

1937

THE BUZZER

FIFTH YEARBOOK NUMBER

1930

EUCLID CENTRAL HIGH SCHOOL
EUCLID VILLAGE, OHIO

Euclid Historical Society

The 1930 BUZZER

Foreword

MORE than four hundred years ago four ships—*The Susan Constant*, *The Discovery*, *The Godspeed*, and *The Arbella*—left the shores of an old world in quest of new life, new adventure, and new worlds to conquer.

THIS, our fifth yearbook number, is the faithful record of our quest for new life, new adventure, and new worlds to conquer.

The 1930 BUZZER

Dedication

TO THE spirit of eternal youth which is never satisfied with the here and now—

TO THE spirit of adventure which has the power to charm us out of ourselves—

TO THE spirit of comradeship which we have had and shall have all along the way—

We dedicate this book.

Euclid Historical Society

The 1930 BUZZER

The Euclid Village Board of Education

L. L. MARSHALL, *President*

J. L. EVANS, *Vice President*

W. P. NEWTON

MARIE SCHAEFFING

GERTRUDE C. WITMER, *Clerk*

The 1930 BUZZER

SCHOOL

"The Susan Constant"

JAMESTOWN COLONY

The 1930 BUZZER

The 1930 BUZZER

The Faculty

WILBERT A. FRANKS, L.B., A.B., M.A.
Superintendent of Schools

ROY B. SHARROCK, A.B., M.A.
Principal of High School

AGNES M. BURGESS, A.B.
Latin

DOROTHY L. SIEGLING, A.B., M.A.
English

RICHARD R. KEAY, A.B.
Science

EVELVIA M. BAECKLER, A.B., M.A.
Mathematics

WELLINGTON G. FORDYCE, A.B.
History

BLANCHE E. FORBES, A.B.
English

GRACE M. SHAFER, A.B.
French

ALLEN B. TURNBULL, A.B., B.S. in E.
Science, Mathematics

NORMA B. JOHNSON, Ph.B.
English

OLIN A. BAILEY, A.B.
History, Biology

The 1930 BUZZER

The 1930 BUZZER

The Faculty

HELEN H. KING, B.S.
Commercial

H. BELLE HILL, B.PED., D.S.
Domestic Arts

JOHN A. BECK
Music

LOLA L. BEVINGTON
Music

ALFRED W. RADER
Coach, Manual Arts

CLARENCE SWACKHAMER, B.S. in E.
Physical Education

BERNIECE HUMBLE, B.S. in E.
Physical Education

EULALIA C. TAYLOR
Nurse

GRACE E. HENRY
Art

DOROTHY HATTENDORF
Secretary to Principal

ALICE M. RESSLER
Secretary to Superintendent

BERNICE CLUGSTON
Librarian

The 1930 BUZZER

The Class of 1930

OFFICERS

<i>President</i>	ERNEST KOVARIK, First Semester EDWARD SCHEURING, Second Semester
<i>Vice President</i>	EDWARD SCHEURING, First Semester NORMAN CARTER, Second Semester
<i>Secretary</i>	BRUCE ALLEN
<i>Treasurer</i>	ROSALIND FOUTS

Sponsor
WELLINGTON G. FORDYCE

The 1930 BUZZER

January Class

WILLARD C. BILLHIMER

Class Treasurer 1, President 2, Secretary 3; Orchestra 2, 3, 4; Assembly Plays 1, 2, 3, 4; Glee Club 4; Hi-Y 4; Class Basketball 3, 4; Salutatorian 4.

VINCENT CAITO

Class Treasurer 1, Secretary 2; Class Basketball 2; Varsity 3, 4; Football 3, 4; Captain 4; Track 3; National Athletic Honor Society 3, 4; Glee Club Secretary 3, Leader 4; Class Play 4; Council 4; Hi-Y 4.

HOWARD J. DENNIS

Alanson, Mich. 1, 2; Football 4; Hi-Y 4.

KENNETH L. GREEN

"Bab" 3; "Three Live Ghosts" 4; Assembly Plays 2, 4; Glee Club 3, 4; Hi-Y 4; Football Manager 4; Orchestra 3, 4; Band 3, 4; Honor Society 4.

"Outward Bound"

"We are outward bound for the west"

HE January section of the 1930 Class has one distinct honor: we were the first mid-year class to graduate from Euclid High School. A glance at the pedigree of our members however will reveal many other honors and activities.

Willard—blond and smiling—was our banjo player, and in spite of a serious illness one year he won the position of salutatorian. Vincent was better known to most of us as "Itchy." Although all sports attracted him, his football record will stand out longest in our memories. Howard was an excellent student. He

The 1930 BUZZER

January Class

LEONARD H. ERICKSON

Interclass Basketball 2, 3, 4; Football 4; Volleyball Champions 3.

ERNEST R. KOVARIK

Patrick Henry 1; Cleveland Heights 2; Class President 3, 4; "Bab" 3; "Three Live Ghosts" 4; Volleyball Champions 3; Football 3, 4; Honor Society 3, 4; Student Council Vice President 3; President 4; Glee Club 3, 4; Band Leader 3, 4; Orchestra Leader 3, 4; National Athletic Honor Society 3, 4; Hi-Y 4; Valedictorian 4.

CHARLES KULWIN

Class Basketball 2; Second Team Basketball 4; Volleyball Champions 3; Football Second Team 3; Varsity 4; National Athletic Honor Society 4.

JEAN L. KUPFER

Collinwood 1, 2; "Three Live Ghosts" 3; Assembly Plays 3, 4; Journalism 3, 4; Glee Club 3, 4; Basketball 3, 4; Leaders' Club.

was with us only the last two years, and even that was broken by a semester's illness. Kenneth's marcel was the envy of all the girls. He was a good student and thoroughly dependable in every task. "Sam" was our class sheik, with his spats and his "cook-duster." During his senior year he was quite the man about town with an apartment and car of his own. Ernest was outstanding in almost every activity. Music was his major interest, although he found time for sports too. Charles was such a quiet chap we did not begin to realize his possibilities until he was almost through school. In spite of it being his first year on the football team he held down an important berth all season.

The 1930 BUZZER

January Class

SAMUEL G. LITKE

WILLIAM F. MARTENS

Orchestra 1, 2; Baseball Catcher 2, 3;
Class Basketball 3, 4.

DORIS SIMMONS

MYRTLE M. YAHRAUS

"Bab" 3; "Three Live Ghosts" 4; Glee
Club 3, 4; Assistant Leader 4; Leaders'
Club 3, 4.

Leaders' Club; Journalism 4.

William's main passion in sports was baseball, he being an excellent catcher. During his senior year aviation captured his heart, and he gained a pilot's license late in the fall. In addition to being a good student, Jean was interested in all phases of physical education—dancing, floor work, sports. She was a steady forward in girls' basketball. Doris' charming manner won for her many friends. She was in both the Junior and Senior plays. Myrtle's main interest lay in the commercial department. She was a good typist and should make a good office secretary some of these days.

The 1930 BUZZER

June Class

BRUCE M. ALLEN

Patrick Henry 1; Class Secretary 4; Journalism 2, 3, 4; Sports Editor 4; Advertising Manager Athletic Association 3; Basketball Manager 2; "Kempy" 2, 3; Assembly Plays 3, 4; Art 1, 2, 3, 4; Annual Artist 3, 4; Intermural Basketball 2, 3, 4; Scholarship Team 4; "The Whole Town's Talking" 4.

NORMAN E. CARTER

Westboro, Mass. 1, 2; Baseball 3, 4; Basketball 4; Glee Club 4; Stage Manager 4; Hi-Y 4; National Athletic Honor Society 4.

HOWARD W. CLASEN

Class Vice President 1; Glee Club 3, 4; Operetta 3, 4; Basketball 3, 4; Track 1, 2, 3, 4.

EDWARD D. COLTRIN

Class Treasurer 3; Student Council 4; Glee Club 2, 3, 4; Secretary 3, 4; Athletic Association Treasurer 3, President 4; Band 2, 3, 4; Orchestra 2, 3, 4; Tennis Club Secretary 3; Hi-Y 4; Stage Manager 3, 4.

BRUCE's special talent runs along the line of art, which keeps him in demand for posters, covers, and the like. He is a good student. Norman came to us from Massachusetts and still keeps his eastern accent. His excellent work in basketball won him the honorary captaincy, and he is now the chief pitcher for the baseball team. Edward Coltrin has been everything from first-aid doctor at games to president of the Athletic Association. He has been general handy man in so many ways that his place will be hard to fill.

Howard has been out for football ever since he was a Freshman, and is also our champion pole-vaulter. All of his twelve years' schooling has been at Euclid. "Posie" and basketball—they seem to belong together. Rosalind's happy disposi-

The 1930 BUZZER

June Class

ROSALIND FOUTS

Class Secretary 1, 2; Vice President 3, Treasurer 4; Athletic Association Treasurer 4; Glee Club 1, 2, 3, 4; Leader 4; Operetta 1, 2, 3; Basketball 1, 2, 3, 4; Captain 4; Student Council 4; "Kempy" 3; "The Whole Town's Talking" 4.

MARGARET A. HELBERG

Music Appreciation 2; Volleyball tournament 4.

ARTHUR L. IRWIN

East Tech 1; Track 3, 4; Basketball Second Team 4; Interclass Basketball 2, 3, 4; Hi-Y 4.

ELIZABETH LEBAR

Assembly Plays 1, 3, 4; Basketball Varsity 3; Captain Second Team 4; Operetta 1, 2, 3; Orchestra 4; Glee Club 1, 2, 3, 4; Leaders' Club 3, 4; Vice President 4; Journalism 2, 3, 4; Music Appreciation 1; Scholarship Team 4; Valedictorian 4.

tion makes her a general favorite. Two sisters—one a blonde, the other a brunette—that's Mary and Betty. Both play the piano well, Betty having been the accompanist for the orchestra this year. Both have maintained good grades, and Betty is the class valedictorian. Wanda is the class beauty. She showed her dramatic ability last year in "Kempy," and has also been in several assembly programs. She has played the violin in the orchestra four years.

Margaret was an 11A in the fall of this last year, but she was able to double up on her subjects so that now she is able to graduate with our class. We wish

The 1930 BUZZER

June Class

MARY LEBAR

Glee Club 4; Assembly Plays 1, 3; Leaders' Club 3, 4; Secretary and Treasurer 4; Journalism 3, 4; Music Appreciation 1; Operetta 4; Volleyball Tournament 4; Basketball Second Team 4; "The Whole Town's Talking" 4.

WANDA LEWANDOSKI

Orchestra 1, 2, 3, 4; Glee Club 4; Assembly Plays 1, 2, 3, 4; "Kempy", Journalism 2, 3, 4; Business Manager "The Buzzer" 4; Humor Editor 3; Art 1; Band 2; Music Appreciation 1.

WAYNE H. McCANDLESS

Band 2, 3, 4; Orchestra 4; Glee Club 2, 3, 4; Operetta 3; Class Assembly Play 2; Class Treasurer 3; "The Whole Town's Talking" 4.

TREVA E. POWNELL

Journalism 3, 4; Leaders' Club 3, 4; Assembly Plays 1, 2, 3, 4; Glee Club 4; Volleyball Tournament 3, 4; Baseball Tournament 3; "The Whole Town's Talking" 4.

that she might have been with us all four years. Wayne is another of our musicians, having played the cornet in both band and orchestra. He is always interested in things along a mechanical line. Still another member of band and orchestra is Alfred, who came to us last year. Science is his strong point. We expect to hear some day of his having become a prominent engineer.

Treva is the only member of the June class who has taken a strictly business course. She also has gone straight through Euclid from the first grade on.

The 1930 BUZZER

June Class

ALFRED R. PRAY

Addison Junior High 1; East High 2; Band 3, 4; Orchestra 3, 4; Music Appreciation 3, 4; "The Whole Town's Talking" 4.

EDWARD C. SCHEURING

Class Vice President 4; President 4; Band 2, 3, 4; Orchestra 1, 2, 3, 4; Glee Club 2, 3, 4; Basketball Manager 3; Hi-Y 4; "Going Up" 3; "Kempy" 3; Class Play 4; "The Whole Town's Talking" 4.

ELIZABETH SCOTT

Glee Club 1, 2, 3, 4; Leaders' Club 2, 3, 4; President 4; Journalism 2, 3, 4; Literary Editor 3; Editor, The Annual 4; Scholarship Team 4; "The Whole Town's Talking" 4.

E. ELIZABETH WEDLER

Class President 1; Leaders' Club 3, 4; Vice President 4; Glee Club 1, 2, 3, 4; Assistant Leader 4; Orchestra 2, 3; Band 3; Journalism 3, 4; Assembly Play 3; Music Appreciation 1; Art 1, 3, 4; "The Whole Town's Talking" 4.

Edward plays a mean saxophone, and his deep bass voice enables him to successfully imitate gypsy kings and the like. He has been senior president during the second semester.

Elizabeth Scott tops us all in height. She is a good all around student. Her special interests have been journalism and Leaders' Club. Betty's infectious giggle keeps us all in good humor. She is a fine pianist, and interested in anything artistic.

The 1930 BUZZER

The Class of 1931

FOURTH ROW: Humphrey, Post, Laufer, Colburn, Hanslik, Masters.

THIRD ROW: Vail, Petric, Shea, Cole, Cie Chanski, Bohn, Sintic.

SECOND ROW: Walton, Latshaw, Dickson, Bovard, Daus, Kovarik, Miller, Alber, Black.

FIRST ROW: Johns, Ressler, Gibbs, Phypers, Vernick, Twiss, Vinciguerra, Knuth, Buckner, Deiner.

ABSENT: Korencic, Schrock, Wadsworth, Bradley.

OFFICERS

MARJORIE KOVARIK.....	<i>President</i>
JOHN SHEA.....	<i>Vice President</i>
RUTH PHYPERS.....	<i>Secretary</i>
RUTH WALTON.....	<i>Treasurer</i>

The 1930 BUZZER

“High Tide”

“There’s nothing like a ship at sea with all her sails full spread.”

HIGH TIDE! Junior year is such a delightfully busy time. As we look back over the days we wonder how we ever got so much done.

First, there were five of us on the Buzzer Staff: Norman Bradley, editor-in-chief; Marjorie Kovarik, news editor; Ruth Phypers, literary; Jane Gibbs, sports; and Ruth Walton, humor.

Then five boys made varsity football and two were regular substitutes; two boys and four girls were on basketball varsity.

Six were chosen to carry leading parts in the operetta, “Pickles”—Ruth Phypers, Jack Cole, Robert Vail, Anton Sintic, Carl Laufer, and Lawrence Wadsworth.

Carl Laufer and Ruth Phypers were made members of the National Honor Society

“Second Childhood,” our class play, with its infectious humor and excellent acting came in February, our class party in April, and our assembly play “The Lie That Jack Built” in May.

Then in between times there have been gym exhibit, leaders’ club, baseball, track, council, long papers, notebooks,—and now we are looking forward to the Junior Prom.

Sponsor
HELEN HESTER HING

The 1930 BUZZER

The Class of 1932

FOURTH ROW: Duber, Clulee, Petkovsek, Pennington, Loop, Rogers, Scott, Simmons.

THIRD ROW: Harnish, Kupcinskas, Lampe, Sigler, Kinstler, Ray, Doerner, Shotsinger.

SECOND ROW: Miller, Van Der Schaaf, Lange, Krihwan, Brundic, Yost, J. Fisher, Pograis, Strandt.

FIRST ROW: Bradley, Lebar, Berg, L. Fisher, Hammel, Kline, McCandless, Harmon, Brewer, Caito.

ABSENT: Erickson, Kapudjia, Skeya, Hoffart.

OFFICERS

THOMAS KLINE.....President
JACK FISHER.....Vice President
FORD RAY.....Secretary
ETHEL SIMMONS.....Treasurer

The 1930 BUZZER

“Two Years Before the Mast”

*“— lofty slender mast
With bright sails filled and lifted gloriously.”*

Two years have made seasoned sailors out of the members of the Class of 1933—sailors who perhaps look with eyes of scorn upon the landlubbers who have scarcely gained their sealegs yet.

This, our second year, has been a pleasant one. The first event of the year, following election of officers, was a party given by our newly-elected president, Thomas Kline, at his home. Next came our assembly play “Bargain Day” with its many sobbs and much wailing on the part of the actors, presented amid much laughter on the part of the audience. “The Snowball” was the dance given by the class to all the high school. Snowmen and snow-dripped spruce boughs formed the decorations, and noisy toys supplemented the orchestra. Several girls were on the basketball team, the boys entered all the sports, and one of the girls was in the cast of “Pickles.”

Although several of our group from last year did not enroll last fall, we have had very few withdrawals during the year, so unless fatalities occur between now and June, we'll have a jolly band of sailors all ready for another voyage on the old ship.

Sponsor

EVELVIA MEYER BAECKLER

The 1930 BUZZER

The Class of 1933

FIFTH ROW: Musgrave, Shea, Kovacic, Gombach, Miller, Martens, Downing, Hellstrom, Avery, Sajovic, Debevec, Petric, Hannaford.

FOURTH ROW: Oltmanns, Korbett, Worm, Ferguson, Seefried, Whitney, Kline, Hall, Cie Chanski, Vlach, Miller, Pontoni, Musser.

THIRD ROW: Petti, Vernick, Geiger, Holtz, Deppen, Williams, Sirk, Belz, Pollitt, Mackey, Shenk, Di Vittorio.

SECOND ROW: Walton, Seitz, Humphrey, Stusek, Pluth, Beck, R. Leitch, E. Leitch, Plageman, Marvar, Fancourt, Black, Hein, Giles, Matheis, Alber.

FIRST ROW: Williams, Strah, Gorman, Ulogar, Kerzic, Reiff, Wanstall, Orazen, Kadunc, Crouse, Schmiedt.

ABSENT: Alber, Koller, Moeller, Stone, Svet, I. Wolkens, E. Petti, M. Wolkens.

OFFICERS

GEORGE HALL.....	<i>President</i>
WENDELL CARTER.....	<i>Vice President</i>
WILLIAM PETTI.....	<i>Secretary</i>
MARGARET SEITZ.....	<i>Treasurer</i>

“Maiden Voyage”

“Whither, O splendid ship, thy white sails crowding?”

On, the sailor's life is the life for me" is the opinion already held by every freshman lad and lassie after one brief year on the scholastic sea.

We were as green as any other land-lubbers, we suppose, but after we had come late to several classes and interpreted our schedules every way but the right way, we lowered ourselves enough to ask advice from the upper-classmen.

The boys were in due time initiated and made quite a spectacle, rushing along the halls with one shoe off and one shoe on, and oftentimes even minus a belt.

We are, however, coming along famously under the watchful eye of Miss Forbes and the efficient work of our officers. We have already proved that we possess a little dramatic talent by twice presenting "Uncle Dick's Secret;" some of us must possess that art of salesmanship and of cooking for we made quite a large profit on our candy-booth at the carnival; and both the boys and the girls have shown themselves interested in art, music, athletics, and other activities of the school.

A wonderful May night and a good orchestra made our party an interesting one, and now we are looking forward to the final reports which shall mean that our maiden voyage is at an end.

Sponsor

BLANCHIE M. FORBES

The 1930 BUZZER

Class of 1934 - January Section

SECOND ROW: Plantz, Deck, Shanks, Bucknot, Smith, Dremptic, Turpeloc.

FIRST ROW: Burkhardt, Kovacic, Hulsiran, Scott, Pennington, Rinzler, Davis.

“Just Out of Port”

OUR little ship set sail in January and has found smooth sailing so far. For years we have looked forward to being in the upstairs-rooms which had always looked so interesting to us as we passed by on our way to and from the library.

Now that we have been here a few weeks, we begin to feel that we belong, and are looking forward to next fall when we shall have an organization and be in things.

ACTIVITY

"The Discovery"
JAMESTOWN COLONY

Student Council

SECOND ROW: Beck, Hall, Kline, Carter.

FIRST ROW: Fouts, Walton, E. Kovarik, Coltrin, M. Kovarik.

ABSENT: Bradley, Scott, Caito, T. Kline.

THE second year of the Student Council has been passed with great success under the sponsorship of Mr. Sharrock and Miss Burgess, and the presidency of Ernest Kovarik. With the graduation of the president in February the duties were taken over by the vice president, Ruth Walton, and Edward Coltrin continued as secretary.

The year's greatest accomplishment was that of choosing a standard ring and seal to be used by the three future graduation classes of Central. A tug-of-war over Euclid Creek each fall by the Freshmen and Sophomore classes was also decided upon.

Each year seems to bring a large field for activity, and next year should bring even better results.

MEMBERS

JUNIOR HIGH: Roy Beck, Richard Kline, Ralph Carter, Sybil Scott.

SENIOR HIGH: Ernest Kovarik, Edward Coltrin, Vincent Caito, Rosalind Fouts, Norman Bradley, Ruth Walton, Edward Scheuring, Thomas Kline.

The 1930 BUZZER

National Honor Society

Established in 1924

THE National Honor Society requires four main qualities in its members. These four qualities are leadership, character, service and scholarship. Leadership means taking the lead in activities and affairs of the school, carrying through to a successful conclusion. Character means having those characteristics that make a real man or woman. Service means being dependable and willing to assume responsibility. Last but not least is scholarship, which means being in the upper third of the class.

Since its organization in our school in 1924, twenty students have been chosen as members. They are:

1924 William Hetrick
Carl Schroeder

1925 Grace Pinney
Concetta Ranellucci

1926 Cleotha Cook
Theodora Deringer
Paul Kurtz

1927 Alberta Laufer
Easter Sanger

1928 Ruth Davis
Helen Gibbs
Henry Koll
Henry Powers
Neil Schroeder

1929 William Frederick Hall
Dorothy Hattendorf
Ernest Kovarik

1930 Kenneth Green
Carl Laufer
Ruth Phypers

Sponsor
AGNES M. BURGESS

The 1930 BUZZER

Girls' Glee Club

FOURTH ROW: Beck, Deppin, Seitz, Holtz, Pollitt, Humphrey, Belz, Giles, Strendt, Leitch, Leitch, Plageman, Stusek.

THIRD ROW: Caito, Masters, M. Walton, Clulee, Brewer, Rogers, Loop, Lange, Vander-shaff, Pograis, Hein, Matheis, Marvar.

SECOND ROW: Knuth, Gibbs, Ressler, M. Scott, Harmon, Daus, Phypers, Deiner, Vinciquerra, Twiss, Shotsinger, A. Lelar.

FIRST ROW: John, R. Walton, E. Scott, Lewandoski, Needler, Pownell, Fouts, Kupfer, Simmons, M. Lebar, Miller, Latshaw, Dickson.

OVER fifty girls have been in the club this year, no tryouts having been held as heretofore. Five public appearances have been made besides the operetta and the January and June commencements: two assembly programs, two Kiwanis programs, and the annual Christmas Carol service.

Miss Bevington has been our director. Her enthusiasm and her ambitions for us have made us want to work.

Good foundations have been laid for more intensive work next year.

The 1930 BUZZER

Boys' Glee Club

THIRD ROW: Bradley, Wanstall, Masters, Humphrey, Schmiedt, Martens, Mackey, W. Petti, Di Dittorio, Gombach, Yost, Fisher.

SECOND ROW: Sintic, Brundic, Vail, Wadsworth, Cole, E. Petti, Cie Chanski, Hanslik, Bohn, B. McCandless, Korencic.

THIRD ROW: W. McCandless, Laufer, Clasen, Green, Caito, Scheuring, Billhimer, Kovarik, Coltrin.

HE Boys' Glee Club, under the direction of Miss Bevington, did double duty this year by singing for both the January and June commencements. Their numbers for assemblies—particularly their fine Armistice Day program—were enjoyed by everyone. The boys were well represented in the cast for "Pickles." Miss Bevington is emphasizing tone qualities and clearness this year.

The 1930 BUZZER

ILONA-JONES

PICKLES

BUMSKI - RUMSKI

LADY VIVIAN-PENNINGTON

JIGO

HANS

ILONA

JUNE - CREFONT

THE CAST

LOUISA - CAPT. KINSK

The 1930 BUZZER

“Pickles” or “In Old Vienna”

A MUSICAL COMEDY

APRIL 11, 1930

Hans Maier, *Proprietor of the Inn*.....Lawrence Wadsworth
Louisa, a *Waitress*.....Marjorie Scott
Captain Kinski, *Chief Detective*.....Robert Vail
Rumski, *Kinski's Faithful Sleuth*.....Edward Petti
Bumski, *Kinski's Faithful Sleuth*.....Anton Sintic
J. Jennison Jones, *Advertising Expert*.....Jack Cole
Jigo, a *Hungarian Gypsy*.....Edward Scheuring
Ilona, a *Gypsy Girl*.....Ruth Phypers
Arthur Crefont, an *American Artist*.....Carl Laufer
June Pennington, an *American Heiress*.....Mac Pograis
Jonas H. Pennington, *Proprietor of*
 “Peter Piper Pickles”.....Stewart Bohm
Lady Vivian Delancey, a *Charming English Widow*.....Betty Clulee
Waiters.....Morley, Mackey, Chandler, Humphrey

Viennese Maidens, Burghers, Tourist Girls, Tourist Men, Gypsy Girls, Carnival Children, Fairies.

Gypsy Dancer: Annie Lebar

Gypsy Violinist: Joseph Gombach

General Director

LOLA LAVERNE BEVINGTON

Music Director

JOHN F. BECK

The 1930 BUZZER

Orchestra

STANDING: Bradley, Laufer, W. McCandless, Miller, Mr. Beck, Reiff, K. Lebar, Coltrin, Green, Scheuring, Miss Houston.

SEATED: Lewandoski, Gombach, B. McCandless, Miss Chandler, Hammel, B. Lebar, Billheimer, Kline, Kovacic, Kovarik.

WITHOUT doubt this has been a banner year for Euclid Central's orchestra. From all directions have come only words of praise for its members and its director, Mr. Beck, who has just finished his first year as our director of music. Especial credit should be given also to Miss Houston and Miss Chandler, whose steady interest and excellent talent have been invaluable.

The only note of regret is that eight of the present group are seniors, and that there will be a vacant spot next year. Their place will be taken, however, by the splendid group of recruits who have been in training all year under Miss Bevington, instrumental instructor.

PERSONNEL

Violins

Miss Chandler
Joe Gombach
Wanda Lewandoski
Bruce McCandless

Clarinets

Alfred Pray
Ernest Kovarik
Anton Kovacic
Thomas Kline

Drums

Howard Reiff

Trumpets

Wayne McCandless
Carl Laufer
Clifford Miller

Saxophones

Edward Coltrin
Kenneth Green
Edward Scheuring

Trombone

Miss Houston

Flute

Katherine Lebar

Piano

Betty Lebar

Mellophones

Ethel Simmons
June Bradley

Tuba

Robert Hammel

Student Leaders

Ernest Kovarik
Joseph Gombach

The 1930 BUZZER

Band

THIRD ROW: Hammel, R. Kline, Green, Scheuring, Coltrin, Houston.

SECOND ROW: Miller, W. McCandless, Laufer, Simmons, Bradley.

FIRST ROW: Kovacic, T. Kline, Johns, Kovarik, Reiff, B. Candless, Lebar.

HERE are now eighteen regular members in the band, one of the most colorful organizations in the school. Five members are new this year: Margaret Pennington, Robert Hammel, Bruce McCandless, Clifford Miller and Katherine Lebar.

Fall and spring are the times when the band is most useful. All the school songs are now a part of the band's repertoire, and the football games are twice as interesting with music to aid the cheering.

The chief spring event is the appearance of the combined bands on Decoration Day, an event to which the whole Community looks forward.

PERSONNEL

Cornets

Clifford Miller
Carl Laufer
Wayne McCandless

Tuba

Robert Hammel

Cymbals

Bruce McCandless

Saxophones

Margaret Pennington
Edward Scheuring
Edward Coltrin
Kenneth Green
Richard Kline

Trombone

Miss Houston

Flute

Katherine Lebar

Clarinets

Thomas Kline
Ernest Kovarik
Anton Kovacic
Alfred Pray

Drums

Howard Reiff
Mary Alice Johns

The 1930 BUZZER

Leaders' Club

THIRD ROW: Buckner, Kovarik, Dickson, Daus, Black, Twiss, Vinciquena.

SECOND ROW: Knuth, Vernick, Deiner, Walton, Miller, Ressler, Phypers, Gibbs.

FIRST ROW: B. Lebar, M. Lebar, Wedder, Pownell, Scott, Fout, Yahraus, Simmons.

THE Leaders' Club was organized to create more interest in the gym classes and to uphold good citizenship. Its present membership is twenty-six. Seniors and Juniors are eligible. Before a member is admitted, her qualifications are discussed, and a majority vote is necessary to elect.

Informal social gatherings, initiations, and hikes are planned. The entertaining of the Leaders' Club of our sister school, Shore, was the largest undertaking of the year.

This year's officers were:

ELIZABETH SCOTT.....*President*

BETTY LEBAR.....*Vice President*

MARY LEBAR.....*Secretary-Treasurer*

The 1930 BUZZER

“Second Childhood”

A FARCE

Presented by the Junior Class

FEBRUARY 7, 1930

Under the direction of
MISS BLANCHE FORBES

The Cast

Professor Frederick Relyea.....	John Shea
Mrs. Welsmiller “Auntie,” <i>His Sister</i>	Ann Doerner
Sylvia Relyea, <i>His Daughter</i>	Violet Ressler
Philip Stanton, <i>His Assistant</i>	Carl Laufer
General Henry Burbeck.....	Chandler Humphrey
Marcella Burbeck, <i>His Daughter-in-law</i>	Ruth Phypers
Mrs. Vivvert, <i>a Neighbor</i>	Marjorie Kovarik
Lucille Norton, <i>a Neighbor</i>	Doris Black
Judge Sanderson.....	Anton Sintic
Sheriff Johnson.....	Floyd Hanslik
Deputy Sheriff Stoker.....	Joe Korencic

Scene: Doctor Relyea’s home, Coshocton, Indiana.

ACT I Eleven o’clock in the morning.

ACT II One o’clock that afternoon.

ACT III Eight o’clock that evening.

Stage Managers

FRED KINSTLER

EDWARD COLTRIN

Property Manager

FLOYD HANSLIK

The 1930 BUZZER

The 1930 BUZZER

“The Whole Town’s Talking”

A FARCE

Presented by the Senior Class

MAY 23, 1930

Under the direction of
MISS GRACE SHAFER

The Cast

Henry Simmons, <i>a Manufacturer</i>	Bruce Allen
Harriet Simmons, <i>His Wife</i>	Marion Miller
Ethel Simmons, <i>His Daughter</i>	Ruth Walton
Chester Binney, <i>Simmons’ Partner</i>	Stewart Bohn
Letty Lythe, <i>a Motion Picture Star</i>	Rosalind Fouts
Donald Swift, <i>A Motion Picture Director</i>	Edward Scheuring
Roger Shields, <i>a Young Chicago Blood</i>	Alfred Pray
Lila Wilson, <i>Friend of Ethel</i>	Betty Wedler
Sally Otis, <i>Friend of Ethel</i>	Ova Latshaw
Annie, <i>a Maid</i>	Elizabeth Scott
Sadie Bloom.....	Mary Lebar
Taxi Driver.....	Wayne McCandless
Mrs. Jackson.....	Treva Pownell

Scene : Simmons’ home, Sandusky, Ohio

ACT I.

Eleven o’clock in the morning

ACT II.

One week later, Ten o’clock in the morning

ACT III.

Nine o’clock that evening

EDWARD COLTRIN.....	<i>Stage Manager</i>
WAYNE McCANDLESS.....	<i>Property Manager</i>

The 1930 BUZZER

“The Buzzer”

SEVERN issues of the “Buzzer” besides the yearbook have been published this year—Gipsy, Pioneer, Yuletide, Pirate, Aviation, Springtime and Senior numbers.

The following staff has been in charge: editor, Norman Bradley; literary, Ruth Phypers; news, Marjorie Kovarik; sports, Bruce Allen, feature, Ruth Walton; art, Jane Gibbs; business, Violet Ressler; circulation, Wanda Lewandoski; stencils, Betty Lebar.

Elizabeth Scott has been editor of the Annual, Wanda Lewandoski business manager and Bruce Allen artist.

Several new features are found in the book. First of all, the staff hopes you like the cover well enough to feel it was worth the extra money you paid, then, you surely like the heading that is found on each page and the extra pictures. All in all the Staff is quite proud of its “Ship Number”.

Sponsor

DOROTHY LEAMON SIEGLING

SPORTS

"The Arbella"

MASSACHUSETTS BAY COLONY

The 1930 BUZZER

Faculty Manager of Athletics
RICHARD R. KEAY

National Athletic Scholarship Society

THREE requirements are necessary to be chosen a member of the National Athletic Scholarship Society of Secondary Schools: first, a letter in a major sport or two letters in minor sports; second, an average in school work for three consecutive semesters equal to or greater than the general average of the school; and third, the highest type of citizenship and sportsmanship.

The following boys have been elected to membership:

CLASS OF 1929

William Fowler Hall	Leonard Sadosky
William Frederick Hall	Elmer Springer
Richard Koss	Bingham Zellmer
Warren Zellmer	

CLASS OF 1930

Vincent Caito	Charles Kulwin
Ernest Kovarik	Norman Carter

The 1930 BUZZER

Athletic Coach
ALFRED W. RADER

The Athletic Association

EVERY year some one must see to it that money is available for athletic expenses, that tickets are sold, that posters are made, and the student body in general kept interested and informed of sports activity. Much of this is routine work requiring steady dependable people.

The officers of the Athletic Association this year have been:

EDWARD COLTRIN.....	<i>President</i>
RUTH WALTON.....	<i>Advertising Manager</i>
RUTH PHYPERS.....	<i>Secretary</i>
ROSALIND FOUTS.....	<i>Treasurer</i>

Sports Representatives

Vincent Caito	Rosalind Fouts
Jack Shea	

Adviser—A. W. RADER

The 1930 BUZZER

Petric

Ray

Petti

Yost

C. Chanski

Loufer

1929

Caito

1929

Vail

FOOT

Ericson

Kulwin

BALL

Hanslik

Shea

Korencic

Kovarik

Clasen

Kinstler

Sintic

Cole

The 1930 BUZZER

Football

AFTER having produced three championship teams in a row, and graduating almost an entire team, Central was not expected to do much in football this season. Coach Rader has a way of producing surprises however, and turned out a team which scored more points than its opponents. Several men who held down permanent berths throughout the season were playing their first year of football, and proved to be real finds.

The outlook for next year is bright. In spite of the loss of four men, Captain Caito, Clasen, Erickson, Kovarik, Kulwin, good material is left and the freshman team showed up well. Jack Shea is the 1930 Captain.

THE TEAM

Leonard Erickson.....	Left End
Jack Cole.....	Left Tackle
Howard Clasen.....	Left Guard
Anton Sintic	Center
Ernest Kovarik.....	Right Guard
Fred Kinstler.....	Right Tackle
Charles Kulwin.....	Right End
Vincent Caito (C.).....	Quarterback
Joe Korencic.....	Right Half
Jack Shea.....	Left Half
Floyd Hanslik.....	Fullback

Substitutes—Howard Dennis, Leonard Cie Chanski, Robert Vail, Carl Laufer, Edward Petti, Ford Ray, Jacob Yost, Adolph Petric.

THE SCHEDULE

October 4	Euclid.....12	Bedford13	There
October 18	Euclid.....20	Brush 6	There
October 25	Euclid.....13	Shore13	Here
November 1	Euclid..... 0	Shaker12	There
November 8	Euclid..... 0	Marshall 7	Here
November 15	Euclid.....13	John Hay ... 6	There
	58	57	

The 1930 BUZZER

Boys' Basketball

THIRD ROW: Kovarik, Cie Chanski, Cole, Kulwin.

SECOND ROW: Brundic (manager), Coach Rader, Humphrey (manager).

FIRST ROW: Shea, Caito, Hanslik, Laufer.

COACH RADER's combination was just reaching its stride when Caito, Kulwin and Kovarik finished their school careers. The floor-captain system was tried out this year, a different man being chosen for each game. At the end of the season Norman Carter, a fine player all season, was the unanimous choice for honorary captain.

The second team had a good season and prospects for next year are bright.

THE TEAMS

FIRST TEAM		SECOND TEAM	
Floyd Hanslik	<i>Right Forward</i>	Stewart Bohn	
Norman Carter	<i>Left Forward</i>	Edward Petti	
Charles Kulwin	<i>Center</i>	Leonard Cie Chanski	
Jack Shea	<i>Right Guard</i>	Lawrence Wadsworth	
Vincent Caito	<i>Left Guard</i>	Arthur Irwin	
Carl Laufer	<i>Left Guard</i>	Ernest Kovarik	

THE SCHEDULE

Round I	December 13	Euclid.....12	Brush	34	There
		Euclid.....23	Maple	37	Here
	January 10	Euclid.....15	Shaker	28	There
		Euclid.....22	Shore	32	Here
Round II		Euclid.....36	Bedford	34	Here
	January 31	Euclid.....21	Bedford	28	There
	February 7	Euclid.....20	Shore	19	There
		Euclid.....9	Shaker	35	Here
		Euclid.....26	Maple	35	There
		Euclid.....12	Brush	34	Here

Girls' Basketball

FOURTH ROW: Caito, Pollitt, M. Lebar, Miss Johnson, Kovarik, Miller.
 THIRD ROW: Rogers (manager), Deiner, Ressler, Scott, Harmon, M. Walton.
 SECOND ROW: B. Lebar, Vernick, Daus, Kupfer, R. Walton.
 FIRST ROW: Bradley, Fouts (captain), Berg, Phypers.

IN SPITE of a rather poor showing the girls' basketball season may be considered a good one. Steady interest maintained to the end, and an excellent spirit of optimism and good sportsmanship prevailed. Not a little of this fine spirit was due to the popular little captain and splendid player, "Posy" Fouts and to Miss Johnson, who proved to have every quality of an ideal coach. Mary Clare Rogers made a good manager.

The sunny spot of the year was the victory over River, who have trampled us so often. Ruth Phypers was the unanimous choice for next year's captain.

THE TEAM

FORWARDS: Ruth Walton, Helen Berg, Jean Kupfer, Ruth Daus.
 GUARDS: Rosalind Fouts, Ruth Phypers, Margaret Vernick, June Bradley, Violet Ressler.

THE SCHEDULE

December 13	Euclid..... 8	Brush18	There
December 20	Euclid.....18	Maple34	Here
January 17	Euclid.....32	Shore39	Here
January 24	Open		
January 31	Euclid.....	River	There
February 7	Euclid.....14	Shore44	There
February 14	Euclid.....13	Shore32	There
February 21	Euclid.....16	Maple44	There
February 28	Euclid.....27	Brush20	Here

The 1930 BUZZER

Baseball

THE TEAM

Jack Shea.....*First Base*
 Lenard Sadosky.....*Second Base*
 Joe Sintic.....*Third Base*
 Norman Carter.....*Shortstop*
 Walter Massakatto.....*Catcher*
 Richard Koss.....*Pitcher*
 Vincent Caito.....*Left Field*
 Floyd Hanslik.....*Center Field*
 Carl Laufer.....*Right Field*

Extras—Jack Cole, John Widmer, Robert Vail, Lawrence Wadsworth.

THE SCHEDULE

April 19	Euclid..... 8	Shore 5	There
April 26	Euclid..... 8	Brush 4	Here
May 9	Euclid..... 3	Bedford 7	Here
May 9	Euclid.....16	Brush 4	There
May 17	Euclid..... 7	Shore 4	Here
May 22	Euclid.....15	Bedford 3	There
	<hr/> 57	<hr/> 27	

Championship Game

Euclid 6 Bedford 5 at University School Field

Track

SMALL school like Euclid does well to maintain both track and baseball. Yet both flourish, although more time is needed for track practice. Jack Shea and Howard Clasen were the outstanding stars last spring. Jack won second place in both the century and the two-twenty at the Shaker meet, and third in the two-twenty at S. Lakewood. Howard placed second in the pole-vault at Shaker, and first at Lakewood with a record of 10 feet 6 inches. The outlook for 1930 is good, as both of these men will return.

Wrestling Coach
CLARENCE SWACKHAMER

Wrestling

ALTHOUGH wrestling is not a letter sport at Euclid Central and is but two years old, a number of fellows have found it worth while. Under Mr. Swackhamer's coaching and direction, meets were arranged with six different schools, in addition to a triangular tournament at Shore and the all-city tournament. Joe Gombach was high point man with 29 points to his credit. Other rankings were as follows: C. Shea 27, A. Sintic 21, J. Yost 18, C. Humphrey 10, V. Whitney 8, J. Korencic 9, and A. Kovacic 5.

The following schedule was met: Euclid 10, Shaker 35; Euclid 5, University 25; Euclid 25, John Hay 9; Euclid 6, John Marshall 13; Euclid 10, Shore 5; Euclid 9, Parma 18; Euclid 3, Shore 18. Total: Euclid 73, Opponents 123.

Inter-Mural Basketball

Interest in inter-mural basketball was high this year, the Juniors finally emerging victorious. The final standing was as follows:

1. Juniors
2. Freshmen, A
3. Seniors
4. Sophomores, A
5. Sophomores, B
6. Freshmen, B

The 1930 BUZZER

HUMOR

"The Arbella"

MASSACHUSETTS BAY COLONY.

COMPLIMENTS . .

of

EUCLID RADIO SHOP

20483 EUCLID AVENUE
at Dille Road

Kenmore 3616

H. A. DAUS, Manager

The 1930 BUZZER

School Calendar

- | | |
|-----------|--|
| SEPTEMBER | 9. Registration. |
| | 10. First real day of school. Freshies get lost. |
| OCTOBER | 4. Euclid bows to Bedford 13-12. Buzzer Day in assembly. |
| | 18. Euclid defeats Brush 20-6. Glee Club Girls' Program. |
| | 24. Shore vs. Euclid. Tie 13-13. Shore gets cup for first half of year. |
| NOVEMBER | 1. Shaker defeats Euclid 12-10. |
| | 8. Boys' Glee Club gives Armistic Day Program. Euclid loses to Marshall 28-0. |
| | 9. Senior Class Party. Great success. |
| | 11. Armistice Day program by Boys' Glee Club. |
| | 22. First Assembly Play—Freshman "Uncle Dick's Secret." |
| | 25. Senior rings arrive—Lessons take second place. |
| DECEMBER | 6. "Bargain Day," Sophomore Assembly Play. |
| | 13. First Basketball Game. Brush 34—Euclid 12. |
| | 14. Sophomore Snowball party. |
| | 18. Glee Clubs entertain Kiwanis Club—Christmas Carols. |
| | 19. Leaders' Club Christmas Party. |
| | 20. Girls' Glee Club Annual Christmas Carols—Assembly Christmas Play "Three Who Stole at Christmas Time." Maple Heights at Euclid. |
| | 28. Alumni and Varsity game. |
| JANUARY | 10. Shaker defeats Euclid 28-15. |
| | 11. Football Banquet. |
| | 17. Pictures taken for Annual. Girl's Gym Exhibition. Shore stops Euclid 32-22. |
| | 23. First Mid-Year Graduation. |
| | 24. "Trysting Place" Senior Assembly Play. Bedford loses to Euclid 36-34. |
| | 31. Euclid loses to Bedford 38-21. Joe Gombach and Anton Jagodink play for us. |
| FEBRUARY | 1. Buzzer Benefit Dance. |
| | 7. Euclid trounces Shore 20-19. |
| | 14. Shaker stops Euclid 35-9. |
| | 15. Junior Class play "Second Childhood." |
| | 21. Maple Heights defeats Euclid 35-2. |
| | 28. Brush at Euclid. |
| MARCH | 7. Annual Journalism Convention. Freshman debate. |
| | 10. Girls' Volley Ball tournament. |
| | 21. Mr. Metts of Shore talks. |
| | 22. Athletic Association Carnival. Whoopee! |
| APRIL | 11. Operetta "Pickles." Carl Laufer and Ruth Phypers initiated into Honor Society. |
| | 14. Try out for Senior Play. |
| | 19. Seniors take test at John Hay. |
| MAY | 1. Juniors surprise Mrs. Baeckler with a flower shower. |
| | 2. Heart-breaker baseball game lost to Brush in seventh. Rev. Walker talks on "Foul Balls." |
| | 3. Scholarship team goes to Kent. Everyone makes a place. Shore receives sound drubbing 9-0. |
| | 17. Latin classes present play honoring Virgil. |
| | 24. Junior-Senior Prom. |
| JUNE | 5. Commencement. |

Our Flower Garden

It is a true but little known fact that Euclid Central has a flower garden in which many varieties of flowers bloom all the year round.

The California Poppy (Alfred Pray) is easily recognized. Bachelor Buttons (Mr. Sharrock, Mr. Turnbull, Mr. Swackhamer) are always to be seen, and fragrant Sweet William (Bill Petti) sweetens its corner of the garden.

Florists all over the country marvel at the way so many kinds of flowers bloom in the same garden all the year through. Modest Violets (Betty Knuth, Margaret) in a plot next to a very strange specimen, the Lazy Daisy (Lawrence Wadsworth). Then there are the hardy plants of Bouncing Bet (Mary Alice Johns) and the Dandelion (Norman Bradley) which grow so fast they almost crowd the Pansies (Ruth Phypers, Anna Vinciquerra, Wanda Lewandoski). The Black-eyed Susans (Betty Wedler, Betty and Annie Lebar) are a contrast to their neighbors, the Golden Glow (Marilla Harmon, Jane Plageman). Bordering the paths are little Forget-Me-Nots (Doris and Ethel Simmons). In former years Bridal Wreath has bloomed beautifully, but this year it doe n't have a bud.

Clumps of Babies Breath (Helene Davis, June Bradley) surround the stiff Everlastings (Bill Martens, Ed Coltrin). Nearby Johnny-Jump-Up (Itchy Caito) and the Daisies (Ruth Walton, Marjorie Kovarik) help to make the garden more beautiful. Daffodils (Doris Black, Betty Clulee, Royden Wanstall) brighten things up while the Hollyhocks (Ruth Daus, Elizabeth Scott) form a background for all.

COMPLIMENTS

of

The Euclid Chamber of Commerce

How It Happened

Down in Sleepy Valley in front of A Cottage For Sale I saw True Blue Lou looking Blue As Night so I asked her what was wrong.

"I'm Reminiscent," she said. "I broke up with That Man from the South. I'm Nobody's Sweetheart Now and Am I Blue? Yesterday I heard he married Honeysuckle Rose so I sent my Congratulations, and I'll keep Painting the Clouds with Sunshine."

"Keep Your Sunny Side Up," I said, "and Someday the Real Thing Will Come Along; then you'll start Makin' Whoopie."

And when I suggested that we go see The Love Parade, she said, "I May Be Wrong But I Think You're Wonderful and from now on I'm Followin' You."

BIG DEBATE CONTINUED INDEFINITELY ROOM 12

Mrs. Siegling versus Riveting Machine
and Cement Mixer.

R. M. and C. M. lead in volume. Rumor
has it that Mrs. Siegling will triumph in
the end.

SITUATION WANTED FLOOR WALKER

Have Had Long Experience.
Mr. R. B. Sharrock

YE SCHOOLE GOSSIPS

The other day
As I was walking
Down the hall
I saw a couple
strolling past.
They had no eyes
for you or me,
but looked as if
they loved to live
and lived to love.
And I went out
and sniffed the air,
and it was fine.
And then I knew
It must be spring.
I thank you.

S. L. STERNISHA MOTOR SALES

DeSOTO 6-8

PLYMOUTH

18901 St. Clair Ave.

KEn. 3536

Assembly Program

Given April 32, 1930

The Eighteen Day Diet.....	Mr. Franks
"Pickles" Made a Gypsy Out of Me.....	Ruth Phypers
How to Give a Girl a Valentine.....	Norman Bradley
"Plane and Solid" Cooking.....	Mrs. Baeckler
Solo—Forty-nine Cups Hanging on the Wall.....	Mr. Rader
Star Gazing.....	Miss Burgess
The Thrill of a Packard.....	Mrs. Siegling
Hair Tonics I Have Used.....	Mr. Ferrell
The Female of the Species.....	Mr. Fordyce

NOON

There's a clatter and rush as the noon
bell rings,
And the patter of hurrying feet;
Up to Solon's and over to Bob's,
But all bound up the street.

There's a laughing crowd that congregates,
Just without Doc's door;
And as oft as they run out of ice cream
cones
They go in to return with more.

Then down Chardon Road, along the walks,
Worn hollow by school-boy feet;
Back to school when the last bell rings,
To the carved and initialed seat.

KIWANIS CLUB
of
EUCLID

A LIVE CLUB
in
A LIVE CITY

Compliments
of
C. B. Knuth

S. A. S. CLUB
(Stay After School Club)
Otherwise known as
"Four O'Clocks"
Honorary Members: Jack Cole, Alfred
Avery, Wendell Carter, William Martens.

RUMMAGE SALE
Must Sell Out.....Overstocked
Good middies, bloomers,
stockings, and tennis shoes.
Slightly soiled from handling.
FOR SALE CHEAP
Miss Humble

SPECIAL
Men's Suits and Topcoats
Dry Cleaned and Pressed
\$1.00
NOTTINGHAM DRY CLEANING
Pressing — Repairing — Remodeling
We Call and Deliver
KEnmore 0595 18127 St. Clair

The
K. F. Spieth Company

HUDSON
ESSEX

14461 Euclid Ave.

EDdy 2522

EARNING POWER

KNOWLEDGE in business means money—
to learn means to succeed. Earning power
is measured in terms of knowing what to do
and when, where and how to do it. Acquire
this earning power at Spencerian where business
training excels.

SPENCERIAN SCHOOL *of* *Commerce, Accounts and Finance*

3201 Euclid Avenue

CLEVELAND

3200 Chester Avenue

Compliments

of

The Euclid Crane and Hoist Co.

Manufacturers of

ELECTRIC CRANES, ELECTRIC HOISTS, TROLLEYS,
AND MONORAIL EQUIPMENT

AUTOMATIC WHEEL SCRAPERS, ROTARY SCRAPERS
AND TRACK-WHEEL DUMP WAGONS

SOLON DRUG STORE

Toilet Articles

Sick Room Supplies

Candies

Stationery

Cigars

FOUNTAIN SPECIALTIES

21051 EUCLID AVENUE AT CHARDON ROAD

HILL'S of EUCLID

"More than twenty years"

AUSTIN COMPANY

Architects

Engineers

Builders

KENmore 0718

Ford

Edward A. Stanton

Authorized Dealer

CARS AND TRUCKS

20941 Euclid Avenue

PRINTING

We Have
THE DESIRE
EXPERIENCE
& EQUIPMENT

To Help
Solve Your Problems
in Printing

SEATON PRINTING CO.

GLEnville 5660

1745 Doan Ave.

E. Cleveland

Compliments

of

Mr. and Mrs. R. C. Fielitz

Compliments

of

Kraus and Deck

*Come and see the business that
has been built for the*

T. M. WHITE
FRUIT FARM

27127 Chardon Road

Thirty acres of fruit sold direct to
the consumer at the price the grocer
pays—with 2½c Drinks.

*Gas, Oil, Sandwiches, Candy,
Cigars*

"The Loganberry Stand"

Fifty-eight

Floyd B. Stein, Inc.

**PAVING and SIDEWALK
CONTRACTORS**

*Steam and Domestic Coal
of All Kinds*

YARD AND OFFICE

Babbitt Road and
N. K. P. R. R.

Euclid, Ohio

KEenmore 0089

**Lakeports Supply
Company**

Babbitt Road and
N. K. P. R. R.

Concrete Materials

EUCLID, OHIO

Compliments of

J. R. Holcomb & Co.

"Serving You Since 72"

1518 St. Clair Avenue, N. E.

CLEVELAND, OHIO

MAin 3732

Compliments

of

FULTON

and

TAYLOR

Compliments
of
A
F
R
I
E
N
D

When
You
Need
A
Florist

Evans Flowers
East Cleveland's Popular Shop

14136 Euclid Avenue

EDDY 8983

EUCLID DAIRY

PURE MILK
and CREAM

516 East 200th Street

EUCLID, OHIO

Compliments
of
THE
ANCHOR
POST FENCE
CO.

**IT'S FRESHER AT FISHER'S
at Wayside**

Bob Addison, Mgr.

EUCLID PARK GROCERY

Fresh Fruits and Vegetables.

WE DELIVER

Call KEnmore 2940

D. Hibshman, Prop. 17803 Euclid Ave.

Euclid Park Beauty Shop

17811 Euclid Avenue

All Branches of Beauty Culture

Grace Olin

**L. KRESSE'S MARKETS
QUALITY**

17805 Euclid Avenue

KEnmore 4190

8402 Hough Avenue

Cedar 3943

*Fresh Salt and Smoked Meats, Oysters
and Fish in Season*

Euclid Gift Shop

21065 Euclid Ave.

ART GOODS NOVELTIES

BRIDGE PRIZES

FRED MECK

Barber and Beauty Shop

We challenge any wave at
any price. A wave that defies
nature.

\$5.50 — \$8.00 — \$10.00

Compliments of

Dr. William F. Urankar

DENTIST

829 East 185th Street

CLEVELAND, OHIO

La Salle Bldg.

NOTTINGHAM HARDWARE CO.

**"THE COMMUNITY
STORE"**

R. T. Burt

18708 Euclid Ave.

KEnmore 0665

"We are as near as the nearest phone"

**LA SALLE CLEANERS
and DYERS**

(La Salle Theatre Building)

825 East 185th Street

CLEVELAND, OHIO

Roy Heaurin, Mgr.

Ken. 3658

Compliments of

R. and L. Hardware Co.

R. Richter, Prop.

17813 Euclid Avenue

EUCLID, OHIO

KEnmore 3167

Euclid-Chardon Shoe Store

STAR BRAND SHOES
and
SHOE REPAIRING

TURI BROTHERS

It's Fresher

at

FISHER'S

George Connon, Mgr.

ST. CLAIR COAL & SUPPLY CO.

Coal and Builders' Supplies

20300 St. Clair Avenue

KEnmore 2933

Compliments of

Geo. Hammel

Meats, Poultry, Fish

18711 St. Clair Ave.

CLEVELAND

OHIO

Theo. Yahraus

BARBER SHOP

21109 Euclid Avenue

THE BROOKS COAL & SUPPLY CO.

E. 200th St. and St. Clair Ave.

Thru Subway

KEnmore 1050-1051-1052

T. G. BROOKS, President
HARRY U. SIMMERMACHER, Sec'y

Compliments of

THE EUCLID VALLEY SAVINGS & LOAN CO.

20975 Euclid Avenue
EUCLID, OHIO

H. A. Decker	A. C. Denison
W. B. Hill	Carl Klenk
A. A. Verbsky	S. C. Fulton
J. R. Barber	E. L. Stray
E. J. Kramer	H. A. Sterkel
P. D. Caldwell	J. L. Evans
J. B. Clark	E. J. Hill
W. A. Franks	P. F. Hattendorf

Compliments of

Frank A. Thomas and Associates

Civil Engineers & Surveyors

EUCLID, OHIO

Compliments
of
The
ARMINGTON
Engineering
Company

Compliments
of
THE
CLEVELAND
TRENCHER

• •
•

NOTTINGHAM
DEPARTMENT
STORE

"SHOES and FURNISHINGS
for ENTIRE FAMILY"

18511-13 St. Clair Ave.
CLEVELAND, OHIO

KEenmore 0585

Service

Quality

The
HILLWOOD
Manufacturing
Company

CONFIDENCE ∞

In the success of this Graduating Class
In the future development of Euclid
In the continued patronage of our
neighbor.

leads us to take this opportunity of expressing our appreciation of the hearty cooperation given us by the citizens of Euclid for the past 30 years. It is our sincere wish that we may be privileged to further serve you and share the growth of your community.

∞ G O F F - K I R B Y

GENERAL BUILDING MATERIALS

COAL - COKE - WOOD

Chardon Road

KE 0147

