

J. L. HUNDERTMARCK PLAYS AT ASSEMBLY

Violinist to Try to Organize Symphony Orchestra

Mr. John Hundertmarck Jr. entertained the student body at a special assembly Tuesday, October 6.

Accompanied by his mother, Mr. Hundertmarck, violinist of Salem, played several selections. His first one was a "Spanish Dance." This was followed by "Schon Rosmarin." As a concluding number Mr. Hundertmarck played an interesting selection describing an old-fashioned Hallowe'en.

He then announced that Salem High had a talented musician in its midst. This is none other than Jean Olmhausen. She has completely memorized a very difficult composition, Beethoven's "Concerto in D Major."

In view of this fact, Mr. Hundertmarck is planning to organize a symphony orchestra. All those who play an instrument and are interested are to have a chance to join.

"Salem is a very musical city and has wonderful talent, so there is no reason why it shouldn't have a symphony orchestra." Mr. Hundertmarck concluded.

AUTO MECHANICS PLAN ENLARGEMENT

That plans for the enlarging of the auto mechanic's room are being made was announced by Mr. Englehart.

Owing to the fact that there are 44 boys in the class they are handicapped for space.

Auto mechanics is a course in theory and practice. It is given so that the student will appreciate the mechanism of the automobile. The theory is studied from books in class.

The practice part is the laboratory period. This is the most important because then the actual work of assembling or tearing down is done. The students work on dead units or parts of automobiles which are detached from the main chassis. These units include the axle, the motor, the transmission system, and the ignition system. The class has a complete model "A" Ford chassis for "trouble shooting." This means the students hunt for parts which are assembled wrong.

The Ford chassis was lent to the class by the Ford Motor Company. The Chevrolet Company lent the motor, and the other auto dealers have lent equipment to the class.

GIRLS PARTICIPATE IN VARIOUS SPORTS

Service! Forty all! Duce! Add! Game! Set! Why all the queer words? What do they mean? Merely that an exciting tennis tournament is going on. What a wonderful serve! Straight to the net and the match is over, declaring Mary Weigand the winner. By the way, the net was almost demolished, but it was only in the road anyway.

Ground, stick; ground, stick; ground, stick; ball! The game is started by the "bully-off." Don't get excited, that is only Jean and Ruth passing the ball down the field. The "invincible pair" have put it over the goal and the Purple Panthers have won!

"Free kick, foul on Mathilda." No, the scene of action is not the amusement park; it is on the soccer field. Now there's a game with a "kick" in it.

The real activities of these sports will begin this week. Everybody out!

SALEM TROUNCES WOOSTER

Salem's cross country team under the coaching of Mr. Clark trounced Wooster by a perfect score. Salem ran six men while Wooster ran seven. The first five men of each team count for points. Hortsman took first with a time of 10:42, Shasteen second, Kamasky third, Theriault fourth, Harris fifth, a Wooster man sixth, and last of the Salem men, Cooper seventh.

The meet was held during the

SALEMASQUER TRYOUTS GET FIRST TASTE OF FOOTLIGHTS

Since so many juniors and seniors have signed for Salemasquer tryouts, only a part of them were made in the auditorium last Wednesday night.

Twelve applicants for admission to this club gave trial speeches before the present Salemasquers, who graded them on stage presence, voice and interpretation. Each part was worth three per cent, thereby making possible nine points.

Many different types of speeches were given; poems, dialogues, monologues, and lengthy readings.

Some of the best ones were "Ship of Faith," by Jean Harwood, given in negro dialect; "Bridge and It's Exponent," in which Rachel Cope demonstrated her education on that subject; "Her Name Was Smith," a dialogue by Helen Bodendorfer and Robery Carey; "Milly Amos' Hymn" by Laura Hamilton, as a venerable

SALEM SHOWS POWER IN CRUSHING WARREN 13-7

CHEMIST TO ENTERTAIN STUDENTS

One of a series of three special assemblies will be held here October 16 at 2:30 p. m. Friday. Mr. Elliott James, noted chemist of Chicago, will entertain the student body with his interesting experiment on liquid air. The program will prove interesting to all students whether or not they are interested in science, Mr. Jones, head of the chemistry department, stated last Thursday.

Mr. Jones has spent the last 16 years of his life experimenting with liquid air, which is nothing more or less than air, cooled and compressed, which appears in the form of a mist or fog. Liquid air is so cold it will immediately freeze any substance with which it comes in contact. It also has the ability to boil on ice and to melt steel.

All this perhaps seems beyond human possibilities, but October 16 will prove a very interesting day for the students of Salem High school.

half of the Wooster-New Philadelphia game in which Wooster was victorious. Kamasky, the promising sophomore, ran a neat race pushing the leaders to the finish and getting a third.

Quakers Take Early Lead

Surprising nearly everybody, the Quakers came home from Warren last Friday night with a 13 to 7 victory tucked under their belts. It was a well fought game and a typical Salem victory.

The Quakers started for a touchdown late in the first quarter. Ed Beck and Gordy Keyes played leading roles as three consecutive first downs were made. The ball reposed on the Warren 13-yard line as the quarter ended.

SIDINGER SCORES

Beck gained five yards around left end before he was forced out of bounds. The next play took Warren by surprise. Beck started around right end with perfect interference, and then raised his arm shot a bullet pass to Purn Sidinger who scored the first touchdown of the game. The Quakers recovered a fumble on their own 41-yard line a few moments later. Keyes smashed through the left side of the line for four yards.

BECK STARS

Beck started on a beautiful run around left end with perfect interference. Suddenly he broke out into a clear field. He was forced out of bounds on the 2-foot line after a 54-yard run. Carpenter made the touchdown, and Beck placekicked for the extra point.

This ended Salem's scoring. There were no more long runs. Warren started to play good football. The Quakers settled down to play a good defensive game as Warren started a noble fight for victory.

Salem received at the beginning of the third quarter. Warren then took the ball on its 18-yard line when Beck kicked the ball out of bounds. Warren soon started an 83-yard march for the distant goal line.

WARREN RETALIATES

Burkhart, Steel, and Canzonetta alternated in taking the ball. Burkhart made some fine gains, and Canzonetta dove over the goal line for a touchdown. Burkhart made the extra point on a trick play, and the score was Salem 13, Warren 7.

Warren lost another opportunity to score later in the game.

Ed Beck and Keyes starred in the backfield for the Quakers, while P. Sidinger, Raymond, and I. Beck played well on the line. Every man on the team gave his best to help with this great victory.

THE QUAKER

VOL. XII OCT. 15, 1931 No. 3

Published weekly from October to June by Salem High School students.

Editor-in-Chief - Marye Lou Miller
Business Manager, - Lionel Smith
Faculty Advisors - Eleanore Workman and R. W. Hilgendorf
Subscription \$1.50 per Year
Entered as second class mail December 1, 1921, at the Post Office at Salem, Ohio, under an act of March 3, 1879.

Persons wishing to subscribe to The Quaker may do so by mailing \$1.50 with name and address to the Manager of The Quaker, Salem High School.

UP AND DOWN

In the Salem High school building we have four stairways. Imagine the crowding if all 801 students used the same one. If two were used, things would still be crushing. It takes all four ways to conduct the stream of traffic comfortably.

Using the front stairs over by 304 more would help the situation very much. On the south side of the building are the two large study halls, besides the classrooms. When the bell rings, the occupants of these rooms should either use the front stairs or cross to the north side on the same floor and then use those stairways.

ENJOY SCHOOL

Thirty years ago school meant grind.

The idea was to memorize facts. Now going to school is actually fun.

Along with English and mathematics come various activities.

In our high school we have more than twenty organizations to satisfy student desires. Surprising, isn't it? Count them.

Most of these clubs are just reorganizing for the year and now is the time to join.

All these activities help make school more interesting and whether you lean towards dramatics, music, writing, athletics or languages there is a club for you. Why not take advantage of it?

STATE EDUCATOR TALKS AT ASSEMBLY

"Obedience to Law is Liberty." This was the theme of Miss Harriet Stewart, speaker at assembly last Wednesday.

Miss Stewart gives talks to various schools concerning obedience to laws. She is a representative of the Ohio State Department of Education.

"One of the first things you learned when you started to school was rules," began Miss Stewart. "Disobeying school rules or discipline deprived you of privileges and

CLASS JOTTINGS

SENIOR NEWS

Although two members of the senior class were married October 1, by Reverend Walter, the ceremony has not yet been formally announced. The bride was Mary Campbell and the groom was John Paul Olloman. Charles Meek and Carl McQuilken were best men. Margaret Starbuck also took part.

The bride was gowned in a creation of pink organdie with matching accessories. Her corsage consisted of mixed flowers. The groom wore the conventional dark blue.

But the ceremony was not official. It was a patriotic affair and was presented as a program at the Presbyterian church.

JUNIOR NEWS

Two of the members of the junior class were in a mock wedding given by the Christian Endeavor of the Presbyterian Church on October 1. Rachel Cope acted as a bride's maid and Clarence Hartsough represented the church.

Because of her excellent work in the try-outs, Mary Koenreich was one of the four cheer-leaders selected by the judges. The junior class is justly proud of Mary's success.

SOPHOMORE NEWS

The sophomore class held a meeting on October 5, in room 307. Trop Cope presided and introduced the speaker, Mr. Hopkins from Alliance.

Mr. Hopkins talked to the class about selling fish to obtain money for the treasury. A vote was taken the next day and the idea was voted out.

Five sophomore boys went with the football team to Warren. They are: Walter Papesch, Arthur Papesch, Wayne Sidinger, Lawrence Kaercher, and Alfred Konnerth.

The class is proud of these five boys.

Certain individuals in 206 have decided that Frank Theriault, Harold Horstman, and Bruce Shasteen could beat most any rolling pin.

Saginaw, Mich. (ABS) - Any grade of D or lower will send honor students, of East High School here back to sixth hour study hall. One hundred and four students now are exempt.

it is the same with laws. Laws are nothing more than rules only in a larger sense."

She also pointed out that to be a law-abider, one must develop correct habits. Any one that makes use of alcoholic beverages is not a law-abider. He is an enemy to the country. Some of the greatest athletic leaders of the world would not have an alcohol user on their teams.

"Laws have been passed for your safety. Let us prove that obedience to law is liberty," finished Miss Stewart.

SENIOR PRESIDENT ACTIVE

"I thank the students of the class for their votes," was the first thing Lionel Smith, president of the senior class, said when he was interviewed.

He continued, "I shall try to do what the members of the class wish, and to do it the best I can. I'll also attempt to keep Gordy busy."

Beside being president of the senior class, Lionel is president of the Hi-Y and acting business manager of the Quaker.

-Q-

KYNER'S
CRYSTAL LUNCH
YOU'LL ENJOY OUR COFFEE
Salem, Ohio

LOOK!
YOUR BEST - SEND YOUR
CLOTHES TO
FISH
DRY CLEANING CO.
1059 E. State St. Phone 875

THE WRIGHT TAXI
CO.

PHONE 901

Marcelling, Finger Waving,
Shampooing - 50c
Hair Cutting, 25c

Mrs. Dunn's Beauty
Shoppe

For Appointment, Phone 160
423 N. Howard St. Salem, O.

CAPE'S HOME MADE
ICE CREAM
CAPE'S
CONFECTIONERY
Salem, Ohio

GREENISEN'S
TIRE SERVICE
Goodrich Tires Penn Batteries
Atlantic Gas and Oil
Corner Pershing and Lundy

Let Us Prepare
Your Car for Winter
with
Pyro Alcohol
188 Proof, Formula 5
A Complete Lubrication
and Oil Change
SHEEN'S
Super Service
AT THE FREEDOM SIGN
ON NORTH LINCOLN

"Spruce Up"

PHONE 7-7-7

WARK'S

CLEANING PRESSING

Motor Haven InnCandy
Confectionery**Crossley Barber**
Shop

Opposite Postoffice

E. V. SMITH
THE RICHELIEU FOOD
STORE

PENS REPAIRED!
IS YOUR PEN ALRIGHT?
We will put your pen in perfect
condition, new sack and all ad-
justments for 25c
McBane's Drug Store

SCHUSTER'S
DELICATESSEN
"Best Things to Eat"
MOST FOR YOUR MONEY
Phone 1974 Opp. Salem News

C. E. ALBRIGHT
GROCERIES, FRESH AND
CURED MEATS
Phone 425 176 Woodland Ave.

Dayton and Goodyear
TIRES AND TUBES
THOMAS TIRE CO.
Phone 310 151 N. Lundy

Stiffler & Davis
Barber Shop

Ray Bartholomew
950 N. Ellsworth Avenue
Band and Orchestra Instruments
Complete Line of Musical
Accessories
Orchestras for All Occasions

Phone 1066 568 E. State St.
F. I. BRIAN & CO.,
INC.
Salem, Ohio
Westinghouse Electric Radios,
Refrigerators, Ranges

Expert Workmanship -
Prompt Service!
N. T. ORASHAN
SHOE REBUILDER
For Men, Women and Children
12 Broadway Salem, Ohio

"Chicken stealing again, Rastus?" asked the judge. "Have you anything to say for yourself?"

"Deed, yes, Judge, it's de fault ob mah high-up ancestors."

"How so?"

"Well, mah ancestors came over in de Mayflower, and evah since ah was born, ah has an uncontrollable desire foh Plymouth Rocks."

Arthur J. Fronius, Jr., can't understand why a person will take a year to write a novel, when he could buy one for a half-dollar.

Waiter—I have frog's legs, chicken liver, pig's feet and —

Norm—Never mind your deformities; what have you to eat?

Airplane pilot — How would you like to have a hop in my airplane?

Dan A. — No, suh, ah stays on terrah firmah, and de more firmah, de less terrah.

WHOOSIM

This young gentleman of the senior class is well known in such sports as football, basketball, and tennis. He has a way of being vice-president of his class more than once.

Clair King was described last week.

WHOOSER

Only one guess for this one. She is a senior with light brown hair and blue eyes. She plays a violin. And does she blush when called upon to stand in assembly!

Jean Scott's description appeared last week.

QUAKER JOINS FEATURE SERVICE

The Quaker this week became a member of American Boy Feature Service, a nation-wide exchange of high school news. Released twice a month from the American Boy Magazine, Detroit, this service brings to the Quaker stories of what is going on in five thousand high schools of the United States. News from this service will be identified by (ABS) at the beginning of each story.

Lawrence, Kan. (ABS)—One of the mainstays in the Haskell Institute football line this year will be Fred Miles, 255-pound Osage Indian. Last year Miles weighed 348 pounds, but this weight handicapped him. Now, according to the Indian Leader, he is trained down to a mere shadow of his former self.

Charles Getz—What! A little squirt like you a wild animal trainer?

Ted Stewart—My size is the secret of my success. The lions are waiting for me to grow a little larger.

Louie Snipes (to musical director)—And then, of course, there's the musical carpenter. He plays on the tuba four.

Bill B.—How many students are there in this school?

Red B.—Oh, about one in every ten.

Tinsley—Aw, you're no collar ad.

Parker—Well, you're no Fisher body, yourself.

Servant—Here's the doctor, sir.

Absent-minded professor — I'm not receiving visitors today. Tell him I'm sick.

History teacher—Give an account of Lindbergh's feat.

Bang Bang—Never saw them, sir, but I can describe Charlie Chaplin's.

CAN YOU IMAGINE

Marye Miller as tall as Kate Flick?

Connie Tice with Rosamond Burcaw's golden tresses?

George Goodman as a John Gilbert?

The twelve o'clock bell actually ringing at twelve o'clock?

Charles Stewart without something to say?

Miss Beardmore forgetting to have spelling?

Virginia Grama not getting 100 per cent in spelling?

Mr. Kerr appearing any way but pleasant? (S. H. S. hopes he will never have occasion to appear otherwise).

Tom Snyder being serious for a whole day?

Jim Fisher without his sunny smile?

Marcella Moffet without Ray Smith?

Jack Ballantine with black hair? Black Jack, and what a villain he would make!

Miss Shoop parlez-vousing in French?

That's not hard, she does it beautifully.

Charles Paxson as small as Teddy Stewart?

Chicago, Ill. (ABS)—Student actors of Lindblom High here are competing for a free scholarship, given by one of the city's theatre schools of acting.

SPRING - HOLZWARTH

NEW SUEDE JACKETS
\$6.95
THE GOLDEN EAGLE

HALLOWE'EN NOVELTIES
—at—
J. H. CAMPBELL

TWEE CREST INN
SALEM-CANFIELD ROAD

Sandwiches, Lunches, Dinners by Appointment
Soft Drinks, Cigars, Cigarettes, Dancing
Accommodations for Clubs and Committee Meetings

Positively No Liquor Allowed On Premises Phone Canfield 55-F-11

Famous

Ice Cream Milk Cream Buttermilk
Cottage Cheese

PREFERRED BY THOSE WHO KNOW!

Famous Dairy, Inc.

Phone 292

Salem, Ohio

FOR INSTANT SERVICE — Call —

GREEN CAB CO.

PHONE 113

Clarence Wright, Prop.

H. J. Hixenbaugh
Grocer

Phone 210, N. Lincoln at Superior

Now . . . ask for

Gaymode

Full-Fashioned
Silk Hose

Only at Penney's

No. 460 is SHEER!

New French heel and curved cradle foot are silk-plated. Smart picot top. Best Fall shades.

79c

J. C. Penney Co., Inc.

East State Street at Lundy

EXCHANGE

Here's an honest-to-goodness fish story about an honest-to-goodness Scotchman named Dave.

Says he, after catching a fish about six inches long: "I can have a picture taken with that fish, and have the fish enlarged."

In speaking of going to city swimming pools, Dave said: "Ye go up thar with a nineteen-cent shirt on, and have tae pae a quarter tae tike it off."

Gingersnap.

Wesley Anna of the Ohio Wesleyan Transcript says: After a football game our colors are black and blue.

"Has the depression hit the arts so badly that the second man upon seeing a wedding gift, must exclaim—"Oh, a radio, and it's a Victor-brunswickola!" (Trade mark registered)," asks a Columnist of the Wesleyan Transcript.

A football game in the afternoon and a dance in the evening gave approximately two hundred visiting high school students a taste of campus life, when they arrived at Ohio Wesleyan recently as guests of the university at the annual high school day festivities.

Here's a pome, more or less, from the Crow's Nest of the Miami Student:

In his Cord
She is not bored.
But she gets nervous
In my Ford.

HI-Y ELECTS NEW MEMBERS

Electing new members was the chief event at a meeting of the Hi-Y last Thursday. The new members are as follows: Juniors—James Corso, Daniel Alexander, Wayne Russell, Dale Leipper, Richard Chamberlain, Richard Strain, Melvin Moss, Marion McArtor, Glen Stanley, Donald Greenisen, and Ellis Coy; seniors—Norman Early, Edward Beck, Erwin Beck, Charles Paxson, James Fisher, Joe Bush, Ray Smith, John Barnes, and Bruce Shasteen.

LATIN CLUB PLANS INITIATION

Plans for the initiation of new members, and re-registration of old ones, were the topics of discussion at a meeting of the Latin Club last Tuesday. It was planned to hold an informal initiation some time this week, and a formal one at the next meeting.

Candidates for the Latin Club are required to have a "C" average in Latin. The candidates are then voted into the club and a suitable initiation is given them.

The purpose and ideals of the Latin Club are to promote the use and study of Latin. The club is an interesting one and will be a real organization this year.

ALUMNI

Donald Lease '31, who is attending Wooster College, spent the week-end with his parents. Don is continuing his work in the band.

Sammy Drakulich and Bob Van Blaricom, both former students of Salem High, played in the game at Ohio State last Saturday. Ed Sidinger, also from Salem High, played against these two boys. Ed is captain of the University of Cincinnati team.

Bill Smith, captain of last year's Salem team, has been successful in football at Pittsburgh. He is on the freshman team.

Paul Sartick, who was center of Salem's team last year, has made the varsity team at Lynchburg, West Virginia. The school has had two games and Paul has played in both of them.

MUSIC CLUB HOLD MEETING

The first meeting of the Junior Music Club for the school year 1931-1932 was held last Thursday at the home of Mary Elizabeth Buell, Damascus road. Twelve members were present and sixteen more were voted in. The new members are: Mary Ruth Allen, Clair King, Bill Holloway, Dale Leipper, Duane Dilworth, Oland Dilworth, John Paul Olloman, Louis Snipes, Melvin Moss, Catherine Taylor, Christinia Robinson, Mary Campbell, Dorothy Schettine, Dorothy McConnor, Richard McConnor, and Theodore Visker.

The officers for this year are: president, Jean Olmhausen; vice president, Rachael Cope; secretary, Selma Liebschner; treasurer, Doris King.

After the business meeting the following program was given: A paper entitled "Classical Germany" by Lefa Vincent; violin solo, "In a Persian Market" by Ketelby, Camille Hoperich, accompanied by Selma Liebschner; piano solo, "Sol-feggietto", by Bach, and "Country Gardens" by Grainger, Mary Louise Miller; violin solo, "Missouri Waltz," by Lagan, Jean Olmhausen, accompanied by Selma Liebschner.

CLASSES BEGIN LIBRARY WORK

Freshmen English classes adjourned for one week substituting library work for English.

Since they will spend much of their time in the library during the high school course, the training in the library will be useful to them. It will aid them in finding the material needed, when they are in a hurry or when the librarian is absent or busy.

The books studied are: The card catalogue, which is used to find whether a particular book is in the library; the dictionary, for the spelling, pronunciation and meaning of words; the encyclopedia, a set of books arranged alphabetically, containing information on all subjects; and the Reader's Guide, an index to articles in magazines.

FURNITURE OF QUALITY

GENERAL ELECTRIC, GREBE AND PHILCO RADIOS

W. S. ARBAUGH

Pioneer Block

Salem, Ohio

DINE AND DANCE

BEAUTIFUL RAINBOW GARDENS
BEST OF OCESTRAS
Dance Every Friday and Saturday Night

HAROLD COX STUDIOS

Portraits

Amateur Finishing

BAND INSTRUMENTS

C. G. Conn Ltd., "The Artists' Choice"
Eventually, why not now! Be sure it's a Conn make.

Radios — Majestic — Philco — Atwater Kent
"Three Great Stars" — Hear them today

FINLEY MUSIC CO.

Phone 14 "Salem's Music Center" 132 S. B-way

BOYS! COME IN AND SEE

"DUNOON"

THAT NEW BLACK CALF OXFORD

\$4.00

THE HALDI-HUTCHESON SHOE CO.

Bloomberg's

FOR
SPORT CLOTHES

COME AND SEE THEM!

STATE GRAND

THEATRE

THEATRE

FRIDAY and SATURDAY

"THE PHANTOM OF PARIS"

— with —

JOHN GILBERT AND LEILA HYAMS

SUNDAY AND MONDAY

Rises Above Them All!
"STREET SCENE"

— with —

SYLVIA SIDNEY

FRIDAY and SATURDAY

BUSTER KEATON

— in —

"SIDEWALKS OF NEW YORK"

With Anita Page, Cliff Edwards

SUNDAY AND MONDAY

Booth Tarkington's

"PENROD & SAM"

— with —

Leon Janney, Junior Coghlan