

S.H.S. LIBRARIAN VISITS FIRST LADY

Miss Lehman, as a member of the Lake Chautauqua Women's club, was a guest of Mrs. Franklin D. Roosevelt at the White House in Washington last Monday.

The guests, numbering about nine hundred, were entertained at a luncheon in the State dining room of the White House. Mrs. Roosevelt, in one of her blue gowns, gave a short talk. The women all shook hands with the president's wife and with Mrs. Carrie Chapman Catt, renowned leader in woman's suffrage. The club members then wandered about the rooms for the remainder of the afternoon.

Miss Lehman when telling about it remarked that the coffee was delicious. "It must have been White House coffee," she added.

PHILOSOPHY

In my home town we have good co-operation among the business merchants—a monopoly.

A suggested sign for The Famous Dairy Co. "All that I am I owe to udders."

One of the best exercise for reducing is to shake the head violently from side to side when offered a second helping.

A Salem High student's thoughts after giving a book report—"I shall lose no time reading another book."

The result of the pull of gravity—It is the result of the earth coming up and lifting the falling object.

He who laughs—lasts.

A woman's always ready to take what's becoming to her.

When a girl's face is her fortune, it usually runs into an attractive figure.

Oscar Wilde—I have nothing to declare but my genius.

Tight shoes are really a blessing—because they make you forget all the rest of your troubles.

Love & Kisses Finnigan.

TO THE HEARER

My dear friend the Hearer
Some day to me you will be nearer
And I'll cast you off like a dirty shirt
And show how to spill the dirt.

Why do you pick on me?
You must have a reason, but I can't see

Where you pick up all this stuff
Like powder on a powder puff.

Like Walter Winchell you pry and peep
And later on I may cry and weep
You seem to see everything I do
How can I keep things away from you?

When your column I read and sigh
You say nasty things, I wonder why
When I see my name, my heart near ceases
I want you to know I hate you to pieces.

—Ivan Rayworth (the poet)

Then there is the Scotchman who moved next door to the church because he was so fond of rice pudding.

—Ivan Rayworth (the poet)

HI-TRI LASSIES MAKE CANDY FOR BRAWL

It's a week ago Thursday night, or the night before the Hi-Tri Penny dance. Let's take a peek into the kitchens of some of the fair members of this great sorority—

Emma Jane Lewis is tied up in a huge apron, her face is flushed and her nose is shiny. She hurries from stove to cupboard and back again. She seems to be having quite a time, but her chief difficulty seems to be in the form of Harold McConner, who is sitting in one corner, busily cracking nuts.

Further up the street, we see Margaret Stewart. She evidently forgot to put an apron on, and her dress shows evidence of the proceedings. She has a candy cook book open in front of her. It appears that she's making chocolate fudge, but what is she doing with those eggs?

"Cissie" Rich is making some of the chocolate fudge for which she is famous. She stirs the boiling syrup with one hand, while she hungrily devours the contents of a novel which she holds in the other hand.

In a neat and shining kitchen, Ruth Kinney, tidily covered with a crisp, ruffled white apron, very systematically goes about the process of making divinity fudge.

Joyce Chatfield, her blonde curls awry, a sick look in her usually calm eyes, sadly groans that her peanut-butter fudge has gone to sugar!

What are they doing? Making candy for the Hi-Tri Penny Dance, of course!

QUIPS FROM THE OPERETTA

Here's what's going on at operetta practice:

James Bruce is having quite a time characterizing Daniel Boone. Lionel "Strangled Lewis" Difford persists in calling him Daniel "Boom."

Jack Harroff seems to enjoy his role of a kidnaping pirate.

The three society matrons, Ethel French, Katherine Giffin and Katey Jo Zimmer are going quite strong on their wisecracks, of which they see into know plenty.

Katey Jo Zimmer has quite a time talking French to Dick McConner. Wonder if he understands it?

Joe Pales enjoys himself by eating candy all during rehearsal, while those unfortunates to whom he refuses it, stand about with tears in their eyes and their tongues hanging out!

Ivan Rayworth is, of course, the life of the cast. At present he has

EXTRACTS FROM THE DIARY OF A FRESHMAN

Dec. 10. Today I saw her — I think I am in love—She is so beautiful—every time I think of her my heart palpitates madly. I do not even know her name. I wonder who she is.

Dec. 13 Success at last! I know her name! She is a senior! I wonder if she saw me when I touched her locker? Why do I always blush? I wonder if I jumped off the school building, would she look at me? I must try something.

Dec. 14 Today she saw me! I dropped my books and fell down, she smiled. Her smile tinkles like silver bells.

Dec. 19. Today she saw me again. I had some money in my hands and when I saw her I sort of went faint and dropped the money. She picked part of it up and handed it to me. Her hands felt like palm-olive soap. She kept a quarter. I am sure she loves me and wants the quarter for a keepsake because she knows the quarter is mine. I couldn't eat. Every time I take a spoonful of mush I see her face in it.

Dec. 24. I sent her a Christmas card. I didn't sign my name.

Dec. 30. Today I saw her with another boy, she has spurned my love, she is not worthy of me. I will drop her.

Jan. 3. I dropped her. I would not even look at her in the halls—she is gone from my life forever.

Jan. 5. Today I saw her—I think I am in love—she is so beautiful—I do not even know her name—

a mania for collecting girls' hair-ribbons. To avoid this malicious thievery, the young drima donnas must sing their arias with their unbound tresses falling into their eyes.

Charles Trotter, as a sentry, appears to enjoy running about "shushing" everybody.

LET US KEEP YOU IN HOT WATER
With a Keystone Water Heater
The J. R. Stratton Co.
174 S. Lincoln Ave.

AVOID THAT COLD AND KEEP YOUR FEET DRY!
Have Your Shoes Rebuilt at
MATH. KRAUSS
SHOE REPAIR SHOP
153 S. Ellsworth Ave.

See You After the Game

at
HAINAN'S

SPECIAL THIS WEEK!
BANANA SPLIT, 15c

McBane-McArtor Drug Co.
Lowney Heart Box Chocolates
60c, 80c, \$1.00, \$1.60
See Our Selection of
VALENTINES FROM 1c UP

J. S. DOUTT
AUTOMOTIVE EQUIPMENT — FIRESTONE TIRES
MOBILGAS & MOBILLOIL
301-325 West State Street SALEM, OHIO

SUEDE JACKETS
BLACK LEATHER JACKETS
THE GOLDEN EAGLE

GABBY BECOMES FIRST VICTIM OF TELE-MANIAC

"Hello. Oh, is that you, operator? You're trying to get my number? Well, remember the old proverb, if at first you don't succeed, try again."

That, fellow students, is an example of the conversation carried on by a tele-maniac who is a member of our student body. This unique person is none other than the one and only David Campbell Carey.

It seems that Dave has no power to resist the temptations of a little pun when the desire comes over him to telephone. To quote Mr. Carey's own words: "Tele-maniac-rasy is a sort of strange disease. I am usually afflicted with it when some of we boys get together to play—er—cards, and find ourselves lacking several players. I then pick up the receiver to phone some fellows, but, the moment I find the telephone in my hand, I find my tongue out of hand."

Mr. Carey's latest atrocity was when he called the well-known Mr. Ralph Hixenbaugh.

Finding Mr. Hixenbaugh not at home did not baffle Carey, for he immediately replied to the other party: "If he returns home before 3 p. m., please have him call 300."

We presume Hixy is still looking for the number 300.

LINCOLN SERVICE STATION
Cor. S. Lincoln and Pershing
Independently Owned and Operated
We Aim to Please
HOMER L. AIKEN

THE PEOPLES LUMBER CO.

CRAZY POLITICS?

While sauntering along the hall near 200 last Tuesday evening after school, I heard shouts coming from within. I hurried closer so I could make them out. Instantaneously I heard the same voice shout, "I don't want it, I don't want it." Then suddenly the door opened and out ran Dave Carey followed by a group of boys. Downstairs, out side, and up Third St. Dave fled, but he was captured on Third St. after a brisk chase and was conducted back to 200 by the group of boys. Then a friend of mine came up and asked, "What is the trouble? And I sez, sez I, "It's this way: The Salemasquers are having an election in there and Dave was elected Junior president of the club, but he didn't like the idea so he ran out." Oh yes, Dave, did you ever hear the old saying "Haste makes waste," well, all you wasted was a lot of breath.

MIRACLEAN
Years of Satisfactory Service
Have Proven This Dry Cleaning to Be Just Right
American Laundry and Dry Cleaning Co.
PHONE 295

BROWN'S
For Norge Refrigerators
Apex Washers
Ironers and Cleaners

Finley Music Co.
PHILCO and ATWATER KENT
WESTINGHOUSE ELECTRIC REFRIGERATORS
Phone 14

CALL THE
BROADWAY MARKET
for
HOME BAKED BREAD, PIES, CAKES, BUNS
and for
GROCERIES AND MEATS
AT CUT RATE PRICES
Free Delivery
PHONE 1700

THE PHARIS CHALLENGE

That NO tire—at any price — at any place — at any time — under any conditions — on the same car — front or rear —

CAN OUTWEAR
PHARIS FIRST LINE ROADGRIPPER
Sheen's Super Service Station
E. C. SHEEN, JR.

DON'T DELAY —

In spite of the fact that we have 40% more members in our Christmas Club than last year, we have decided to keep the Club open until February 1st.

If you have been contemplating joining, don't put it off! Join now!

FARMERS NATIONAL BANK

All our operators take late appointments on Wed. and Fri. evenings. Mr. Richard, barber from Livingston's, is also here on those evenings.

Rich's Beauty Salon
140 S. Broadway

- CAGE FLASHES -

Dope upsets were a big feature in last week's cage battles. The Scienceville Bulldogs—a not so strong aggregation—surprised everyone by defeating Brookfield, 19-15. Wells-ville also pulled a surprise by drubbing a heavily favored Steubenville five, 35-23 but probably the greatest upset of the week-end came when the weak, but inspired Alliance cagers edged the Salem High Quakers 21-20 in a closely fought battle.

at Palestine, and Alliance faces Dover at the latter's court.

Beat Palestine

Lowellville has won eleven straight contests—Campbell Memorial has a queer team; the center is about five feet eleven inches tall, while the rest of the team averages about five feet, seven — Three East Liverpool High cagers, Messelrode, lanky center, Steffen and DoDlinger, have been suspended by Coach Dixon for break-

Beat Palestine

Some interesting scores that occurred Friday are: Niles edged Rayen, 33-32; East Liverpool trounced Youngstown Chaney, 32-16; Struthers licked East Palestine, 48-31; Boardman 31, Lisbon 19; Girard licked Warren in a county tussle, 29-20; Canton McKinley won over Massillon, 29-22; Cleveland Heights trimmed Akron St. Vincents, 35-27; and Wover defeated Wooster 33-21.

Few games were played last Saturday but here are some of the results: Dover edged Chaney, 31-28; Cortland eked out a 29-25 victory over Columbiana; Niles drubbed Sciencerville 23-16; Sebring is still going tough as shown by their 34-19 victory over Hubbard, and Youngstown East—with a revamped lineup—upset Ursuline, 25-18.

Beat Massillon

There are several interesting games billed for this week-end. The improved Youngstown Chaney quintet plays Memorial at Campbell, Friday. Warren travels to Struthers to face Denny Schill's cagers tonight, Lisbon travels to Columbiana, and Minerva faces Sebring at Sebring.

Saturday, Chaney plays at Brookfield, Niles travels to Warren to meet its old rival, Sebring plays

ing training rules—Salem has now scored 229 points to 148 for opponents—Ben Cope and Charlie McCloskey are tied for first place in individual scoring on the Salem squad. Each has 45 points to his credit.

Beat Palestine

The Salem High cagers face two important games this weekend, one a county battle with East Palestine, the other a Northeastern Ohio Big Six league tussle with the Massillon Tigers.

East Palestine invades the Quaker stronghold tonight in an important county battle. If the Quakers win this game they will have undisputed possession of the Columbiana County Scholastic Championship title. If you will remember, it was Palestine who handed the Brownmen their first defeat last year.

East Palestine has gone through

a mediocre season, just about breaking even in wins and losses. Ward, a forward, Switzer, a center, and Noel and Pierce, guards, are the main point makers on the Brown and White squal.

Salem travels to Massillon to face the powerful, Massillon High Tigers tomorrow night. The Tigers have lost only two games, both by small margins, and have met and smashed such teams as Struthers, New Philly, Niles, and Alliance. Elyria and Canton McKinley are the two teams who have succeeded in edging the Bengals. The Massillon High Cagers are rated one of the strongest teams in the state and will be favored in Saturday's battle but Herb Brown's boys are not ones to give up easily. Last year the Quakers trounced the Tigers, 24-11 in a game played in the Quaker gym.

Beat Massillon

Midyear graduations are taking a toll on the cage squads in Youngstown and vicinity; Isaacs, Payaitch, and Slavosky, playing their final game with Struthers, displayed a great attack. South loses Meyers, high scoring center, Moiris and Entzi. Rayen bids farewell to De Simone, diminutive running mate of Rossellit, at forward, and Chaney loses Kabealo and Fear. Campbell Memorial loses only one man, Rudolph, but his loss will wreck the team.

CORRECTION—

Last week's Quaker announced the marriage of Anna Ruth Rea and Evis Lipp. This statement is incorrect, and the Quaker sincerely hopes that no error as this will ever occur again.

CLUB NEWS

SPANISH CLUB

The Spanish club was held in room 205 a week ago Wednesday to elect officers. Nevin Halverstadt, president; Viginia Koenreich, vice president; Fred Roth, secretary; John Knepper, song leader; Laura Monks, pianist, are the officers for the remainder of the school year.

The constitution was read and after a Spanish game had been played the clum was dismissed.

The club consists of 27 members and meets every two weeks in room 05 under the supervision of Miss Mildred Hollett.

SALEMASQUERS

At the last meeting of the Salemasquers, officers for next year were elected. Officers are: Dave Carey, president; Ruth Cornwall, secretary; Charles Davidson, treasurer.

The constitution was read by Dorothy McConnor, president, and Charles Palmer gave the treasurer's report.

"Every time I kiss you I feel like a hundred bucks."
"Well don't try to become a millionaire in one night."

Stamp Home Stores, Inc.
529 E. State St. Phone 75
GIFT GOODS
MAYTAG WASHERS
GENERAL ELECTRIC
REFRIGERATORS

FARMER'S AUTO SERVICE
—General Auto Repair—
Kendall 2,000-Mile Motor Oil
Corner Penn & Pershing

MOTOR-HAVEN INN
LUNCH — CONFECTIONERY
HAPPY BARS
Will Make You Smile!

SPIC AND SPAN CLEANERS
225 East State Street Phone 834

SPECIAL! - - -
HOT FUDGE SUNDAES
AT
ISALY'S 10c

RADIO'S BIGGEST DOLLAR'S WORTH
Every new and practical development in radio engineering is included in the design and construction of Colonial Radio. All parts have been conditioned to withstand every operation and climatic condition in all parts of the world—each is impervious to heat, cold or humidity. Cabinets are symmetrical and sturdy examples of the finest furniture craftsmanship. The performance, dependability and value of Colonial, Radio's Biggest Dollar's Worth!
THE SALEM HARDWARE CO.

Gabby Upholds

It has been rumored that the eating capacity of Bill "Gabby" Guappone nearly approaches that of the world renowned "Diamond Jim" Brady.

At least one of Gabby's friends secured for him the largest portions of food at the Kiwanis Club's football banquet. Having been previously acquainted with the ferocious appetite by which Bill is recognized, some kind-hearted person filled plate after plate with only one variety of food. To Mr. Guappone's surprise he had enough to satisfy his raving desire, although he was a bit later than the other gridders in getting back to school after the banquet.

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

Men's Fancy SOCKS
Great values!
10c pr.
Rayon plaited on cotton. Cotton top, heel, toe. Sizes 10-12
Plain socks, 10c
J. C. Penney Co.
State at Lundy

BUNN GOOD SHOES

STATE THEATRE
FRIDAY AND SATURDAY
Fannie Hurst's
"Imitation of Life"
— with —
CLAUDETTE COLBERT
WARREN WILLIAM
SUNDAY AND MONDAY
"Here Is My Heart"
— with —
BING CROSBY
KITTY CARLISLE
GRAND THEATRE
SATURDAY & SUNDAY
"CHARLIE CHAN IN PARIS"
— with —
Warner Oland, Mary Brian,
Erik Rhodes

Trucking Day - Night Service
C. W. WRIGHT TAXI
PHONE 113
140 N. Ellsworth Ave., Salem, O.

Quality Meats and Groceries
Prices Low
W. L. FULTS MKT.
199 South Broadway Phone 1058

THE LINCOLN MARKET CO.
GROCERIES, MEATS AND BAKED GOODS
Phone Your Order
Phones 248-249 665 E. State St.

BETTER MEATS
— at —
BETTER PRICES SIMON BROS.

W A R K ' S
Dry Cleaning
Dyeing
Laundry
Service
CALL
777
"Spruce Up"

SALEM BOTTLING WORKS
MANUFACTURERS AND DISTRIBUTORS OF
ALL KINDS OF BEVERAGES

ARROW SHIRTS
— at —
FITZPATRICK-STRAIN CO.

NEW COLLEGIATE STYLES IN SWEATERS, TROUSERS AND SHIRTS
at **REISMAN'S**
"NATIONAL HELP-YOURSELF STORES"
Metzger Block Salem, Ohio