

# The Magician


Published by

The January Class of 1927

of

Barberton High School

WALTER JOTT BEITENMAN

FOR REFERENCE

Do Not Take from This Room

## Foreword

**W**E, the class of January 1927, present this Senior A number of the Magician, desiring to portray our four short but happy years in Barberton High School; years that we will always remember as the brightest of our school career. We also wish to perpetuate the ambitions and activities of each class, club and organization in our school.

## Farewell

FOUR short years have passed, four years of hard and unfaltering labor, in which we have striven to do our best. Our class owes to you, teachers and students, our hearty thanks for that which we could never have obtained without your aid and guidance. We have contributed our honest efforts to make our school a success. We are leaving you now, dear friends, hoping that you will continue the good work which we are leaving. Good luck to you, teachers, students and friends. May your four years in Barberton High School be as pleasant as ours have been.

### Dedication

**W**E, the members of the Senior A Class, heartily dedicate this Annual to Miss Edna Jeffries, our honorary member. She has guided us through our last year in High School with persistent effort and unfaltering faith.


---

---

Five

228684


CENTRAL HIGH SCHOOL


U. L. LIGHT—*Superintendent*


H. B. WYMAN—*Principal*

# FACULTY


Small signature or mark in the bottom right corner of the frame.


### The Faculty

*Third row*—U. L. Light, Superintendent; M. A. Clark, C. A. Seese, W. C. Wooddell, L. J. Meassell, R. L. Reed, Harold A. Pieffer, Bernice Winstel, H. B. Wyman, Principal.

*Second row*—Charlotte Jones, Gladys Heyman, Mary Deane Boyd, Delight Mitchell, Marguerite Cline, Vera McGarvey, Edna Jeffries, Florence Immler, Mabel Jacot, Marthalee Beaver, Helen Thomas, Sylvia Thutt.

*First row*—A. H. Mase, L. L. Everett, C. H. Spangler, A. R. Peer, Stanley Pratt, Lee H. Lyman, Arthur Whitenack, George French.

S E N T O R

A


### Class Officers

RUTH CHAPMAN . . . . . President  
LEOLA SCHILD . . . . . Vice-President  
RUTH PAHLAU . . . . . Secretary and Treasurer  
MISS EDNA JEFFRIES . . . . . Honorary Member  
Magician Advisers—MISS IMMLER AND MR. WOODDELL

### Class Motto

*"Upward, where the stars are burning."*

### Class Flower

*American Beauty Roses and Lilies of the Valley.*

### Class Colors

*Scarlet and White*

### Class Yell

Who's What?  
What's What?  
That's What!  
Yea '27!

MARY BOLLAND—"Mary"

Glee Club 1-3-4  
Special Chorus 2  
Commercial Club 2

PAUL BROTSMAN—"Scipio"

National Honor Society 3-4  
Hi Y 2-3-4; Hi Y Treas. 3  
French Club 3-4; Orchestra 1  
Latin Club 2; Baseball Mgr. 3  
Dramatic Club 2-3; Farewell Chap. 4  
Glee Club 3-4  
Special Chorus 2  
Class Pres. 3  
Commencement Speaker 4

HARRY BUCY—"Pinkie"

Journalism Club Sec. 2  
Journalism Club Vice Pres. 3  
Glee Club 3  
Class Play 4  
Hi Y Club 2-3-4  
Traffic Cop 4  
National Honor Society 4

SIDNEY CAIN—"Sid"

Glee Club 1-2  
Football 3-4  
Class Basketball 3  
Band 2  
Class Play 4


RUTH CHAPMAN—"Chappy"

Joke Editor of Magician 4  
 Glee Club 1-2-4  
 Special Chorus 1  
 Picked Chorus 2; Y. W. C. A. 2  
 Annual Staff 4; Class Play 4  
 Recreation Club 2  
 Vice Pres. of Commercial Club 3  
 Class President 3-4  
 Sec. of Glee Club 4  
 English Club 4; Boosters 3

EUGENE COLLIER—"Bud"

Glee Club 1-2-3  
 Orchestra 1-2-3-4  
 Class Play 4  
 Class Basketball 2  
 Special Chorus 2  
 Bank 2-3-4  
 Farewell Chapel

EVELYN DAPP—"Dappy"

Glee Club 1-2-3-4; G. A. A. 3  
 Special Chorus 2; Music Club 2  
 Class Song 4; Recreation 2  
 French Club 4; Class Play 4  
 National Honor Society 3-4  
 School Pianist 3-4; Y. W. C. A. 4  
 Orchestra 3-4; Dramatic Club 4

GERALDINE DAVIS—"Gerry"

Debate Club 2-3; Band 2  
 Orchestra 1-2-3; Class Play 4  
 Debate Team 3; Y. W. C. A. 1-2  
 French Club 3-4; Music Club 2  
 Class Basketball 1  
 Science Club 1-2  
 Glee Club 1-2-3

EMILY DOMBROSKY—"Em"

Glee Club 1-2-3  
Y. W. C. A. 2-3  
Journalism Club 2-3

DALE DREISBACH—"Pete"

Band 2  
Orchestra 2  
Music Club 2  
Hi Y 2-3-4  
Glee Club 4  
Zeta English Club 4  
Class Basketball 3-4  
Class Play 4  
Traffic Officer 4

HAROLD EDWARDS—"Virginian"

Glee Club 1  
Debate Club 2-3  
Hi Y 4  
Class Play 4

CHARLES FISCHER—"Chuck"

Track 1-2; English Club Rep. 4  
Science Club 2; French Club 4  
Hi Y Club 2-3-4; Traffic Officer 4  
Hi Y Sec. 3; Glee Club 1-4  
Radio Club 3  
Radio Club Sec. & Treas. 3  
Class Basketball 2-3  
Cross Country Team 2  
Class Play 4; Ed. of Times Press 4  
Zeta English Club 4  
Editor in Chief of Magician 4  
Editor in Chief of Magician Annual


FRANCES GARBOR—"Fanny"

Mixed Chorus 3  
 Special Chorus 1  
 Glee Club 1-2-3-4  
 Student Council 3  
 Zeta English Club 4  
 Quill & Pad 3  
 Commercial Club 2  
 Y. W. C. A. 4  
 National Honor Society 4

RALPH GETZ

Varsity Football 2-3-4  
 Varsity Basketball 3-4  
 Varsity Baseball 3-4  
 Track 2  
 Golf 4  
 Class Play 4  
 Class Basketball 2-3  
 Advertising Club 2  
 Glee Club 2

FERREL GRIGSBY—"Greek"

Class Basketball 2-3-4  
 Hi Y 2-3-4  
 Biology Club 3  
 Class Play 4

ELLA HARTMAN—"Ella"

Varsity Track 1; Tennis 3  
 Glee Club 1-2  
 Y. W. C. A. 3  
 Class Basket Ball 1  
 Varsity Basketball 2-3-4  
 Varsity Volley Ball 2-3  
 Cheer Leader 4; Recreation Club 1-2  
 G. A. A. 3-4  
 Commercial Club 2  
 Athletic Board 3

JUANITA HELLER—"Dink"

Orchestra 1-2-3; Music Club 2  
Band 1-3; F. Chapel 4  
Glee Club 2-3  
Special Chorus 2  
Recreation Club 2  
Y. W. C. A. 1-2-3-4  
French Club 4  
Zeta English Club 4  
G. A. A. 3-4  
Class Play 4

THELMA HERWICK—"Shorty"

Glee Club 1-2  
Special Chorus 1  
Commercial Club 2-3  
Zeta English Club 4  
Y. W. C. A. 4

ESTABEULAH HESKETT—"Beulah"

Dramatic Club 2; Class Orator 4  
Latin Club 2; F. Chapel 4  
Y. W. C. A. 1-2  
Glee Club 1  
Special Chorus 2  
Debating Team 2-3  
Zeta English Club 4  
Class Play 4  
Class Poet 4

SUSIE MAE HILL—"Sue"

Latin Club 2  
Y. W. C. A. 1-2-3  
Glee Club 1-2  
Special Chorus 1  
Class Play 4  
English Club 4


GORDON HOUCK—"Houckie"

Varsity Basketball 3-4  
 Varsity Football 3-4  
 Hi-Y 2-3-4  
 Hi-Y Pres. 3  
 Glee Club 1  
 Band 2  
 Science Club 3  
 Biology Club 2-3  
 Class Basketball 1-2-3  
 Track 1  
 Class Play 4  
 Student Council 3

LYTLE JOHNSTON—"Lite"

Class Basketball 1  
 Varsity Basketball 2-3-4  
 Football 3; "B" Club 2-3-4  
 Varsity Football 4; Golf 4  
 Football Mgr. 3; Class Play 4  
 Advertising Club 3; Annual Staff 4  
 Magician Staff 4  
 Freshmen Chorus 1  
 Farewell Chapel 4

JAMES JONES—"Dan"

Glee Club 1-2-3  
 Cross Country Hike 2  
 Journalism 3  
 Ass't. Business Mgr. Annual

ILMA KRUPP—"Snubs"

Glee Club 1-2; Y. W. C. A. 1-2-3-4  
 G. A. A. 3; Latin Club 2-3  
 Special Chorus; Student Council 3-4  
 Zeta English Club 4  
 Pres. of English Club 4  
 Vice Pres. of Class 2  
 National Honor Society 3-4  
 Magician Reporter 2-3  
 Farewell Chapel 4; Valedictorian 4

CLARA LEVIN—"Kykie"

Annual Staff 4  
Glee Club 1-2-3-4; Y. W. C. A. 4  
Commercial Club 3; English Club 4  
Journalism 3  
Special Chorus 1  
Class Prophecy 4  
Horoscope 4  
Farewell Chapel Play 4  
Commencement Speaker 4  
Business Mgr.; Class Play 4

KENNETH MIKLOS—"Kenny"

French Club 3-4  
Latin Club 3  
Radio Club 3  
Science Club 2  
Business Mgr. Magician  
Business Mgr. Annual  
Glee Club 2  
Class Basketball 2-3-4  
National Honor Society 4

LARUE NICHOLS—"Larue"

Special Chorus 1  
Commercial Chorus 2-3  
Glee Club 1

RUTH PAHLAU—"Rufus"

Glee Club 1-2-3  
Y. W. C. A. 1-2-3  
G. A. A. 3  
Latin Club 2  
Sec. & Treas. of Class 3-4  
Special Chorus 1


EVELYN PARIDON

Glee Club 1-3  
Beacon Journal Reporter

ARTHUR QUINN—"Art"

Glee Club 1  
Dramatic Club 3  
Class Play 4

ELIZABETH RATIMAR—"Betty"

Glee Club 1; Cheerleader 4  
Y. W. C. A. 1; Class Yell 4  
Track 1; Class Play 4  
Basketball 3-4; G. A. A. 2-3-4  
Class Volleyball 2-3-4  
Recreation Club 1-2; G. A. A. B. 4  
History Club 2  
Dramatic Club 2-3-4

EDWARD RASOR—"Ed"

Football 2  
Glee Club 2-3  
Class Play 4  
Farewell Chapel 4  
Dramatic Club 3-4

LEOLA SCHILD—"Bob"

Special Chorus 2  
 Glee Club 1-3-4  
 Class Sec. & Treas. 2-3  
 Class Vice Pres. 3-4  
 Zeta English Club 4  
 Vice Pres. of Zeta English Club 4  
 French Club 4  
 Class Play 4  
 Journalism Club 2  
 Commercial Club 3

JOHN SMITH—"Smity"

Varsity Football 2-3-4; Captain 3  
 Varsity Basketball 2-3-4; Captain 4  
 Baseball 3; Commencement Speaker 4  
 Class Play 4  
 Advertising Club 3  
 "B" Club 2-3-4

HOWARD SNYDER—"Snitz"

Orchestra 1-2-3  
 Band 1-2-3  
 French Club 3-4  
 Magician Staff 4  
 Annual Staff 4  
 Farewell Chapel 4

ELEANOR SONNHALTER—"Ma"

National Honor Society 3-4  
 Latin Club 1-2  
 Latin Club Pres. 2  
 G. A. A. 2-3-4  
 G. A. A. Executive Board 3  
 G. A. A. Vice Pres. 4  
 Zeta English Club 3-4  
 Zeta English Club Treas. 3  
 Vice Pres. Class 2-3  
 Debate Club 3  
 Class Play 4  
 Farewell Chapel 4  
 Salutatorian 4


HARRIET STOUGH—"Kittie"

Class Will 4; Music Club 2  
Chief Reporter 4  
Glee Club 1-2-3-4  
Special Chorus 1  
Annual Staff 4  
Glee Club Treas. 4  
Dramatic Club 4  
Recreation Club 1-2-3  
Commercial Club 2  
Y. W. C. A. 1  
Commencement Speaker

LAWRENCE SUTTER—"Larry"

Glee Club 1  
Track 1  
Basketball 2-3-4  
Varsity Football 1-2-3-4  
"B" Club 3  
Science Club 3  
Class Play 4  
Farewell Chapel Play 4

RALPH SUTTER—"Sutter"

Football 1-2-3-4  
Class Basketball 2-3-4  
Track 1-2  
Baseball 2-3-4  
"B" Club 3-4

SYLVESTER THESING—"Ves"

Football 3-4; Glee Club 3  
Class Basketball 2-3-4  
Dramatic Club 3-4  
Class Play 4; Track 2  
Farewell Chapel 4  
Debate Club 2

JAMES TOWNSEND—"Jimmy"

Varsity Football 1-2-3-4  
Varsity Basketball 2-3  
"B" Club 3-4  
Art Club 2  
Hi Y Club Pres. 3-4  
Cheer Leader 2

AGNES WALLICK—"Aggie"

Glee Club 1-2  
Special Chorus 1  
Commercial Club 2-3  
Zeta English Club 4  
Y. W. C. A. 4

GERALDINE WAY—"Jerry"

Special Chorus 1  
Y. W. C. A. 1-2  
English Club 2  
Commercial Club 2-3  
Dramatic Club 3  
G. A. A. 3  
Glee Club 1-2-3-4

REITA WEBB

Science Club 3  
Debate Club 3  
Biology Club 3  
Music Club 2  
Special Chorus 1  
Glee Club 1  
Recreation Club 2-3  
Class History 4


ELLSWORTH WHIMS—"Edo"

Varsity Football 2-3  
"B" Club 2-3-4  
Class Play 4  
Class Basketball 1-2-3  
Biology Club 3

KARL YEOMANS—"Karl"

Hi Y 2-3-4  
Biology 2-3  
Science Club 2-3  
Radio 3  
Class Basketball 1-2-3

CLASS SONG

Evelyn Dapp Jan '27. ©

1. We are leaving the halls of old B. H. S. Where for four short years we have staid,  
 2. So we leave and are glad to go for-ward, and take our place in life's game. Ten' we

high-er standard of Schol-ar-ship The best we have had we have giv'n bound to-  
 win or lose we will strug-gle on and fight to the end just the same So

geth-er in friend-ship we fail-ing By the sor-row and joys of the years---- Do you  
 up-ward When Stars like Burn-ing Oh! keep the Stan-dards high---- Now the

wonder that the re-tro-spec-tion brings heart-aches and---- tears-----  
 To a many class of Twen-Ty Seem--Bids B. H. S. Good-Bye

## Fragments of Memories

The huge quiet chapel is filled  
Row upon row—wide and long;  
And suddenly our hearts are thrilled  
By the opening bars of our song.  
As one, we arise, stand  
Reverent, attentive, true,  
A staunch, a loyal band—  
Our cry, B. H. S. to you.

The crowded bleachers are hushed  
Into silence half hope, half fright;  
But now down the field has rushed  
That dear old brown and white!  
The ball, the victory, are ours—  
Our cheers arise to the sky;  
And the brave, true brown, the clear pure white  
Of our colors still float high.

Here in wisdom's halls  
We are seeking after truth;  
For a traveler gropes, falls  
Without a heart of youth.  
We are just beginning to know—  
We are but learning to live;  
This freedom of mind—our school  
You must give to us—O give!

And now we leave these portals,  
We are ready to play our part  
In the life, the world, the hope of today  
With a clear, climbing heart.  
Our school, give us your spirit,  
Your kindness, balms to our tears—  
To keep us high, brave, young  
Down the lonely stair of years.

—Estabeulah Heskett

## Class History

*"Ye who believe in affection that hopes and endures and is patient,  
Ye who believe in the beauty and strength of friends' devotion,  
List to the wonderful tradition still sung by the pines of the forest!  
List to the history of the class of January '27."*

YOU have read many histories and you have heard many histories, but none are half so interesting as the history of the class of January '27, of Barberton Central High School, Barberton, Ohio, U. S. A. This history will live for ages and will be read by generations yet to come (or ought to be). No one will ever forget the honors, the joys, the happiness we have given to this High School.

When you are old and burdened with care, your hands work-worn and calloused, your hair thin and gray, and from care and worry you are free for awhile, as you sit in your husband's or wife's old armchair, on the wings of an eagle you will soar back to your childhood once more. Your eyes will fill with tears, your voice will quiver, your heart flutter, and your body tremble, as you read of the joys our class gave you. If you are a member of this class it will be still more vivid with memories as you read.

Four short years ago one hundred and five lonely little Freshies graced the halls of B. H. S. These Freshies came from the four corners of Barberton—Hazelwood, Highland, Washington and Lincoln schools. That Friday afternoon we received many sneers and jeers from the almighty Seniors, and the mighty Juniors. We congregated in the auditorium and were later escorted to rooms 11, 12, 13 and 14 which we were told, were our home rooms. On the following Tuesday we were told to go to chapel. As we neared the auditorium we had heard the other classmen clapping for all they were worth, but as we entered the auditorium the clapping stopped. We had been taken for Freshmen A's. This first semester ended without any class meetings.

The following September we entered B. H. S. no longer Freshies but Freshmen. We occupied rooms 16, 17 and 18 our number being somewhat decreased. During this semester we held our first class meeting under the direction of Mr. Everett. Evans Carrier was elected president, Fred Krieder, vice-president, and Evelyn Dapp, secretary and treasurer of our distinguished class. This semester we held our first party, as a masquerade, in the gym.

In January we became Sophomores and we still occupied rooms 16, 17 and 18. This term we had for our honorary members Miss Ruff and Mr. and Mrs. Baker, keeping the same class officers. This semester we held a party in the bank rooms.

The following September found us Sophomore A's dwelling in the Commercial room and room 25. This year we elected Paul Brotsman, president; Ilma Krupp, vice-

president, and Leola Schild secretary and treasurer. Miss Cline and Mr. Bryant were our honorary members.

Then, we were Junior B's and upper-classmen, but to tell the truth it didn't feel a bit different. We still occupied the same rooms and had the same officers. This semester we selected our class rings—white gold ones.

The next September we entered rooms 30 and 31, now Junior A's. We chose for our president, Ruth Chapman, vice-president, Leola Schild, secretary and treasurer, Ruth Pahlau. Our honorary members were Miss Ruff, Miss Jeffries and Mr. Niehaus.

The days flew swiftly by as we attended to our work faithfully and cheerfully and at last a cry rang through the building "We are Seniors." This semester our home room was the Study Hall. During the first month we experienced the turmoil which accompanies the selecting of class sweaters. They were finally selected and ordered—scarlet ones with a white emblem. How proud we were of them!

Then, we were Senior A's, keeping the officers we selected in our Junior A term, and having Miss Jeffries for honorary member. We experienced that dreadful feeling that comes only when chapel speeches are given. "But soon for us will our school days be ended" and our forty-five members will enter the world, brilliant young ladies and handsome young men. Will not the world feel honored? And we, the class of January '27, hope that your class history will be as full of pleasant memories, friendships, and joys as ours has been.

—Reita Webb


## On the Air

(The Class Prophecy)

AN old maid gets lonesome once in a while, especially when she has not seen any of her old friends for a number of years. My radio! That was it! Perhaps it could take the blues away. I tuned into Chicago. A low voice sounded through the room, and to my surprise I recognized Harold Edward's voice, who said, his voice lower than ever, "As a request from the different parts of the world, the majority being from B. H. S., inhabitants of Barberton, I will proceed to inform the public, who have not yet heard of the famous Class of January '27, their whereabouts and activities.

Charles Fischer of the Great Erie Railroad is now in California, planning a bridge which will expand across the Pacific, so that he may see his wife, who by the way, is Leola Schild, a missionary in China. Speaking of China, Lawrence Sutter is working as a coolie, to become fit for the next football season (following the footsteps of Red Grange.)

Harriet Stough, a debutante, has recently eloped with a professor, a gentleman who prefers blondes. By the way, Miss Stough has had a beautiful romance. She met the professor in high school days, when he was teaching history.

Ella Hartman, after attempting to swim the English channel, has decided that Lake Anna is the safest.

Juanita Heller has grown famous overnight. She has discovered a liquid which, on taking a dose, one may grow as tall as she wishes. Miss Heller is now 6 ft. 2 in. —her wish came true.

Ilma Krupp and Ruth Pahlau are teaching at Kenmore. Kenmore is profiting by the knowledge gained in Barberton.

Ves Thesing is in the plumbing business. After work, he lectures on prohibition.

James Jones and Evelyn Paridon are married. They are residing in the South, trying to grow rubber on a cotton field.

James Townsend has gone into the movies, taking Farina's place "In Our Gang."

Lyle Johnston is studying models. He loves to have the women around him. And then, we have the announcement concerning one of the best orchestras ever to broadcast over the radio, the "Lotta Noyse Orchestra" Eugene Collier, sometimes known as the tin-masked tenor, assisted by Thelma Herwick, the mandolin player who struts a mean-wicked pick, Larue Nichols at the piano and Emily Dombrosky, who excels in playing the ear drum.

Ralph Getz is porter in the Hotel Grande in Hametown; he also cleans the cus-

pidors, lamps and other miscellaneous articles that are found on the floor.

A woman has reached the heights! Ruth Chapman has been elected Justice of the Peace. She claims that she procured all her experience in being president of the Senior A class.

Harry Bucy manufacturers ladies' garters. He has been very successful in the business.

After all of Estabeulah Heskett's career as an orator and statesman, she is going to give this up to join her husband in the drug store business situated in Kenmore.

The Grand theatre of Akron has Elizabeth Ratimar as the headliner. She will show the public how to look young at seventy-five without Edna Wallace Hopper's relief.

Dale Driesbach is salesman in Alaska selling fur lined dishpans to the Eskimos.

Art Quinn is the highest paid laborer in America. He is training a tribe of fleas to do the Black Bottom.

Ralph Sutter is a foot doctor. He specializes in bunions and odors.

Frances Garbor runs a beauty shop in which she specializes in dying hair without using peroxide.

Ferrel Grigsby is pianist at the Pastime theatre.

Sid Cain has invented a cure for the barber's itch. He is now applying for a patent.

Paul Brotsman has joined a circus. He has gained notoriety in imitating the monkey species.

Richard McHenry has a pet shop on Bolivar Road. His favorite pets are porcupines and skunks.

Ed Razor has a gasoline station. He specializes in Lovers' Gas, guaranteed to give out at the first dark corner.

Agnes Wallick, Sue Hill, Mary Bolland and Geraldine Way are all happy, though married. Sue got what she wanted, a banjo player. As to the other girls, they're not complaining as yet.

Kenneth Miklos is a Latin and Greek professor at Oxford. He loves to lecture upon the beauties of the Greek goddesses.

Reita Webb is in a nursery teaching babies how to talk, due to her experience in B. H. S. Eleanor Sonnhalter poses for the P. & G. Soap Company, the skin you love to wash.

Gordon Houck is certainly flying high now. He has joined the aviation corps

in order to fly away from the women, but they still look up to him with adoration.

Geraldine Davis is a dietitian at a famous hospital, one of her faithful patients is Karl Yeomans, who is trying to lose the one hundred pounds of excess flesh since leaving B. H. S. Karl sells silk hosiery for a living.

Howard Snyder has composed quite a few jazz songs, one which is very popular now, called "I'm Getting Red in the Face, I Know I Am."

Johnny Smith is a professional football player. He is noted for kicking the baseball into the basket.

Ellsworth Whims is Dean of girls at B. H. S. Tardiness and absence lists endure no more, as girls love to stay in school when the dean is around.

Evelyn Dapp after a bit of hesitation has finally made up her mind to marry her protege, an accomplished violin player in the Sophomore class.

And then, as the last in the program, we have Miss Jeffries, honorary member of January Class of '27. Miss Jeffries is happily married to a professional football player (she adores athletes) and calls him "Art." We are now signing off, Station BVD, Chicago, Good-night.

I put the radio away with a sigh, yet I was very happy (even if I was still unmarried) just to know that my classmates were still living and enjoying life as fate had chosen.

— Clara Levin


## Class Will

(*Harriet Stough*)

Ladies and Gentlemen, Board of Education, Superintendent, Teachers and Friends:—

Upon behalf of my client, the Class of January 1927, of the Barberton High School, of the City of Barberton, State of Ohio, United States of America, I have called you together upon this solemn and serious occasion, to listen to her last will and testament, and to receive from her dying hand the few gifts she has to bestow in her last moments.

Cutting so rapidly loose from her life, and finding so many things of such gigantic proportion to be attended to before the end should come upon her, realizing at the same time that she had no longer any time left to spend in the cultivation of her own virtues, she did, collectively and individually, deem it best to distribute these virtues with her own hands to those friends to whose needs they seemed best fitted.

As a result of this announcement a wild scene took place amidst most frantic pleading and scrambling among her friends for this or that so long coveted glory; but she has tried to be just, as well as generous and impartial, and distribute wisely unto those who will make the best use of such gifts as she has in her power to bestow, the talents that have served her so faithfully, these four years. These are her decisions, as at last definitely arrived at through a deliberate consideration.

Owing to the flighty condition of her brain, and the unusual disturbance in its gray matter, she begs me to state for her that she may quite possibly have been mistaken in her inventory; but such things as she thinks she has, she hereby gives unto your possession, praying that you will accept them as a sacred trust from one who has gone before.

We, the Class of January 1927, being about to pass out of this sphere of education, in full possession of a crammed mind, well trained memory, and almost superhuman understanding, do make and publish this, our last will and testament, hereby revoking and making void, all former wills and promises by us at any time heretofore made, or mayhap, carelessly spoken, one to the other, as the thoughtless wish of an idle hour.

And first we do direct that our funeral services shall be conducted by our friends with all the dignity and pomp that our worth, our merit, our attainments, and our position as Seniors of "grave and reverend mien," must certainly have deserved.

As to such estate as it has pleased the Fates and our own strong hands and brains to win for us, we do dispose of the same as follows:

ITEM I

We give and bequeath to the dear teachers who have been our instructors in all the wisdom of ages, a sweet and unbroken succession of restful nights and peaceful dreams. No longer need they lie awake through the long watches of the night to worry over the uncertainty of whether this one is doing her night work, or that one will have all her mathematics in the morning class, or the other will remember every iron-clad rule of compositional technique in the preparation of her essay. It has been a hard strain on them, for Seniors are said to be at all times and under all conditions difficult to manage. But they have done their duty, and verily, they shall now have their well-earned reward.

ITEM II

We give and bequeath to our beloved Principal, Mr. Wyman, our sincere affection and an attempt at partial payment for all that he has done for us during our last semester at Barberton High School.

ITEM III

Again, we give and bequeath to our former Principal, Mr. Tucker, our deepest reverence, our heartiest gratitude, and the whole unlimited wealth of our eternal memory.

ITEM IV

We give and bequeath to the Senior B Class all such boys as were not able to keep apace with such brilliant girls as compose the majority of our class, trusting that the Senior B girls may be able to hold firmly to them and steer them firmly next year through the Gates of Commencement, that they may not share in the humiliation that has been ours, not being able to "hold our menfolks,"—as the women of the world would put it.

ITEM V

The following may seem but trifling requests, but we hope that they may be accepted, not as worthless things, lavishly thrown away because one can no longer keep them, but as valuable assets to those whom may receive them and a continual reminder of the generosity of heart displayed in our free and full bestowal:

First, To our class-room teacher, Mr. Pfeiffer, the profound admiration and ever enduring friendship of the Class of January, 1927, in individual as well as collective manifestations.

Second, We do bequeath to Mr. Everett our appreciation in the efficient way in which he has kept tab of our "tardy marks."

Third, We will to our beloved Faculty Advisor, Miss Jeffries, our hearty thanks

for her guidance. She helped us to be genial with all our classmates and also helped us to unload disappointments.

Fourth, To Mr. Seese, our new instructor, we leave the big heart of Ella Hartman, who always seems to say as he passes—my heart is big and strong but when you are able to restrain from casting gazes on an athletic woman, Oh——you cave man!

Fifth, To Mr. Spangler we leave Karl Yeoman to match him in width.


Sixth, To Mr. Pratt, our coach, the girls bequeath their apologies for looking upon his physique until he was red in the face.

Seventh, To Mr. Meassell, the Sr. A girls leave all their rouge puffs to see if he can add more color to his cheeks.

Eighth, To Miss Jacot, we bequeath many thanks of kindness for steering us through the "sea of chapel speeches," and we hope the next bunch of dumbbells will not be so dumb.

#### ITEM VI

1. Elizabeth Ratimar leaves her ability in cheering to Harold Eckroate.
2. To Edward Fischer, Ed Rasor wishes to will him, written on a piece of paper, four ways of "Amending the Constitution."
3. Ruth Chapman does bequeath to Charles Mears her ability to govern the Senior A Class.
4. Geraldine Way wills to Mary Jane Brown her shape which anyone would call "Venus."
5. Reita Webb wills to Ruth Bell all of her "giggles" that she can make use of.
6. Agnes Wallick, Harry Bucy and Juanita Heller leave to Mary Thomas their "golden locks."
7. Arthur Quinn begs to leave all "bluffing" to Dorothy Bantz.
8. Clara Levin, Frances Garbor and Charles Fischer wish so much to bequeath their A's to Billie Donaldson, Blanche Brubaker and Fred Parks.
9. Ralph Getz, Lytle Johnston, Johnnie Smith, Sylvester Thesing, Lawrence Sutter, Gordon Houck and Ralph Sutter bequeath their football ability to the Jr. A players.
10. Leola Schild's last request was that she leave her water wave combs and vanity to a boy of the Sr. B Class, namely, William Jennings.
11. Estabeaulah Heskett bequeaths to Edna Gardner her oratorical ability.


**Three Graces**

CAST OF CHARACTERS

Mr. Sims .....	Charles Fischer
Harriet Holmes .....	Geraldine Davis
Nancy Marshall .....	Evelyn Dapp
Sarah Chadsey .....	Estabeulah Heskett
Bob Nordyke .....	Gordon Houck
Eloise Smythe .....	Eleanor Sonnhalter
Pinkie Davis .....	Harry Bucy
Miss Price .....	Leola Schild
Horace Babson .....	Sylvester Thesing
Edna Carr .....	Ruth Chapman
Dean Coulter .....	Ellsworth Whims
Coach Tanner .....	John Smith
Captain Brown .....	Lawrence Sutter
Cheer Leader .....	Ralph Getz

EXECUTIVE STAFF

Director—Miss Cline      Publicity—Miss Jeffries      Business Mgr.—C. Levin  
 Properties Mgr.—Dale Dreisbach      Stage Mgr.—Lawrence Sutter

12. Eleanor S. wills her wonderful smiles to Stella Winkleman.
13. Thelma Herwick wills her dainty figure to Ralph Milford.
14. Larue Nichols bequeaths to Mae Emma Carman her ability in shorthand.
15. Evelyn Dapp, Howard Snyder and Ferrel Grigsby leave their musical ability to Mr. Bowen.
16. Kenneth Miklos, Ilma Krupp, Paul Brotsman and Geraldine Davis leave their National Honor Society ability to any one in the Sr. B Class who thinks it would be of some value to them.
17. Richard McHenry, Dale Dreisbach and Harold Edwards will their beautiful voices to Joe Mallinak and Ben Levin.
18. Sid Cain and Ellsworth Whims leave their hearts with Irma Jacob and Kathryn Busky.
19. Emily Dombrosky bequeaths her dainty dancing feet to anyone in the Senior B Class whose feet are big and clumsy.
20. James Jones wills his mannish looks to Mr. French who is so childish looking.
21. Mary Bolland and Ruth Pahlau, two faithful girls will all their love to Mr. Whitnack, a great lover and Historian.
22. Eugene Collier bequeaths all his unused text books to the Sr. B Class, to use in case they might want to study.
23. To Mr. Reed, James Townsend leaves his boyish ideas to be used in teaching in his classes.

#### ITEM VII

Lastly comes the one thing hard for us to part with. To our successors we must leave our places in the hearts and thoughts of our principal and teachers.

They will love them, unworthy as we may feel they are, even as they have loved us; they will show them all the same tender kindness and attention they bestowed upon us; they will feel the same interest in their attempts and successes; the same sorrow when they fail.

We trust that the June Class of 1927 will appreciate all this as deeply as we have done, that it may be their most precious possessions, as it has been ours, and the ones we must loathe to hand over to them.

Besides, these enforced gifts, we leave—not of necessity but of our own free will—our blessing, tender memories of our pleasant associations, together and our forgiveness for anything that we may not have exactly appreciated in the demonstrations of the past, and a pledge of friendship from henceforth and forever.

And we hereby constitute and appoint the President of the Senior B Class sole executor of this our last will and testament.

In testimony whereof we have set our hands to this last will and testament at Barberton, Ohio, this thirteenth day of the year of our Lord, one thousand, nine hundred and twenty-seven.

—R. L. Reed, H. A. Pieffer

S E A T O R

R


Name	Nickname	Noted For	Besetting Sin	Favorite Pastime	Ambition	Favorite Song
Mary Bolland	Mary	Quietness	Being Good	Studying	To Get a Man	By By Blackbird
Paul Brotsman	Scipio	Wittiness	Playing While Working	Attracting Attention	A Married Man	Kiss Me Again
Harry Bucy	Pinkie	Big Eyes	Good Looks	Setting An Example	To be a Self-maid Man	We Feed the Baby Onions, etc.
Ruth Chapman	Chappy	President of Senior Class	Her Eyes	Dating up with Hi	To Make Him Happy	The Last Long Mile
Sidney Cain	Squint	Teasing	Other Sex	Kidding	Wait and See	Baby Face
Eugene Collier	Bud	Pink Complexion	Grinning	Talking to Girls	None	What? No Women?
Geraldine Davis	Jerry	Loudness	Talking	Making Noise	School Marm	Old Oaken Bucket
Evelyn Dapp	Dappy	Pertness	Making Eyes	The Piano	Cook	Me Too
Dale Dreisbach	Pole Cat	Freckles	Other Sex	Monkeying Around	To Make Someone Happy	O, the Farmer
Harold Edwards	Virginian	Laziness	For Living	Resting	None	57th Psalm
Charles Fischer	Chuck	Preaching	The Erie Railroad	Spooning	Anything	Song of Love
Francis Garbor	Fran	Aloofness	Being a Blonde	Studying	Suffragette	That's My Sweetheart
Ferral Grigsby	Greek	Girlishness	Blushing	Shorthand	Justice of Peace	Mary Lou
Ralph Getz	Getz	Laziness	Too Sinful to Tell	Nothing to Do	To be an Athlete	Go Long Mule
Ella Hartman	Ella	Plumpness	Getting Fat	Reducing	To Do Something	5 ft. 2, Eyes of Blue
Thelma Herwick	Shorty	Daintiness	Everything	Playing Banjo	Banjo Player	In a Little Garden
Jaunita Heller	Dinky	Height	Being Good	Eating Candy	To be Tall	Loves Old Sweet Song
Gordon Houck	Houck	Stuttering	Bashful	Resting	To Become Famous	Star Spangle Banner
Emily Dombrosky	Em	Dancing	Lessons	Riding on a Bus	Settling Down	Give Me a Little Kiss
James Jones	Jim	Southern Dall	Coming Thru the Rye	Getting Dates ?	Hen Pecked Husband	Ol' Black Joe
Lytle Johnston	Lite	Goofiness	Making Eyes	Athletics	To be a Foot Doctor	Everybody Picks On Me
Ilma Krupp	Snubs	Studying	Brilliancy	Looking Around	Missionary	In My Gondola
Clara Levin	Kykie	Laughing	Eating Pork	Just a Good Time	The Sky's the Limit	O Solomon Levi
Richard McHenery	Dick	Quietness	That Would Be Telling	Chemistry	To be a Chemist	How Dry I Am

Kenneth Micklos	Kenny	Ambition	Studying	Enjoying Life	To be a Professor	When the Lamp-post Looked like the Moon
Larue Nichols	Larue	Natural Curly Hair	Shorthand	Primping	Get Your Man	Prisoner's Song
Susie Mae Hill	Sue	Primness	Latin	Reading Shakespeare	To be Wife of Banjo Player	Me and My Boy Friend
Estabeulah Heskett	Jeff	Oratory	Critizing	Reading Elinor Glyn	To be a Drug-gist's Wife	Katinka
Ruth Pahlau	Rufis	Ideas	Being Quiet	Collecting Dues	To Settle Down	Anne Laurie
Arthur Quinn	Art	Thinker	His Friends	Pool	To be a Model	Little Red Riding Hood
Elizabeth Ratimar	Betty	Fatness	Spike Heels	Theatres	To be in the Follies	Cherie Je 't' Aime
Edward Rasor	Ed	Crazyness	Teacher's Pet	Dancing Black Bottom	Hard to Tell	How Can a Girl Like You
Ralph Sutter	Twin	Bulyness	His Lisp	Fighting Everybody	Animal Trainer	In the Middle of the Night
Lawrence Sutter	Larry	Slouch	Acting Irish	Cooking	Trained Nurse	Sweet Child
Harriett Stough	Kitty	Figure	History Teacher (Bryant)	Making Eyes	Gather All Dimaond's	Wedding March
Eleanor Sonhalter	Ma	Lots of Things	Etchie	Dreaming	To Own a Bank	She's My Elsie
Sylvester Thesing	Ves	Tardiness	Bad Habits	Telling Jokes	To be a Lawyer	Shultzenheim
Karl Yeoman	Fat	Avoirdupois	An Appetite	Eating	To be the Fattest Man	Shake That Thing
Howard Snyder	Snitz	Jazz	Blushing	Playing the Piano	To Lead an Orchestra	Rock Baby on the Tree Tops
John Smith	Smity	Footballs	His Knowledge	Football	To be a Bootlegger	St. Louis Blues
Geraldine Way	Jerry	Hair	Men	Making Dates	Mary a Second Browning	Any Ice Today Lady?
James Townsend	Jim	Oriental Eyes	A Sr. B Girl	Working	To Graduate	When Lights Are Low
Reita Webb	Reit	Babyishness	A Man	Giggling	To be Dignified	Bolsheveki
Evelyn Paradon	Eve	Her Ways	Jim Jones	Talking	Interior Decorator	Valencia
Leola Schild	Bob	Her Chic	Falling in Love	Riding on Erie Railroad	To be a Missionary	Speak Up and 'Spress Yourself
Agnes Wallick	Aggie	? ? ?	Mums the Word	Just Looking	Get Married	O' How I Miss You Tonight
Ellsworth Whims	Elmo	Fishing on Sunday	Foolishness	Teasing the Girls	To be a Detective	Let Me Linger
Class of January 1927	Unconquerable	No Sins Whatever	Brilliancy	Setting Good Examples	All to be Famous	Just a Cottage Small School Song

—Clara Levin

## 12 B Class

President.....Charles Mears  
Vice President.....Marjorie Boden  
Secretary.....Doris Dapp  
Treasurer.....Stanley Snyder  
Faculty Advisor.....Miss Cline

Harry Appley	Doris Gerstenslager	Fred Parks
Dorothy Bantz	Margaret Glancy	Pauline Peters
Harold Baughman	Mildred Greene	Elizabeth Pollak
Ruth Bell	Neda Haiden	Joe Pristo
Helen Boettin	George Hanzel	Paul Rich
Marjorie Boden	Ralph Hayhurst	Minnie Ricks
Mary Jane Brown	Grace Herr	Mildred Ries
Blanche Brubaker	Helen Humbert	Donald Robinson
Catherine Buskey	Effie Hutson	Joe Seryak
Harold Butzer	Irma Jacob	Helen Smith
Mayemma Carman	Gladys James	Margaret Smith
Ethelwyn Carpenter	William Jennings	Stanley Snyder
Eva Cherryholmes	Colletta Johnston	Arline Sondles
Ralph Christenson	Vincent Kinney	Evelyn Stair
Doris Dapp	Willard Kline	Ethel Sturgill
Vernice Donaldson	Arline LaPorte	Joe Sykora
Esther Ebert	Ben Levin	Mary Thomas
Catherine Eckroate	John Lipovsky	Verna Thompson
Grace Eckroate	Arthur Logsdon	Mary Turinsky
Harold Eckroate	Joe Mallinak	Emaline Werner
William Enright	Alice Mayer	Kathyrn Wilson
Esther Ferrell	Agnes McNamara	Stella Winkleman
Edward Fischer	Charles Mears	William Witwer
Bon Frederick	Bessie Mickley	Colletta Youngblood
Edna Gardner	Ralph Milford	Frances Zelesniker
Rhoda Geiger	Gladys Morse	Paul Zimmerman

SURIDA

A


## 11 A Class

President.....Harold Slaybaugh  
Secretary.....Lulu Romig  
Treasurer.....Margaret Yoder  
Class Advisor.....Miss Immler

Anthony Barkowske	Russell Lecky
Dorothy Bliss	Mary Leppzer
Helen Boden	Corrinne Milbourne
Alice Bomback	Mamie Northrope
Frank Bouscher	Faye Poulton
Pauline Brewster	Fern Poulton
Frank Brown	Frank Rabith
Grace Brown	William Robertson
Linden Brown	Jack Rotes
Pearl Carmichael	Elizabeth Repar
Bessie Chandler	Velma Sellers
Joseph Cherich	Priscilla Sipos
Howard Coffelt	Edgar Smith
Juanita Dague	Joseph Sherman
Harry Daly	Maude Snyder
Edythe Davidson	Owen Sponsler
Elinor Ford	Mary Jane Stamp
Mary Fisher	Miriam Tawney
Frank Hammett	George Totura
Edith Heller	Florence Wallace
Martin Jordy	Virgil Weatherford
Mary Keenan	Harold Williams
Gladys Kerr	Inez Wood

# SUNIDR

DR


## 11 B Class

President.....Owin Egbert  
Vice President.....Alfaretta Williams  
Secretary and Treasurer.....Lloyd Kite  
Class Advisor.....Mr. Wooddell

Robert Adams	Dale Ling
Robert Anderson	William Lohrand
Edward Atkinson	Howard Lightfoot
Werlie Appleman	Augusta Miller
Morris Axner	Jenette Macy
Albert Bushey	Janet McDonald
Robert Boley	Margaret McNamara
Kenneth Burnley	Edward Miller
Roy Bartschy	Ruby Miller
John Butash	Regis McCafferty
Wilma Bancroft	Mike Matolyak
Irene Bittaker	Rebecca Price
David Chambers	Francis Perrier
Guss Clark	La Rue Rouch
Lillian Davis	Helen Reder
Anna Debold	Martha Rutledge
Keith Dirham	Dorothy Snodgrass
Owin Egbert	Thalia Speck
Paul Eddy	Lois Stephens
Harry Evans	Frank Smith
Ted Frase	Francis Shank
Sam Farber	Edna Stocker
Gladys Ferrell	William Strickland
Mildred Gabbert	Hazel Sweeney
Max Grossman	Velma Swigart
Blair Hicks	Louise Tomb
Anna Haiden	John Taylor
Rodney Hazlett	Agnes Voyk
Agnes Hanavan	Alfaretta Williams
Letha Jennings	Alice Whitehead
Lloyd Kite	Mildred Whims
Virginia Kline	Vivian White
Mary Kline	Raymond Wise
Mildred Klinovsky	Clifford Wheatcraft

# SOPHOMORE

# A


## 10 A Class

President.....Roy Brasaemle  
Vice President.....Margaret Malo  
Treasurer.....Willard Sherman  
Secretary.....Ethel Vasczi

Margaret Brunski	Mary McCahren
Rose Botos	Alice McCorkle
Martha Baughman	Walter McNosky
Johanna Bauer	Donald Matick
Lloyd Buckio	Jack Neill
Clarence Brown	Ruth Nice
Thelma Collier	Helen Nye
Joe Cobb	Mary Petroff
Eugene Delogrange	Elizabeth Phelps
Henry Dombrosky	George Platt
Arno Daily	Mike Raplenovic
Helen Fletcher	Elinore Rodenbaugh
John Fabry	Russell Romig
Imogene Harpley	Mike Sungy
Orlan Harden	Paul Sharo
Mike Herchek	Julia Shook
Margaret Hanzel	Walter Southwood
Mary House	Marjorie Stevens
Henry Kacsur	Howard Squires
Leonard Klien	Victor Tavanello
Ruby Kepler	Bridget Tholt
Vera Labo	Margaret Tressel
Margaret Lorson	Donald Trump
Lillian Lloyd	Robert Van Hyning
John Lodick	Mary Wallace
Jack Lamiell	Martha Weddell
Ruby Linebaugh	Mary Yenek
Dallas Lyman	Pearl Zimmerman
Mildred Moorin	

# SOPHOMORE

DR


*Ward  
-man*

## 10 B Class

President.....Clarence Dull  
 Treasurer.....Harold Saurer  
 Secretary.....Harold Creasap  
 Class Advisor.....Mr. Meassell

Katherine Ayres	Hugh Jones	Harry Schultz
Frank Ambrosic	Michael Kasanic	Virgil Shreiner
Margaret Anderson	Joseph Kaufman	Forrest Smith
Paul Boethine	Thomas Keenan	Roland Snellenberger
George Bowman	Mildred Kline	Herbert Snyder
Daniel Balas	Helen Korom	Lawrence Snyder
Sylvia Baker	Irene Kosko	Harold Stebick
Joseph Beres	P. Kostantinovich	Charles Sutter
Delmer Bryant	Neill Krupp	Allison Swartz
Robert Bartel	Frank Liposky	Cecelia Schumacker
Steve Beres	Pauline Ludwick	Amelia Sescic
Roy Beitel	Frances LaPorte	Christina Slimack
Paul Bricker	Margaret Lowther	Etta Smith
Frauline Buckohr	Emerita Miller	Marjorie Smith
Viola Bowers	Fannie Monchilov	Frances Snyder
Melvin Bowen	Cath. McCafferety	Christina Street
Joe Capan	Carl Mass	Edna Summers
Herman Constantine	Joe Mandel	Oris Swartz
Edith Chapman	Joe Matuch	Winifred Smith
Julia Debevec	John Meehan	Karl Thompson
Evaline Dickson	Walter Messner	Sardis Titley
Wilbur Durham	Marvin Miller	William Tomb
Mary Downs	Joe Molvortz	Mabel Tomlin
Louis Ekecsi	Pete Montz	John Urban
Marie Edwards	Gerald Murrey	Margaret Vargo
Georgia Fisher	Harold McCaman	Esther Varner
Raymond Flickinger	Walter McCloskie	Lester Varner
John Galitsky	Glenn McElroy	Elizabeth Vislavsky
Mary Garbor	James McNamara	Richard Washburn
Dorothea Geiger	Margaret Nagel	John Weiler
Edward Gaugler	Kathryn Nedrow	Ralph Weigand
Mary Goff	Helen Newman	Beatrice Werner
Harold Getz	Anna Obrin	Jerome Werner
Ray Greenless	Madge Pierce	Margaret Wimp
Bernice Guisinger	Kathryn Peters	Margaret Williams
Clarence Hartman	Mary Platner	Robert Wise
Roy Hicks	Ruby Ricks	Lucille Witwer
William Himelrigh	Mary Rody	Eula Wood
Charles Hiss	Steve Persinski	Madeline Wright
Steven Hlass	Joseph Reder	Agnes Yankovich
Andrew Hlass	William Rehman	Harvey Young
Chester Hoch	Clifford Ricks	Angeline Zupec
Olga Izo	Harvey Ricks	Mildred Youngblood
Faye Jennings	Marcel Romain	Delmar Zook
Glenn Jones	Joseph Sauers	

FRESHMAN


## 9 A Class


President.....Mary Brunski  
Treasurer.....Verda Camp  
Secretary.....Betty Nell Weller  
Class Advisor.....Mr. C. H. Spangler

Joseph Axner  
Lillian Baker  
Anna Basler  
Adolph Bauer  
William Bauer  
William Bell  
John Beltich  
Paul Blocker  
William Boden  
Theodore Bomback  
Ray Brasaemle  
Stewart Cain  
Otto Coffman  
Charles Campbell  
Dick Cowie  
Mildred Chapman  
Mike Chastman  
Raymond Cartmel  
Robert Carrol  
Aerial Dooley  
Angeline Debevic  
Clydell Forst  
Agnes Forrest  
John Flaker  
Dorothy Farst  
Richard Farrell  
Dorothy Frey  
Burtus Grigsby  
Charlotte Gray  
Mildred Goda  
Oscar Glass

Cleo Getz  
Mildred Hackenberg  
Beulah Heiser  
Willie Lou Johnson  
George Kormanick  
Frank Kluka  
Dorothy Kneifel  
Mike Krosnick  
Doris Kneifel  
James Landals  
Naomi Lively  
Mildred Lipovsky  
Myrtle Lawrence  
Anna Mackovic  
Lawrence McHenry  
Donzeller Murphy  
Jim Meacham  
Anna Matolyak  
Anna Mackovic  
Dale Marker  
Thomas McDonough  
Vanda McCue  
James McCullen  
Martha Mitchell  
Elizabeth Nichols  
Dorothy Neil  
Irene Neitz  
William Park  
Aldo Paolano  
Sarah Jane Patterson  
Madaline Pavlov

Ruth Peterson  
Helen Pollak  
Juanita Odom  
Harvey Rouch  
Ralph Shaffer  
Madaline Sherman  
Stanley Sterling  
Alice Smith  
Charlotte Sondles  
Virginia Swick  
Elsie Stocker  
Angeline Stoyanovich  
Mary Stevenson  
Lucille Snyder  
Catharine Thomas  
Nich Trbovich  
Anna Urban  
Jean Van Hyning  
Gladys Viers  
Elizabeth Voros  
Anna Wadnyak  
Lena Weaver  
Betty Nell Weller  
Irma White  
Clifford Whitson  
Dorothy Wilsterman  
Harry Wowra  
Frank Worthen  
Esther Yancy  
Catherine Zema

FRESHMAN


## 9 B Class

*Unorganized*

John Ambrozic	Bertha Fry
David Atkinson	Mike Fischer
Richard Atkinson	Georgia Fletcher
Mildred Andrejka	Carl Freeman
Margaret Antles	Sarah Fink
Marion Apley	Allen Gardner
Hannah Axner	Virla Gardner
Elton Baughman	Dorothy George
Leona Beam	Edith Genet
Wanda Berry	Harry Gerstenslager
Ruth Bick	Harold Gibson
Ruby Bick	Anna Gluhman
Paul Biggs	Charles Grossman
Edna Boden	Ervin Gilmore
Elmer Boord	Dona Gray
William Bowman	Joseph Guysick
Lawrence Brooks	Steven Hake
Lucy Brncik	Mary Hajduk
Trudell Brouse	Josephine Haines
Estelle Brown	Dorothy Haston
Cletus Burger	Robert Hamer
Lucille Butzer	Orpha Harbargar
Glenn Boley	James Harrison
Betty Carson	Laura Hartman
Eleanor Carpenter	Eva Henley
Hilda Casner	Louise Hiss
Mary Chirich	William Hall
Marjorie Chisnell	Virginia Heath
Grover Charlton	Paul Hliment
Edna Cheadle	Ernest Hoch
John Cleary	Kenneth Holler
Loretta Collier	Gladys Hooke
Wilfred Cope	Irene Houser
Nellie Copley	Jean Hickox
Marvin Crafton	Ruth Hunter
Dorothy Critchfield	Charles Humbert
Richard Cummings	Ruby Horm
Stanley Crosky	James Jamison
Vivian Dilgard	Rose Johnson
Mary Doshak	Iva Mae Jones
Regis Delagrange	Peggy Jones
Ada Dronebarger	Daniel Kuruchev
Edith Farber	Joe Kacsur
Gertrude Ferrell	Mary Katnick

## 9 B Class


Helen Kochis  
Joseph Kudak  
John Kadelick  
George Kadelick  
Thomas Labo  
Leslie Laine  
Kenneth Laurey  
Joseph Lieberth  
Joseph Lukequ  
Alberta Lagguth  
Esther Lohrand  
Helen Lombar  
Hyman Litivak  
Donald McIntire  
Pearl Mitchell  
Roy Meacham  
Jay Miller  
Andrew Minnich  
Bernard McCoy  
Lohrand Marshall  
Roy Moore  
Katherine Mackovic  
Julia Malo  
Marceil Milbourn  
Helen Miller  
Elizabeth Mathews  
Josephine Meglia  
Vincent McGuinness  
Jack Moss  
Olga Nicholic  
Wilson Oswald  
Howard Otto  
Helen Oberlin  
Albert Parks  
August Patricherick  
Patricia Paridon  
Pauline Parker  
Gladys Paub  
Julia Powell  
Manford Parker  
Raymond Park  
Dana Patten  
Sam Phillips  
Harold Proehl  
John Zalar

Martha Raplenovic  
Vernon Ries  
Rose Recht  
Glaner Rice  
Rebecca Richardson  
Evelyn Romain  
Paul Sellers  
John Slimak  
Mike Smith  
Donald Snyder  
John Sonnhalter  
Anthony Stock  
Michael Struharik  
Joseph Suseck  
Irene Salai  
Ruth Seifert  
Evelyn Snodgrass  
Orpha Snyder  
Mary Sonnhalter  
Mary Swartz  
Ruth Swiger  
Irene Shank  
Hermit Squires  
Wilfred Stanley  
George Stoner  
Joseph Toth  
Walter Thorsell  
Frances Tarlton  
Joseph Tholt  
Joseph Thomas  
Angeline Tansik  
Rose Tholt  
Anna Tomasik  
Susan Tripp  
Susan Tyska  
Joseph Vislavsky  
Anna Mary Valentine  
Mary Wusick  
Florence Wallick  
Philomena Werner  
Evelyn Willwath  
Bernice Winkleman  
Mary E. Wright  
Andy Zema  
Louis Zupic


ORGANIZATIONS

A decorative banner with the word "ORGANIZATIONS" written in a stylized, gothic font. The banner is flanked by ornate scrollwork and leafy branches. A horizontal red line is drawn across the page, passing through the bottom of the banner.


### National Honor Society

*First row*—Eleanor Sonnhalter, Irma Jacob, Evelyn Dapp.

*Second row*—Kenneth Miklos, George Hanzel, Paul Brotsman.

*Absent*—Harry Bucy, Ilma Krupp, Francis Garbor.

## The Music Department in B. H. S.

**I**N every phase of school teaching it is a well known fact that it takes at least one semester to get started rightly. This is especially true in music. When Mr. Bowen, our Music Supervisor, came to Barberton this year, the music department was not what it should have been. But with the hearty co-operation and enthusiasm of the student body with Mr. Bowen, we are able to look forward to a successful coming semester.

The glee clubs having had joint rehearsals for some time are to start working on an operetta shortly.

The orchestra, numbering about thirty players, has made fine strides during the past semester, but Mr. Bowen hopes for a much better season.

The Harmony Hounds is a new organization and is indeed very interesting. They have made but few appearances but we look forward to many more.


The band is the best liked organization to the majority of people. Our band made quite a showing the first of the year, but with spring and then the coming football season next fall, the band is expected to be the most prominent feature in the Music Department.


### Barberton High School Orchestra

**B**ARBERTON High School has had an orchestra this year of which the school is proud. Under the direction of Mr. Bowen, who is recognized as a competent leader, the members of the High School Orchestra have proved that they have musical powers that are worth training.

We must attribute some of the success of the Sr. A play to the "peppy" music that our orchestra furnished. On several other occasions the orchestra furnished an important part of the entertainment.


### The French Club

**T**HE most exclusive club of the High School held their meetings regularly and each meeting was unusual and worthwhile. According to the rules of this club the meetings were conducted in French. A special Christmas program was given and at this time the members presented their leader, Miss Edna Jeffries with a beautiful bracelet.

A series of meetings have already been planned for the new semester.

*First row*—Eva Cherryholmes, Doris Dapp, President; Miss Edna Jeffries, Faculty adviser; Edna Gardner, Elizabeth Repar.

*Second row*—Juanita Heller, Leola Schild, Geraldine Davis, Evelyn Dapp, Mary Jane Stamp, Arline Laporte, Faye Poulton.

*Third row*—Helen Boden, Charles Fischer, Paul Brotsman Quartette, Charles Mears, George Hanzel, Kenneth Miklos, Inez Wood.


### Zeta English Club

*First row*—Eva Cherryholmes, Miss Thutt, Faculty adviser; Emaline Werner, Secretary; Ilma Krupp, President; Margaret McNamara, Treasurer; Leola Schilds, Vice-President; Charles Fischer, Magician reporter.

*Second row*—Clara Levine, Elizabeth Pollak, Janet McDonald, Augusta Miller, Mary Jane Stamp, Mary Turinsky, Thelma Herwick, Agnes Wallick.

*Third row*—Agnes McNamara, Neda Haiden, Eleanor Sonnhalter, Juanita Heller, Estabulah Heskett, Inez Wood, Velma Sellers, Francis Garbor.

*Fourth row*—Paul Brotsman, Dale Dreisbach, Chas. Mears, Elden Snyder, Susie Mae Hill, Jack Rotes, Margaret Glancey, Agnes Hanovan, Arline Sondles, Edna Gardner, Wm. Jennings.


### Alpha English Club

*First row*—Alice McCorkle, Magician reporter; Thelma Collier, Catherine McCafferty, Treasurer; Emerita Miller, President; Mildred Youngblood, Vice-President; Margaret Lowther, Secretary; Martha Baughman.

*Second row*—Sarah Jane Patterson, Georgia Fisher, Martha Weddell, Ethel Vasczi, Margaret Malo, Dorothy Neal, Ruth Peterson, Miss Thutt, Faculty adviser.


*Third row*—Elizabeth Phelps, Myrtle Lawrence, Keith Dirham, Frank Lipovsky, Paul Shaw, Lawrence Snyder, Dorothy Farst, Alice Smith.

Lucille Witwer, Madge Pierce, Esther Varner, Mary Wallace, Critic; Ruth Nice, Margaret Brunski, Cecelia Shumaker, Mary Yenek, Jack Neil.


**Y. W. C. A.**

President ..... Margaret Yoder  
Vice-President ..... Anne Haiden  
Secretary ..... Marjorie Boden  
Treasurer ..... Dorothy Snodgrass  
Chairman of Program Committee ..... Pauline Brewster  
Chairman of Service Committee ..... Evelyn Dapp  
Chairman of Social Committee ..... Augusta Miller  
Member of Student Council ..... Martha Rutledge  
Faculty Advisor ..... Miss Mitchell


### Debate Club


*Faculty Advisor*—Mr. Wooddell

#### MEMBERS

Joe Sykora  
Willard Kline  
Doris Gerstenslager  
Harold Eckroate  
Edna Gardner  
Margaret Glancy  
Charles Mears


Sixty-Two


MAGICIAN

1926 Squad

## Football

THE past football season was a very successful one for Barberton High, with a record of six victories, two ties and one defeat. The record made during the past season is one of the best that Barberton High has had in its history and a record that will be hard to reach or surpass in years to come. Never before did a team enter upon the gridiron with as much fighting spirit as did the team of 1926. The success was due mostly to our newly welcome coaches, Mr. Pratt and Mr. Spangler. Under their leadership and guidance there was a powerful and effective grid machine, with indomitable fighting spirit.

There was a great deal of doubt at the beginning of the 1926 season of football as to whether or not the team this year would be a success. However, it was not long before Coach Pratt had developed a backfield and given us quite a few plays so that we were ready to meet Wooster after a short practice. We tied this game. Then came Akron North which was one of the best games of the season and a hard earned victory for Barberton. The next week we met Akron East and by being scored on in the last minutes of the play registered our only defeat of the season. However, the next week it is satisfying to state that the team redeemed itself and staged a winning battle with our old rival Wadsworth. Akron Garfield was our next victory a team which was rated as rather easy but which gave Barberton a surprise. As is often said, "A poor team is equal to a good team on a muddy field." This game was not won until in the final quarter when Sutter made a place kick from the 33 yd. line. Barberton played wonderful football in the game with Central holding them to a scoreless tie.

The following week Barberton journeyed to Fostoria to add another link to her chain of victories. The team was accompanied by a large group of faithful fans. If ever a team fought it was in this game. The next game was a hard earned triumph over Orrville who had, until this time, claimed the state championship. Their hopes were shattered when they met the Barberton warriors. Barberton closed its season with a victory over Cuyahoga Falls.

This closed a most successful football season for B. H. S. The senior class of January '27 are proud to say they had five men on the varsity team of 1926.

1926 FOOTBALL SCORE

Sept. 23	Barberton	6	Wooster	6	There
Oct. 2	Barberton	14	Akron North	13	Here
Oct. 9	Barberton	0	Akron East	9	There
Oct. 16	Barberton	7	Wadsworth	0	Here
Oct. 23	Barberton	3	Akron Garfield	0	Here
Oct. 28	Barberton	0	Akron Central	0	Here
Nov. 6	Barberton	14	Fostoria	10	There
Nov. 12	Barberton	3	Orrville	2	There
Nov. 20	Barberton	13	Cuyahoga Falls	0	Here

---

Total B. H. S. 60

---

OPP. 40

Barberton's position of leadership in athletics in this section of the state is due to a great extent to the untiring efforts of our Coach, backed by the faculty and student body.

To Coach Stanley A. Pratt is due much praise. Coming to Barberton this year after finishing school at Ohio Wesleyan, where he starred in football and baseball, Coach was faced with difficulties in football. The way he rounded the team into shape and produced results, gives ample proof as to his ability as a coach of high caliber. His efforts show fairness and sincerity. His personality is one of the greatest influences for good that we have in the high school.

Coach Pratt was very ably assisted by C. H. "Doc" Spangler.

While Barberton athletics are under the supervision of such able men we need have no fear as to the reputation Barberton will make, both as to ability and as to sportmanship.

—Lytle Johnson

## Jokes

Notice!—Will the person who swiped the thermometer from Chemistry Lab. kindly return it as it only registers 100 degrees and will do him no good where he is going.

—*Mr. Everett*

---

Billy Ferrell—"I thought you took Algebra last year."  
Sid Cain—"I did, but the faculty encored me."

---

Lines of Seniors all remind us  
We can make our lines sublime  
And by asking foolish questions  
Take up recitation time.  
Line of flunkers all remind us  
School is harder than it looks,  
We must work or leave behind us  
Zeros on the record books.

---

Mr. Mase—"You seem to have some trouble getting over the ground."  
Ed. Razor—"I ain't complaining, sir, as long as I keep from getting under it."

---

Elnora Rodenbaugh—(who received a set of mink furs from her father)—"And to think they came from such an insignificant animal."

Mr. R.—"I did not expect any thanks, but I do demand respect."

---

Mr. Seese—"Can you give a definition of a caterpillar?"  
Ruby Miller—"Yep, its an upholstered worm."

---

Mr. Wyman—(talking to Otto Coffman, who was in his office for being naughty)  
—"Aren't you ashamed to be seen here again?"

Otto—"No, Sir. If it's good enough for you, sir, I'm satisfied."

Mr. Spangler—"Bob may go to the board and find the greatest common divisor."

Bob A.—(sulkily)—"Gosh! there is something lost around this blamed building all the time."

---

Coach Pratt—"All our team needs now is supporters."

---

Ella Hartman—"I've got a beastly cold in my head."

Mr. Pieffer—"Cheer up, never mind that, even a cold is better than nothing."

---

Miss Thomas (in freshman latin)—"Give principal parts of 'Do' meaning 'to give.'"

Allison Swartz—"Present, do; past, flour; future, bread."

---

Miss J. (in French)—"No, I don't want your papers today."

Bob Anderson—"And to think I have my lesson today."

Miss J.—"Give me your paper quick then, Bob, I will keep it as a souvenir."

---

Mrs. Bantz—"Well Dorothy, what did you and Tom talk about last night?"

Dot—"Oh, we talked about our kith and kin."

Brother Billy—"Yeth ma, I heard them; he said kin I have a kith, and she said yeth, you kin."

---

"Yes," said the storekeeper, "I want a boy to be partly in doors and partly out."

Clarence Dull—"That's all right but what becomes of me when the door slams shut?"

---

Mr. Wooddell—"What is a man of letters?"

Carl Y.—(Just awakening) "The mailman."

---

Coach Pratt's advice—"It's all right to flirt with girls who use the lipstick, but marry one who can push a broomstick."

Harry Bucy—"How did you like the football game?"

His Freshie girl-friend—"Oh, they didn't play. Just as they started one man got the ball and started to run away with it and they all began to jump on each other."

---

"Do you like cod-fish balls, Ellsworth?"

"I dunno; I never attended any."

---

When ice ream grows on macaroni trees  
And Sahara's sands are muddy,  
When cats and dogs wear overshoes,—  
That's the time I like to study.

---

If a Hottentot tot taught a Hottentot tot to talk ere the tot could totter, ought the Hottentot tot be taught to say aught or naught, or what ought to be taught her?

If to hoot and toot a Hottentot tot be taught by a Hottentot tutor, should the tutor get hot if the Hottentot tot hoot and toot at the Hottentot tutor? Now that we have said it—you try it.

---

Mr. Lyman—"Ed, here is an example in subtraction. Seven boys went down to the creek to bathe, but two of them had been told not to go in the water. Now, can you inform me how many went in?"

Ed. Razor—"Yes, sir; seven."

---

Coach Pratt (To new player)—"You're great! The way you hammer the line, dodge, tackle your man and worm through your opponents is simply marvelous."

Lawrence S. (Modestly)—"I guess it all comes from my early training, sir. You see, my mother used to take me shopping with her on bargain days."

---

"Dale," called his mother from the next room, "what are you opening that can with?"

Dale, in reply, "I'm using a can-opener. What did you think I was doing it with?"

"Oh, I see," replied his mother, "I thought from your remarks you were opening it with a prayer."

Miss Mitchell—"Take your seat."

Bob W.—"I can't. It's screwed to the floor."

---

Harry Bucy—"If we were not in a canoe I would kiss you."

Evelyn Dapp—"Take me ashore instantly, sir!"

---

Old maid Smith was telling her neighbors of an adventure.

"Yesterday, on my way home, I had to pass a dark street. Suddenly a man came out before me. Oh, how I ran!"

A neighbor's son—"And did you catch him?"

---

Geraldine Davis—"Gordon, were you ever penalized for holding?"

Gordon Houck—"Er,—well, I had my face slapped once."

---

Dot B.—"Look at the football team out there in the mud, how will they ever get clean?"

Billie D.—"What do you suppose the scrub team is for?"

---

"I hope this rain keeps up."

"What is the idea?"

"Why, if it keeps up it won't come down!"

---

Miss Jeffries—"My, I'm sleepy I had a date last night."

Blair H.—"A heavy date?"

Miss Jeffries—"You bet!"

Blair H.—"Um—must have been Mr. Spangler."

---

Harriet Stough—(To Freshie) "Did you ever take Chloroform?"

Freshie—"No, who teaches it?"

—Ruth Chapman

## Our Patrons

THE Magician Staff recognizes that the type of advertising previously done in the Magician is not particularly profitable to our advertisers. Co-operating with The Advertising Committee of the Chamber of Commerce the following have subscribed liberally in order to make this annual possible.

The Staff expresses its appreciation of their generous support.

Adam Pollak  
1213 Wooster Ave.

D. Kaylo  
313 N. Second St.

C. E. Saurer  
434-36 N. Second St.

Gus Herwick  
1005 Wooster Ave.

H. J. Christopher  
221 Wooster Ave. 15

The Co-Operative Clothing Co.  
Cor. of Sec. St. and Tusc. Ave.

Wyre's Pharmacy  
Cor. of Lake Ave. and Sec. St.

Leever and Sample  
209 E. Tuscarawas Ave.

The Economy Store  
206 Tuscarawas Ave.

Joseph Fabry  
821 Wooster Ave.

The Pennant Billiards  
103 E. Tuscarawas Ave.

G. L. Cook & Son Co.  
600 Cornell St.

F. J. Weigand  
Tuscarawas Ave.

Caleb Davies  
Cor. 4th and Tusc. Ave.

Galat Packing Co.  
444 Hopocan Ave.

Barberton Slide Co.  
630 Wunderlich Ave.

Kline Hardware and Supply Co.  
Second St.

Central Savings and Trust Co.  
Tuscarawas Ave.

---

---

MAGICIAN

---

---

Liberty Dry Cleaning Co.  
213 Tuscarawas Ave.

Laughlin's Book Store  
106 W. Tuscarawas Ave.

H. E. Simon  
212 E. Tuscarawas Ave.

Wm. Weisberger & Son  
Tuscarawas Ave.

The A. B. Smith Piano Co.  
200 Park Ave. and 3rd.

P. J. Bergen, Jeweler  
112 Tuscarawas Ave.

Procter's "Candy Shoppe"  
1011 Wooster Ave.

Rondo Theatre  
Second St.

Lamiell Bros.  
104 E. Tuscarawas Ave.

The Ohio Insulator Co.  
Ostrov's (Chain of Stores)  
Tuscarawas Ave.

The Pittsburg Plate Glass Co.  
Columbus Chemical Division

Robt. Caine Flower Store  
Second St.

Chas. Snyder  
205 E. Tuscarawas Ave.

Wm Wagner, Groceries  
316 High St.

Gem Theatre  
Tuscarawas Ave.

L. W. Winkleman & Co.  
114-18 Melvin St.

Woolsey & Blaser  
Tracy Block, Tusc. Ave.

Campfield-Hickmen Co.  
101 E. Tuscarawas Ave.

Barberton Motor Sales  
1029 Cornell St.

Wamsley Drug Co.  
1009 Wooster Ave.

The Wardrobe  
206 E. Park Ave.

Barney's  
(Barber Shop & Billiard Parlor)  
1119 Wooster Ave.

R. Schmit  
249 High St.

---

---

MAGICIAN

---

---

W. G. Schmale  
221 High St.

The Service Tobacco Co.  
Cor. Sec. St. Tusc. Ave.

People Savings and Banking Co.  
Barberton

Werner and Stebick  
Tuscarawas Ave.

The Tawney Ice Cream Co.  
Brady Ave. & 3rd.

The Barnard-Hamilton Co.  
219 Tuscarawas Ave.

Bodens Music Store  
312 N. Second St.

The Owl Soda Grill  
Tuscarawas Ave.

Seiberling Tire & Rubber Co.  
Barberton, Ohio

Sickler & Hill  
218 N. Second St.

Edward's Studio  
Second St. and Paige Ave.

Snyder's Lunch  
North Second St.

Ladies' Style Shoppe  
Tuscarawas Ave.

A. A. Beck  
Tuscarawas Ave.

Park Theatre  
Tuscarawas Ave.

L. J. Dapp  
419 High St.

Ideal Restaurant  
Tuscarawas Ave.

I. C. A. Restaurant  
Third St.

## The Ten Commandments

1. Thou shalt not be late for school, for that doth grieve the teachers sorely.

2. Thou shalt not forget thy excuse, nor thy permit, nor any of the rules, lest that cause trouble.

3. Thou shalt not cut school, lest thou be assigned a chair in Room 25.

4. Thou shalt not get thy Latin with a pony.

5. Thou shalt not loiter in the halls, nor on the stairs between classes, lest Mr. Wyman see thee.

6. Thou shalt not eat candy nor peanuts nor chew gum in school lest thou tempt the teachers.

7. Thou shalt not wear thy class colors, lest thou be suspended indefinitely.

8. Thou shalt not fail to become aroused over football, basketball or baseball, lest thou be called a disloyal pupil.

9. Thou shalt not fail to pay thy class dues, lest thou be called a "Slacker."

10. Thou shalt not fail to get a Magician, lest the Magician staff be left in debt.

—*The Rock of Gibraltar*

---

---

MAGICIAN

---

---

AUTOGRAPHS

*Seventy-Three*

---

---