

BEAT LISBON!

THE QUAKER

WATCH EDITORIALS!

VOL. XIV NO. 7

SALEM HIGH SCHOOL, SALEM, OHIO, NOVEMBER 10, 1933

PRICE 5 CENTS

JUDGES PICK 8 OUT OF 15 FOR NEW DEBATERS

Of the fifteen students who tried out for the debate squad a week ago last Monday evening in 307, the following were chosen to represent our school in this year's debates: Paul Strader and Paul Smith, who were on last year's team; Mary E. Sharkey, Vera Yoder, Ruth Ruggy, Kenneth Leipper, Troy Cope, and Arthur Brian.

The judges were Mr. Henning, Mr. Guiler, debate coach, and Miss Nellie Beck.

The topic for debate this year is, Resolved: That the United States should adopt the British system of radio control.

The first debate has been scheduled for January 8 by the Ohio State Debating League of which the high school is a member.

TEAM COMES THIRD IN FAST CONTEST

Salem High's Cross Country team took third place in the state harriers meet at Columbus last Saturday which was won by Akron East, while Shaw, Cleveland, placed second.

Salem's men placed as follows: Team standing: McFeely 12, Wernet 14, Kamasky 17, Brantingham 21, Catlos 34; meet standing: McFeely 15, Wernet 17, Kamasky 21, Brantingham 24, Catlos 37.

Benner of Newark set a new state record for the meet by going the distance in 10 min. 14 sec. The old record of 10 min. 21 sec. was held by Horstman of Salem.

NILES DRUM MAJOR INTERESTS AUDIENCE

The crowd of football fans who witnessed the Niles-Salem game last Saturday were treated to as fine a display of drum-majoring as had been seen in this section for a long time.

Between halves the center of attraction was a fourteen year old Junior High lad, the understudy of Niles High drum major. He twirled the baton over his hand, up into the air over his finger, over his head, under his leg and behind him, all the time keeping his stick twirling at top speed, end over end.

BALLANTINE CHOSEN

William Ballantine was automatically elected to fill the vacancy in the cheer leader's team, since he was the only boy to compete in the tryouts at the Salem - Wellsville game.

What Armistice Day Signified To One Soldier's Mother 15 Years Ago

In a cottage in a small town in the northern part of Ohio an old woman sat by a fireside staring down into the happy, youthful face of a boy in a picture. She was holding a telegram and tears were streaming down her face.

Out side whistles were blowing, people shouting, horns blowing, banners waving. An air of bedlam prevailed. Why all the excitement? The war was over. The Armistice was signed.

The woman inside heard nothing. The fact that war was over didn't mean a thing to her. Her son, her

only son to whom she had given her entire life, had suddenly been snatched from her. Only yesterday she had received a telegram which told her of the death of her son. It had simply stated that he had been killed in action.

After a while the woman dried her tears. She knew she was only one of thousands of mothers who were moaning the death of their loved ones. Slowly she knelt to God, rejoicing that the war was over and knowing that her son had died that he might help this great country.

CO-CAPTAINS GIVE SHORT SPEECHES

Wayne Sidinger and Mike Fromm, co-captains of the football team, gave short talks concerning the team, in assembly last Friday.

Both Wayne and Mike said that the team had improved in practices and that it would be in the game fighting Saturday afternoon at Niles.

Mr. Cope gave his weekly report on the financial returns from the game, after which the assembly was dismissed.

QUAKER MEMBERS GO TO CONVENTION

Paul Smith, Editor; Paul Strader, Business Manager; Alex Fratila, assistant editor-in-chief, accompanied by Mr. Lehman and Mr. Hiltendorf, faculty advisors, represented "The Quaker", our school paper, at the Journalism convention in Columbus last Friday and Saturday.

This group attended a banquet and dance Friday night and on Saturday they attended the football game between Ohio State and Indiana universities.

At one of the meetings they re-

SALEM HIGH LOSES TO NILES GRIDDERS

Niles High gridders displayed a strong running attack in outclassing Salem 19-6 last Saturday before a Niles homecoming crowd.

A partially blocked punt gave the home team the ball on the 13 yard line where Gales took it over for the first score. Another touchdown came in the first period when Flash rounded left end for the second score, after a sustained drive.

In the third quarter a pass, Gales to Dixon, had put the ball on the Quaker 35 yard line, Kosance rounded end behind perfect interference and scored standing up.

Salem's marker came in the last minute of play after a Niles punt was blocked. A pass, Fromm to Kaecher, accounted for the touchdown.

SENIORS WILL GIVE CLASS PLAY SOON

"The Seven Keys to Baldpate", has been chosen as the senior class play and will be given December 7 and 8. The cast is now being chosen.

At the class meeting held a week ago last Wednesday morning the senior pictures were discussed.

TEACHER FROM DISTANT LANDS NOW IN SALEM

Miss Hiada Porter, a missionary and teacher in India, arrived in Salem from New York about two weeks ago. She is staying with her friend, Miss Beardmore, a member of the faculty.

Miss Porter is a very interesting person. She speaks very fluent English with a slight accent that is delightful to hear. She has traveled every where and as she goes along, having the gift of a painter, she paints what she sees. Among the many paintings which she displayed at Miss Beardmore's home were "The Tomb of Macheal", "Streets of Jerusalem", "Where Samuel and Mary our Blessed Mother was Born", several different views of "The Dead Sea" and "The Sea of Galilee", "The Alps" in Switzerland and interesting paintings in the United States and Europe.

Painting and writing poems is by no means her "job" in India. She is a teacher in Kinnaird College for Girls in Lahore, India. In her class-rooms she speaks English but when in other places she speaks Hindu.

Most of the people in India are poor and are ranked in classes. They are advancing slowly to the ways and customs of the further advanced races. They have talking pictures which are quite a "fad", having just come out. They also have glasses similar to ours. They wear sandals and what is called in this country "bedroom slippers", for their footwear, while the sari, a long piece of bright goods is the main dress. The sari when fastened right are very pretty and grace.

Miss Porter has a year's absence from India. She has not been here for seven years and when she returns will not be permitted again to return for seven more years.

COMING EVENTS!

- Friday, November 10
Hi-Y.
- Saturday, November 11
Football game at Lisbon.
Cross Country at Lisbon.
Armistice Day.
- Monday, November 13
Editorial Staff.
Business Staff.
Orchestra.
- Tuesday, November 14
French Club.
Junior Music Club.
Junior Science.
- Wednesday, November 15
Orchestra.
- Thursday, November 16
Hi-Tri.

Continued on Page 3

THE QUAKER

Published Weekly by the Students of
SALEM HIGH SCHOOL, SALEM, OHIO
Printed by the Salem Label Co., Salem, O.

STAFF

Editor-In-Chief - - - - - Paul J. Smith
Business Manager - - - - - Paul Strader, Jr.

Editorial Staff—Lois Pidgeon, Robert Snyder, Mary Bunn, Betty Long, Ruth Obenour, Gladys Swinbank, Martha Wells, Dorothy McConnor, Margaret McCulloch, Harry McCarthy, Ruth Engler, Margaret Moff, Jean McCarthy, Jane Metzger, Robert Wentz, Kathryn Taylor, Jane Leonard, Lillian Mundy, Alex Fratilla, Ruth Kinney, George Izenour, Mary Finnegan, Marrienne Mullins, George Williamson.

Business Staff—John Knepper, Asst. Mgr., Thomas Bennett, Stewart Elder, James Baxter, Joseph Varinaitis, Charles Berg, Gail Herron, Joseph Pales, Charles Davidson, Robert Schwartz, Helmuth Maroscher, John Trombitas, Reta Mae Smith, secretary.

Faculty Advisers:

R. W. Hilgendorf H. C. Lehman

Subscription Rate, \$1.50 Per Year

To subscribe, mail name and address with remittance to Manager of The Quaker, Salem High School, Salem, Ohio.
Entered as second-class mail December 1, 1921, at the post office at Salem, Ohio, under the Act of March 3, 1879.

VOL. XIV.

NOVEMBER 10, 1933

NO. 7

DON'T HORN IN

Why is it that every time one class has a party every class in high school has to come and see it?

In previous years it has been customary for students to come and look on at other class parties but the privilege has been very much abused. Because of this, students will be forbidden to come to parties other than their own.

Officials were a bit lenient at the senior party and allowed the students to watch because they had not warned them beforehand. But from now on there will be no admittance whatsoever.

Please don't make embarrassing situations by ignoring this warning.

DON'T MARK NOTICES

When notices are put on the bulletin boards please refrain from writing your names on them or otherwise marking them up. If you must write something why not try writing your lessons or a change?

The notices on that board are not your property any more than are the desks upon which you inconsiderately scrawl your names.

Remember the notices are put up there for a purpose, to inform certain or all students of some event. If none of them concerns you, go on about your business. Don't stand there and amuse yourselves by making incomprehensible signs or drawing your best girl's picture on them. No girl would feel especially honored or pleased with such attentions.

THE FRENCH CLUB

Members of the French club met last Tuesday in the auditorium.

Dorothy Jane Dixon was elected secretary.

The following musical program was given: Reading, Ruth Kinney; clarinet solo, Thelma Filler; saxophone solo, Mary Shriver; reading, Marjorie Hostetler; vocal duet, Lois Pidgeon and Betty Reno; piano solo, Dorothy McConnor; trumpet solo, Ruth Cornwall.

HI-TRI

At the Hi-Tri meeting last Thursday plans were made for a dance for girls only. This includes the freshman, sophomores, juniors and seniors. Games will also be a feature on the program. The purpose of this is to get the freshman acquainted with the upper classmen

FORGERY NOTICED

Since the return of report cards, the office has observed cases of forgery on the part of some students who, evidently fearing parental discipline because of low grades, signed their parent's names without taking their cards home.

Further attempts on the part of students to substitute the imitation for the real signature will be carefully noted by the office and discipline administered from that source.

NOVEMBER ELEVEN IS MEMORABLE DAY

On November 11th, fifteen years ago, peace was brought to a world of horror and suffering and bloodshed.

Mothers, wives, sisters fell to their knees and thanked God for the peace which they felt had saved their loved ones.

After the first excitement of having the boys back again the people forgot. A new generation is growing up who do not remember the horrors of that war and should another war break out nothing will hold them back.

VIOLATORS OF LAW TO GET PUNISHMENT

The Association officers who preside over hall activities during each period have been given the right to inflict punishment upon those who violate the monitor law which requires each student who traverses the halls in reaching his destination to sign his name on a monitor pad.

MON PETIT-CHAUX

Short, stout and round-faced is this young member of the freshman class. He has dark brown curly hair and brown eyes. His home room is 303. Like "Ma Petite-Chaux" he is musical, and plays a horn in the band. He's quite an important young man, in his own opinion, and has the most business-like walk! He fairly struts!

Last week Troy Cope was discussed.

Ma PETITE-CHAUX

This young lady is slim, blonde and a junior. She's a newcomer in school, having recently come from Evanston, Ill. Her home room is 200. She's quite musical, plays the piano and was recently taken into Junior Music club. She's quite frequently seen with a blond sophomore girl described here a few weeks ago.

Last week Eleanor Binsley was described.

Rooney—Which would ye sooner be in, Casey—an explosion or a collision?

Casey—In a collision.

Rooney—Why

Casey—Because in a collision, there ye are; but in an explosion, where are ye?

J. F. Class Health Fume System
Nature's Most Complete
& Effective Health Service.
Cabinet Baths, Local Applications, Hal-a-Fume for Colds, 8 yrs. in Salem. Phone 1134.
K. of P. Block Salem, Ohio
Mr. and Mrs. E. J. Kesselmire

YOUR
Cleaner & Dyer

Phone 552

Office: 313 South Broadway

"Where Quality Is
Higher Than Price"

MERIT
SHOE CO.

393 East State St., Salem, O.

WHEN YOU ARE HUNGRY

—IT'S—

Hainan's Restaurant

EATS

SODAS

SHOES SPECIAL!

\$3.50

THE GOLDEN EAGLE

Pat—Have you christened your new baby yet?

Mike—We have.

Pat—"An' phat did you call it?"

Mike—Hazel.

Pat—Sure, bad cess to ye. With 223 saints to name the kid after, ye had to go and name it after a nut.

A man hurried into a quick-lunch restaurant recently and called to the waiter: "Give me a ham sandwich."

"Yes, sir," said the waiter, reaching for the sandwich. "Will you eat it or take it with you?"

"Both," was the unexpected but obvious reply.

SALEM BUILDERS'
SUPPLY CO.
Coal, Building Materials,
Hardware, Paints,
Plumbing
PHONE 96

J. M. POPA
High Grade—Low Price
Clothes and Gents'
Furnishings
Shoes for Entire Family
361-365 S. Ellsworth Ave.

B-r-r! Winter's Coming!
Have your water pump,
radiator and battery
checked.
We carry Eveready
Prestone Radiator Gly-
cerin and Alcohol. See
KORNBAU'S GARAGE
Shop phone 150. Res. phone 797-E

Sunshine Cleaners
Tommy Tice, Mgr.
737 East State St.
"Quality and Service"

The O K Shoe
Shop
Has Moved to
264 East State St.
Formerly the Regent
Store
Shoe Repairing
While You Wait
C. B. Paxson

VISIT COLUMBUS

Continued from Page 1
 ceived ideas about editorials, on make-up, and on annual production. To complete their program they heard an address by the vice president of Ohio State university and they visited the Columbus Dispatch, one of the leading newspapers of Columbus.

The bus was full but a large lady elbowed her way in.

Lady: Two tickets, please. One for me and one for my husband outside.

Conductor: Can't your husband get his own ticket? How am I to know which is your husband?

Lady: Impudence; I shall complain to the company.

Conductor: Calm yourself, madam, I can imagine what your husband is like.

How came the umbrella to cultivate such roaming habits? It so rarely returns from whence it came.

Gush is yeast gone to waste.

A dose of medicine once down, and a person used to late rising once up are advantages recognized later.

"Confession is good for the soul."
 "Yes, but it's bad for the reputation."

WHAT WOULD YOU DO MY DEAR FRIENDS?

"I'd catch up on my sleep," a rather world-weary young lady told me.

The serious-minded bespectacled young Junior solemnly said, "I'd read several good books to improve my mind."

Upon being questioned, the harassed young housewife paused in her labors and replied, "What would I do? Oh, just wash a few more dishes or iron."

I remonstrated, "But wouldn't you read, or go to a movie or—or something?"

"Oh, I'd do something, all right," she replied, continuing her work, "but it would just be more work."

The corpulent young man eating candy and studying, replied without giving my question the serious consideration to which it was entitled, "I'd eat another meal."

The square shouldered athletic young man scratched his head and then said, "Study math, I suppose, to keep on the eligibility list."

Well, there are all kinds of people in this world and these are the answers a few of them gave me.

Now I'll ask you.
 What would you do with an extra hour a day?

They had new neighbors and the wife was much interested in them. In a few days she reported:

"They seem a very devoted couple, John. He kisses her every time he goes out and even waves kisses to her from the sidewalk. Why don't you do that?"

"Why don't I," replied John. "Good heavens, I don't even know her yet."

The tourist rushed into the village shop.

"I want a quart of oil, some petrol, a couple of spark plugs, a five gallon can, and four pie pans.

"All right," replied the enterprising clerk, "and you can assemble 'er in the back room if you want to."

FLEET - WING, KENDALL AND QUAKER STATE MOTOR OIL
 Fleet-Wing Service Station
"DICK" WILSON
 Cor. Penn and Pershing

Try Birkhimer's Barber Shop!
 On Your Way to School
 A real neat hair-cut and tonic for 25c. You will look like you were going somewhere. ---
 Above Merit's Shoe Store

EAST END REPAIR
 White Rose Gas, Enarco Oil, All Makes Cars Repaired
 Phone 24-R East State St.

DR. G. W. DUNN
 Licensed Chiropractic Physician
 Salem, Ohio
 Office ours Daily, Except Sundays and Wednesdays

PAULINE'S SHOE REPAIRING
 For Better Repairing, See Mike the Shoe Doctor
 Sweater Patching A Specialty
 133 East State Street, Salem, Ohio.

NATIONAL MEAT CO.
 FRESH AND SMOKED MEATS
 405 East State Street

CULBERSON'S
 NEW LOCATION
 LUNCH HOT CHILI HOME MADE CANDIES
 256 State Street

Crossley Barber Shop
 Across from Postoffice

Fountain Pens Repaired
 All Makes, 25c
 McBANE-McARTOR DRUG CO.
 558 E. State St.

HAIR CUTS QUICK, HAIR CUTS SLICK!
 On South Lincoln
 "Patronize Dick"
Dick Gidley

WINTER IS HERE!
 Quick Starting insured by our Anti-Freeze and Winter Oils.
BROWNIE'S SERVICE
 N. Ellsworth at Tenth
PENNZIP GAS AND OIL
 "We Aim to Please"

Try John Gibbs' Lunch Counter
 BEST COFFEE IN TOWN
 Stark Electric Street Car Station, N. Ellsworth Ave.

BETTER MEAT
 — at —
 Better Prices
SIMON BROTHERS

VOTAW'S MEAT MARKET
 HOME-DRESSED MEATS
 4 Free Deliveries Daily: 8:30, 10:30 A. M., 2 and 4 P. M.
 Phone 217 230 East State Street

PROTECT YOUR CAR
 For Winter Driving With Prestone!
 One Filling Lasts All Winter!

Pyro Alcohol, 188 Proof, Form. No. 5
 Super Pyro 200 Proof,
 The Highest Strength Anti-Freeze
SHEEN'S SUPER SERVICE
 Phone 1977 N. Lincoln at Fourth Salem, Ohio

Culler Barber Shop
 Best Scientific Imbedded Hair Service In Salem
 Over Western Union

WARK'S
 Dry Cleaning, Dyeing
 "SPRUCE UP"
 170 S. Broadway Salem, O.

E. L. Grate Motor Co.
 Salem's Largest, Most Complete Auto Service
FORD DEALERS
 24-Hour Service

Flowers Are Appreciated By All!
 PLAY SAFE!
 "Say It With Flowers" and Say It With Ours!
McARTOR FLORAL CO.

Sweaters - Trousers - Sport Coats
 At **BLOOMBERG'S**
 For Honest Values

Follow Our Football Games!
THE ALTHOUSE STUDEBAKERS

SHEAFFER PEN AND PENCIL SET
 \$4.75 Value for
\$3.95
J. H. Lease Drug Co.
 State and Lincoln
Broadway Lease Drug Co.
 State and Broadway
 WE DELIVER, ANY TIME, ANY PLACE!

NOTICE THESE

a Have you ever noticed how heartily Jack M. chews gum in some of his classes?

b How many boys and girls are falling for other students around the school, especially on the stairs?

c Did you know that LaVerne L. ran for the fire exit during Commercial Geography class when one of the boys in Manual Training let a bell fall?

d Gale H. seems to think that a person is uncivilized "When he just grows up and don't know anything".

e Laura M. of the period I English class was trying to explain the condition of Sidney Carton, a character in "Tale of Two Cities." "Well, he seems to half drunk part of the time."

f Very boastfully Mike F. says "I come to school to get educated." In his next breath he said, "Why doesn't the bell ring!"

g This teacher taught that philosophy was a study of the whole. One pupil, when asked the definition, said, "Philosophy is the study of a big hole."

h "Arnold, will you do something for me?" "Oh, yes, sure teacher, anything." "Well, board up that big hole in your face for awhile."

i While referring to Silas Marner, the teacher asked, "Who said, 'That was a hard nut to crack?'" Someone in the room answered, "A squirrel." Well! Well! Well!

j Fred was energetically reciting

when most of the room stood up. "Well", said Fred, "I guess I must have left out ome thing." And did he? I ask you!

k Well, well, well, and now young lady, never, never use not as a book-markr again! This was found in a note-book, "Don't let foolish people keep you away from my side. How can love like ours be ended? It's the talk of the town." Well, Elissi Landi, who is your new pointer ???

l Some study halls are sleepy, especially 206 when sophomores like Albert D. fall asleep.

m In French II class the pupils were learning how to give fractions in French. After several small fractions, Bob S. said, "88-64". The whole class remonstrated. The teacher said, "You're the kind that puts little ducks in the water."

n "Well", responded Bob, "they can swim." French students, is that true?

o Young wife: Now, Bill, I want you to go around to the minister and arrange for having the baby christened.

p Bill (Shipyard Worker): You mean to say you are going to let somebody hit that little thing over the head with a bottle.

SCHOOL KALEIDOSCOPE

"Nice People"-----Our Teachers
"Smilin' Thru"----When we "flunk"
"To Have and To Hold"---A Credit
"Two Minutes to Go"---The Last Bell
"As You Like It"---Seven Holidays a
"As You Like It"-----

-----Seven Holidays a Week
"Hard Times"-----Exams
"Six Weeks"-----Reports
"Racing Hearts"-----
-----At a Football Game
"The Fighting Chance"-----
-----Last Half; Tied Score
"Do and Dare"-----Playing Hookey
"Treasure Island"-----Our Library
"Gay and Sportive"-----
-----The Sophomores
"It Pays to Own One"---A Compact
Vox Scholae.

For Men Only

Johnny (at circus---Mother, ain't that a hell of an elephant?
Mother---Johnny, how often must I tell you not to say ain't?

The Cleanest and Most Up-to-Date Place to Get Your Meals. We Buy the Best of Everything.
GARDEN GRILL
Hotel Metzger Bldg.

NEW FALL AND WINTER HATS
- at -
CHAPIN'S MILLINERY

COMPLIMENTS OF
LEO'S Beverage Garden
383 S. Ellsworth Avenue
"Where All Fine People Meet"
LEO COPACIA, PROP.

STEWART'S SECOND-HAND STORE
158 N. Broadway
Dealers for **UNDERWOOD TYPEWRITERS**

JENNING'S SERVICE
BLUE SUNOCO GAS AND OIL
Also Fresh Candy and Beverages
Benton Road at City Limits

Salem Accessory Store
138 S. Broadway
Everything for the Auto for LESS

C. G. Conn Band Instruments---"The Artist's Choice"
Philco & Majestic Radios
Westinghouse & Majestic Refrigerators
"Everything in Music!"
FINLEY MUSIC CO.
Phone 14 132 S. Broadway

V. L. BATTIN
Newsdealers and Stationers,
Sporting Goods, Guns, Ammunition
Phone 1978
386 E. State Street

THE SMITH CO.
"Fancy Food Products"
Jones' Little Pig Sausage and Bacon
The Best to Be Had In Meat

Radio --- Frigidaire
R. E. GROVE ELECTRIC CO.
Salem, Ohio
CONTRACTOR-DEALER
Radio Repairs (All Makes)

A. J. HERRON
MOVING STORAGE SERVICE
Phone 725 1026 Franklin St.

The Best Manual Training Student Uses the Best Lumber and Paints
The Peoples Lumber Co.

SALEM TOOL CO.
Jobbers
Miners' and Machinists' Tools --- Also
Washing Machines and Radios

Dyke's Sunoco Oil Gas,
966 East State St.

Curtis Studio
Photographs
372 East State St., Salem, Ohio

Serving You with Quality, Style Value

SpringHolzwarth
Salem, Ohio

Spic & Span Cleaners
Have your clothes cleaned and pressed the way they should be---
By the Most Modern Methods Known --- at the
SPIC & SPAN CLEANERS

225 E. State St. Phone 834
Ask About Our Student Service

STATE THEATRE
FRIDAY AND SATURDAY
"PENTHOUSE"
Popular Novel --- With **WARNER BAXTER**
Myrna Loy, Mae Clarke
SUNDAY, MONDAY, TUES.
Big Musical hit!
FOOTLIGHT PARADE
GRAND THEATRE
SATURDAY AND SUNDAY
BILL BOYD
--- in ---
"Emergency Call"

The Salem Hdwe. Co.
Hardware Plumbing Roofing
KELVINATOR
Sales and Service

USE SUPER SHELL
WHITE'S COMMUNITY SHELL SERVICE
We Also Have Fresh Candy
1041 E. State St., Salem

Get Your
HOT CHOCOLATES
and
HOT FUDGE SUNDAES
at
BENNETT'S Drug Store

BUNN'S GOOD SHOES

SCHWARTZ'S
BOYS' AND GIRLS' GIRLS' SKIRTS
TURTLE NECK SWEATERS New All-Wool Skirts---Several Models
Sizes 32 to 38 \$1.98 \$1.98 \$2.98