

FULTON COUNTY TRIBUNE.

Auditor, County 1-1-14

WAUSEON, OHIO, FRIDAY, MAY 22, 1914

No. 6

VOL. XXXII

HIGH SCHOOL ATHLETICS

Schools of Williams and Fulton Counties Enjoy Great Day on Athletic Field—Fayette High School Brings Cup to Wauseon and Takes It Back Again.

Last Friday was an ideal day for outdoor sports, neither too hot nor too cold, and those who have had a share of the preliminaries for the Annual Track Meet and Oratorical Contest of the Williams-Fulton High School Athletic Association were correspondingly happy. Athletic Park was put in good shape and by Friday afternoon everything was in readiness for the events of the day.

of Education at that time thought so well of his work that when the eight grade pupils were promoted into the High School they promoted Mr. Blanchard along with his pupils and became the High school principal. Mrs. Blanchard was formerly Miss Risch of Wauseon and because of these facts the older residents of Wauseon were delighted to hear Mr. Blanchard and to meet both Mr. and Mrs. Blanchard, that lady accompanying her husband on this trip. It was very appropriate that Prof. Blanchard should present the medals to the winners here at Wauseon; for, in a measure Mr. Blanchard began the interest in School Athletics in Fulton County, when in 1898 he directed a Field Meet on the Wauseon Fair Ground. W. L. Brown now principal at Swanton and president of the Williams-Fulton Association, was then a Wauseon school boy and that Field meet was his inspiration. Mr. Brown has been the moving spirit and in directing the medals he directed a Field Meet of 1914. Lynn Whaley of Fayette was awarded the gold medal as the best all round Athlete and the silver medal as the best all round Athlete in the State. The Fayette team in the relay race, and it was a great event and we hope that the Association will decide to come to Wauseon again next year.

ON THE DIAMOND

In a Hard Fought Contest Delta Lost Their First Game to Wauseon—A Large Crowd of Enthusiastic Fans Witnessed The Defeat—Hits Were Numerous Throughout The Game.

Before a large and enthusiastic crowd Sunday, the Delta boys were defeated by Wauseon in their first game. The following will tell you how it happened: Wauseon 1st—Selmer singled then short and stole second, Parker was safe on Morell's error, Williams and Funkhouser scoring. Leininger was out. Fauble to Morell, Dad Williams fanned. Two Runs.

MEMORIAL DAY

Saturday May 30th. Arrangement for Proper Observance of The Day—Memorial Sunday Sermon by Rev. T. B. Ashton at Methodist Church—Program For The Day.

Louise Post G. A. R. assisted by Superintendent C. J. Biery have completed arrangements and program for the proper observance of Memorial Day. At the last regular meeting of the G. A. R. Post No. 35 G. A. R. the Commander, I. E. Bayes appointed the following committee to attend to the marking of Soldier's Graves in the cemeteries within the jurisdiction of the Post: At Tedrow, Vene Stevens, M. Eldridge, West Barry, E. T. Williams, J. Shambarger, Lion B. Green and Jacob Shambarger; Burlington, E. L. Downer and Bert Barbour; Bayes, C. Bayes, Miles, A. Miles, Ottokoe, S. I. Spring, Daniel Brown and Harvey Shade; Lena Jacob Shambarger and Perry Kimer; H. T. Brigham, S. Boyer and H. Overmeyer; Fluert, Jaks German and Reas McClarren; Kline, J. F. Hoffman. Committees can obtain flags at the office of Guilford & Strong. The Memorial Sermon will be delivered at the Methodist church on next Sunday afternoon, May 24, at 2 o'clock. Rev. T. B. Ashton pastor of the Baptist church will preach the sermon. Members of the G. A. R. Spanish American Soldiers, G. A. R. Associates, and Ladies Relief Corps will meet at G. A. R. Hall at 1:30 and march to the church in a body. Following is the program for Decoration Day: At 9:30 o'clock, sharp, Saturday morning all old soldiers, Spanish American War Veterans, Associates G. A. R. Members and Woman's Relief Corps are requested to meet at the G. A. R. Hall on Fulton street to form a procession to proceed to the cemetery. The Ives Brotherhood will lead the procession of school children. Autos will be furnished to convey the old soldiers and Woman's Relief Corps to the cemetery and return. The program will be as follows: School Children Prayer. Rev. C. W. Hoffman Address. Fern Harrison Song. School Children Song. School Children Song. Ives Brotherhood and Children. At 1:15 in the afternoon the G. A. R. Members and Associates, Spanish American War Veterans and Woman's Relief Corps will meet at the G. A. R. Hall. The G. A. R. Post extends a special and cordial invitation to all citizens, lodges and other organizations to meet with those named above and march together to the Auditorium where the following program will be given:

WHERE DOES THE SKY BEGIN.

This question has been asked many times during our day and generation, and upon reflection, we wonder why so much attention has been given to it. But, for fear there are some people within our confines who are inclined to wrestle with it, let us answer it without delay: The sky begins where we want it to begin. Is this self-evident enough? The Boosters of our fair city are planning their great and far-reaching campaign. We are led to believe that certain ideas, which are beneficial to us all, must be instilled in the minds of our citizens. This carries with it its own peculiar message. The Business-men have had their Spring sales, and are now, we hope, looking forward to a prosperous Summer. May they not be disappointed? The Field-day has passed, but the Baccalaureate sermon and the Commencement are to come. They will be successful, we know. In short, everybody is busy grappling with what is known as the great enigma. You know what it is? Where does the sky begin? Make a note of this and go to church on Sunday. You will come away feeling stronger and life will look brighter to you.

ROLL OF HONOR

Peace Not Yet Declared—Recruits To The Amount of Over \$1000 Needed. No Surrender Till The Monument is Built.

The past week has been more like a state of siege than an aggressive campaign for the Monumental Association. The following persons have paid in to the treasury: Dewitt Williams \$1.00, Isiah McKinney \$1.00, L. V. Lerity \$1.00, Ella N. Clark \$1.00. For this the association is thankful and expects that the interest will increase with the approach of Decoration Day. If every speaker at Memorial Exercises on Decoration Day would bear in mind this permanent memorial to the soldiers and sailors of the sixties which we are going to erect in Fulton County and make mention of it in their addresses it would help mightily to keep alive the interest and enthusiasm and hasten the completion of the project. We want at least \$1,000 more than we have subscribed. The monument is going to be built. Those who have no part in the building will be sorry that they did not respond to these calls. The certificate which goes to each person who subscribed and pays to this cause \$1.00 or more will be a badge of honor to those who possess it. Now is the time to enlist and get on the firing line.

PERFECT ATTENDANCE.

The following pupils were perfect in attendance in school Dist. No. 14, German township, during the past two years: Pearl Frey, Bessie Frey, Gertrude Weckesser, Gertrude Koder, Mabel Gruber and Carrie Weber. Those perfect in attendance during the past year were: Marion Funkhouser, Mary Weber, Florence Cramer, Oscar Wyse and Monroe Wyse.

LOUISE GOTTSCHALK, Teacher.

Mr. Gar. D. Snow and Miss Minnie M. Brehm were married in Wauseon on Thursday of last week by Rev. A. Wharton pastor of the First Christian church. The vows were taken at the home of the minister 130 N. Franklin street. Bride and groom are residents of Fayette, and they expect to continue to live engaging in farming.

COMMENCEMENT

Graduation Exercises of the High School Class of 1914—Class of 32 Members—Class Sermon at Methodist Church Next Sunday Evening—Class Play Tuesday and Wednesday Evenings.

The following are the events of next week in which the thirty-two members of the Senior Class of the Wauseon High School together with their parents, relatives and friends are specially interested and incidentally the whole population of Wauseon. The class sermon will be delivered by Rev. J. H. Williams at the Methodist church next Sunday evening, May 24th. The Class Play "A Mid Summer Night's Dream" will be given at the Princess Theatre on Tuesday and Wednesday evenings, May 26th and 27th, following is the cast of characters for the play:

- Thessus..... Ralph Rosebrook
Lyons..... Carl Geringer
Demetrius..... Lee Biery
Hermia..... Florence Bennett
Helena..... Rena Sweeney
Egeus..... Fern Gatsche
Philstrate..... Clifford Gibbs
Bottom..... Walter Westhoven
Quince..... Fern Harrison
Snug..... Leslie Spade
Flute..... Joe Donatio
Snout..... Lloyd Meller
Moth..... James Bard
Starveling..... Gall Dennis
Wall..... Clyde Barnes
Oberon..... Leroy Donat
Puck..... Opal Bowman
Hypolyta..... Mable Lawrence
Attendants to Hypolyta..... Ruth Taylor
Leah Williams
Bessie Leininger
Norma Stumpel
Singing Fairies..... Chloee Edgar
Fairy Chorus
Peas Blossoms..... Nancy Williams
Cob Web..... Francis Ufer
Mustard Seed..... Lela Eldredge
Moth..... Coral Walters
Maggie Bixler, Norma Whiteman, Mable Wyse
Music—High School Orchestra
The Commencement Exercises will be held on Thursday evening May 28th when the following program will be followed:
High School Orchestra
Invocation..... Rev. G. W. Hoffman
High School Chorus..... Ruth Salutory
High School Orchestra
Valedictory..... Clement Standish
Annual Address Judge John E. Paxson
Presentation of Diplomas..... J. C. Paxson, Clerk of Board of Education
Benediction..... Rev. J. A. Wharton
The Annual Alumni Banquet will be held at the City Hall on Friday evening May 29th.

BOYS NOTES

The Junior boys will meet in regular session next Monday evening at 6:30. Every Junior should plan to attend. Arrangements for the decoration day exercises will be made. The Intermediate will meet on Tuesday evening at 7 o'clock. Every member is requested to be present, to assist in making plans for the assisting in decoration day exercises. The Senior fellows will meet at the same hour as the Intermediate division on Tuesday evening. If you are a senior try and arrange to be present at this meeting. Drum Corps boys will practice Friday evening at 7:30.

"THIS IS YOUR TOWN."

The Mayor says that "This is Your Town" does not mean a few merchants and manufacturers; it means you and not only you who live within the corporate limits, but everybody in this entire community. The schools, the churches and everything else are at your service. Take them and use them and make this—"Your Town," the best in the State.

ANNOUNCEMENT

James B. Templeton wishes to announce that he will be a candidate for the office of Judge of the Court of Common Pleas, for Fulton County, Ohio, and earnestly requests the support of all his friends, and hopes that this announcement may be his passport to their good graces.

BOOSTERS MEET

Wauseon Boosters Club Meet Monday Evening—Wrestle With Slogan Selection—Appoint Committee by Laws—Hold Slogan Committee To Report Again Monday Evening.

Although the Slogan Committee received some seventy responses to their appeal for a Slogan for Wauseon the Boosters Club found considerable difficulty in making a choice at their meeting last Monday evening; perhaps because there were so many good ones to choose from and perhaps because there was a misconception in the minds of some of the members and it is the wording of an electric sign for the town rather than a slogan which they were choosing. Mr. Warren of the T. & L. was present by invitation and had brought with him Mr. Thompson electrical sign expert of the Valentine Sign Co. of Toledo. Mr. Warren discussed the various available locations for an electric sign and Mr. Thompson gave some figures in regard to the probable cost of such a sign.

The club proceeded to vote on the slogans presented and the majority were for "This is Your Town" a slogan submitted by Mayor Roll Roy, the club later voted to suggest substituting the words "Wauseon" for "This" making it read "Wauseon is your town." The slogan was referred back to the slogan committee with instructions to confer with Mr. Thompson of the Valentine Sign Company in regard to various propositions for the placing and form of the electric sign in some prominent place, cost and etc. and report to the Club at the meeting next Monday evening at the Montauk Club Hall. President Reighard suggested that a committee should be appointed to frame by laws and to incorporate in such by laws provisions for committees on various lines of work such as the Highways, Streets, Schools, Town gardens and etc. The club voted for the appointment of such a committee and C. P. Griesler, J. B. Files and H. F. Days were appointed. The Club now numbers over 60 members and there are still more to come. It should be born in mind that this club is devoted to the betterment of Wauseon in every way, not merely commercially but socially, intellectually, morally and along the line of beautifying the town; every spirited citizen should become a member of this club and work for the progress and prosperity of the town. "This is Your Town" The Rainbow Comes Down on Wauseon" sets its up to the citizens of Wauseon to make this the place where the rainbow touches.

For Sake of Economy

Coat all Door, Window and Porch Screens with **Chinamel Screen Enamel**. It makes a hard, glossy black surface, and does not clog the meshes.

John A. Cron,
Hardware and Auto Supplies.

Waldorf Shoes for Men

Waldorf's are the only all-leather shoes in the world made independent of the Shoe Machinery Trust. No royalties, enormous out-put, train load buying of raw materials, and expert workmanship make **Waldorf's possible at \$3.00.**

They look, fit and wear as well as shoes priced a dollar more. Every pair sold sells another. No other shoe made and sold under such favorable and satisfactory conditions. Everything that enters into the construction, even to the machinery that produces it, is made on the premises.

Let Your Next Shoes Be Waldorf's
PHIL PORTER The Shoe Man

A New Floor For A Dollar

Uncoated floors absorb and hold stains of all kind. Cleaning them means hours of scrubbing—hard work that may be avoided by using **ACME QUALITY FLOOR PAINT (GRANITE)**

A coating of Acme Quality Floor Paint (Granite) gives you a new floor that is smooth, hard and easily kept clean and free from stains and dirt. A quart will cover 75 square feet, two coats at a cost of less than a cent per square foot. Made so you can easily apply it yourself. Call and secure sample card of colors and copy of our free book on "Home Decorating."

Schlatter & Howards

PEERLESS FENCE

I have two carload in stock. The Peerless is a No. 1 fence, at a very low price. I also have the Peerless steel gates, Carbo steel posts, white and red cedar posts, drain tile, paving brick. Price less than common brick. Admited plastic roofing will make a new roof out of the old one. Call and see me, or phone office 457, house 185.

P. M. SCHNUR, Wauseon, Ohio

Are You in Need of Cement?

WABASH PORTLAND CEMENT CO.

Is Best For Sidewalks, Foundations, Floors, Walls, Concrete Blocks, Bridges, Etc. Look for the Turkey on Every Bag You Buy.

WABASH PORTLAND CEMENT CO.
General Offices, Detroit, Mich. Works, Stroh, Indiana

For sale by H. E. Yarnall, Wauseon, O.; Cement Tile & Block Co., Medina, O.; H. C. Keller, Swanton, O.; Lewis Lyle, Co. Forest, O.; H. H. Metzger, Leander, O.; Metzger, O.

FINK & HAUMESSER

DID YOU SEE "THAT MILLION DOLLAR LOOK"

We have always maintained that a man's clothes are one of the vital factors in his career—that they affect his whole advancement in the game of life. And Monday night at the Princess Theatre, a picture-play called "That Million Dollar Look" certainly demonstrated our belief. No man, who saw this unusual picture-play, left his seat without feeling a deeper respect than ever for good clothes and their importance to his prosperity.

Incidentally, this picture-play showed that the Million Dollar Look is the Royal Tailored Look; that the best "prosperity" clothes are those that are Royal Tailored.

One of the most interesting features of the film were the pictures showing the wonderful Royal Tailor shops in Chicago and New York; pictures taking you behind the scenes in the world's greatest tailoring shops; pictures showing how every Royal garment is cut separately and to the individual order and measures of each customer; pictures of the cleanest, sunniest, cheeriest and biggest work shops you ever looked into—a delightful revelation into the perfection of Royal Tailoring System. If you saw these pictures, you probably said to yourself, as scores of others did: "No wonder Royal Tailored clothes are considered the best in the world—when they are made in an organization like that."

But please don't think that our object in bringing these pictures to town was wholly selfish. We still say—that if this picture-play convinced some of the young men, who have been careless about their clothes, of the importance of good dress in business—we shall feel satisfied. Let them buy the "next best" to Royal Tailored clothes, if they will—that's a whole lot better than bungling the clothes problem entirely. But for you folks who want the utmost in custom tailoring; for you men, who want the genuine "Million Dollar Look" for you who will take no second best—this is just a reminder that our store is the local home of Royal Tailored to your order clothes. Made to your measure at \$16, \$17, \$20, \$25, \$30, and \$35.

Shoop & Mathews

Authorized Resident Dealers
The Royal Tailors
Chicago New York

WAUSEON

	A	B	R	H	O	A	E
Selmer 1 b	1	2	7	0	0	0	0
S. Williams 3 b	5	1	1	0	0	0	0
Funkhouser c f	4	1	1	0	0	1	1
Leininger 2 b	4	3	2	5	0	1	1
Parker 1 b	4	1	1	0	1	1	1
D. Williams r f	4	0	2	1	1	0	0
Powers s s	4	1	1	0	2	3	0
Gilson c	4	1	1	1	4	3	0
Lehman p	3	0	0	0	3	1	0
Spies p	1	0	0	0	0	3	0

DELTA

	A	B	R	H	O	A	E
Forest c f	5	1	1	0	0	0	0
Morell 3 b-r f	5	2	3	2	1	2	1
Yonker 2 b	5	0	0	2	2	1	1
Gurding s s	5	0	3	1	2	2	2
Dull 1 b-p	5	0	0	0	0	0	0
Fauble 1 f	5	0	0	0	0	0	0
Snyder r f	1	0	0	0	0	0	0
Guthrie 3 b	2	1	0	1	0	0	0
Ohlinger c	4	1	1	1	0	1	0
Wisler p	4	1	1	0	2	1	0

Score By Innings.

	1	2	3	4	5	6	7	8	9	R	H	E
Delta	0	0	1	0	2	3	0	0	0	8	8	7
Wauseon	2	2	0	1	0	0	1	0	0	6	7	7

2 base hits: Leininger 1; D Williams 1; Powers 1; Morell 2; Ohlinger 1. Struck out by Lehman 6; Spies 8; Dull 6; Wisler 4; Hits of Lehman 7 in 6 innings; Spies 2 in 3 innings; Wisler 8 in 5 innings; Dull 2 in 3 innings. Umpire Mignery.

Other Games Sunday.

	Standing	G	W	L	P. C.
Wauseon	4	3	1	.750	
Swanton	3	2	1	.667	
Baroth	2	1	1	.500	
Rollers	2	1	1	.500	
Archbold	4	0	1	.250	
Delta	4	0	1	.250	
Jacks	2	0	2	.000	

RHEUMA WILL STOP URIC ACID DEPOSIT

Rheumatic Complications Checked and the "Human Sewers" Restored.

The Kidneys, Bowels and Skin are the "human sewers" which carry off the impurities in the blood. When these are clogged Uric Acid sediment lodges in the muscles and joints and Rheumatism follows. RHEUMA, the great remedy for all forms of the terrible disease, checks the deposit of Uric Acid.

"I suffered from Rheumatism for six different doctors, with no relief. I have taken three bottles of RHEUMA and am entirely free from the disease."—P. W. Miller, Catwison, Pa.

Read & Wager will return your money if it fails; 50 cents a bottle.

Professor C. E. Blanchard one of the instructors in the law school of the Ohio State University gave a fine practical talk on the value of a course in public speaking in all the high schools of the state and complimented both the speakers of the evening and their instructors on the character of the orations and the manner of delivery. Mr. Blanchard was a number of years ago the teacher of the first grade school in Wauseon; the Board