

THE QUAKER

Merry
Christmas

Happy
New Year

VOL. XV, NO. 12.

SALEM HIGH SCHOOL, SALEM, OHIO, DECEMBER 21, 1934

PRICE 5 CENTS

INTRODUCES PLAN TO AID SCHOOL BAND

Publishing Agent Appears Here

To raise funds for the Band, a project was presented to the student body at an assembly held a week ago last Thursday. The project was for the student body to sell magazines as they had done in former years.

Mr. Webster, a representative of the Crowell Publishing Co. presented the plan in a humorous way, using several of the students for examples. Each home room is a separate unit this year, while formerly the school was divided into two units. Each room has a class manager and nominates a candidate for Governor. The winning home room will put their candidate in office.

The standing of each class room will be determined by the percentage of sales according to the number of pupils in that home room. Not only the winning home room will get an award but each student has a chance to get awards by the points he receives in selling the magazine, each sale counting one point.

All the commission the school gets will be turned over to the Band to buy new uniforms.

Gasoline Representative Proves Claims

That Ethyl Gasoline is a great knock minimizer was the conclusion reached in a demonstration which was given before the auto mechanics class a week ago Wednesday by Mr. Thomas Midgely of the Ethyl corporation, a subsidiary of General Motors.

In the course of the demonstration, Mr. Midgely used three grades of gasoline, namely: white, regular and Ethyl. The gasoline was tested by using a small, one-cylinder gas engine and some instruments which recorded the heat of the motor, the revolutions per minute, and the horsepower.

The first gas used in the motor was white. Running on this white gas, the motor had a very noticeable knock; the motor was heated up to 850; it ran 1,000 R. P. M. (revolutions per minute), and had a power of .4 of a horsepower (H. P.).

The second gas was regular. Running on this gas, there was not quite so much knock; the motor heat dropped to 700 degrees; the R. P. M. jumped to 1,200, and the H. P. moved up to .75.

The third gas was the Ethyl. Running on Ethyl, the motor had no knock at all, the heat came down to 600 degrees, the R. P. M. touched 1,350, and the H. P. was .9, the highest yet.

This last proved that Ethyl gas was very good for a motor because it stopped knocks, reduced the motor heat, sped up the R. P. M., and brought out more power.

Help Your Band! Attend Band Dance the 28th

Football Squad Attends Banquet

All members of the football squad were entertained at the annual football banquet last Wednesday at the Memorial building. The banquet was given to the team by C. C. Gibson, president of the Mullins Mfg. Corporation.

Sam Willaman, football coach at Western Reserve university, was the principal speaker, while various members of the squad gave speeches also.

Members of the faculty and guests also attended the banquet. Varsity letters were awarded to 27 players, while 6 reserve letters were awarded.

Intramurals Started

Head football coach Lew Smith is giving the boys who cannot make the High school basketball team a break. He introduced intramural basketball which was enthusiastically greeted by the boys and nearly one hundred turned out.

Powerful Quaker Quintet Overwhelms Two Flashy Cage Units In First Season Frays

The Salem High cagers opened the 1934-35 season last week end with a double victory over two neighboring schools. They began their county championship campaign by walloping the Wellsville High quintet 25-13, Friday night.

The Quakers started the game fast and ran up a 17-6 lead by half time. In the third period they kept the Tigers well in hand but slowed down during the fourth. Coach Brown used all ten men and they demonstrated their skill very well in this game which was the first varsity contest for most of them.

The Wellsville reserves triumphed over Salem reserves by virtue of a last minute scoring spurt, 12-11.

On the following night the Red and Black squad returned to the home hardwoods and won from Sebring High for the second straight year, 27-18. The Salemites had little trouble in disposing of their pottery city foes, but, as in the opening game of the season, there was a marked tendency to ease up in the final half. The Quakers took an early lead and increased it to

Debaters Hold Practice Meets

When the Niles affirmative debate team came to Salem a week ago last Wednesday evening, they had a non-decisive practice debate with the Salem negative team in 307.

The Salem affirmative team went to Niles two weeks ago last Monday where they had a non-decisive practice debate with the Niles negative team.

The members of the Salem negative team are: Helen Thompson, first speaker; Kenneth Leipper, second speaker, and Mary Finnigan, third speaker.

The members of the Salem affirmative team are: Zoa Slutz, first speaker; Elsie Hunter, second speaker, and Mildred Woods, third speaker.

The alternates of the affirmative and the negative teams are Ray Simonds and Lionel Difford, respectively.

JUNIORS GIVE CHRISTMAS DRAMA HERE

Christmas Play Presented by Club

Filled with the spirit of Christmas and running the gamut of every Yuletide mood from the fun under the mistletoe to the tender Christmas blessing at its dramatic close, the play entitled, "Christmas Party", presented by the Salemsquers this afternoon, was given by an entire Junior cast.

Camilla Rose, a charming young girl, who caused many an unintended heartache with her flippant tongue, was portrayed by Evelyn Crawford; Chris, her fiancee, was played by Joe Pales; Marion Thiess played the part of Mrs. Rose, Camilla's dear little mother; her brusque auntie, Aunt Jane, was characterized by Rita McNicol; Bill Crouch portrayed the part of the irrepressible kid brother, and Bernice Matthews took the part of Gus' girl friend, Polly. Janet and Marie were played by Jeanette Flick and Mary Sharkey, respectively.

The play, dramatized from Zona Gale's tale, kept the drama, the warm humanity, and the tenderness of the story. It dealt with the merriment and the heartache there is in that old, old gap between yesterday and today.

Orchestra Platform Completed

A new platform which will be used to elevate the orchestra at all the parties was built by manual training classes recently. The platform was used for the first time at the Junior Class Party and it proved very successful. Each club or class holding a party will be charged five dollars for the use of the platform until its cost is paid.

BAND GIVING DANCE TO GET UNIFORM FUNDS

Pat Conway Fur- nishes Music

Again the Salem High school band will attempt to reach its goal in the uniform fund, by sponsoring the annual Band Benefit Dance, which will be an event of Dec. 29th.

This will be the second time the band has sponsored this delightful affair. Last year, the dance was proclaimed by band and school officials, an outstanding success both socially and financially, and it is expected that this year will be even greater.

The band, which has increased from a membership of 30 to 60 pieces, under the present director Mr. Brautigam, is badly in need of uniforms. About 30 of the 60 members are completely uniformed. The remaining half are forced to dig up anything similar to the uniforms, so that they may play with the band.

Mr. Brautigam states that if proceeds from this event are sufficient, the band, with a liberal agreement of the Board of Education, may purchase 60 new uniforms before the year is over. However should the goal fall short, the Band must wait another year.

Committees have been appointed and the whole band is working feverently to try to realize its goal and new uniforms.

FACULTY HOLDS CHRISTMAS PARTY

The faculty held a Christmas party at the "Mansion" a week ago last Wednesday evening. The room was festooned with laurel and other seasonal decorations in an original manner. Place cards were in the form of limericks. After the dinner the new teachers were initiated by being made to sing and perform other silly tricks. White elephant gifts were exchanged with Mr. Smith playing the role of Kris Kringle. After the exchange of gifts, bridge was the main diversion. Mrs. Jones and Mr. Cope won high score honors and received prizes. Mr. and Mrs. Henning were presented a beautiful wedding gift by the rest of the faculty. The party broke up after an enjoyable evening.

Friday, Dec. 21,
Christmas Vacation begins.
Two week vacation.
Saturday, Dec. 22
Basketball Alumni (Here)
Tuesday, Dec. 25,
Christmas Day.
Friday, Dec. 28,
Band Benefit Dance.
Saturday, Jan. 5,
Basketball, Youngstown Chaney (Here).
Monday, Jan. 7,
School resumed.

20-12 by the end of the first half. The scoring was even in the last half but Salem held a decided edge.

The Quaker reserves downed the Sebring scoundrels in the slow curtain riser.

Summaries:

Salem—	G.	F.	T.
Cope	1	0	2
Mullins	3	2	3
Palmer	1	3	5
McCloskey	1	1	3
Beck	0	0	0
Lutsch	0	0	0
Zelle	2	3	7
Pukalski	0	0	0
Shears	0	0	0
Williamson	0	0	0

Wellsville—	G.	F.	T.
Taylor	1	0	2
Connell	2	1	5
Freeland	1	1	3
Thompson	0	0	0
Jarvis	1	1	3
Duffaro	0	0	0
Morrison	0	0	0
	5	3	13

Score by quarters:

Salem	6	17	25—25
Wellsville	2	6	12—13

Salem—	G.	F.	T.
Mullins	2	2	6
Cope	2	1	5
Palmer	1	1	3
Beck	2	0	4
McCloskey	1	0	2
Shears	0	0	0
Zelle	0	0	0
J. Lutsch	3	1	7
Pukalski	0	0	0
	11	5	27
Sebring—	G.	F.	T.
Burns	2	1	5
Walls	3	1	7
Agnew	1	1	3
Applegak	0	0	0
Burgess	0	3	3
Rogers	0	0	0
Derby	0	0	0
Freed	0	0	0
	6	6	18

Scores by quarters:

Salem	11	20	23—27
Sebring	5	12	14—18

THE QUAKER

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

Editor-in-Chief A. Fratila J.
Business Manager John Kneppe

EDITORIAL STAFF

Charles Freed—Assist. Editor	Dick Davis
Joyce Chatfield	Mary Finnegan
Stewart Elder	Bill Crouch
Dick Carns	Ralph Hixenbaugh
Horace Schwartz	Dick McConnor
Joe Pales	Emma Jane Lewis
Cora May Reich	Ruth Kinney
Emily Ohl	Jeanne Layden
Laura Monks	Mildred Woods
Mary Frances Juergens	Eileen Griffiths
Dorothy McConner	Jean McCarthy
	Dick Wernet

BUSINESS STAFF

Charles Davidson—Assist. Manager	James Bruce
Harry Bichsel, Circulating Manager	Gail Herron
Lee Wilms	Glenn Detrow
Bob Bower	S. Kuniewicz, Sec.

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. XV. DECEMBER 21, 1934 No. 12

EDITORIALS

Christmas Spirit Interpreted

A timely essay pertaining to Christmas! Now, what is there new to write about Christmas? Who ever wanted a new thought for this holiday? My error, not a new thought (too much thought to think about as it is) for Christmas but a new necklace, clever clothes, sporty spats, or what have you?

It is true that the thought uppermost in our minds at this season is gifts. "What shall we purchase Uncle Hiram and Aunt Hannah and would Bridget like a nightgown? Did mother get the hint that I wanted a wrist watch? These are but a few questions, representative of similar, ones the majority ask themselves during the yuletide season. By far the most popular question to open conversation with an adult is, have you done your Christmas shopping yet?; and with a child, what do you want Santa Claus to bring?

This conforms with my belief that people give more consideration to the customary gift exchange than they do to the spiritual significance of Christmas and to the many other elements that should be observed and enjoyed more. There are the green garlands with which to decorate your home, the marvelous tree to trim with novel home made objects, the mystic lights and fire with its yule log, the singing of carols to shut-ins and the phase of generosity to animals, birds and poor.

It does seem rather selfish to look forward to Christmas simply as a time to receive gifts and to give them to friends, purely as a matter of custom and not of love. It is much more fun in the end to make little tokens of remembrance for others (greatly appreciated by them) and to prepare for Christmas yourself in the good old-fashioned way than to simply buy gifts and hire things done. The poorest of our forefathers enjoyed Christmas because they put themselves into its preparations. Nowadays, it seems we must have expensive gifts to make Christmas complete; we overlook the economical enjoyment obtained from doing simple things, such as carol singing, which is a lot of fun.

As for generosity at this time to less fortunate persons, it would be wonderful if the curves on our chart of kindness could be ironed out so that the "peak load" of December would be evenly distributed through the year. Folks of today are not apt to have hearts, dry and shriveled, after the fashion of the immortal Scrooge, but there are some unbelievable exceptions to this statement.

In summarizing, let us enjoy Christmas as a day of infinite peace, love, and generosity, extending it throughout the year. Let us observe the popular traditions of old and partake in their observance ourselves. Then nothing will obtrude upon the scene to disturb the atmosphere of peace and beauty, which belongs to the festival in its more idealistic and delightful aspects.

So This Is Christmas!

"Wow! Christmas is practically here and I haven't bought presents for my pals. Gee! What can I do? I haven't much to spend."

In any group gathered within the walls of Salem High we hear such sentiments as these. Apologies are made to each other for fear of being outdone in the matter of giving. What have we done to Christmas? Christmas used to be a day in honor of the birth of a Man who was born in a manger—not an act in honor of a Midas born in a palace. Two thousand years ago gifts out of full hearts were brought to a child in a manger. What have we done to Christmas to think of swapping gifts with those who are in need? The test of character comes in the desire to do for those unable to return our remembrances. Insead of trying to see what a magnificent pile of presents can be placed under

our Christmas tree, look to the star on the top; think what it symbolizes. The real joy of Christmas comes when we step outside of the beaten path to help bring joy and comfort to those who are really poor and unfortunate. Let's bring back the real Christmas spirit to Salem.

Profit On Experience of Others

The old proverb, "He who would have the wealth of the Indies must carry the wealth of the Indies with him," can well be applied to our school work as well as to the travel of ancient times. Thus applied it would read "One gets from his High School education only what he puts into it." If a person wishes to get the most out of school, he should put all of his effort into his lessons and all other school activities.

It has, however, been human nature to object to advice given by friends or teachers. This perhaps accounts for the weak, "I don't know", the negative shade of the head, or the vacant stare of the students in answer to a question of the teacher.

Most of us know these facts but fail to do anything about the situation.

So it would be best for those who are planning to get the most out of High School to take seriously the words of those who have had more experience and are wiser than we.

THE SPIRIT OF CHRISTMAS

And these words sing in tune with each carol that I hear,
A fire on the hearth that is blazing and hot;
A stocking hung up by a wee little tot;
The moon shining down on white snow and gray trees;
Holly,—red berries on glossy green leaves
An air of excitement; and the fresh scent of pine;
Can mean but one thing to this old heart o' mine.
And these words sing in tune with each carol that I hear,
"Merry Christmas to you, and a Happy New Year!"

Sleigh bells tinkling softly; the swift sound of hoofs
Old Santa is making his rounds on the roofs.
Plum Pudding, I smell; and the turkey and pie
Are quite pleasing to nose and also to eye.
While up in the heaven I can see one lone star
As its glory descends to the earth from afar.
It twinkles a message, one of peace and good cheer,
"Merry Christmas to you, and a Happy New Year!"

The glad Christmas spirit is found in the faces
And hearts of my friends, and in out-of-way places
There are few who don't feel the joy of the season
Of strife there is little. Why? This is the reason:
Twenty centuries ago, there was sent the world's sages
A message of love that will last through the ages
'Twas sung by the angels that peace and goodwill
Would come to the earth. Yes, it comes to it still
So glad be our hearts—and to old friends and dear,
"Merry Christmas to you, and a Happy New Year!"

CLUB NEWS

Hi-Tri

The Thursday before last the Hi-Tri was entertained by a hobby program. Jean Auld, Ruth Cornwall, Dorothy McConnor, and Zoa Slutz demonstrated their hobbies, which are butterflies, hairpins, dogs, wooden bead work, respectively.

Philosophic Moments

The cook always seems to make the most of what the family doesn't like.

If you can't please three members of one family with one brand of

Salemasquers

The Salemasquers assembled in room 200 a week ago Tuesday for a brief meeting. Committees were appointed for the Christmas play and the meeting was adjourned.

toothpicks, how can you expect the government to make one brand that will please one hundred million people?

A mother can do almost anything with a boy, but she can't make him admit that girls are his equal.

ALUMNI NEWS

Salem High Alumni came home from the East, West, North, and South for their Christmas vacation which starts today.

Those who will be seen around town are:

Troy Cope—Case
Virginia Grama—Ohio State
Lionel Smith—Ohio State
Clair King—Wittenburg
Johnny Alloman—Grove City
Mary Miller—Ohio Wesleyan
Alroy Bloomberg—Case
Bob Snyder—Mt. Union
Dale Leipper—Wittenburg
Marion McArtor—Wittenburg
Charles Gibson—Alagheny
Dick Chamberlain—Perdu
Kenny Koontz—Mt. Union
Margaret McCulloch—Connecticut

Dorothy Astry—Wells
Dorothy Benzinger—Sweet Briar
These students of various colleges also enjoyed a short Thanksgiving vacation several weeks ago.

Alumni Choose Varied Tasks

We think it quite essential to keep track of our Alumni, especially those who graduated last year and are now making their way in the world or are preparing to. Let your fancy carry you back to the class of 1935.

First on our list, we see a young man whose ambition it is to be a lawyer. This is none other than Paul Strader, Jr., who is taking a law course at Ohio State.

Rex Hundertmark is manager of a Purol Gas Station.

Lefa Vincent is training to be a nurse at the Salem City Hospital.

Bill Kendall is a draftsman at the Deming Pump Co., half of the year and the other half he attends Akron University.

Fred Barckhoff is going to Ohio State and is studying to be a chemical engineer.

JUNIOR HI NEWS

The Junior High dramatic club, under the direction of Miss Smith, presented a Christmas play, "The Birds' Christmas Carol", before an assembly in the study hall this afternoon.

The principal characters were:
Carol Bird—Valois Tinsley.
Mrs. Bird—Ethel Hine.
Mr. Bird—Bill Haifley.
Elfrieda—Meta Lantz.
Uncle Jack—Henry Pauline.

Mrs. Ruggles—Janet Greenisen.
Other members of the cast were Polly Silver, Wilbert Barnard, Bob Dixon, Al J. Freed, Betty Sharp, Dorothy Milligan, Joe Nocera, Bill Schaffer, and Betty Beck.

The Audubon Club, accompanied by Mr. Baker, supervisor, took a hike Northwest of town a week ago Saturday.

The club plans to hike to Blue Mountain tomorrow.

Future Seen

"All aboard, all aboard for St. Peter, Mars, all aboard", shouted the mechanic as he finished warming up the rocket tubes of the good ship "Red".

This is a bird's eye view of the future of the progress of rocket ships if they continue at their present rate.

Rocket ships have already reached a speed of 750 miles an hour, and a height of six miles, while using a mixture of liquid air and gasoline.

HEARD IN OUR HALLS

"Twas the night before Christmas
And all through the house
Not a creature was stirring,
Not even a mouse—"

But just try and find a house with nothing stirring on the night before Christmas in this day and age. There's too much doin' on that famous eve—especially if the house contains a student of S. H. S. But let me tell you, my friends, (you, too, freshmen) that you'd better watch out or Santa won't come sliding down your chimney.

We hear that Chiz Kinseley is quite anxiously awaiting the band dance. What's up, Chiz? Massillon again.

Someone tells me that Battin is trying to chizzell (is that the way you spell it?) in on Chappell's territory. Better watch out, Battin. Chappell's a football hero, you know.

Did you know that Ivan Rayworth writes poetry to Suzanne Feindert?

The crush of the week: E. J. Lewis and Hal McConner.

Theda Jane (T. J. to you) Loch-

insky has found a new way to insure her locker against robbery. Having lost the lock, T. J. proceeds to lock the thing with a safety pin.

And they tell a good one on her pal, Gert Harris. Gert, in all seriousness, tried to SQUEEZE some water from one of our fountains, having stood for an hour (more or less) trying to refresh herself.

Agnes Grimes dreamed of burning clouds, earthquakes, and the end of the world the other night. She wants to know the significance of her dream. Are there any dream interpreters around who might help the lassie out?

Then in economics class Fred Kaiser, when asked if the poor old lady lived in a garret, replied: "No, she lived in Baltimore!"

Marie Wiggen says the worst has come to worst. She and Bill aren't even speaking!

Why is Walter Holmes' car always seen parked on a hill north of Winona?

Harry McCarthy is called "The Voice of Experience" by Mr. Lehman. This same young man also calls Gwen Potts "Hurricane."

THE HEARER.

- CAGE FLASHES -

With two victories in two games played, to their credit, the Salem High varsity basketballers are off to a fine start. The Quakers, not content with a 25 to 13 victory over Wellsville Friday, returned to their own floor Saturday, to trounce the Sebring High Potters 27 to 18. Keep up the good work boys!

Tomorrow night, the Brownmen face a strong Alumni quintet in the school gym. The Alumni lost to the Quakers last year but it is doubtful what the outcome will be tomorrow night.

Youngstown Chaney cagers invade the Quakers' stronghold on Saturday, Jan. 5. Although winning only one out of three games played, the Chaney outfit cannot be termed weak. The strong Canton McKinley Bulldogs were only able to win over the Youngstowners by a seven point margin and the Steel City lads will come to Salem in search of a win.

Here are some scores of interest to students of Salem High inas-

much as they deal with teams our cagers will play.

Friday's battles saw Scienceville lose to Hubbard 36-25, Akron Garfield defeat a strong Alliance quintet 41-31, Barberton pull a surprise and trounce Niles 32-15, Lisbon edge Louisville 29-28 and East Liverpool defeat Midland, Pa., 35-19.

Saturday, Scienceville won over Springfield Township High 30-13 and East Liverpool won their second game in two nights as they trimmed Monaca, 34-19.

Wayne Sidinger '34, is doing well on the frosh squad at Western Reserve—Scienceville cagers are no longer known as the scientists, they are now known as the Scienceville Bulldogs—Barberton, who not long ago was noted for its strong cage teams, is going through a dismal season—fans over at Niles expect their team to go through a very successful season—

And now all there is left to do is to wish you all a Merry Christmas and a Happy New Year.

just perfectly stunning!
All these are evidences of that not far distant holiday of holidays—Christmas.

Girl—"If I were you, Bill, I think I would tell him just what I think of him."

Bill—"How can I? The cheap skate has no telephone."

SATURDAY NIGHT CUSTOM REVIVED; STUDENT DREAMS

'Twas Saturday night and as the big yellow moon shone brightly through the steamed windows. As the heater warmed the small, cozy room, water trickled slowly, then fast, and steam soared up and settled on the window panes. All this had been anticipated seven days and seven nights. But the hour was drawing near. The room lay in preparedness. The water reached the desired depth—then came the plunge. After a rub and a rinse the water whirled round and down, gurgling and bubbling. All too soon it was finished, leaving hopes for the same experience next Saturday night and a ring around the bath tub.

BIG BROTHER

Dear Big Brother—

I am just a poor little neglected flower that is still blooming for the winter. I have no boy friends and haven't any prospects. I can dance and be sociable but no one wants to take me anywhere. Have I an inferiority complex or am I just a flat tire?

Yours hopefully,
UNWANTED ROSE.

Dear Rosy—

If you use Ipana toothpaste, gargle with Listerine, use Lifebuoy soap, dress well and aren't very hard to look at; (besides your other characteristics you mentioned), come around and see me; I'll see what I can do for you.

BIG BROTHER.

Dear Students—

Send all your troubles and sorrows to Big Brother and he will see that Big Brother gets them to answer for you.

BIG BROTHER.

Doc—I'm afraid I'll have to operate for appendicitis.

Jane—Oh Doc, will the scar show?

Doc—Not unless you go into the movies.

"That girl is certainly the picture of health."

"Yes she's mighty well painted."

MERRY CHRISTMAS AND A HAPPY NEW YEAR

from

L. COPACIA'S
Beverage Garden

Here's Wishing You
A Very Merry
Christmas
and a
Happy New Year

Brown Heat
& Supply Co

THE LINCO
SERVICE STA

Wishes You
Merry Xma
and a
Happy New Ye

Independently Owned
Operated — Homer A

OFFICE NEWS

Due to an injury received from a fall, Elmer Stamp, a freshman, has been absent from school for a number of weeks. After a ten days stay at the City hospital, Elmer was transferred to his home, where he is being treated for a hip in jury.

The students and faculty of Salem High School hope that he will soon be with us.

Those of you who return from lunch early have noticed that the swinging rings, with their rope extensions are conspicuous by their absence. In as much as these are seldom used, they were recently taken down.

Boys and girls returning early from lunch or waiting until the 12:55 bell would swing these ropes in such a way as to force the rings against the metal sockets in the ceiling, thus, gradually cutting the ropes which held the rings. Should pupils be going through exercises in inverted position and should these ropes break a serious injury might occur.

Mr. Newlywed — What is troubling you precious? You don't seem the same.

Bride—O darling, I have something I must confess to you. Your love during the next few days will undergo its crucial test.

Mr. Newlywed—What is it? What is it dearest? Tell me the worst and I'll try my best to endure it. What is it?

Bride—I see that I have a boil coming on my nose.

Come on the run, come on the jump,

If you want the hair cut off your bump.

RICHARD GIDLEY

A MERRY CHRISTMAS
and
A HAPPY AND PROSPEROUS NEW YEAR
THE GOLDEN EAGLE

VISIT BLOOMBERG'S
GREAT GIFT STORE for MEN AND BOYS
ARTICLES — 25c to \$15.00

The Quaker Says:

"Don't be too glad to go—semester exams will follow."

I was looking through my desk and found this note:

"Boy, was that some party at Mabel's last night? We danced most of the evening. We were the only ones there because we forgot to invite anyone else. We're going to have another Saturday night. You and the heart throb drop over. See you later."

Have you ever looked in your desk for notes? Try it. You'll find them like the one above. It is great sport.

UMSTEAD WELDING
Complete Welding Service
South Lundy Ave.
Rear of Famous Dairy

Merry Christmas
and
Happy New Year
from the
SALEM DINER

Xmas Is Coming!

While mothers are warning fond prodigies to be sure to wear their galoshes, Christmas creeps closer and closer.

Honest-to-goodness signs of fast approaching Christmas — Delicate questions with a purpose behind them:—namely, to ascertain what the girl friend (or boy friend) wants Santa Claus to bring; a particularly sweet manner around Mother and Father, with ideas of that coveted wrist watch, which is

FARMER'S AUTO
SERVICE

—General Auto Repair—
Kendall 2,000-Mile Motor Oil
Corner Penn & Pershing

N. T. ORASHAN

SHOE REBUILDER
For Men, Women and Children
120 S. Broadway Salem, Ohio

MIRACLEAN

Guaranteed Dry Cleaning Service
Years of Experience Keep
It Right
American Laundry and
Dry Cleaning Co.
PHONE 295

Best Wishes For A
Merry Christmas and
A Happy New Year
From Your Shoe Rebuilder
MATH. KRAUSS
South Ellsworth

MERRY CHRISTMAS
and
HAPPY NEW YEAR
The Lincoln Market

Did You Know That FRIENDSHIP

The average American utters about half a billion words in his life time.

In the interior of Japan, the head of the household can beat his mother-in-law at will.

The greatest movie fan in the world is President Gomez of Venezuela, who sees more than 340 pictures a year.

A thorough course in Nut Culture is conducted by the Oklahoma Agriculture and Mechanical College.

A survey shows that more than 65 per cent of man's neckwear is bought by women.

Canned earthworms are a delicacy in some parts of China.

In a little country school in Lancaster County, Pa., there are 23 pupils, 22 of whom, are named Stoltzfus.

There are 1,500 kinds of apples.

When the world champion Hog Caller demonstrated his art in a broadcasting station in Nebraska, he wrecked \$200 worth of radio tubes with his first blast.

The American public pays about \$2,000,000 a week to crystal gazers and other fortune tellers.

Montezuma, Aztec King, had 300 different plates of food served at each meal.

Sugar and chocolate contain explosive dust.

Fish are eaten raw in some parts of Japan.

The egg plant belongs to the same family as the tobacco.

In the polar regions the human voice can be heard a mile and a half away.

White blackberries have been grown in California.

A cabbage weighing 85 pounds was grown in Manchester, England.

Dog steaks are eaten in Korea.

A church in Haines city, Florida is equipped with comfortable rocking chairs instead of straight backed pews.

The native boys of Fiji send their sweethearts lemons as tokens of their love.

The combined weight of the brains of all the members of the present Congress is not quite 1,700 pounds.

Hard cakes instead of rice are thrown at bridal couples in Bavaria.

Vinegar can be made from coffee

Tails of sheep are eaten in different parts of Asia, Africa and Australia. The tails grow so large, that to protect them from injury they are placed in small carts, which the sheep pull around.

Butter in Russia sells as high as \$1.10 a pound.

Cereals get their name from Ceres, Goddess of Agriculture.

There are about 8,250 feathers on a chicken.

Be Critical—Of Yourself

A successful executive once said, "One of the most valuable things that I ever learned was to work in harmony with men whose personality and views I do not like."

Human nature today is basically the same as it was five thousand years ago. Individuals select their friends in accordance with their association, training and tendencies. Bob Clark and yourself may get along splendidly with each other because your temperaments and and personal views harmonize well together. You are able to recognize the other's shortcomings and make the necessary allowances. But, your neighbor on the left, what of him? Well, we just don't hitch, that's all. I wonder how hard you have tried to meet him half way. There is good in all if we but seek it; do not judge by the exterior alone.

Most people make the mistake of thinking a friend is always a person whom we like, and an enemy a person whom we detest. This is not necessarily true. Although personal affection is an important element in most friendships, yet some of our most useful friends are one whom we may not like personally. There are people whom we meet in every walk of life, whose views make us weary, but with whom we can learn to live in harmony. True, everybody cannot get along with everyone else at all times but we can overlook each other's petty faults and try to cultivate the art of pulling together for the good of a common cause.

"You wouldn't marry that girl just because she's rich would you? You know she has a questionable past."

"Well, what of it? If I don't marry her I'll have a questionable future, and that's worse still."

Betty—"Did you read in the papers that some one had been poisoned from eating chocolates?"

Harris—"Yes, what about it?"

Betty—"I was just thinking—er—how safe we are."

Peggy Hopkins Joyce—"Why don't you divorce him Jean?"

Jean Harlow—"Oh, he couldn't pay enough alimony to make it worth while."

"Does he talk sense?"

"I should say not. His sanest remark would be too foolish even for the title of a popular song."

DINE DANCE LUNCH
A New Dance Floor Has Been Installed At The
Oriental Gardens
750 South Broadway

SCRAMBLED CELEBRITIES

J-unior class claims him a member.

E-nemy of all women, so he claims.

B-irthday the 25th of Nov.

E-ntertaining.

R-aising chickens and rabbits his hobby.

H-is smile his fortune.

T-rack and football manager.

E-r-rand running his pastime.

R-egular fellar.

O-ver working.

Successful unscrambling of letters will reveal a popular member of the student body.

Last week's celebrity was Bob Chappell.

Language Versatility Common Here
Last week a stranger visited our school. While walking through the hall he suddenly stopped short outside 205. The sweet strains of music poured forth. It was the German classes singing.

Progressing to the other end of the hall, he heard another bedlam of foreign songs. It was the strange meeting of French from 201, Spanish from 200, Latin from 204 and English from the auditorium. Maybe we should all get together in the same room, eh? The stranger is probably breathing "Heaven forbid."

BETTER MEATS
— at —
BETTER PRICES
SIMON BROS.

Kaufman's
The Home of Quality Meats and Groceries
Co-operative Delivery
Phones 660-661—508 S. Broadway

We Wish You A Merry Christmas and a Happy New Year
aus Garage
50 and 47-R

The Basket
worth Avenue
our Xmas
anges
pefruit
gerines
Here
OM FLORIDA
ICE THIS WEEK!

Collecting Fever

Have you noticed that everyone you meet seems to be collecting something. It appears as though all of us find time to spend on a hobby. Students in this school collect anything from stamps to liquor bottles.

One sees an autograph collector approach a "big shot" and modestly request his signature on a card, programme, or what not. In fact the collectors of famous names represent one of the largest group hobbyists there are. Sometimes there is an art to this business. Col. Lindbergh will not issue his autograph just for someone's collection. A few months ago the Col. received a letter accusing him of a serious crime. He quickly answered with a letter denying it. Soon the shrewd writer of the letter of accusation replied thanking the famous aviator for his signature which is worth approximately twenty-four dollars.

Many such attempts are made daily but, the person who gets liquor bottles by such methods is certainly the star collector.

An Irishman strolling across the country found engraved on a stone the following: Here lies a lawyer and a good man. "Begorra," said the Irishman, "How comes that they buried two men in the same grave?"

Rowena Beauty Shop
COMPLETE BEAUTY SERVICE
314 North Broadway
Phone 600
Frederic's Permanent Waves

ST. REGIS ELECTRIC HEATING PADS
Automatic Heat Control
\$2.98—\$3.98—\$4.98
McBane-McArtor Drug Co.

Wishing You A Merry Christmas and A Happy New Year
Hainan's Restaurant

BUY YOUR XMAS CANDY AT Isaly's SPECIAL PRICES

We Wish You A MERRY CHRISTMAS and A HAPPY NEW YEAR
SPIC & SPAN CLEANERS
Phone 834

FIND NEWS SCARCE

To the Journalism classes of the Salem High school, news is as scarce as oases on the Sahara desert.

No one can imagine the mingled emotions of a young journalist as the day before his assignment is due he tries to find a news story and falls.

Perhaps it is rage that shades his countenance, perhaps he fears the wrath of his teacher. He may sit dreamily for hours, he may pace the floor tirelessly, trying everything to force his overworked brain to conjure up any semblance of a story. If he gets his story, he is lucky.

Yet, each student must write one or more news or feature stories each week, or receive a zero for his daily grade.

And so each day, news must be discovered or manufactured by the overworked young journalists.

Culberson's
Home Made Candies
Pound Boxes, 45c
2-Lb. Boxes --- 89c
3-Lb. Boxes__ \$1.25
Fresh Made—
— Just Dipped

WARK'S
We Wish You All a Merry Christmas and a Happy New Year
CALL 777
"Spruce Up"

Wishing You A Merry Christmas and A Happy New Year
Hainan's Restaurant

BUY YOUR XMAS CANDY AT Isaly's SPECIAL PRICES

We Wish You A MERRY CHRISTMAS and A HAPPY NEW YEAR
SPIC & SPAN CLEANERS
Phone 834

Christmas Wants Revealed

I've just had the nicest little chat with that white bearded old gentleman from the North pole. And he's giving away some of the nicest secrets. Just because the hint may be taken by some fond and doting parents (or sweethearts). I shall endeavor to make public some of their parents' desires.

Lois Pidgeon, she tells me, wants one of those new dollies which actually drinks from its bottle.

Harris "Tweety" Trewtz wants an electric train. One that will actually go round and round on a little track.

Art Fleischer has expressed his desire for just loads and loads of candy canes, but we're afraid he might get them tangled in that yard.

Albert DeRienzo wishes Santa would leave him a drum. But he makes so much noise now, heaven help us if he gets his wish!

Jimmy Campbell wants an erector set. Jimmy, it seems, aspires toward the higher things.

Edie Pukalski says his old set of "straws" is pretty well worn. Perhaps he'd like to have a new one.

Eileen Griffiths, our staff typist, desires a new typewriter. She never gets enough typing, so she says.

Ralph Hixenbaugh would like to have a book on sleuthing. What's she wanta' detect, I wonder?

Miss Bickel wants a new red pen. How she loves to make those little red "F's" on our typing papers! Mr. Henning and Mr. Guiler want a brand new bottle of ink. Extra large size.

Emma Jane Lewis wants a new copy of "The Three Bears."

Betty Combs wishes Santa would bring her a new desk. One that'd fit in.

Jane Metzger needs some new ribbons so she won't have to wear white muslin.

Dlara Mae Rich wants lots of things she says—and she wants two each. No, not because she's greedy, but just to avoid arguments with the little sister.

Thelma Filler wants a statue of a pipe, that will really smoke it's self.

Kathleen Seese wants a new set of water colors and a book of fairy tales to color.

Bob Chappell wants a book on how to win the Lady of Your heart."

Biologists Enjoy Experiments

The Biology classes have had several interesting experiences with different types of fresh and salt water animals. The salt water fish, as you have probably noticed, died, a result of a chemical compound used in fixing the aquarium.

The latest incident in the fresh water aquarium, is a battle—or perhaps you could call it a wrestling match between a turtle and a leech.

Let us suppose we are listening in on the championship battle between Flowery Back (turtle) and Stretches Far (leech) for the supremacy of the Aquarium. It is announced by Slow-But-Sure Snail through the courtesy of the Fresh Water Broadcasting System.

"This is the fifth day of the big match between Flowery Back and Stretches Far. Neither is getting the best of it, in fact, they are getting the worst of it. The bell for the first period of the day will ring in just a few minutes. The two rivals are relaxing gracefully in their respective corners—both looking confident that this is the day. There it is,—Flowery Back swims swiftly toward his opponent in the opposite corner. He is directly over Stretches Far—who at this moment is living up to his name! The great Mr. Turtle is on top of him! No! he swims away—he's back again—Stretches Far is underneath but not down. He starts to take one of his well known death grips; but, Flowery is too swift for him and swims away to a fly deposited by some kind student. He is resting and obviously too contented for any further combat this round. So we will sign off until another round starts and hoping that one will be the last but who knows? If I don't see you again, this is Slow-But-Sure Snail signing off and wishing you a Merry Christmas and a Happy New Year.

JOKES

"Really, Bill, your argument with your wife last night was most amusing."

"Wasn't it, though?—and when she threw the ax at me I thought I'd split."

Arnold—"What is a pedestrian, Dad?"

Mr. Nye—"It is a person with a wife, daughter, two sons and a car."

Harold—I was simply historical with laughter."

Olive—"You mean hysterical, not historical."

Harold—"No, historical. I laughed for ages and ages."

Harry—"I wonder why your sister is so popular."

Ecky—"She hasn't eaten anything for a month and all the Scotchmen in school want her."

A sign in a window said, "We do not tear your clothes with machinery, it is all done carefully by hand."

Gidley—"Do you guarantee this hair restorer?"

Druggist—"Better than that, sir, we give a comb with every bottle."

Several members of the play cast ran out of gas after play practice. They say that Harry McCarthy spent his bottom dollar for that famous fuel.

Yuletide Urges Reform

Have you noticed the increasingly faster gait in the halls, the bustling and hustling about many merry faces turning slightly angelic? I'm positive you know the cause. Here's a hint—it's annual and glorious—yes, the Yuletide season approaches, undaunted by blizzards, jocular by mood, and exceedingly well anticipated. And with this happy season come remembrances of enjoyable times during vacations past, hopes for more enjoyable times this coming vacation. And more power to you—but this is a wonderful time for good students to stay good and bad ones to improve. So beware of late hours and the mistletoe.

RADIO — FRIGIDAIRE
R. E. GROVE
ELECTRIC CO.
 Salem, Ohio
 Contractor-Dealer
 Radio Repairs—All Makes

Your transmission, differential, crankcase and radiator should be prepared for winter driving now. Don't put it off. Make your car start easier and drive better by using the service we give.

SHEEN'S
Super-Service
 383 North Lincoln Ave.

Heavenly Gold
 Gold that dropped from the sky was found by a scientist in New Mexico recently. H. G. Hawley of the Ninger Meteorite Laboratory in Denver found a stony meteorite near Mebrose, N. M., which contained minute amounts of gold.—Argosy Weekly.

The Smith Co.
THE RICHELIEU STORE
 Our Home Made Pies and Cakes Have Wonderful Eating Quality
 Jones' Little Pig Sausage and Bacon

FIREPLACE HARDWARE

 Screens
 Andirons
 Fire Sets
 Grates
 GAS HEATERS
THE GLOGAN-MYERS HDWE. CO.
 350 E. State St., Salem, Ohio

A Portable Typewriter Is the Most Sensible Christmas Gift
Royals & Underwoods
 Sold On Easy Monthly Payments
SALEM BUSINESS COLLEGE
 Phone 1498

CHRISTMAS SPECIALS
 Slippers, Bridge Opera and Everett Styles

 49c to \$1
MERIT SHOE CO.
 393 East State St., Salem, Ohio

Merry Christmas!
 GIFT SUGGESTIONS:
 Swing Spout Sink Faucets
 White Closet Seats
The J. R. Stratton Co.

Merry Christmas and a Happy New Year
THE PEOPLES LUMBER CO.

Sandwiches, 5c and 10c Hot Chocolate, 5c
 Candy
ZIMMERMAN DAIRY
 Across From American Legion

HIRST'S MARKET
 We will have a full line of Groceries, Meats, Fruits, Vegetables, Nuts, Xmas Trees, Chickens, Turkeys and Goodies for Xmas at the lowest prices in town. Come in and see.

A MERRY CHRISTMAS and A HAPPY NEW YEAR
"SCHWARTZ'S"

Let Us Fit You With New Glasses and Repair Your Old Ones!
C. M. Wilson
 Optometrist

GET THIS FOR YEARS YOU HAVE BEEN BUYING JUST DRY CLEANING

Paris
 The CERTIFIED CLEANERS
 NOW BRINGS YOU GUARANTEED DRY CLEANING
 Plant On Benton Road, Phone 710
 Receiving Office at 1059 East State Street

Wishing You a Merry Christmas AGAIN NEXT YEAR!
 Plan for it now by joining our 1935 Christmas Club!
 A small payment each week will give you plenty of funds next year!
FARMERS NATIONAL BANK
 Salem, Ohio

Multigraphing-Mimeographing Typing
The Salem Letter Shop
 538 East State Street

J. L. GALLATIN
 JEWELER
 Watches, Clocks, Diamonds Jewelry
 Complete Repair Service
 619 EAST STATE STREET

10% DISCOUNT ON PARKER PENS & PENCILS
N. L. Reich & Co.
 Sporting Goods
 386 E. State Street

G. HARRIS
 Recreation Parlor
 CIGARS — CANDY
 THE BEST OF EATS
 South Broadway

STUDENT COUNCIL

At the last meeting of the Student Council, the question was brought up as to whether the members of the football squad who appeared in suits at the Alliance game should have the price of an Association Party ticket refunded because it was not possible for them to attend the party. Due to the fact that Alliance changed the date of the game after the party date was set, it was necessary for Coach Smith to ask the boys to stay away from the dance. If the football schedule had been carried out as previously planned, the game would have been played a week earlier, but unfortunately this was an unavoidable situation that could not be averted by the school.

To get on with what was decided. The matter was discussed pro and con and it was finally agreed to give the boys a rebate of 25 cents. This is 10c less than the regular price of the ticket, but when the amount the budget allows for an Association Party is divided by the number of members, the cost per person is 15c. The Council decided on a compromise of 25c. This amount will either be credited on the ticket or, if the person is paid up in full, the money will be refunded.

The uses and abuses of the high school library were discussed by the Student Council. There seems to be some confusion in the minds of some of us just what constitutes the proper use of the library. Not

only does our library have a great number of books for reference, but a large list of magazines as well. At times, pupils are inclined to abuse their privileges in the library by neglecting their lessons in favor of the newspaper or magazines of no bearing on their subjects. However, in many cases, pupils make good use of these magazines and papers for reports and supplementary material. It is not these people who are to be withheld from the privileges of the library, but those who prefer to finger through magazines just to kill time, rather than secure an assignment. Teachers have been asked to check the abuse of the library, but are not expected to deny library permits to those who appear to be justified in their use. The librarian is in a position to reject permissions that are abused.

As a precaution to those who have fared one or more subjects the past six weeks, their use of the library has been limited to the time between bells and after school, until the failure is removed. Only by special permission from the teacher in any particular subject, may such a pupil use the library during the day, for that purpose.

The library can accommodate more pupils some periods, than have been accommodated. In other words, those who could make better use of our library should do so.

W. J. SPRINGER.

STUDENT'S STATUS UNDETERMINED

The color of shirts seems to distinguish the members of almost every political or military organization. Adolf Hitler's Nazis wear khaki shirts, the Italians under Mussolini are distinguished by the black of their shirts, while the Irish are proud of their blue.

But the problem is, where is Dick Gidley classified? It seems these European nations are having quite a contest over their uniforms but if Dick Gidley or even Bill Crouch were to cross the ocean, they certainly would force the others out of the picture.

Hard To Beat

Room 200 has a higher percentage of students on the honor roll than any other junior home room. They have ten students on the honor roll or twenty-seven percent of the entire room.

SALEMASQUERS PROVIDE PLAY COMMITTEES

Dorothy McConnor, president, presided over the business meeting of the Salemasquers a week ago last Tuesday. The meeting was held in room 200 to discuss plans for the Christmas program to be given this afternoon in the auditorium.

A list of the committees was posted on the bulletin board. The committees are:

Stage

Stewart Elder—Chairman.
Vance Stewart.
Jack Mullins.
Charles Davidson.

Properties

Emma Jane Lewis—Chairman.
Ruth Cornwall.
Cora May Reich.
James Campbell.
David Carey.

Make-Up

Marjorie Eckstein—Chairman.
Margaret Williams.
Lois Pidgeon.
Jeanette Astry.

Basketeers Shod

Each member of the Salem High basketball team received a new pair of basketball shoes and a sport grip last week. Each boy that is on a team will receive one of these bags, together with the number of his suit on the side of the bag.

Nice Potted Plants and Cut Flowers for Christmas Headquarters for Santa Claus

McArtor Floral Company

Phone 46

NO ONE OWES PENNEY'S A Penny!

No monthly bills to meet from Penney's! We sell for cash, the thrifty way for you to buy and SAVE!

"It Pays to Shop at Penney's!"

"Skidding" Tickets

Leading the senior class in the ticket selling for the play "Skidding," Stella Kuniewicz sold a total of fifty-two tickets.

Harry McCarthy ranked next by selling fifty.

With the first twenty tickets sold, a free pass was given. Every ten tickets sold above twenty, also entitled the seller to a free ticket.

Quality Meats and Groceries Prices Low

W. L. FULTS MKT.
199 South Broadway Phone 1058

We Wish You All A Merry Christmas and A Happy New Year

Finley's Music Co
PHONE 14

Extending the Greetings of the Season To Salem High—

FITZPATRICK-STRAIN CO.

GIFTS FOR CHRISTMAS!

Blooming Plants—75c Up	Cut Flowers—\$1.00 Up
—Poinsettias	—Roses
—Cyclamen	—Carnations
—African Violets	—Snapdragons
—Begonias	—Pompons
—Forgetmenots	—Gardenias

Gift Baskets Everlasting Flowers\$1.00 Up
Novelty Pots of Plants50c Up
Cemetery Christmas Wreaths\$1.00 Up

ENDRES-GROSS — FLOWERS
581 East State Street Phones 26 or 37

Senior Play Profits Totaled

The senior class cleared \$229.88 on the class play, Ben Cope, senior secretary-treasurer, reports this week. Gross receipts totaled \$407.80 and expenses amounted to \$83.82.

1,220 persons attended "Skidding" 460 tickets were sold excluding the 688 students who took advantage of their association tickets.

The \$222.88 profits were turned over to the senior class treasury. Next June the total earnings of the class of 1935 will be added to the Alumni Scholarship fund. Several seniors will undoubtedly benefit by these scholarships next fall.

STRANGER THAN FICTION

The male paradise fish is the real homemaker of the family. First he makes the nest and carried each newly spawned baby to it and then spends his time fighting off the mother to prevent her from eating the youngsters alive.

DICKEY SERVICE STATION

FREEDOM GAS & OIL
Corner Eighth & Ellsworth

A Merry Christmas to Salem High

BUNN'S GOOD SHOES

JOIN OUR 1935 CHRISTMAS CLUB
The First National Bank

SALEM, OHIO

J. S. DOUTT

AUTOMOTIVE EQUIPMENT — FIRESTONE TIRES
MOBILGAS & MOBIL OIL

301-325 West State Street

SALEM, OHIO

GIFTS FOR ALL THE FAMILY!

Do Your Christmas Shopping at

McCULLOCH'S

Christmas Shopping Is Easy at Our Stores!

New Stock, Quality Merchandise at Reasonable Prices.

SPECIAL FOR CHRISTMAS
\$1.50 Fountain Pens99c

J. H. Lease Drug Co.

State and Lincoln

Broadway-Lease Drug Store

State and Broadway

Jewelry Arrival Delayed

Sad news to those poor unfortunates who are waiting for the Senior jewelry order to arrive. The rings were due Nov. 17 or 18 and more probably they will arrive still later said Mr. Wilson, the jeweler, to anxious pupils who have crowded in his office nearly every night.

Well cheer up, perhaps they will arrive in time for Santa to put them in your stocking.

Serving You With
Quality — Style
Value

Spring-Holzwarth
SALEM, OHIO

The Curtis Studio

wishes
All the Students
of
Salem High School
A Very
Merry Christmas
and
A Happy
New Year

STATE
THEATRE

FRIDAY & SATURDAY
New, Delightful College Romance
"Bachelor of Arts"
With Tom Brown, Anita Louise,
Stepin Fetchit

SUNDAY & MONDAY
William Powell and
Myrna Loy
—in—
"Evelyn Prentice"

GRAND
THEATRE

SATURDAY & SUNDAY
TIM McCOY
—in—
"THE WHIRLWIND"