

In the Sport World

West Wins Championship Track Season is Here

Akron West cagers won the state championship laurels last Saturday by defeating Columbus North basketballers 26 to 17. The Akron East five, the team that defeated the Quakers at Akron, lost in the first round at Columbus.

The Cowboys are the first Akron team to win the state championship in a long period of time. The Akronites out-played the Columbus artists all the way to win a well deserved championship.

This coveted honor is one that the Quakers set out to win this year. Next year the Salemites will have another "crack" at the title.

Track season is here again. Although the pre-season dope on Salem is not quite as strong as it was last year without a doubt Salem will have a very, very tough squad. Coach Stone states, "We should have the best team we have ever had. The boys have the ability. The thing to do now is to develop it." Many fans have said that Salem will never have another team like the team we had last year. This is not true. Salem is producing faster and better track teams every year.

On April 9, comes the Interclass track. It is the wish of coaches and school officials to make this meet the biggest class meet ever held. Three men of each class are wanted in each event. About 39 men should take part in this meet. If by any chance a student is asked to participate, he should make it his

Continued on Page 4

GIRLS HELP TO WEAR DOWN TRACK IN GYM

Races are the thing now, down gym. Since all the other sports are out of season, the girls are timed on their speed. The majority can run around the track in about 13 seconds and quite a few in 11 seconds.

The record was 10 3-4 seconds. The short girls seem to vocer ground faster than the tall ones, but the tall ones should make it in two or three leaps.

During the entire period there was only one fall. The slowest record was 18 1-3 seconds. This is where all the stiff legs come from.

'Swede' and His Cronies Have Big Time at Queen's Crowning

"Hello! Mike! Say how about stoppin' over in Salem tonight? We can hit the road again tomorrow and this looks like a pretty good town to stop in."

"That's a nice looking white brick building, ain't it. Just look at the people goin' in there. Maybe it's a bread line or somethin' because most of the people are ragged."

"Gosh! that's a dance and upon my soul! There's my old pal, Swede. Hi, Swede! Come on Pat we're goin' to get introduced to some of those cute lady tramps."

Merrily the evening rolled along. Pat and Mike found out that it wasn't "The Human Thing To Do." They were impressed by the coronation of the Queen. They got in line for 'Eskimo pies'!

They danced with the girls, tag-

BRIGHT SWEATERS USHER IN SPRING

Spring was ushered into Salem High a little early this year with the new sweater fashions.

The grim March weather is forgotten as one enters the building and sees Salem Hi's fair sex, robed in fantastic rainbow hues, flying around the halls.

Probably everyone has noticed by this time, the large number of these sweaters around; A girl's wardrobe must not be complete without one. Everyone seems to have gone sweater mad. Even the teachers have been bewitched by the green, white, red, blue, yellow flashy shades of the latest fads.

They certainly do their share, these sweaters, in enlivening the school atmosphere, in cheering the rooms, and in encouraging the coming of spring.

FRENCH CLUB ELECTS NEW MEMBERS

At the meeting of Le Cercle Francais March 9, two new members were elected into the club. These were Rhea Hutchinson and Dale Leipper. More members from the first year French students will be elected from time to time. An invitation committee composed of Dorothy Thurrow, Catherine Flick, and Charles Stewart was appointed.

The entertainment was in charge of Marye Louise Miller. Several games were played which everyone enjoyed. A puzzle, using riddles, a crossword puzzle, and lotto were played, the members using French

ged in on the boys, and teased the freshmen.

The orchestra played on and still those incorrigible youths danced without even looking tired. Pat and Mike were exhausted so they left early.

"Well, Pat, when we're on the road again we sure will remember Salem, won't we?"

Continued on Page 4

MEN TEACHERS HOLD ST. PATRICK PARTY

St. Patrick was not forgotten by the Salem High faculty this year.

The men teachers held a party Thursday night to which all the women teachers were invited.

The dinner was served by the men in room 107. A speech of welcome was delivered by Mr. Sanders. A non-intelligence test was conducted by Mr. Williams. It proved to be very amusing.

Mr. Henning seemed to have developed a power of being able to answer questions without seeing them.

Contests were held in the gym and a good time was had by all.

QUAKER TO CHOOSE ARTIST FOR FUTURE

The Quaker is holding an art contest in order to find new talent for next year's staff.

The rules of the contest are the following:

1. All of this year's students are invited to enter.
2. All drawings must be made six inches square, on illustration pen and ink bristol, and with waterproof drawing ink; the drawing should have a one inch margin.
3. The drawings should deal with some phase of school life. Either a cartoon, a humorous illustration, or a serious illustration will be accepted. The drawings should be original and the student's own work.
4. Write name, home room number, and class title on the back of the drawing.
5. If cartoons are entered, original jokes should be written on the backs.
6. Drawings should be handed to Miss Workman in room 203 or to John Reeves in room 206 on or before April 5.
7. The best three artists will receive personal criticism by John Reeves and each will be presented an original drawing.
8. The rules of this contest are complete and final.

JUNIORS GET READY TO PRESENT UNUSUAL 3-ACT COMEDY

Cast Has Been at Work for Three Weeks

The juniors are working very hard to make this play, "It Won't Be Long Now," a success. This year the players will give three performances, one Wednesday afternoon for the grade school for 15c, and one Thursday and one Friday, April 7 and 8. The cast of sixteen which has been chosen by Miss Mary Lanpher, director, to represent the class is as follows: Ralph Long, Robert Carey, Clarence Hartsough, Kenneth Koontz, Doris King, Robert Clunan, Albert Hanna, Dorothy Wright, Mary Koenreich, Charles Stewart, Vernon Birkhimer, Christian Roth, Anna Wagner, Rachel Cope, Clair King, and Duane Dilworth.

"It Won't Be Long Now" is a light comedy in three acts by Milton Herbert Grooper. This play has just been released for amateur productions, and is the grandest comedy in years. It is fast-moving and full of fun from start to finish.

Bob Preston is a young business man who believes in never mixing sentiment with business. "Be hard, cold, and tight" is his motto, and he sticks to it.

He discovers that he has taken poison and has but twenty-four hours to live. What does he do with twenty-four hours? Come and find out. The class guarantees you'll like it.

HI-TRI INITIATES MEMBERS; PLANS JOINT MEETING

Eight members were initiated, and a joint Hi-Y, Hi-Tri meeting was planned at the Hi-Tri meeting last Thursday.

A formal initiation was given the five new members and the girls who missed the regular initiation last fall. They are: Doris King, Mary Weigand, Gertrude Weber; and the new members, Louise Grove, Catherine Minth, Betty Jane Cope, Mary Elizabeth Buell and Matilda Hur-ray.

The first meeting after vacation will be a joint meeting with the Hi-Y for the purpose of an exchange of ideas. One of these meetings is held every year.

It was definitely decided that another Hi-Y--Hi-Tri nickel dance will be held tonight in the gym, from 3:45 until 6, the Musical Maniacs furnishing the dance music. Judging from the last one, there will be no doubt of its success.

THE QUAKER

VOL. XII MAR. 24, 1932 No. 23

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.

MOLECULES MAKE MOUNTAINS

Suppose every student in high school wastes a sheet of paper a day. Eight hundred sheets make at least eight tablets which would cost eighty cents. In thirty weeks \$168 would be spent thus.

The hand which counts off seconds on a clock doesn't seem to move very fast yet in one day it sees 86,400 seconds.

We never realize how important the little things we do or don't do are; we are always waiting for a big chance which may never come.

Mountains are made of grains of dirt and rock, oceans are formed by drops of water, and chimneys are built from small bricks.

A man's reputation is like a mountain, an ocean, and a chimney. It can be traced back to the manner in which the man conquers trifles.

Have you noticed the saying in Mr. Springer's office, "Don't wait to be a great man, be a great boy"?

DREAMING

Picture yourself on a mountain peak,

Further up than your eyes dare see.
Higher than a point of which
learned men speak.

Just picture it's there that you be.
You're sitting then, at God's right
hand;

Dining on sunlight and clouds.
Now look down to earth at His
command.

Now view the poors and the prouds.
Look and tell what you do see,
The minute specks—the high the
low;

Which the larger man is he?
From your seat, which the brighter
glow?

'Tis thus God sees us night and
day.

Not larger 'cause or wealth, He's
grant.

But look on us each and surely say
"Each one a creeping, crawling ant."

For 'tis not wealth nor worldly
power

That makes us larger in His sight.
But love of mankind, and in each
hour

Some deed to show our will and
might.

S. H. SLINGO

Good afternoon Mr. and Miss High School Audience. Once again Ducky Wucky is going to conquer the waves and sail across the Atlantic to England. But before we go here is my scoopee for this week. Listen to what Mary Lou Scullion has to say about Ducky Wucky. "It's the extra things I get from Ducky Wucky that make me so enthusiastic." Mary Lou's work in basketball this year gave Salem something to talk about. And when Mary middle aisled it in "The Goose Hangs High" many a poor Freshman's heart missed a beat or two. For four years she has chewed Ducky Wucky Chewing Gum. These nice statements of Miss Scullion's were not paid for. However we hope that the publicity here given will be as beneficial to her as her endorsement of Ducky Wucky is to you and to us. Thanks Mary Lou. And now folks for merrie England. All set! Jump aboard the magic carpet and here we go. Wheeeeeeeeeeeeeeee.

Ladies and gentlemen, if you are quite prepared we shall be jolly well pleased to render a program of musical selections which have evinced a most spontaneous reception on this side and may I not hope they will be received with rapturous enthusiasm in S. H. S. or as you students would term it, a "Ducky Wucky knockout." Cheerio everybody. Okay Salem High.

Thanks for the tune boys. It was topping most extraordinary, in fact, rawthah good.

Helen Palmer, one of the outstanding belles of the Junior class, has been seen wearing a senior ring; and despite the efforts to keep it a secret, it is generally known that that ring contains the initials, J. P. O. So sorry this got out, Helen, but you, yourself know "there's many a slip, 'twixt the lip and the mike."

By the way folks, have you noticed Janet Walker, the dazzling red-headed gal of the class of '35? Already she boasts a fraternity pin, a gold basketball, and has been going very regularly with Mrs. Koontz's boy. Good work, Janet. Keep it up.

Perhaps a lot of you would like to know how to possess that undefinable charm. Wouldn't we all? Who knows, it may be Ducky Wucky. And so, until a later date, always remember Ducky Wucky Chewing Gum. It's rubberized.

I remain, affectionately, your high school correspondent, whose news of today, may be the gossip of tomorrow. So long, and as they say in merrie England, "Cheerio!"

The "little Russian" seems to be quite popular—Wayne, Clair, Duane and Tom.

Motor Haven Inn
Candy
Confectionery

SOME CLASS NOTES

SENIOR NEWS

"A Little of This and That."
Anna Ruth Kerr has been absent since February 25. She had an operation for appendicitis, but she is coming along nicely now.

The same day that "Swede" Battin came to school with the prettiest of purple eyes, Sara Spiker had a badly swollen jaw.

Bill Bowling has been shaving regularly lately and we wonder if it is due to the help that was offered to him in 205 last Thursday. "Yes, we keep Gillette blades." For further information see Joe Bush 205 has no honor roll this six weeks, the reason being that chemistry is getting tougher.

The Irish member of the class Molly Campbell, said last Thursday, that you can tell an Irishman, but you can't tell him much.

JUNIOR NEWS

Committees have been appointed for the class play. They are:

Advertising: Bill Miller, Dick Strain, Katherine Minth, Margaret Megrail, Helen Palmer, Keith Harris, and Clair King.

Finance: Dale Jeipper, Jack Bowling, Jean Harood, Bill Holloway, Marion Mrtor, and Dorothy Whitcomb.

Four juniors received cross country awards this year. They are: Frank Theriault, Keith Harris, Paul Wiggers, and Murray Cooper.

The villain, Dobson, of the class, is portrayed by Bob Clunan. His name was omitted from the former list of characters.

The class held a short meeting at 8:34, March 16, in the auditorium. Ideas and plans for the play were discussed.

SOPHOMORE NEWS

Since basketball season has come to an end, the sophomores are looking for new worlds to conquer, and consequently have eagerly turned to track. The class of '34 has turned out quite well for the other sports and will probably turn out as well for the spring season.

Meanwhile, in school, the class is working hard in Plane Geometry, History III, Latin II, and Latin I, and is just finishing Halleck's History of American Literature, in English.

The sophomores congratulate the committees who worked on the Association party, for their good work, and because it was such a great success.

LOOK YOUR BEST FOR
EASTER
With a Stylish Haircut
Bob Browne at
Rosa Lee Beauty Shop

G. R. McCARDLE AND
G. G. RUSSELL
AUTO PAINT SHOP
Lacquer Refinishing, Simonizing
688 East Fifth Street, at Lincoln
Phone 1773

SONG SHOP

"I Miss You"—Treva To Trotter.
"Alexander's Rag Time Band"—Musical Maniacs.

"The Shiek Of Araby"—Russ Fitzpatrick.

"That Old Gang of Mine"—Lion Tamers.

"Prisoner's Song"—Students of S. H. S.

"It Looks Like Love"—Mert and Evelyn.

"Hello Beautiful"—Kathryn Cessna.

"After I'm Gone"—Harold to Mary.

"King For a Day"—Albert Hanna In "Why the Chines Rang"

"School Day Sweethearts"—Mary Ruth and Louie.

"I'm Drifting Back to Dreamland"—In 206.

"Can You Imagine That"?—No Failures in S. H. S. for one six weeks.

"Tie A Little String Around Your Finger"—And Remember Those Association Dues.

"One Night In June"—Graduation Night.

"To Tired"—To Get Our Lesson—Most Every Night.

"Hard Hearted Hannah"—Connie Tice.

"Just One More Chance"—To pass that history exam.

"Save Your Sorrow"—When you get an "F".

"Collegiate"—Paul Strader.

"Together"—Rena and Ray.

"Sposin"—Norm Early Should Get an "A".

"To Whom It May Concer"—The seniors recommendation letters.

"You Didn't Have to Tell Me"—I knew I'd flunk.

"You're Driving Me Crazy"—Teachers to pupils.

"At Your Command"—Pupils to teachers.

Mr. Henning's Philosophy. "The greatest water power is a woman's tears."

Try Our Home-Made
Ice Cream, Sherbets
and Ices
Cape's Restaurant
576 E. State St. Phone 330

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

CARMELCRISP
That New Popcorn Confection,
Will Please Your Friends
At Your Parties
Opposite City Hall

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

Hardware Dealer: What can I do for you, my boy?

Paul Strader: Gimme the longest yard-stick you got.

Grocer: You want a pound of ochre? Is it red ochre for painting bricks?

Arthur G: No, it's tappy ochre wat Maw makes pudding' with.

Miss W—(entering room): Order! Order!

Tom Snyder (absent-mindedly): A swiss cheese sandwich.

Mary Koenreich: Why don't you like girls?

Paul Smith. They're too biased.

Mary: What do you mean biased?

Paul: Well, every time I go out with them, it's bias this and bias that till I'm flat broke.

"Flash" Barnes: My sister has a dumb waiter in her apartment.

"Nat" Detwiler. My gosh! I didn't even know she had a servant.

Mr. G.: What were the dying words of Lord Chesterfield?

Carpenter: They satisfy.

A detour is something a motorist takes when he sees one truck trying to pass another coming toward him.

Charles Meeks likes to play the drum solo in "Semper Fidelis," and many other solos that none of the band members can find on his music.

Perhaps you may have noticed the careful way some of the boys have been walking down steps this last week. The cause of all this is the starting of indoor track practice. Coach Stone has been giving the boys exercises and many of them have sore muscles.

WHOOSIM

What ho! Another big blond senior with blue eyes. He's the Russ Colombo of the Musical Maniacs. At the Hi-Y, Hi-Tri mixer he sang "Save the Last Dance for Me" about three times.

WHOOSER

This lassie's a senior also. She has brown eyes and light hair. She seems attracted toward the Smiths. She was a very prominent figure at the Association dance.

Mary and Paul Baltorinic were described last time.

FAST STEPPERS FRIDAY

Freckles: Would like to take a walk?

Marg. Why sure, I'd be delighted.

Freckles: Well, don't let me detain you.

Joe "Bullet" Bush: The more I study physics the less I know.

Mr. C.: You must study a good deal, Joe.

Florist: Want to say it with roses, eh? How about two dozen roses?

Early: No, about a half a dozen. She knows I'm not very talkative.

McQuilken: I could go on dancing like this forever.

Becky: Oh, no, you're bound to improve.

French: If a number of cattle is a herd, and a number of sheep is a flock, what would a number of camels be called?

"Harvey" Ballantine. A carton.

Bob Bryan (on ocean liner): Gee Whiz, what a lot of food that man eats.

Mike Corso (also on ocean liner): He must be what they call a stow-away.

Virginia Marie (In art shop): I suppose this is another of those horrible futuristic paintings which you call art.

Shopkeeper: Excuse me, madam, but that is a mirror you're looking into.

What is it that will make us
Keep quiet in the study halls
Speak loud in recitation halls
Wait until the roll is checked
Stop loitering in the halls
Keep the desks empty
Fill the waste baskets
Come in early
Stay in late
Refrain from writing notes
Pay attention
Pay association dues
Speak understanding English
Wear a smile
Stop being silly?

Crossley Barber Shop

Opposite Postoffice

Westinghouse ELECTRIC CURLERS

— \$1.75 —

R. E. Grove Electric Co.

AN EDITORS DILEMMA

The editorial room of the "Student Prince" was filled with the sound of clicking typewriters, the noisy shuffling of feet, and the frequent outbursts of students in various parts of the room. Jeane Robertson, the editor of the school paper, was seated on a high stool by a table with a stack of papers in front of her. She had a pencil in her mouth and a pen in her hand. Her hair was in a terrible muss. She was busy.

"Goodness! What will I do?" Jeane burst forth with a mournful note in her voice. "It's eleven o'clock now and all the material for the bi-weekly has to be in by three o'clock this afternoon and I haven't enough to fill the last page yet. We've just got to find some news—but where are we going to find it?"

"Why don't you use a story. There are plenty of them around," called a boy from the other end of the room. "Or at least put in a few more jokes."

"No, we can't do that because I have already put two stories in and I've raked up all the jokes there are. Even those are old and the kids will kick about them. No, that don't do any good."

After that sudden refusal of advice everything was quiet for while except for the occasional tapping of a pencil on a desk, or a short forced cough, or the monotonous ticking of the big clock on the wall above their heads. Everybody was thinking or at least pretending to be.

Finally Jeane broke the stillness. "I have it. Let's get some boys out as reporters for a couple of hours. Perhaps they'll run across some news that will really be news. Bob Spaulding would be a good one to use. He always was kind of nosey and will be fine on this kind of a job. Somebody get him, will you?"

Several students jumped up and rushed out of the door to find Bob. This new inspiration of Jeane's had put some pep in them. Not more

than a few seconds seemed to pass before they were back dragging Bob along who hardly knew what it was all about.

"Here he is Jeane," cried one. "You'd better send him right away."

"Say, what's the idea," stammered Bob, "seems as though I've a right to know what's going on. What did I do or what—what's the matter?"

"O, I see," replied Jeane. "They haven't told you what I wanted."

"I should say they haven't. They came rushing in my class room and dragged me out of my seat saying something about being wanted, and here I am."

"Well, you see," said Jeane, "we've got to have some more news for the next 'Student Prince' and I decided it would be a good idea to get somebody out to hunt news for the next couple of hours and I thought of you so I sent for you. Will you do it?"

"Sure, if you'll get me out of my classes so I won't get in dutch," replied Bob joyously.

"I can get you out of classes all right if you'll only help us out," Jeane answered. "Now, you get started because you haven't much time and for goodness' sake find something."

"All right, chief, here goes. I promise you I'll be back by two o'clock with the biggest story you've heard this year." With this Bob burst out of the room.

"I'll believe that only when I see it," said another boy perched on

Continued on Page 4

STAMP HOME STORES, INC.
GIFTS
Phone 75 529 E. State St.

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

SHE MUST HAVE A CHOCOLATE FRUIT AND NUT EGG
NAME DECORATED FREE
BENNETT'S DRUG STORE

<p>STATE THEATRE</p> <p>FRIDAY AND SATURDAY 'Behind the Mask' — with — BORIS KARLOFF, JACK HOLT CONSTANCE CUMMINGS</p> <p>SUNDAY, MONDAY, TUESDAY "SHANGHAI EXPRESS" — with — MARLENE DEITRICH AND CLIVE BROOK</p>	<p>GRAND THEATRE</p> <p>FRIDAY AND SATURDAY TOM KEENE — in — "The Saddle Buster" — and — RIN-TIN-TIN in "THE LIGHTNING WARRIOR" SUNDAY, MONDAY, TUESDAY "THE GAY CABALLERO" — with — GEORGE O'BRIEN CONCHITA MONTENEGRO</p>
---	---

IN THE SPORT WORLD

Continued from Page 1
duty to the class to do so. Next comes the Triangular meet on Saturday, April 16. Akron Central and Canton McKinley come to Salem. This meet is to show the coaches the strength of the team.

There is a possible chance of Salem not going to the Mansfield Relays on the 23rd. The Salem night Relay is one of the biggest meets on the schedule as Salem has won the cup for two years and it will be ours permanently if we win this year. The same situation exists in the Big Ten Meet.

Salem is not seriously interested in the county meet this year even though it is held here. The team may be split and a relay team with a few outstanding performers might go to the Lakewood Relays. The county meet will be used as experience for those whose ability has not been developed to the greatest extent.

The district Meet is held at Youngstown Rayen. Those track men who wish to participate in the state meet must place better than fourth in the district meet. State officials reason that a man who is not able to place better than fourth in the district meet would be lost at the state meet. This makes the district meet of vast importance to the Salemites.

The state track meet is going to be a bigger affair this year than ever. The rivalry is growing more tense as each year goes by. This one-point-business has been playing havoc with the Salem track teams in the past but it is hoped that it will not get them down again this year.

Prognosticators who pick Salem to finish among the first four places at State may have a chance to pat themselves on the back.

—Q—

AN EDITORS DILEMMA

Continued from Page 3
a stool by the door.

Nothing was to be done now but to wait until Bob returned. For the next hour nothing happened. Lunch time came and passed. Everybody was again sitting in the large editorial room of Lancaster High School. No Bob and no news. Jeane was beginning to think that nothing was going to happen. The only thing they could do was to wait till Bob showed up. He would probably be there in a little while—he'd just have to. All these thoughts rushed through Jeane's mind.

Stiffler & Davis
Barber Shop

HAROLD COX STUDIO

Portraits

Amateur Finishing

At last they heard a rush of feet down the corridor, the door flew open and there was Bob. His face was beaming. He evidently had found something.

"I told you I'd find the biggest story you've heard this year and here it is," he said as he entered. "The Juniors have violated the school tradition. At a class meeting held in the auditorium on March 27, it was decided to hold a swimming party at a nearby beach in June for the Senior class instead of holding the annual Prom. Isn't that a wow?"

"Well, where in the world did you find that out?" asked Jeane.

"Oh, while I was rushing around trying to find something I happened to run into the auditorium and the Juniors were just voting on it and I stayed awhile and it passed. So, I rushed up here immediately with it. I found a few other things but nothing like that."

"That certainly is a surprise," replied Jeane. "Those Juniors would do something like that but if they did really do it, it will make a swell story. Listen, Bob, you dictate to a typist and then give it to me and our worries for this week will be over."

That afternoon after school Jeane was eating in a shop down town when two Juniors walked in and sat in the booth in front of Jeane.

"Say, isn't that the cleverest idea of decorating the dance floor for the Prom like a summer resort," said one.

"It certainly is. You know, I think it will be darling. Who'd ever have thought of having a bathing beach and everything. I'm sure I never would," replied the other.

"Well, I never," said Jeane to herself. "I said that Bob was nose. He's probably heard something about a bathing beach and never waited to hear anymore. I should have known better than to believe him. Well, nothing can be done

now. It will create excitement and we need something like that around school.

So the big story went to press. In two days the paper was published with the headlines, "Junior Class Violates Age-Long Tradition." Never was such a commotion, scandal, or anything you might want to call it, created in the history of the school.

Whenever anybody asked Jeane, after the paper came out, why she let Bob get such a story, she replied, "Well, he's a good reporter—like some of these on big newspapers. He hears something and draws his own conclusions as to the rest of the story."

QUEEN'S CROWNING

Continued from Page 1

All of the students "checked their high hats" and learned to do the "Tramps Tramp." They signed the "Brown Paper." They gazed with admiration when Queen Marcella Moffett was crowned.

The Association members hit the trail again for another year. The senior members of the Association attended their last "Hobo Convention" in Salem, Ohio.

"Hallelujah! I'm a bum!"

—Q—

Mr. Hilgendorf was dictating a long list of words at a good rate of speed to the Office Practice class. When he finally reached the end, he said, "etc" and Anne Sinsley continued with a loud "ker-choo"—as much as to say "the end!"

WHO CAN THIS BE

One never knows where the greatest talent lies.

At a recent assembly, one of the shy members of the class of 32, who usually tries to "hide his light under a bushel" was unexpectedly called upon to make a speech.

Nonplussed, he hesitated a minute and then stepped forward amid overwhelming applause. His former experience in public speaking stood him in good stead, and, holding a trophy which was nearly as big as he, he spoke in a manner unusual to high school students.

As he ambled off the stage, it seemed he wanted to give another speech because he tried to present the trophy to Coach Stone. However, Mr. Stone wasn't in the mood to accept it so the orator was denied the pleasure of a second speech.

Gordy says: "Lincoln and I had a race to see who could give the best extemporaneous speech. It came out a tie."

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

THE SMITH CO.
THE RICHELEU
FOOD STORE

FURNITURE OF QUALITY

GENERAL ELECTRIC, GREBE AND
PHILCO RADIOS

W. S. ARBAUGH

Pioneer Block

Salem, Ohio

McCULLOCH'S

New Cotton Brassiere Sets — 59c, 79c, 98c
SPECIAL FOR HIGH SCHOOL GIRLS

Famous

Ice Cream Milk Cream Buttermilk
Cottage Cheese

PREFERRED BY THOSE WHO KNOW!

Try Our Famous Happy Bar — 5c

Famous Dairy, Inc.

Phone 292

Salem, Ohio

J. C. PENNEY CO.
SALEM, OHIO

The Year's
Value-LEADER!

Spring Hats

The season's
newest colors!
Styled for
smartness! **1.98**