3) Art Club President (4) Class Basketball (4) Hi-Y (4) Annual Staff (4) Hobby-Drawing funny pictures Ambition-To imitate Bud Fisher "Drink not only with your eyes and nose"

VERNON WATSON

"Babe"

Latin Club Class Baseball (1-2) Varsity Baseball (3-4) Class Basketball (1-2) Varsity Basketball (3) Hobby-Snoring in S. H.

> "Oh sleep! it is a gentle thing Beloved from pole to pole"

CLIFFORD WELCH

"Cliff"

Frond Wellch
Football (2-3-4)
Track (1-2-3)
Baseball (4)
Hi-Y (3-4)
Debate Club President (4)
National Honor Society (4)
Debate Team (4)
Magician Staff (4)
Annual Staff (4)
"B" Club (4)
Hebby Working Alcebra Hobby-Working Algebra Ambition-To become a mathematician "That boy with the grave mathematical look"

AGNES WERNER

Commercial Club (4) Hobby-Reading poetry Ambition-To become a famous tragedienne "Silence is deep as eternity Speech is as shallow as time"

LLOYD WHIMS

"Whimsey"

Feetball (1-2-4) Basketball (2-3) Baseball (2-3) Track (2-3) "B" Club (4) Hobby-Writing love notes Ambition-To be a head waiter "To love and be wise is impossible"

ANNA WOWRA

"Ann"

Hobby-Walking the dog Ambition-To join the Zeigfield Follies "Blue are her eyes as the fairy flax"

ARTHUR WRIGHT

THUR WRIGHT
Foochall (1-3-4)
Track (1-2-3)
Basketball (1-2-3-4)
Baseball (3-4)
President of "B" Association (2-3-4)
Athletic Board (2)
Science Club (3)
Hobby—Catching Lizzie's notes
Ambition—To pose for Arrow collar ads "Rude am I in my speech, Blessed with set phrase of peace"

TALITHA SHAWHAN Two year Clerical

HALLIE LEWIS Two year Clerical

HISTORY OF THE CLASS JUNE '25

It was:

Many years after the Class of 1925 had passed out of the portals of old Barberton Bigh School. The old building had fullen into a mass of ruins and in its place was erected a new one. Now these ruins were very interesting and often visited by the curious.

One day an archeologist, while digging among the ruins struck upon a huge concrete body.

He began to unearth it and when he attempted to pry it out of the ground one end broke off and revealed to his astonished gaze, two human feet. He raised this object out of the ground in spite of his great terror.

Just as it came to the surface it broke into several pieces and there, enclosed in this concrete mass, he beheld a mummy wrapped in an immense brown and white banner, with "Barberton High" written across it and tied with blue and gray ribbon.

The mummy arose, gasping for its newly found breath. The archeologist became too terrified to stand up and dropped upon a stone nearby.

"Don't be frightened," said the mummy in wierd tones, and thus frightened the student more than ever, so he attempted to rise and to escape, but his adversary only lifted a long, bony finger and said, "Now you shall stay and help me out of this. In the first place I shall tell you who I am.

"I am a proud member of the Class of June '25. I see you have never heard much of our class, so I shall tell you all about it:

To begin with, on September sixth, nineteen hundred and twenty one, about two hundred and fifteen very green freshies entered Barberton High School. Little did they know the important part they were destined to play in the great life drama of this School.

Mr. Copper, who was then the principal, told us we had better have a neeting and organize, so we could have money for parties. Well we organized and elected Frank Butler as President, Dorothy Johnston as Treasurer, Leo Amstutz as Secretary, and Miss Haylor our faculty advisor, but I can't say so much for the parties. Our treasurer had a terrible time wringing money from us. I remember since she pleaded so hard she broke a blood vessel in her throat and the class had to pay the doctor bill.

Of course in our second year we were somewhat wiser but still too new to try to show any authority, but we chose new officers, namely, William Powell, President, Suc Cobb as Secretary and Treasurer, with Miss Emerson, who is now Mrs. Laudenslager, as our honorary member. We had one or two parties in our Sophomore year, but one we especially remember because it was our last party attended by our dear principal, R. E. Copper, who passed away from us in our next year. Everyone had a "swell" time at this party I'm sure

Only one sadness blotted our second year, this was the horrible accident in which our young and handsome teacher, Ellis Portz, was killed.

Next with all our pomp and glory in 1923 we came back to B. H. S. Juniors! Upperclassmen! Just now we realized what had been meant when we thought ourselves so "welcome" in our first year.

Our officers for this year were: Roy Brown, who had just joined our ranks, elected President, Ruth Tawney Secretary and Treasurer and old Ironsides "Peg" as our honorary member.

We had one party in the form of a Hallowe'en party and everyone had an awfully good time, I'm sure. Now that we were Juniors, the time was here to choose our class rings, so Mr. Everett (who had succeeded Mr. Copper as Principal) called a class meeting and we were given the honor of being the first class to wear the Magic City stan-

dard seal. Our rings came about the middle of the term,

It was during this year that two of the best and dearest to us passed beyond, these were R. E. Copper and A. A. McNeil. Although we had a very happy year these two deaths were a large black blot on our happiness.

Then at last came our Senior Year. How swiftly had our last three years swept past. So we now Seniors made up our minds at our first class meeting of the year, at which were re-elected Roy Brown as our President and Verna Buckohr Secretary and Treasurer and Mr. Woddell as our faculty advisor, that we would do all we could to make the best of this last year.

This was easy to do because the school building had just been remodeled and now there was pienty of room for everyone and no more cramped quarters. We had had our meeting to choose our colors, which were gray and peacock blue, and had ordered our sweaters so early in our Senior year. They arrived with a beautiful monogram on the breast of peacock blue (patterned by none other than our friend and classmate, Vernet Slaybaugh) and three blue stripes on the arm to signify our first three years in B. H. S. These sweaters were the envy of everyone in the high school, though few would admit it.

We had two parties in our Senior year, one being held before Xmas in the Chamber of Commerce Rooms. This was a great party and the first one held under the auspices of the school at which we were allowed to dance. Messrs. Turney, Measell and Woddell chaperened and this alone was inducement for a good time, which of course everyone had.

Then came the notable Senior Banquet, and again our class was honored by being the first to hold a banquet in the new and spotless cafeteria. The committees worked very hard for this banquet and the pleased looks that appeared on the guests' faces as they entered the dining room was enough to show that our efforts were not in vain. Our predominating colors were Canary Yellow and Heliotrope—but every time we turned around we ran into some butterfly, bird or flower of a bright spring shade. These combined with the beautiful gowns worn by the girls and the good eats certainly insured its place among the best banquets ever given, and to top all this off we had a regular "prom" in the music room after the "feed". Everything was over about eleven o'clock and everyone went home tired but happy.

Our last party we held as Seniors was a "Kid Party" in the music room. All the boys came in knee pants and bow ties, while the girls were hair ribbons and carried dolls. We all had a fine time but we haven't quite forgiven Mr. Everett yet for eating seven cakes and then taking four more home to "Baby Homer".

Shortly after our party a committee was appointed to choose a class play. In due time it was chosen—"A Full House" by name, and how the cast worked to make it a success!

Commencement Exercises were planned and soon took place.

Alas those happy school days were over all too soon.

The memory of B. H. S. has always remained dear to us and no doubt the Class of June "25 had always been remembered as the most illustrious class that ever left the portals of our old shrine.

The last words of the mummy had become so faint that they were scarcely audible, so with a final sigh of regret that those happy carefree schooldays of the Class of June '25 had passed, he sank into a crumpled heap.

The deeply impressed archeologist turned away from the ruins a sadder and much wiser man, exclaiming, "Would that it were my happy lot to enjoy such gloriously happy days as those."

JANET FERRELL

CLASS WILL

We, the June Graduates of 1925, do hereby declare this document as our last will and testament:

- To Mr. Light. "Dutch" Amstutz bequeaths his pugilistic ability, as he might need it in the future as a means of self-defense.
- To Mr. Woddell, "Joe" Brean wills all the knocks and rattles of his Ford, as Mr. Woddell will soon learn that a Buick's life is not always a silent one.
- To Dorothy Worley, Wade Brotsman leaves his ability to know when to keep his mouth shut. Wade believes in the old saying, "Fools should be seen and not heard".
- To Hancil Poulton, Junior Brubaker bequeaths his artist's ways, to be used in cartooning pictures of the faculty when they are giving you a lecture on "How to be Mannerly".
- To Fred Johnson, John Beck wills his daring ways of getting a date with the girls.
- To Pauline Werner, Verna Buckohr leaves a smile to brighten up Pauline's face on a cloudy day.
- To Mary McGillivray, Roy Brown bequeaths his knowledge of a vocabulary, so Mary will know just what words to use at the right time, and also how to word her own excuses.
- To Mary Cantleberry, Eather Butzer leaves her natural rosy cheeks. This will save Mary the trouble of buying rouge.
- To Margaret Murphy, Esther Campbell wills her tongue, to be used in gossiping only.
- To "Fat" Gates, James Campbell leaves his bath tub. It is said to be very clean, due to the fact that James has never used it. Judge for yourself.
- To Freddy Parks, Clifford Carbaugh leaves his canary voice, to warble for the people in the springtime so they think the birds have come back.
- To Harvey Adams, Russel Christenson bequeaths his case on the stage, which was displayed during the delivery of his chapel speech. Harvey is so bashful in public.
- To Miss Helfer, Mary Cimperman wills an empty chair which she has occupied in the Cafeteria. We are hoping you will get as accurate a change-maker as she was.
- To Gladys Shook, Edna Cox bequeaths her ability to get into the membership of the famous organization "The I. W. W." (meaning-I Won't Walk.)
- To "Peg" Cline, Eva Cromley leaves her ability to keep a man without running after him.
- To John Dapp, Francis Delagrange wills his ability to solve algebra, so Johnny will not have to make so many "copies".
- To Claudine Shannon, Leora Donaldson lovves her famous strut, to be used in promenading up to the pencil sharpener in the study hall.
- To Roy Lindeman, Roy Ruff leaves all his love notes.
- To Mrs. Rogers, Ada Dutt bequeaths a pair of roller skates, to be used by the assistant office girl so she does not wear out so many shoes in carrying around the pink slips, also for speed.
- To Dorothy Keenan, Mary Endinger wills her giddiness with the boys, also the new fashion of wearing her new gold watch.
- To Dorothy Henry, Helen Elmer leaves a goodly portion of her ability to make goo-goo eyes at the boys in the study hall, also as an entertainment when she sits on the stage when she gives her chapel speech.
- To Miss Jones, "Dot" Edwards bequeaths her Parisian costumes and fashions. This will save Miss Jones from buying any fashion magazines.
- To Harriet Stough, Myrtle Egbert wills her "Red Top" to be worn while playing the leading part in "Fluming Youth".

- To Lauren Smoyer, Himon Farber leaves his shyness among the ladies.
- To B. H. S. Library, LaVern Fletcher bequeaths all his red hot magazines to be used as reference books, due to the fact that Mr. Laudenslager has read each one thoroughly and has approved of them:
- To Helen Debold, Leora Frazee leaves her bobbed hair, as in the future she will be the wife of a Reverend.
- To Estelle Boucher, Janet Ferrell wills her dramatic ability, which will be on display in the Senior play.
- To Mr. Everett, Mary Hahn leaves all her giggles, to be evenly distributed throughout the high school.
- To Coach Turney, "Red" Glancy bequeaths his daring fashion of flirting with "Peg" Cline during classes. This will be a good present to the Coach as he has been so bashful and has kept "Peg" in suspense.
- To Bill Evans, Warren Gottwalt leaves the task of cleaning off the gum from under the deaks.
- To Ruth Jacobs, Thelma Hines wills her ability to play the piano without making mistakes. This so we won't have to sing "The Lost Chord" in chapel.
- To Talitha Shawn, John Hill leaves the task of keeping his name alive around the school after he is gone.
- To Miss Bauman, "Mid" Houck wills her ability to drive around a corner without running over the red lights.
- To Margaret Atkinson, Guila Hoyt bequeaths her secret way of conversing which Mr. Reed hasn't discovered yet.
- To Virginia Bell, Gladys Jackson leaves her wooden heel, so when she walks everyone will look at her without the need of calling.
- To Mrs. Laudenslager, Mary Louise Joy wills her "Baby Stare", which she learned at the Miles Royal on the day she was absent from school and Miss Bauman didn't know it.
- To "Bill" McQuigg, Delmar Ling bequeaths his chesty shirts, so Bill will not hurt his chest so much when he hits it in the study hall to entertain the girls.
- To Eleanor Long, Anna Levine wills her "Line". If used correctly you will get good grades, as many a teacher has fallen for it.
- To Miss Shaw, "Lizzie" Marvin leaves her shility to keep her eyes open so no one will steal her fella',
- To Faculty, Lucy Muzik bequeaths her wistful glances, which when interpreted mean, "That's perfectly all right."
- To Paul Lecky, George Onderack leaves his ability to read something from nothing.
- To "Ves" Thesing, Glenn Peters leaves his hero action when protecting her from the lion.
- To the B. & O. Railroad, Jack Plaine bequeaths all his loud ties, as they speak for themselves.
- To Mr. Hartsook, "Bill" Powell leaves the remains of what was once a Ford.
- To Helen Lawrence, Ethel Riley wills her pink tardy cards which were graciously issued by the Dean.
- To Mr. Bryant, Gordon Rennie bequeaths his muscle builder, which may prove to be of value to him.
- To Genevieve Cook, Rebecca Sabetay wills her permanent wave. It is guaranteed against rain and water.
- To Vivian Stocker, Helen Summers leaves her slimness.
- To Harriet Courson, Marjorie Sample wills the task of learning how to fill out her bathing suit.

- To Miss Kline, Loretta Sauers bequeaths her peach and cream complexion, including the beauty spots (freckles)
- To Ilma Krupp, "Dot" Wallet and Vera Simmons leave all the surplus weight which they do not want.
- To Paul Mass, Vernet Slaybaugh wills his reserve seat in Room 25, even the cushion for it that Vernet made.
- To "Ed" Rasor, Vernon Stanley leaves his ability to ride a motorcycle, plus the daredevil stunts.
- To Miss Alexander, Kenneth Seigle bequeaths his shorthand ponies. They are all tamed—Will Miss Alexander ride them?
- To "Peg" Sherman, Frances Tonya bequeaths her shyness with the boys, but probably "Peg" won't want this for it is rumored she is shy enough.
- To "Art" Quinn, Stanley Waltz leaves his gracefulness on the dance floor, including the new tango which Stanley tries once in a while,
- To Ruth Smith, Wanda Stine bequeaths her athletic ability as a means of reducing. Wanda stands for the results.
- To "Dot" Bantz, Ruth Tawney wills her flapper ways, plus her mournful disposition when she lost her man (chapel play).
- To "Duke" Measell, Norris Titley leaves his ability to ride a bicycle without falling off for at least two blocks. By the looks of things "Duke" needs practicing in this line of riding.
- To Rita Webb, Helen Wagner bequeaths her castles in the air without Lloyd. That is, if Helen hasn't blown them too high to reach.
- To "Billy" Donaldson, "Pete" Wagner leaver her love for skyscrapers (tall men). But don't get a stiff neck looking at them.
- To Blanche Brubaker, Agnes Werner leaves her ability to make the teachers look dumb. To Charles Hunter, Harold Waters bequeaths his physical culture stature that has
- made him famous in a bathing suit.

 To Mrs. Baker, "Cliff" Welch wills a cross word for her to throw at the Mr. when he needs it. We are doing this because we don't think Mrs. Baker has a cross word
- in her, but who can tell?

 To Mr. Baker, Lloyd Whims graciously wills all the knowledge he took from Commer-
- cial Law class.

 To Ladge Cohb, Anna Wowra bequently her affection for Miss Bauman which she has
- To Ladye Cobb, Anna Wowra bequeaths her affection for Miss Bauman which she has acquired during the last semester.
- To Dale Wagner, "Art" Wright wills his ability to tame wild women. He's a lion among the ladies.
- To Harold Eckroate, "Babe" Watson leaves his knowledge in bluffing, which has helped to keep him in school for ten semesters,
- To Mr. Reed, the Senior A Class leave their sunny dispositions. We also wish to express our hearty thanks for guiding us through this tortuous trial of making up time.

We, the Class of June '25, in order to prohibit any murders, riots or deaths during the execution of this famous world-wide will, do ordain and appoint the Senior B Class to execute it. With their weakness, their dumbness, also their silliness, we think they will ably do such a noble deed. In order that they should not shirk their duty we are leaving them a "Little Wootsie" for a mascot. We forgot that the Senior B's are not as highly educated as the class that we come from. So a "Wootsie" is a little pig!

Signed, R. R. REED Signed, M. A. ALEXANDER

THE MIDNIGHT OIL Burned by ANNA LEVIN

Dear Sally:

I'm sitting up here on the roof writing this letter while I cool off and give the others a chance to do the same. You see, it was this way, Sally. I got a card from somebody by the name of Ann Onimus, saying "You're a nut". It sounded so much like my classmates that I decided to see what was wrong in Denmark. I didn't remember anyone by that name but names change, you know, so I packed up my tooth-brush and set out.

Naturally I bumped into Anna Wowra and Edna Cox all decked up in pink (they were, not I. I detest pink). Dear Miss Bauman! If she had only known what a lasting impression she made by giving them one or two pink cards a day for tardiness! They have even furnished their apartment with those cards. It's so individualistichas their names on each one, you know.

Talking about art, I saw some works by June '25 members at the Rogue's Gallery. Gladys Jackson's charcoal study of a "Boy Pickling Sauerkrant" is so winsome! In fact, I actually had spasms over it. And Mildred Houck's landscape painting "Bolivar Road in Spring" is so exquisite. Really, I never knew there were so many ash cans there before. Harold Waters has become quite famous as a magazine illustrator. They say he's so good that one can almost tell what he has drawn. Vernet Slaybaugh is so good as a magazine cover artist that every time he draws a picture of a girl a thousand or so of bachclors want to know who she is. Then there are some of the younger ones who worship in silence.

Oh yes, Junior Brubaker is a cartoonist of fame. His character, Cracker McNutt, (a sixty-second cousin of Boob McNutt on his father's uncles side) according to Junior, was inspired by seeing his classmates so often in natural pose.

Art and music are well represented in our former class. Babe Watson's silvery voice, as he announces the radio programs make 2,615,112 small feminine hearts flopbut not worse than for Francis Delagrange, who poses for Arrow collars (when he's not washing the dinner dishes). Well do I remember how we girls used to propose to him about thirteen times a day. Unlacky thirteen! He refused us all!

But about music. "Red" Glancy sings the aria "Oh Chop Me a Piece" in the opera "A Hunk of Boloney". He sings it so realistically, too!

Gordon Rennie sings in the opera, also. After bearing the cows, pigs, and cats on the farm he developed such a musical voice that critics say that he will be a second Jack Dempsey in singing circles.

Ah, poetry. "Dot" Wallet writes it. She writes the kind they call "Spaghetti

Poetry" (maybe it's macaroni or noodles, I've forgotten which). So starchy!

When Roy Brown goes on his speaking tours on "The Illiteracy of Webster" he sell his own dictionaries made in the order of his speech so his readers can look up the words and understand a little bit of his speech.

Mary Louise Joy speaks too. Talking before a packed audience (a can of sardines to be exact) she advocated in no uncertain terms the abolishment of garlic eating. I thought her ungrateful for John Beck, the garlic king, donated a whole carload for our last reunion and Mary Louise ate heartily, too.

At last Guila Hoyt and Francis Tonya have fulfilled their lifelong ambitions. They are now known as the "Checkerboard Twins" on the stage. That's probably because it makes you dizzy to look at them both at the same time unless you are crosseyed.

Helen Elmer too, is the partner of Maurice the dancer, who is very much in love with her. But he is bald and every time she looks at him she thinks of a blonde head

in the second

poring over a Sociology book in B. H. S. and says "NO".

Agnes Werner is such a fine tragedienne that every time she laughs everybody cries, and every time she cries everybody laughs. It must take a truly great artist to make people do the right thing at the wrong time.

"Dot" Edwards wanted to take up Dramatic reading, also, with one eye on an A. M. degree, but soon Harry convinced her that he'd do the dramatic reading in their home. "Dot" says an MA degree is just as good as an A. M. degree any old day. Leora Frazee, who will always stay "Young" seconds her declaration. Leora makes such a nice wife for a minister! Eva Cromley is the other member of the quartette of "We Wives". Oh, that short pants wonder! He captured her. Naturally Lloyd and Fair Helen said "I do". But what a change! Meek little Helen now says, "Treat 'em rough", while Lloyd says "y-y-yes, dear. What shall I do next."

You know, Sally, a funny thing happened in my quest for the person who committed that heinous crime of calling me a "nut". I saw Dutch Amstutz plus a peach of a black eye. "Great Caesar, Dutch" I gasped, "Is Harriet as strong as that?" Leo blushed and explained that he had boxed with LaVern Fletcher and as loving remembrances (being classmates in B. H. S.) they had given each other a black eye. LaVern—the boy who made the ladies' hearts thump in days gone by. I left in a hurry as I was afraid Dutch might give me a souvenir, too.

Do you remember Art Wright? He's a steeplejack now. He's so tall that his head reaches the top of the building and so stubborn that he uses his head as a hammer. Even now Elizabeth Marvin uses that signal "pst, pst!" She wears false teeth now, poor dear, because of that wear on her teeth, especially when used during classes. They say her neck is stiff, but Coach Ted warned her it would be.

I was so sorry to hear the news of Marjorie Wagner. It seems that in going with Jack so much Marjorie became quite English. As a result she happened to catch a joke printed in the Joke Edition of the Magician in our Senior. She laughed so hard that she sprained her jaw. Jack? Oh, he's a dentist at the zoo. After pulling a fat man's tooth he felt that pulling one of a rhinoceros would be lots easier and much more pleasant.

They say Bill Powell, assistant Bug-catcher to Mr. Neihaus, isn't the same since a bug bit him last year. Authorities were unable to identify the bug as it carried no license plate.

You ought to see what Himon Farbor did, though. The renowned scientist discovered why cats have nine lives. It is hoped this discovery will be of great financial value to cat iur dealers, as cat fur is becoming increasingly popular for use in wigs. Russell Christenson, in the same field, made a fortune selling catnip to lion hunters to feed their prey. Just recently, however, it was discovered that catnip whetted their appetites and made them vicious. Russell is thinking up a hole-proof invention now.

Talking about holes, Helen Summers is head of the Senate Investigating Committee to find why the doughnut has a hole in the middle. It is expected to unearth a great national scandal.

Never say girls can't be business successes. Look at Mary Hahn for instance, since as Advertising Manager for the Chokem Castor Oil Co., she introduced the slogan "Had your oil today?" their sales have increased many times.

Then there's Verna Buckohr, formerly our class treasurer. She gets her immense salary in quarters so she can count them and give the company a lecture if there's a mistake.

Janet Ferrell is President and Manager of the "Wives of Red-heads Society" for encouraging talking. Think of all the men with red—I mean auburn—hair and you will realize what a responsible position Janet has—yet how well qualified!

You know, Sally, I was simply tickled to pieces to hear about Vernon Stanley and Ada Dutt. Vernon has a povider for killing mosquitoes. All the user has to do is to catch the mosquito, rub the powder on and then mash it. Ada, not to be outdone, invented a spanking machine. Alas! It works.

Do you remember how bashful George Onderak used to be? Just recently while staying in India, the Maharajah of Castoria (children don't cry for him) was so pleased that he offered him a large harem as a gift. What did George do? He blushed scarlet, and ran, never stopping until he got over the boundary line. George is back in the U.S.

Another dreamer is Lucy Muzik who used to go out in the open to day-dream. Since a very inconsiderate bull kicked her off the fence just as she was adding a ball room to her air castle, she stays at home to blow her bubbles. They may break sooner but her bones will last longer, she thinks.

Now I know why Loretta Sauers threatened to put an end to my life if I dared to prophesy that she would be an old maid. It seems that "he" was hovering between cold feet and a hot heart and Loretta didn't want the cold feet to win. They have a "Full House" now.

You never can tell about those quiet little girls. Ethel Riley was one of them. Oh, Boy! She can roll those eyes. She has their rolling insured for \$100,000. Thelma Hines is another who used to be so quiet. Myrtle Egbert, another quiet one, has also made her peace with the world. I've been trying to find his name, but so far I have been unsuccessful.

Do you remember how hard Ruth Tawney always tried to catch a man? Well, she's finally decided that they weren't worth the effort and has now become director of the skinoptocated orchestra. (I don't know how to spell it). They play jazz especially for funerals.

Joe Brean just couldn't make a success of his note besiness until he bought up some land, made a private graveyard of it, and offered a cemetery let to anyone killed in one of his machines. Both graveyard and business are flourishing.

Esther Butzer and Wanda Stine (our former Siamese twins) are both sport champions. Esther can jump off the Woolworth Building better than anyone else, while Wanda can beat any one lenged woman in a race. Clifford Welch, who is at present studying Mars, says he saw some shadows there which he believes were their champions running away in fear at the prospect of competition with the two champs of our class.

Have you heard the scandal about Stanley Waltz? He's in jail. No, he isn't the petticont thief. He's the warden. Mary Endinger has become a full fledged village vamp since graduating from B. H. S.

And Roy Ruff has become-wonder of all wonders-head of the Humane Society for the prevention of cruelty to bed buys.

Marjorie Samples has just completed her book entitled "Motorcycle Cops as I have Known Them". As Marjorie was recently accused of being a speed demon and the most arrested driver, the book ought to prove interesting.

Vera Simmons is Publicity Manager of the Leap Year Workers Club. Papers quoted her recently as saying, "We are preparing thoroughly. Few men will escape our Leap Year clutches. We are desperate. Our last cat died yesterday".

Kenneth Seigle has a very large junk shop. He buys up old school desks upon which pupils have carved pulchritudinous designs. I was most amazed however, to hear that Glenn Peters has become Tammany Boss. Hitherto this honor has gone only to Irishmen. But Glenn graduated in June '25, so it's almost natural.

Clifford Carbaugh is at present hard at work on a stainless lip-stick. Necessity is the mother of invention, for Elva's lipstick fades on his face, making a rather embarrassing cupid's bow! Will someone please help him?

Leora Donaldson recently gave a sensational dinner at which a monkey was honor guest. Leora denies that he is any relation of hers as some people have declared. As Leora set the styles, you can expect our ancestors, (yours, not mine) to be quite popular.

Mary Cimperman, always there to take care of the money, has become chief cashier in the Coney Island. John Hill is seriously considering entering the brick laying profession, as brick will come in handy a-a-er-Talitha is Irish, you know.

You know, Sally, I couldn't find Delmar Ling anywhere, but I remember that at Commencement I heard some of the girls say, "Well, anyway, we'll never forget Delmar's big feet." So I suppose he's in vaudeville or maybe he's a preacher. He used to mention religious subjects so much. I wonder. Ah, yes there is Jim Campbell, I wonder what he's doing? The last time I heard of him be had eloped with a good looking show girl and later he found out that she was old enough to be his grand-mother. Yes, he got rid of her—What he's doing now, I wish I knew.

By the way, teaching holds no terrors for Warren Gottwalt. He's head professor

of the chewing gum course in the Hickville College.

And Sally, here's why I'm on the roof. I had walked for hours and, being tired, I asked a cop for a good place to spend the night. He directed me to a restful looking place. I entered. "Take her to Room 25," said the begoggled looking matron at the desk to the black-haired maid. Both looked familiar but I was too tired to investigate. As I followed her I saw another maid carrying a bowl of soup to a room marked "Norris Titley". "Soup to Nuts", murmured the maid. I was somewhat puzzled but much more amazed when on leaving me she locked the door. I looked around suddenly and saw that the room was padded on all sides. And then in one agonizing moment I knew. (Doesn't that sound grand? Just like a love story!)

Running to the window I looked out. It was as I thought, "Ye Olde Nutte Shoppe" read the sign (Please forget it was dark). Now I knew who the matron was. Rebecca Sabetay! And the maid was Esther Campbell. I had heard rumors too, that Norris was so sure that he had studied too much while in B. H. S. that he was now resting up for the last ten years. My blood curdled. Becky had threatened to do something terrible to me the day the Magician Annual came out. What if she had remembered after all those years. A terrible thought came to me. Suppose she should make me eat spinach.

Made brave by this last great fear, I broke the bars with my teeth, then I jumped over the window and ran. The great noise I made in falling brought them out, but I outran all of them. And here I am on the roof, waiting for them to go away.

Whazzat? Sounds like Napoleon? Where? Seems like a cloud, What? "Millions now living will never die". "Join us now and you will be saved". Fudge! It's neither Caesar nor Napoleon. It's Wade Brotsman and I won't go. Ouch! Murder! Suffering Cats! The cloud's falling.

Oh! From the feeling in my ribs, I think the million and the cloud fell on me.

Your little.

FARINA

P. S. Listen, Sally. It was only a dream. I oughta know 'cause I just fell off the bed.

FARINA

Another P. S. You know, sis, I just figured it out. Ann Onimus must be a bluffer's way of spelling anonymous. Ain't I smart?—F.

"GOOD LUCK TO THEE"

There's memory clinging to our hearts, Of the days we spent at B. H. S., Of the fun and work we've had, in parts, Though our fun with you outshines the rest.

CHORUS

Good luck to thee. Good luck to thee.
O' Alma Mater—Let us linger in the ray.
Good luck to thee. Good luck to thee.
Our dreams with you will stay.

But alas, how soon the time has come, For to leave our grand old brown and white. 'Tis with saddened heart our work is done, It is you that kindly leads our light.

-Roy E. Brown

NOTICE—SECOND HAND SALE

On February 29, 1998 the Senior Class of June '25, will have a second hand sale of the following articles:

- 11 Crusty Powder Puffs
 - 7 Tarnished Vanity Cases
 - 6 Pointless Pens
- 13 Used Lip Sticks
- 9 Shorthand Ponys
- 25 Frayed Red Neckties
- 10 Toothless Combs

The following magazines can be had at reduced rates: Hot Dog, Whiz Bang, French Follics, College Comics and College Humor, also the famous Judge.

Please come early and avoid the rush. To the first 100 people arriving different colored pencil stubs will be given free. Reasonable prices to one and all. We thank you.

CLASS POEM

BLUE AND GRAY

There is a charm that haunts us all,
And mem'ry lingers long.

We hear a very luring call—
It is our old school song.

To us this High School is so dear
We hate to leave it on this day;

But we can part without a fear,
Because we take our Blue and Gray.

The Gray is for the fleeting clouds
That darken life's highway,
But disappointments seek their shrouds
On seeing Blue shine thru the Gray.
The Blue is Loyalty and Truth
In all things that we do,
From low things hold ourselves aloof
And guard our colors—Gray and Blue.

In all the fleeting clouds of Gray
We've found a little speck of Blue.
We'll live so everyone can say
"To Gray and Blue, they e'er were true".

-- Dorothy Wallet

"There's something in that, too," said the burglar as he stuck his hand in the cuspidor,

It just occurred to Francis why they called "Lovable Eyes" and "Hot Lips" Feature Songs.

Acsop's Fable: Never go into the water after a hearty meal, for you'll never find it there.

Prof.: "Which month has twenty-eight days?" Stude: "All of them."

"A FULL HOUSE"

We think the title of our play was very appropriate, because we did have a "Full House" both Thursday and Friday nights. And we're sure everyone enjoyed it because it was all a "House Full of Laughs".

We were very thankful for the cyclorama which the last class combined with ours donated to B. H. S., and felt highly honored at being the first class to use it. We know that it added greatly to the effect of the play.

The committee had a terrible time choosing a play that would fit the talent of our class but you will all agree, so think the Seniors, that we chose the right one.

We just knew it was going to be a success under the direction of Mrs. Laudenslager, who has led so many other classes through this difficult problem. Our very fitting east was:

Susie	
Parks	
Ottily	
Miss Winnecker	
Daphne Charters	Dorothy Edwards
Nicholas King	Roy Brown
Ned Pembroke	Lavern Fletcher
George Howell	Glenn Peters
Doughterty	
Jim Mooney	Gorden Rennie
Kearney	Jack Plaine
Mrs. Fleming.	Leora Frazee
Vern Vernon	Helen Wagner
Mrs. Pembroke	

SENIOR B CLASS

In nineteen hundred and twenty-two, in the month of January, Freshmen entered the doors of that stately looking yellow building known as the Barberton High School. These Freshmen came from all parts of the Magic City; many were strangers to each other, but they came prepared to make new friends and they have.

Coming in three and four at a time these Freshmen were told to go to the auditorium. Now every one of them had been in the auditorium some time before, and so they entered feeling that all was well with the world. Every once in a while some one would pop their head in one of the doors and say "Hello, there!"

We held several parties during our Freshman year and in January, '23, we were Sophomores. Now when one is a Sophomore he begins to feel a wee bit of dignity creeping into his bones, and to be a Senior is the aim and desire of everyone. And so these Sophomores worked hard and thought of the time when they should have their rings and sweaters. Two or three parties were held during this year. And the time passed very quickly and in January, '24, we became Juniors. And then all of our thoughts centered around one thing-Rings. We held several peppy class meetings (our meetings always have been peppy) before we decided on our rings. However after many discussions they were settled upon and sent for. And every time someone said something about a ring our hearts leaped, for ours were on the way. After many anxious weeks of waiting they arrived; and you can bet we were proud of them and we still are. The last day of our Junior B semester, our class hiked to Long Lake and everyone had a good time. During our Junior A semester we held a weiner roast and we "sure did have fun". And now we are Senior B's; we only have twenty-eight in our class, but we are proud of them. At the beginning of the semester we got our aweaters and everyone seemed satisfied. We are now planning for our Carnival, the proceeds of which are to banquet the worthy Senior A's.

The officers of our class have been as follows: Freshman year: President, Betty Kline; secretary and treasurer, Paul Heiman. Sophomore year: President, Helen Debold; secretary and treasurer, Dorothy Wallet. Junior year: President, Hiram Bell; secretary and treasurer, Lillian McCloury.

JUNIOR A CLASS

Three years ago a group of very frightened children entered a large building which they knew as Barberton High School. We trembled like leaves in the wind as we did not know what would happen first.

The first thing that happened we were divided and sent to different rooms. Then came the job of making out schedules and finding classes that were called. We findly got settled and everything went well for several days for the girls, but the poor boys were never left alone.

The next important happening was our first class meeting. At this meeting we did not know just exactly what to do, but with some help we finally elected James Glancy president and Edward Rasor secretary and treasurer.

It only seemed like we had been going to school about a month when the first year was over, and we were able to laugh at other Freshies, and we were Freshies no more but Sophomores. We began to feel a little more confident until we went into Study Hall and somebody made a mistake and called us Freshies. We regained our confidence again at our first class meeting of our Sophomore year, because we knew just what to do. We elected Ruth Jacobs president and Helen Lawrence secretary and treasurer.

Then came the greatest event of all, we passed from Sophomores to Juniors, and what a feeling of joy to be called upper classmen. We soon had a meeting to decide about class rings and such a time as we had, as everybody tried to talk at once. Finally with the help of Mr. Everett and Mr. Simon, we decided on green gold with black around the numbers. We had a terrible time getting them and when we did some of them were too small and had to be sent back, but soon everybody was satisfied with either rings or pins or both. At the middle of the year part of our class was sent to Study Hall and part to Room 31. The last year Agnes Alspach was elected president and Lola Samples secretary and treasurer. By this time some of our members have quit school and some have been left behind, until there are now about seventy-one in our class and we all think our is the best class that ever was or ever will be.

HISTORY OF JUNIOR B CLASS

On January 19, 1928, about one hundred and five lonely freshies congregated in the auditorium of B. H. S. These freshies came from the four corners of Barberton—Hazelwood, Hyland, Washington and Lincoln Schools. We lived thru that Friday afternoon with many jeers and sneers received from the mighty Juniors and Schools.

We were escorted to Rooms 11, 12, 13 and 14, which were said to be our home rooms. On the following Tuesday we were told to go to chapel. As we neared the auditorium we heard the other classmen clapping for all they were worth, but as we entered the auditorium the clapping stopped. We had been mistaken for the Freshman A's. The first semester ended without any class meetings.

But the following September we again gathered in the halls of B. H. S., no longer Freshies but Freshmen. We occupied Rooms 16 and 17, for our number was greatly decreased after the final exams the preceding June. During this semester we held our first class meeting under the direction of Mr. Everett, when Evans Carrier was elected president; Frederick Kreider, vice president, and Evelyn Dapp, secretary and treasurer of our distinguished class. We were not so 'dead' during the A semester as in the B, for we held our first party in the form of a masquerade in the Gymnasium of B. H. S. This party was a grand success.

Exams again faced us and when we became Sophomores our number was somewhat smaller. We occupied Rooms 18 and 19. We were led thru this term by our same efficient officers and our honorary members, Miss Ruff and Mr. and Mrs. Baker. During this semester we witnessed another party, held at the bank rooms.

The following September found us Sophomore A's, dwelling in the Commercial Room and Room 25. It was again time for election of officers, which was held in the study hall. Paul Brotsman was elected president, Ilma Krupp vice president and Leola Schild, secretary and treasurer, Miss Cline and Br. Bryant honorary members. During this semester we enjoyed our third party, a masquerade party held in the gym. This party was attended by all.

We were now Junior B's and upper-classmen, but to tell the truth it didn't feel a bit different. We still occupied the same rooms. During the first months we experienced the turmoil which accompanies the selecting of class rings. At last they were selected—white gold ones. Then came the long wait; each day our president made threats because we asked so many questions. But now to crown the glory of being Junior B's we have received those long waited for rings.

Scratch me, I'm a flea!

She: "Meet me at the library tonight at seven." He: "All right, what time will you be there?"

Minister's wife: "Wake up! There are burglars in the house.

Minister: "Well, what of it? Let them find out their mistakes themselves.

"Leaving us so soon, Bridget?"

"Yes, Mum: I never stay long in one place."
"I see, you're one of those cook tourists."

SOPHOMORE HISTORY

On a mild September morning in the year 1923, the Sophomore Class entered High School, two hundred and fifteen strong. We were immediately marched into the auditorium where Sophomores, Juniors and Seniors were assembled. As we entered, aforesaid Sophomores, Juniors and Seniors let loose a mighty yell, accompanied by hand-clapping, whistles and all sorts of strange and weird noises. We cannot explain this outburst except, perhaps, that the upper classmen upon seeing our intelligent faces, decided in their stupid way to give us a little encouragement.

In the happy days that followed, everybody seemed to realize our importance and never failed to salute us with a cheery "Hello Freshie" whenever we met.

On September 27th we elected our officers, who were: President, Edna Gardner; vice president, Ruth Bell and secretary and treasurer, Mary Milford. Vincent Kinney represented us in student council.

In celebration of our entry to High School, the first number of the Magician was dedicated to us and, by the way, was printed on beautiful green paper.

We rambled through our freshie year learning new things and making new friends, and finally when we were elevated to the Sophomore Class, our joy knew no bounds.

In September of '24, we again came to the old school, which was newly adorned with a beautiful and spacious annex. This time we were no longer timid Freshmen, but Sophomores, and we always remembered our position and the dignity that went with it.

Our officers for this our Sophomore year are: President, Stanley Snyder; vice president, Eleanor Sonnhalter; secretary and treasurer, Harold Eckroate.

During the past year we have lost quite a few members, and now our enrollment is one hundred and twenty.

We are just half finished with our high school life and we hope to accomplish even more in the next two years than we have done in the first two.

SOPHOMORE B CLASS

The present Sophomore B's organized their class in the fall term of 1924. The officers were as follows: President, August Hoffman; vice president, Jack Rotes; secretary and treasurer, Virgil Weatherford; faculty advisors, Blythe Pearce and Ruth Kline.

On account of unforetold disasters, this honorable class has not been able to summon up courage enough to hold a second session.

9A CLASS HISTORY

When we, a band of green-looking freshies, slowly troop our way to the auditorium amid the jeers of those upper-classmen, little did we think we'd become so important as we are now.

We came from different parts of the city to our Alma Mater. As we were assigned rooms, we felt rather sick at the mentioning of incipient duckings. But we managed to live thru them. After getting acquainted with our daily routine, we felt more at home. We still remember that first "Pep" meeting. My, how insignificant we felt, standing there amid the glares of the more sophisticated members of the High School.

Yet we were the brightest group of Freshies to come here, even if we do say it "as shouldn't". After getting to know by sight such important persons as Wade Brotsman, Roy Brown and others, we had high hopes of becoming as great as they.

Recreation Club and other Clubs of the High School soon came into our view. We grasped every chance to become popular as soon as we could. With so many brilliant super-intellectuals in our midst, how could we fail? With our reputation good and our character better, we were the best.

Then in the brightest times, when we were enjoying the pleasures of this new realm, came the catastrophe—Grade Cards!!! Some still have those awful shocks at the mention of the dreadful creatures. But so far, so good. The time for promotion came and went, and we now look back to the time we were "green ones."

Soon we shall reach that high standpoint of the Sophomore grade. My, won't we be grand?

Now, we are just a little wave in an ocean of people, but watch our tide rise. When we are Schiors we shall be the pride and joy of Barberton—yes of all Ohio—and when we meet in later years, we shall talk of old times. But can we ever forget those glorious, wonderful, the most happy times, the days of our High School term!

BIOLOGY CLUB

President						Donald	Carl Riedie
Vice Presid	ent			-		Russell	Christenson
Secretary	-	-	+	-	-	Hiram	Dwain Bell
Reporter	-	-	-	-	-	- 3	. K. Waters

The Biology Club has had a successful semester in furthering the biological interests of our club. We have had very good equipment and also a very good advisor, Mr. Nishaus. We had a number of fine talks and experiments. We had the pleasure of trying to mount a dead dog but did not quite succeed, but will try again. We also experimented with a cat. We found some biological facts and have its skull just about ready to mount. We have a field trip planned and more talks to wind up a successful semester.

QUILL AND PAD CLUB

President	1	-	+	22/200	-	Mar	y Cimpe	rman
Secretary			120	+	-	-	Harry	Bucy
Critic -			+ +	7.5	-	-	Evelyn	Dapp
Faculty Ad	lvisor	-					Miss	Cline

This club has had a very prosperous year. Many interesting events have occurred since the club organized at the beginning of the semester. One event was that it has corresponded with many big newspapers-all-over this country and Europe. Another is that we have studied the construction from A to Z, and we feel that we have really gained something that will be very beneficial to us.

Have you ever had the desire to attend a real spicy program? Then, see that you are present at one of the meetings of this club. This semester the club took up the study of editorial and news articles, and other material on the subject of Journalism. Several outside speakers have been kind enough to come and speak to us.

The different newspapers of the country and one from France have given us some very interesting and helpful information. And one newspaper of this country has been kind enough to furnish us with a book about the history of their newspaper.

So all in all you will agree with us that we have had a very successful as well as educational year in this club.

ADVERTISING CLUB

Descrident		 7.0		William Ruddock
President -	3.5			
Vice President			+	- Russel Potter
Secretary -		-	+	Robert Anderson
Faculty Adviso	r -			- Mr. Baker

The Club spends a very enjoyable hour each time it meets, and we hope to have many new members in the future.

We are learning many interesting facts concerning advertising and those who have an interest in advertising should not miss coming into our club, for we learn things that we will always find of use

There are no girl members in our club, so the boys who are bashful, don't be afraid to come. We sure have many good times. JOIN.

FRESHMAN SCIENCE CLUB

President - John Taylor
Secretary - Rodney Hazlett
Treasurer - Willard Sherman
Chairman of Program Committee - Roy Beitel
Club Reporter - William Lohrand

The Freshman Science Club has had a very successful term, with programs varying from scientific topics to cross word puzzles. The club has a membership of thirty, all of whom have shown interest in the club. We hope to have a larger and better club next year.

HISTORICAL CLUB

President - - Frank Hahn
Secretary - - Eleanor Long
Reporter - - - Helen Debold

Although our club is small and not very well known, we have had quite an active year. We have taken up the study of the various historically prominent people and also a study of the early history of Ohio. Our successful year has been due to a large extent to the efforts of our officers, who have carried out their work very faithfully.

DEBATE CLUB

President Clifford Welch Vice President John Hill Secretary Pauline Werner

The Barberton High Debate Club has just closed its second year of existence with an increased membership, and with rosy hopes for its future.

During the year several interesting debates, speeches and reports were given. Members of the club are interested in everything pertaining to Debate Club and debating in general.

Some of us are leaving now, but we have no fears for the future of the club. We are leaving it to capable hands and enthusiastic minds to carry on.

The Debate Club has a rosy future. Time will tell.

INTERSCHOLASTIC DEBATE

The second annual Interscholastic Debate was held Friday, March 13, with Barberton, Medina and Wadsworth competing. The subject for debate was "Resolved: That the parliamentary cabinet form of government of Great Britain would more perfectly advance the highest interests of the United States than does its present form."

Members of the affirmative team were: Roy Brown, first speaker; John Hill,

second speaker; Clifford Welch, third speaker; Juanita Mathie, alternate.

Members of the negative team were: Anna Levin, first speaker; Hazel Buskey, second speaker; Estabeulah Heskett, third speaker; George Onderak, alternate.

After working hard for many weeks, we were ready for the test. The affirmative team, debating at Medina, lost. The negative team, meeting Wadsworth at home, won. Both teams fought hard and fought fairly. We extended every courtesy possible to the opposing teams. Victory or loss, we're proud of Barberton's interscholastic debate.

The negative team, especially, wishes to thank both the student body and faculty for their co-operation and enthusiasm on the day of the debate. It belped immensely.

Barberton's enthusiastic participation in future Interscholastic Debutes is now prac.ically assured. It should receive every student's co-operation just as athletics. One is the oratorical warrior. Both play the game hard and squarely, not for themselves but for Barberton Central High School of Barberton, Ohio.

DESATE CLUB

BRUSH AND PALLETTE CLUB

President - - Harold Waters
Vice President - - Harriet Courson
Secretary - - Junior Bluebaker
Faculty Advisor - - Miss Ruff

The Brush and Pallette Club was first organized last semester. We had no defi-

nite purpose in view and consequently did not accomplish very much.

This semester, however, we decided that we would work toward a definite goal, that goal being the production of at least three good pictures per person for the exhibit at the end of the year. We decided on having a program on the first Friday of every month. Our programs have all been good, one being exceptionally good, that being of cathedrals.

DRAMATIC CLUB

The Dramatic Club is one of the largest and most active clubs in the school. Its members number almost one hundred. Most of the programs have been "howling successes" and Mrs. Laudenslager has brought to light many talented people. Some who especially distinguished themselves were: Margaret Glancy, Dorothy Worley, Dorothy Edwards and Estabeulah Heskett, while many, many others responded readily when asked to do anything.

One of the greatest successes was "Open Night". Anyone that saw the program would agree that unusual talent was displayed and the program was received very well by a large, interested audience.

TOAST

Here's to the club of Dramatic art May it and success never part, May it prosper more in every way And grow better day by day.

COMMERCIAL CLUB

President - Listelle Bouscher
Vice President - Talithia Shawhan
Secretary - Thelma Hines
Reporter - Frances Wallick
Faculty Advisors - Miss Alexander and Mr. Reed

The Commercial Club has been successful this semester. With the co-operation and good work of the president, advisor and members, we are able to say that we lived up to the purpose of the club, which is to obtain better education in the commercial world.

Good outside speakers and the members themselves made up programs that were interesting and worth while.

Y. W. C. A.

The Y. W. girls have been very successful in their work this year. At the opening of the year we set out on a voyage and now that we are just about back home we are convinced that we have had a "bon voyage".

Our meetings were all planned by the cabinet and carried out by them with the help of the girls. The meetings were all very worth while and covered a wide range of subjects, so there was no danger of not having something that was of interest to everyone.

The Hi-Y and Y. W. had charge of the Union Lecture Course this year. This undertaking was not so very successful but we did not lose anything by it.

"Green Stockings" was a play which was very successful, given by a cast selected from the girls of our club and the boys of the High School.

Now that this year has come to an end the old cabinet consisting of Helen Elmer, President; Eleanor Long, Secretary; Mary McGillivray, Treasurer; Evelyn Smith, Service Chairman; Dorothy Worley, Social Chairman; Ruth Jacob, Program Chairman; Ruth Smith, Student Council Member; has turned over the work of the Club to the new officers, who are: Ruth Jacob, President; Evelyn Smith, Vice President; Lucille Marshall, Secretary; Evelyn Kneifel, Treasurer; Evelyn Dapp, Service Chairman; Margaret Yoder, Social Chairman; Anna Haidin, Program Chairman; Martha Rutledge, Student Council. This cabinet is looking forward to another successful year with the club.

W. C.A.

EXCELSIOR CLUB

	B.F. 4.5.		84.67	 	A. W. A.
President	+			+	- Ruth Cormany
Vice Presid	lent			-	Catherine Lanigan
Secretary	-	- 2			 Irene Miller
Faculty Ac	wiser			 	- Mrs Raker

People often say, "What is the Excelsior Club?" The Excelsior Club is a flourishing English Club. There are about thirty members, and the name of the club means "Ever Higher".

Mrs. Baker is the advisor, and through her suggestions the club is growing much better.

There are two divisions in the club, each giving a program, alternately. These programs consist of stories, plays, debates, readings and current articles. After the program, there is a critics report which is made as severe as possible, so we may improve ourselves.

HI-Y

It is always customary in giving a report of this kind to name the officers under whom the organization went forward. In this case they were in 1924-25: James Townsend, president; Roy E. Brown, vice president; Wade Brotsman, secretary, and Charles Hunter, treasurer. These officers worked in close co-ordination and thus helped greatly in promoting the welfare of the Hi-Y.

The recreative part of the program was easily arranged by basketball, a team being formed and everyone having a chance to engage in a game every week.

The year 1924 had now drawn to a close and soon came the election of new officers. This came in March and the new men elected were: Gordon Houck, president; Dick McHenry, vice president, and Charles Fisher, secretary and treasurer.

Now came the "Older Boys' Conference" at Cuyahoga Falls and several attended this, representing Barberton very well at the church where the conference was held. This affair lasted for one day and all who attended felt amply repaid for the time they spent in the Falls. Several new ideas were expressed by other clubs and thus aided many of the weaker clubs from surrounding towns.

Business and devotional meetings were held every Thursday night and a great deal of business was carried on by the club members. There is much more in the future but everyone is confident that there will be no trouble in straightening out any new affairs that may arise in the future. It is hoped that the club will progress as well in the future as it has in the past.

HI-Y CLUB

RADIO CLUB

President -	**			400		Wilbert Wise
Vice President	-			+		Harry Apely
Secretary and T	reasu	rer	-			Charles Pisher
Reporter -	-	-		2	_	Harold Evans
Faculty Advisor			-	-		S. W. Dodd

The first meeting of the Radio Club was held February 6, and the officers of the club were elected at this meeting.

The Club meets every Friday in the Laboratory, where interesting talks on Radio are given.

There are now seventeen members in the club, and next year a larger club is expected and we will try to have the school radio repaired in order to interest the newer fans.

In summing up, we may say that the Radio Club has had a very successful as well as prosperous year.

FRESHMAN ENGLISH CLUB

"THE SWALLOWS"

President - Gladys Ferrell
Vice President - Ruby Miller
Secretary - Mildred Gabbert
Critics - Dorothy Snodgrass and John Berkhiemer

Perhaps you wonder why we have chosen "The Swallows", for our name. Our only reason is merely to be different.

We have had some very interesting programs of musical numbers, readings, dramatization, and miscellaneous entertainments.

On the whole "The Swallows" have had a very successful year.

Motto: "The Swallows know best."

"GREEN STOCKINGS" CAST

ROMANI HODIERNI

 President
 Edna Gardner

 Vice President
 Ilma Krupp

 Secretary
 Edward Fisher

 Treasurer
 Virgil Weatherford

 Faculty Advisor
 Miss Grace Lee

With the ease and grace that is the natural characteristic of all small bodies this little group of Latin scholars known to Barberton High pupils as the "Latin Club" takes its place in line with the greatest, for it has shown that though small, it can be very interesting. Our meetings each week have been most educational and entertaining and have brought to light more than one Caesar, Ciccro or Virgil in the meeting.

This semester has been a particulalry successful one for the Latin Club, due to the active interest and generous participation of the members, whose faithfulness at meetings and whose willing preparation of papers have made the weekly meetings extremely enjoyable.

Our entertainment committee, which consists of Eleanor Sonnbalter, Chairman; Ilma Krupp Jack Rotes and Frank Hammett, has done nobly, furnishing us with excellent programs for each meeting.

A fine appreciation of ancient Latin classics together with an increased facility and pleasure in studying them is the end towards which the efforts of the society are directed. Perhaps it is not the least of its achievements to have reached a more perfect understanding of the important influence exerted by the culture of classic antiquity upon the everyday life of our modern society. Not all people can understand the motives which prompt an intensive study of Latin, but for those who have ventured within the forbidden portals and who have been awakened to a sense of understanding and of intellectual achievement, a wider field of artistic appreciation lies open; for them our Romani Hodierni society is intended.

[&]quot;Didn't you promise me to be a good boy?"

[&]quot;Yes, father."

[&]quot;And didn't I promise you a threshing if you weren't?"

[&]quot;Yes father, but as I've broken my promise, you needn't keep yours!"

NATIONAL HONOR SCCIETY

BARBERTON'S BASKETBALL TEAM

Barberton High is proud of her 1924-25 basketbal! team and we have a right to feel proud, for when a team wins eleven games out of a total of fifteen on their schedule and is able to stay till the semi-finals in the North-Eastern Ohio tournament, it shows that Barberton can take its place among the leaders of athletics in this part of the state. Following is the list of games and scores:

Our first game on December 19, we were able to win by the small margin of three points. The game was fast and furious throughout, but we were able to win by the score of 22 to 19.

Our next game was a surprise affair, as we beat Akron Central 22 to 18, and we received due credit in an Akron paper for a change.

Richfield only gave our boys some good practice. We defeated them badly, the score being 46 to 28.

We started out the year 1925 rightly by downing the Wadsworth High team, but we must admit that they kept the team moving all through the game. The score was 22-20.

We were feeling pretty good until we met the strong Canton McKinley team and suffered our first defeat at their hands. We are forced to admit that they played a fine game. This score was somewhat different, 37-27.

On January 17 we again met Richfield and again came out the victor. This game was not so rosy as the first game for us, but we won 39-26.

On January 23 we defeated Akron North by five points and gave Akron another setback. The final score was 20-15.

Our next game with Kent was an easy affair for us and we came back with the bacon, the score being 28-16.

On January 30 we easily defeated Millersburg at Millersburg, 38-22.

We were not long to remain happy over our past victories, as Sharon, Pa., gave us our second setback of the season. The score of the game was 22-20.

The next game was with Wadsworth and we had a chance to give our second team a workout. The score was 44-28.

Medina gave us a pretty good game for two bits, the score being 20-8.

On February 14 we easily defeated Massillon in our last home game of the season. The score of this game was 48-35.

We journeyed to Akron on February 21, and were defeated by West High, but we didn't do so bad against a six-man team. The score was 32-21.

To make us feel bad we were defeated in our last game by Lorain. This was a surprise to our boys and we felt as if our last friend had left us. The score was close

-in fact too close, being 18-17.

Barberton entered the tournament full of pep and all ready to take them over. Our first game was with St. Vincents and we defeated them 21-17. Another setback for Akron.

In the second tournament game we defeated Akron East 20-18.

On the following Saturday we went to the finals and were defeated by Lakewood 24-12.

The game started fast but Lakewood soon broke through our defense and made 16 points in the first half, while we only succeeded in making one foul. The second half found almost a new Barberton team on the floor, not in persons but in mind. Our boys went to work with a will and we ran up 11 points, but still could not break Lakewood's lead. We believe that if our boys had not been scared out at the sight of Lakewood we would have come out in the lead.

We are proud to say that the team consisted of four June '25 boys and we are surely proud of the school spirit shown by them.

Barberton	22	Cuyahoga Falls1	9
Barberton	22	Akron Central1	8
Barberton	46	Richfield	8
Barberton	22	Wadsworth2	0
Barberton	27	Canton McKinley3	7
Barberton	39	Richfield2	6
Barberton	20	Akron North1	5
Barberton	28	Kent Boosevelt1	6
Barberton	38	Millersburg2	2
Barberton	20	Sharon, Pa. (overtime)2	2
Barberton	44	Wadsworth2	8
Barberton	20	Medina	8
Barberton	48	Manafield3	5
Barberton	21	Akron West	2
Barberton	18	Lorain1	7
Total.	435	Total 34	1
	1201		_
	TOURNA		_
Barberton	-	St. Vincents	7
Barberton		Akron East1	8
Barberton	12	Lakewood2	4
	-		-
Total	58	Total4	9

No. Ethelbert, you can't make a slow horse fast by not feeding him.

[&]quot;Do you ever leave a dance before the last gun is fired?"
"Yes: usually after the last stag's shot."

[&]quot;My heart is in the ocean," cried the poet.

[&]quot;You've got me beat," said his sea-sick friend as he leaned over the rail.

[&]quot;When your Pa uses that paddle on you, doesn't it make you sick?"

[&]quot;Naw. He tells me that's the Board of Health."

BOYS' BASKETHALL TEAM

B. H. S. FOOTBALL, TEAM

FOOTBALL REVIEW OF 1924

The Seniors of June '25 are proud to say that they had nine letter men in the 1924 season of football.

The season seemed to be filled with hard luck for our team. In the first place "Dick" Krupp was injured and it meant that a new manager had to be chosen. Rezin Sohner responded and took the job, with Lytle Johnson as assistant.

Our first game was with Cuyahoga Falls at the Falls and Barberton fans seemed to outnumber those of the Falls, but the best we could do was tie the score and keep the Falls from scoring till the end of the game. The game ended 7 to 7.

Our next game was with Akron North and it was Barberton's first game on the new field. Akron North was lucky enough to interfere with one of our passes and made the only touchdown of the game, the game ending with a 7 to 0 score against our team.

We next traveled to Warren and were handed another defeat from the strong aggregation there. The score was 40 to 0 and not in our favor.

The next week we made up for past defeats by defeating Mansfield easily at Mansfield by the score of 25 to 0.

Kent Roosevelt then journeyed down here and we avenged our defeat of last year by the overwhelming score of 39 to 7.

We then again took our revenge against Wooster and although the weather was stormy, we all felt that we were repaid for all of our discomforts. We were able to get two touchdowns and held Wooster to none, the game ending 12 to 0.

We were not destined to remain happy long because of Youngstown Rayen's invasion of our fair city. Youngstown arrived in good spirits with their one-man team and went away with the bacon under their arm. Manushak seemed to have wings on his feet and raced up and down the field almost at will, the game ending sorrowfully for us, being 38 to 7. But then we defeated our old rivals, Wadsworth, in a thrilling game and made up for all past defeats, the score being 40 to 0. That was one game we wanted to win and we did, and in order to leave no doubt "skunked" them.

We are now wishing the best of luck to anyone who may coach our teams and to all future teams, and we want to here thank Mr. Turney for his work and loyalty to Barberton Hi.

The last game was our worst game as we lost it after a rather poor showing of football. The game was lost to the Falls by a 3 to 0 score.

FOOTBALL RESULTS OF 1924

Barberton 7	Cuyahoga Falis 7
Barberton 0	Akron North 7
Barberton 0	Warren40
Barberton 25	Mansfield 0
Barberton 39	Kent Roosevelt 7
Barberton 12	Wooster 0
Barberton 7	Youngstown Rayen
Barberton 40	Wadsworth 0
Barberton 0	Cuyahoga Falle 3

131 102

GIRLS' BASKETBALL TEAM

MUSIC

The Orchestra, the Band, the Glee Clubs, Friday morning singing and all other forms of music features have been very successful throughout the entire year.

When Mr. Snyder was here the Music Department of B. H. S. thrived well. After he left us, we came into the capable hands of Miss Maye Custer. We Seniors who are leaving wish Miss Custer many more successful years here at our school, as the last one has been. We shall miss the Music Department when we go out into the world.

The Orchestra has been fully appreciated this year by the student body. The Orand organizations. The Orchestra shall miss the Senior A Class, not only because of chestra is composed of many fine players. It has played many times in chapel for us. Also at plays, concerts, programs given by the High School people and by other clubs Ruth Tawney but of the Senior Class in general, since we always welcomed the Orchestra.

The Boys' Glee Club have put on many successful events, however the best considered was the minstrel show. This was successfully given. The Boys' Glee Club have sang at many places and at different times. Whenever they sang in chapel they were well received. The Boys' Glee Club will miss two faithful members, these boys having been members for four years—Russell Christenson and Norris Titley. We hope next year the Freshmen will step into these empty places and be as faithful as they.

The Band had a fine season. They were "Johnnies-on-the-spot," at football games, which helped the games along. They roused "pep" from all who attended the games, both student body and outsiders. They helped the boys to win. We have no members in the Band but we did have a lot of boys in the games and on the first team, who thank the Band and are sorry to leave them but wish them success—Always.

The Girls' Glee Club, having had an excellent year of song and glee, bid farewell to the departing Seniors. The Glee Club successfully presented "Miss Carthurs Return", which was given very well. The Girls' Glee Club has sang many places. This year the Girls' Glee Club loses seven members. They are: Leora Frazes, Dorothy Edwards, Frances Tonya, Helen Wagner, Marian Endinger, Ethel Riley and Ruth Tawney. Five of these have belonged to the club for four years.

The Seniors thank the Music Department for all the aid we have received from them. We shall think of you always and shall always be thinking of you, even the we shall roam far-far-away—farewell!

DOROTHY EDWARDS

GIRLS GLEE CLUB

B H. S. ORCHESTRA

OUR ADVERSISERS

In Thowing Dice You Have A Chance

From hearsay, not experience, we understand the chance is about fifty-fifty — unless the dice are loaded. But in buying pure drugs and in having prescriptions filled just right you must depend absolutely upon the integrity of your druggist — We are very willing to assume this responsibility — and solicit your "drug store" patronage—

Wyre's Pharmacy
"THE FRIENDLY STORE"

Portraits In This Annual

Ву

Edwards Studio

Cor. of Second & Paige Telephone 46

H. J. Christopher

CROCERIES AND MEATS

WE SOLICIT and DELIVER

221 Wooster Ave. Phone 584

, he Co-Operative Clothing Co.

GOOD CLOTHES · WALK-OVER SHOES
HOLE-PROOF HOSIERY FOR LADIES & GENTS

SATISFACTION GUARANTEED
IN SERVICE, QUALITY, & PRICE ON EVERY PURCHASE
AT OUR STORE

SEE FOR YOURSELF

how attractive our haberdashery is this Spring. The newest as well as the best - for comfort, for slyle, for long and satisfactory wear.

SNYDER'S

402 N. Second St.

"Your time has come," said the maid as she brought back the watch from the ieweler's.

"Do you think I go out with every stage-door Johnny?"
"No, I guess some call for other girls."

Prof.: "Davis, what is the difference between capital and labor?"

Buck: "Capital is what you loan, and labor is what it takes to get it back."

Ted: "Terrible crime committed in my boarding house yesterday."

Red: "I bite."

Ted: "A paperhanger hung a border."

If ever they reach planet Mars By shooting through the air, I hope by all my lucky stars They don't find flappers there.

Gus Herwick's

Barber Shop and Cigar Store News - Magazines

1005 Wooster Ave.,

Berberton, Ohio

The Wardrobe

J. E. TANNER, PROP.

Dry Cleaning - - - Pressing Repairing

Rugs and Draperies a Specialty

WORK CALLED FOR AND DELIVERED

206 E. Park Ave.

Phone 324

Barberton, Ohio

FIRST CLASS
SHOE REPAIRING
The Best White Oak Leather
ADAM POLLAK, Prop.
1213 WOOSTER AVE, BARBERTON
ALL WORK GUARANTEED

Compliments of

D. Kaylo - - Jeweler

Gifts that last, reasonably priced.

313 N. Second St.

Barberton, Ohio

SERVICE

and

A dependable place to buy hardware.

C. E. SAURER

434-36 N. Second

Wamsley Drug Co.

1009 Wooster Ave.
BARBERTON - OHIO
Bell Phone No. 121

Headquarters for Parker and Conklin Self-filling Pens

The man who counts in this world-is the cashier.

"Income tax," grumbled the carpet, as dad got busy with his hammer.

"Why does the waiter look so upset?"

"Perhaps someone tipped him."

"I knead thee every hour," sang the God-fearing baker, as he mixed up another batch of dough.

The old motto of the local merchants, "If you don't see what you wast, ask for it," has become the popular slogan of the saloons. Do you get it?

Little Clarence, climbing a tree, began to fall swiftly toward the ground. "Oh, Lord, save me! Save me!--Never mind, my pants caught on a branch!"

"Is he dumb?"

"Dumb? Why, he's so dumb that he wears gloves when he plays the piano so he won't wake the baby."

Compliments

of

The Campfield-Hickman Co.

Furniture & Undertaking

101 East Tusc. Ave.

With all good wishes for the class of 1925

Woolsey & Blaser Druggist

The Rexall Store

The Store of your Mother and Father for 30 years
TRACY BLOCK Phone 96

We know a girl who's so dumb she thinks a baseball fan is a cooling device.

"The rush of the six hundred," cried the cook, as the cockroaches ran over the floor.

Optimism is when a person says: "Well, I had to come down, anyway," after falling down the stairs.

"Eat a raw onion every day and you'll be happy and healthy," advises a doctor.

And you'll find there'll be more room for you in the trains and busses, too.

Cat: "There goes Irys, the human dynamo."

Tom: "Dynamo?"

Cat: "Yes, everything on her is charged."

"Yeh, my sister had an awful fright last night."

"How was that?"

"A big black spider ran up her arm."

"That's nothing. I've had a sewing machine run up the seam of my pants."

HUDSON-ESSEX

Closed Cars

The Best Buy In The World Everybody Says It - - - - Sales Prove It

Barberton Motor Sales

Phone 95 S. R. Lash, Prop. 1029 Cornell Street Fred Marvin, Mgr

GEM - - - - GEM

Home of Tom Mix pictures. When you see Mix here, you see 1925 Pictures.

Modern woman wants the floor, but doesn't want to scrub it.

MURDER!!!!

Mr. Woddell: "Tomorrow we will take the life of John Milton. Please come prepared."

The new night watchman at the Observatory was watching someone using the big telescope. Just then a star fell.

"Begorra," he said to himself, "that fella sure is a crack shot."

L. W. Winkelman @ Co.

WILLARD BATTERY

Paige and Jewett - CARS -

Phone 126

BARBERTON, OHIO

Il4-18 Melvin St.

[&]quot;My girl calls me maple syrup now."

[&]quot;What else could she call a refined sap?"

[&]quot;Are you the fellow with the falsetto voice?"

[&]quot;No, with the false set of teeth."

[&]quot;What did you say?"

[&]quot;Nothing."

[&]quot;Of course. But how did you express it this time?"

Chas. Snyder

Men and Boys Outfitters

Yorker Shoes

Berg Hats

205 E. Tesc. Ave.

Barberton

Wm. Wagner

FANCY GROCERIES and CHOICE MEATS

316 High Street Barberton, Ohio O.S. Phone 389

Snyder's Lunch

SHORT ORDERS
Fine Cooking and Service

402 N. Second St.

M. AXNER

Dry Goods and Buster Brown Shoes

923 Wooster Ave.

"Say it with Flowers"

Robt. Caine

Flowerphone 527 For Flowers

To many a maiden the little red lip-stick is more important than the little red school-house.

Soph: "Can you string beans?"
"No, but I can kid gloves."

Him: "You should see the altar in our church."

Her: "Lead me to it."

Customer: "Waiter, there's a spider in the cottage pudding." Waiter: "What do you want, the whole cottage?"

Doctor: "Well, and how did you find yourself this morning?"

Patient: "Oh, I just opened my eyes, and there I was."

"Yes," remarked Roy E. Brown, as he gazed affectionately into the mirror, "all great men are dead, and I am getting sick."

JOE ZLICHICH

Home Dressed Meats

and

Groceries

1011 W. Tusc. Ave. Barberton, Ohio

Compliments

of

Pittsburg Plate Glass Company

Columbia Chemical Division

Barberton - Ohio

Compliments

OF

Kienzle & Myers "CANDYLAND"

310 N. SECOND ST.

Title for a surgical operation: "Getting Gertie's Goiter."

Charity may cover a multitude of sins, but curiosity uncovers a great many more.

'What style of car do you drive?"
"A detouring car."

A rather nest way to prevent failing in love, is falling in the lake.

Colle: "She is as pretty as a picture."
Giate: "Yes, even to the film on her teeth."

"What became of the gate you and your girl used to swing on?"
"She gave it to me."

He kissed her in the garden When the moon was shining bright; But she was a marble statue, and He was drunk that night.

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

COMPLIMENTS

of

The
Ohio Insulator
Company

Congratulations To June Class 1925

The Peoples Saving Banking Company

Member Federal Reserve System

Experts believe now that every joke form of the Listerine bromide has been used.

Tux may come, and Tux may go, but an unchanged towel rolls on forever.

"I think I'll take my Beauty nap now."
"Take a good long sleep, dear."

What's the use of speaking correct English? Nobody would understand you.

"He who laughs last laughs best."

"Yeah, and who laughs first sees the point."

"You say that you flunked in Chemistry? Why, I can't understand it."

"Same here. That's why I flunked."

"She said she could read me like a book!"

"Well, I suppose you immediately got red!"

The home of

Hart Schaffner and Marx and Londontown Clothes

WERNER and STEBICK

A. A. WELLER

The Home of Good Shoes

117 E. Tusc. Ave.

She: "Her husband drinks, doesn't he?" Her: "I should hope so, poor fellow."

John (Sheik): "Haven't I danced with you before?"

Heleh E .: "You tried to."

Senior: "Our Magician carries nothing but good news."

Soph.: "How do you figure that?" Senior: "No news is good news."

Wade (to kid trying to get into Recreation without paying): "And who is the fellow you want to see inside?"

Arthur: "Me."

Compliments

oſ

Fetzer Hardware Co.

208 Tusc. Ave.

R. SCHMID

Fresh Baked Goods Daily Restaurant Confectionery

STOP 97

249 HIGH ST.

Phone BARBERTON 187

Zion City has decreed that the world is flat. They must mean France and Germany.

He: "Say something soft and sweet to me, dearest."

She: "Custard pie."

"Where'd ya get the black eye-been fightin'?"

"Nah! Got bit by a butterfly."

"Gosh! I feel like a million rubles."

"How's that?"
"Thirty cents."

He: "Do gooseberries have legs?"

She: "No!"

He: "Then I must have swallowed a caterpillar."

Did you know that—Methuselah ate no apples, never brushed his teeth, had no iron every day, did not read the Saturday Evening Post, ate and slept when he pleased, chewed no Wrigley's after every meal, refrained from Lydia Pinkham's Remedy for the Home—and lived to a ripe old age of nine hundred years.

BARNEY'S

Barber Shop and

Billiard Parlor

1119 Wooster Ave.

Wilson Athletic Equipment

The Service Tobacco Co.

SPORT SHOP

Cor. Second St. and Tusc. Ave

Barberton, Ohio

Senior: Have you read Beowolf?"

Soph .: "No, I don't like animal stories."

He: "Is that one of the latest hair-cuts?"

She: "I guess so, I just got it."

Wade: "How do you keep your balloon trousers from bagging at the knees?"

Arthur: "Walk backwards."

Lloyd: "I'm so sorry I missed your party last night, but it completely slipped my

mind,"

Helen: "Oh, weren't you there?"

Waiter: "Will you have some pie?"

Roy B.: "Is it compulsory?"

Waiter: "No, Apple."

John (to reckless driver): "I say, you know I haven't been drinking."

Driver Bill: "What do you mean?"

John: "You don't have to take my breath away."

Mother: "I am going to take away your rouge, your eyebrow pencil, your lip-

stick and your vanity case."

Anna W.: "Indeed you'll not! I'll stand by my colors."

ALFRED BROWN

STYLEPLUS CLOTHES BOSTONIAN SHOES Furnishing and Hats for Men and Boys

Every suit bought here pressed free of charge for one year 346 N. Second Street, Barberton, Ohio,

Does Santa Claus let an Eskimo his lawn or does he cut it with an icicle?

"What do they call potatoes in Sweden?"
"They don't call them-they dig 'em."

Epithets Express Personalities

Wrigley & Co.—By Gum!
Bishop Clergy—Holy Smoke!
Clothes Lines, Inc.—Hang it!
Engineers' Club—Dam it!
Holeproof Hosiery—Darn it!
Noah Webster—My Word!
Mack Sennett—Reely!

W. G. Schmale

CHOICE Meats And Groceries

POULIRY AND OYSTERS IN SEASON

Phone Barberton 94 221 High St. QUALITY COURTESY SERVICE

H. K. KILLIAN

OHIO STATE PHONE 425 BARBERTON, OHIO

GROCER

BAKER

ATHLETES

Get Our Team Prices On

ATHLETIC EQUIPMENT

Sickler No Hill 218 N. Second St.

A man's reputation can be ruined now by, eating a mint.

Vera: "What do you do when you don't wear an overcoat?"

Russel: "Pad my other hip."

Parent: "Do you ever stop to reflect, Edna?"

Edna: "Every time there's a mirror to reflect in, Mater."

Delmar: "Father, is it correct to say that a storm is brewing?"

Dad: "No my son; it never rains anything but water."

He: "I would face death for you."

She: "Then why did you run away from that dog?"

He: "It wasn't dead. "

The poets sing Concerning the spring And say the bird Is on the wing.

Upon my word It is absurd Because the wing Is on the bird.

THE BARNARD-HAMILTON CO. Jewelers - Optometrists

219 E. Tusc. Ave.,

Barberton, Ohio

The G. L. Cork & Son Co.

Quality Hardware

Agents For B. P. S. Paints

Reliable Stove

1111 Wooster Ave.

Barberton, Ohio

THE OWL SODA GRILL

LIGHT LUNCHES

Pure Home Made Candies And Ice Cream

We Accomodate The High School Students

Compliments

OF

The Tawney Ice Cream Co. Dairy Products Stores

IN

AKRON - BARBERTON KENMORE - DOYLESTOWN

COMPLIMENTS of

SEIBERLING ALL-TREADS

Liberty Dry Cleaning Co.

Phone 4F6

Wooster Ave.

Johnson's Corners

Branch Office

Phone 219

213 Tusc. Ave. Barberton

Call and Delivery Service

Our idea of the height of optimism is a 90-year old gent buying a new suit with two pair of pants.

Sam: "Boy, ah'm so tough they uses me to test meat-grinders with."

Bo: "Run away, Niggah, they clips mah hair with a acetylene torch."

Delmar's idea of a fanatic is the man who was charmed for an hour by a garden hose which he thought was a snake.

"Whatsa matter you? I denta speeks hieliena Engalnesh, do I?"
"Not exactly—but it's fractured it lots of places."

Musical Instructor: "What are passes?" Thelma (pupil): "They grow on caia."

Jane: "Marriage is a great institution." Esther: "So is the peniteatiary."

B ARBERTO N

Laughlin's Book Store

Phone 360

106 W. Tuscarawas Ave.

Central Savings & Trust Company

Barberton --- Ohio

"I'll sock that guy tomorrow," said the haberdasher as his best customer went by.

If a Senior doesn't speak to you, he isn't snobbish. He's just sleepy. Signed, L. Whims.

Peg: "I'm engaged. Don't tell."

Miriam: "Marvelous. Who shan't I tell first?"

Neighbor: "Why do you call your new home The Court?"

Liz. M .: "Because all the furniture's on trial."

Mid: "Oh, I'm sorry, but I'm afraid I have cut off your right foot." Chivalrous Male: "That's all right lady, I had a corn on it anyway."

Ruth: "Guila finally got into the movies."

Leora: "How did she do it?" Ruth: "Paid them a quarter."

Red (Dramatically): "Your heart has grown cold. Your gaze is icy, your voice is chilling."

Janet: "Here's your hat and coat."

Kline Hardware and Supply Co.

General Hardware, Plumbing and Heating

334 N. Second Street Phone 497 Barberton, Ohio

Compliments of

CALEB DAVIES

Home of Quality & Service in DRYGOODS - NOTIONS

CURTAIN & DRAPERY MATERIALS

Corner 4th & Tusc.

Phone 225

Galat Packing Co.

CHOICE MEATS FANCY GROCERIES

444 Hopocan Ave. 2816 Kenmore Blvd.

Phone Barberton 406

Phone Kenmore 281

KODAK FINISHING

Developing: Any size or number exposure rolls 10c Film packs 20cts. prints 4 to 7cts. according to size.

SATISFACTION GUARANTEED

Leave your rolls in the morning, get your pictures in the evening at--

WYRE'S PHARMACY Gor, Lake Ave. & 2nd St Cor. Norton & Cornell St. THE SPORT SHOP Cor. Sec. St. & Tusc Ave.

THE PROPERTY.

WAMSLEY DRUG CO. 1009 Wo ster Ave. VORTKAMP'S West Side Pharmacy **GUS HERWICK'S** 1005 Wooster Ave.

Barberton Slide Co. 630 Wunderlich Ave.

RONDO THEATER

Best Pictures in the City. First National Pictures

Life's little ironies-a ball and chain.

Hearts Are Trump

The cave man won his wife with a club. The modern man does it with a diamond.

Face powder may catch a man, but it takes baking-powder to keep him contented after caught.

Eva: "I am saving my kisses."

Bill: "That kind of principal doesn't interest me."

"Jack's a fair baseball player, but he certainly hugs the plate."

"Uh, huh, I noticed that yesterday at lunch."

She: "Did you give the waiter your order?"

He: "Yes, but I think he means to keep it for a souvenir."

Wanda: "Say, have you any pork?"

Butcher: "Good pork! I've got some pork that will make better chicken salad than any lamb you can buy."

Dress Well and Succeed

Lamiell Bros.

Clothiers

104 E. Tusc Ave.

209687

Compliments

Proctor's "Candy Shoppe"

1011 Wooster Ave Barberton Ohio

Pure home made Candies Ice Cream and Pastries

When she promises to be a sister to you-look out, brother!

Art: "When I marry I'm going to marry a girl who can take a joke." Liz: "Don't worry, little boy, it's the only kind you'll get."

"We are lost!" the Captain shouted, as he staggered down the stairs. "See the Lost and Found Committee," someone cried-and dodged the chairs.

An Irishman seeing a fish of unusual size on the wharf, looked at it for a few minutes and turning to a bystander remarked: "The man what caught that fish is a liar."

Bert: "How much do you weigh?"

Betty: 120."

Bert: "With, or without your chokers?"

Lloyd: "Last night I dreamed I was married to the most beautiful girl in the

Helen: "Oh, Lloyd! Were we happy?"

Saratoga Cigar Store

A. B. SMITH, President

Main 5702-5703

The A. B. Smith Piano Co.

ESTABLISHED 1888

Pianos, Player Pianos, Reproducing Pianos and Phonographs

200 Park Ave. & 3rd.

J. R. Higgins, Mgr.

One reason I like the movies When a dead actor fatls He can't revive amid applause And take six curtain calls.

Lady: "How do you sell this cheese?"
Grocer: "I often wonder myself, madam."

Junior B: "I just saw a horse with a wooden leg."

Harold: "Where?"

Junior: "On a merry-go-round."

Ruff: "What'll ya' bet?"

Tuff: "I'll bet ya' everything this guy comin' along has got."

Voice from Above (Dad): "Who's down there?"

Wise Johnny with daughter: "Station P. D. Q. signin' off. Good night everybody."

Esther: "Is your Mother-in-law enjoying her trip to the mountains?" Carl: "'Fraid not. She's found something she can't walk over."

P. J. BERGEN JEWELER AND OPTOMETRIST

112 TUSCARAWAS AVE. BARBERTON, OHIO

Barberton Public Library

21

美俚语的复数形式的现在分词形式的 Do all the good you can, By all the means you ran. In all the mays you ran, In all the places you can, At all the times you ran, To all the people you can, As long as ever you ran.

BARBERTON PUBLIC LIBRARY, BARBERTON, OHIO

A Complete New Line of GRUEN WATCHES

Let Me Show You

H. E. SIMON
THE HALLMARK JEWELER
212 E. Tusc. Ave.

DEPENDABLE

Wm. Weisberger

BARBERTON'S FIRST CLOTHIER

Est., 1891

1773738

For Reference

Not to be taken

from this library

