

S. H. S. TO HAVE SAME FACULTY ANOTHER YEAR

Entire Staff Is Reappointed By Board

15 Per Cent Wage Cut Is Retained

At the board of education meeting, Monday evening, 83 teachers were appointed. No changes appear in the personnel of the teaching staff and all teachers are hired at salaries still 15 per cent below the normal schedule:

The appointments are:

High School

Wilbur J. Springer, principal; Ethel Beardmore, Claribel Bickel, Chester Brautigam, Herbert Brown, Evelyn Cherry, Ray Clarke, Frederick Cope, Ella Smith-Cox, Hazel Douglass, E. A. Engelhart, Isabelle Engelhart, John Guiler, Sarah Hanna, Maude Hart, A. V. Henning, R. W. Hilgendorf, Mildred Hollett, Mildred Horwell, Herbert Jones, Mary Lanpher, Velda Lawn, Harvey Lehman, Martha McCreedy, Isabelle Ritt, Karl Sander, Doris Shoop, Lewis Smith, Lois Lehman.

Junior High School

Harold M. Williams, principal; William Baker, Alice Berger, Effie Cameron, Anne Connors, Herbert Kelley, Margaret Klose, Walter Regal, Marie Roth, Helen Smith, Doris Tetlow, Elizabeth Ward.

Columbia

Elizabeth Horne, principal; Mary Bates, Lena Beardmore, Eva Featherstone, Mathilda Fernengel, Pauline Fernengel, Alma Fleischer.

Fourth Street

Alta Whinnery Peterson, principal; Mary Bodo, Betty Burt, Margaret Floyd, Inez Heisler, Bertha Hoopes, Lucille Hutcheson, Virginia McKee, Anne Ospeck.

McKinley

Natalie Sharpnack, principal; Thelma Arter, Leone Farmer, Katherine Hole, Amanda McKee, Anna Ruth Miller, Sara Scropp, Lois Snyder.

Prospect

Ora Montgomery, principal; Jane Bennett, Dorothy Catton, Nellie Naragon, Ida Smith, Edith Whitacre.

Reilly

Dorothy Smith, principal; Geraldine Floding, Flora Hanna, Junnia Jones, Gladys Miller, Irene Slutz, Genevieve Speakman, Sara Wilson.

Special

Ethel Headrick, art; Martha Krauss, music; Mary Louise Tracy, health and hygiene.

16-YR.-OLDS LEAD VARIOUS FIELDS THIS YEAR

This seems to be the year for sixteen-year-old students. One boy, Roger Knapp, of Melrose High school in Melrose, Mass., is the strongest boy of that age in the United States or Canada. The coach of the high school says Roger is "almost perfect."

The other lad who holds up the versatility of boys and girls of this age is Adolph Krefer, who has two world's records to his credit. He swam 100 yards on his back in 59.8 seconds and then swam 500 yards free style in 6 minutes 2 seconds, which was 46 seconds better than the former world's record.

Records Shattered as Cleveland Shaw Noses Out East Palestine By 1-2 Point in Night Relays Here

Six records were shattered as Cleveland Shaw copped the sixth annual Salem Night relays held at Reilly stadium last Saturday.

Shaw scored 49½ points to edge East Palestine with 49 points. Youngstown Rayen with 26 1-5, Canton McKinley with 25 1-5 and Barberton with 21 points were third, fourth and fifth respectively.

Salem placed sixth with 20 1-5 points. The Quaker two-mile relay team composed of Rollin, Kamasky, Catlos and Wernet, lowered the time of that event from 8 minutes 40.5 seconds to 8 minutes 39.5.

Here's how the other teams finished: Boardman, 15½, Kenon Roosevelt, 15 1-5; Canfield, 12; Akron Garfield, 9½; Akron East, 8 1-5; Leetonia, 7; Lisbon, 6; Mansfield, 3½; Lowellville and Courtlund two each, and Louisville 1.

Merle Lambeth of Canfield bettered his old mark as he tossed the shot 50 feet 3½ inches. Mort of East Palestine set a new low hurdles record as he negotiated the hurdles in 26.4 seconds against the old record of 26.7 set by Appleby of Akron East.

Coff of East Palestine shattered the old record of 164 feet 2 inches as he heaved the javelin 175 feet 5 inches.

East Palestine's hurdlers shattered the shuttle relay mark when they ran the event in 57.8 to better the old record of 58.9 made by Salem in 1933.

Switzer of East Palestine did the high hurdles in 16.1 to tie the old

record set by Babbitt of Akron Garfield in 1933.

Craft of Boardman set a new mark in the high jump when he leaped 5 feet 11 inches to break the mark set by Sidinger of Salem. Sidinger's mark was 5 feet 9¼ inches

The Columbiana County's thirty-second annual track meet will be held at Reilly stadium tomorrow.

East Palestine is the favorite to win but the Salem cindermen aim to make things tough for the cocky Palestine lads.

Lisbon, Leetonia, Columbiana and Wellsville do not appear as any big threats. The big highlight of the meet will be the fight between the two foremost contenders, East Palestine and Salem.

The cocksure Palestine outfit will come to town with a brilliant array of runners and weight men, such as Coff, Javelin and discus thrower — Boriner, 220 dashman — Pierce, broadjumper and dashman and Switzer, dashman. The lad Coff is also a good man at the shot put.

Lisbon brings Springer, weights and dashes and James, high jump. Columbiana brings Vaughn, a miler.

Leetonia brings Wagonhouser, a 440 yd. runner and a dangerous contender for the broadjump.

Little is known about the Wellsville trackmen.

East Palestine won the meet last year and they figure to repeat, but they can be beaten.

BRAUTIGAM FACES TOUGH DECISION PICKING TEAMS

The newly organized Salem High School baseball team faces a serious handicap today. Mr. Brautigam was informed Wednesday that the baseball tournament which is to be held at Wooster will be held today and tomorrow instead of next Friday and Saturday, which is a postponement date in case it rains today. Since the team has had only one practice because of rainy weather, Mr. Brautigam has picked a team to represent Salem entirely by the scant knowledge obtained at the single practice held a week ago Wednesday at the park.

Mr. Brautigam stated that he probably wouldn't be able to pick out the best players to make the trip and that no one should feel slighted if he was not one of the fifteen players to be chosen.

Williams Talks On Stamps As Hobby

Mr. Harold Williams, principal of the Junior High school spoke to the Hi Tri members yesterday at a special hobby meeting. As "Hobbies" has been the main theme of the organization this year several persons with outstanding hobbies have spoken to the girls about them. Mr. Williams who has "stamps" as his hobby gave a very interesting discussion.

Olive Falls For One of Jones' Old Gags

Herbert Jones, Salem High's tricky chemistry teacher has been up to some of his old tricks again and Olive Tolson is the victim this time. Mr. Jones recently told Olive that mohair came from a little rat like rodent which lives in Siberia and are called Mohs. For several days Olive asked everyone she knew, from where mohair came, and no one seemed to know, until finally she wandered into the library and began to look up Mohs. But it seems she couldn't find a trace of a Moh anywhere. By this time she caught on that she had been tricked so to get even with the professor she cooked up a good story.

The next day in chemistry class Olive told Professor Jones how really delicious fried pumpkin blossoms were. Everyone had a good laugh, but Olive can't deny that once she believed in Mohs.

CLASSROOM BONERS

A few choicest of the classroom boners:

"A catacomb is the thing on the top of a rooster's head."

"Hansom was the name of a famous, good-looking cab driver."

"The Pilgrim fathers left the Dutch people on account of their language."

"Napoleon escaped from Melba."

"The Merry Monarch was Old King Cole."

"A republic is a place where nobody can do anything private."

SALEM STUDENTS MAKE HIGH GRADES IN VARIOUS SUBJECTS IN CONTESTS AT KENT MAY 14

QUAKER ANNUAL IS ON THE PRESS

BOOK REQUIRES VARIED TASKS

Design To Be Attractive

The Quaker Annual is on its way.

The final signature has been sent to the Salem Label Company for printing and before long the Quaker Annual will be completed. During the past months, ever since about the second six weeks of school, the editor and business manager and their assistants have been busy on this yearly project.

Some of the tasks that go into the making of the year book are, taking and filing all the pictures, trimming them for the engraver, pasting the "dummy" measuring, figuring words and various other tasks that are embodied in the work.

Alumnus, Beauty Queen At Mount, Scores Again

PICTURE APPEARS IN PLAIN DEALER WITH CREAM OF CROP AT MOUNT

The Cleveland Plain Dealer has been making a daily feature of the beauty queens of Ohio colleges. With photographs of the six most beautiful girls there is a short write-up about each winner.

Katherine Cessna, who was chosen beauty queen of the freshman class at Mount Union, appeared among the six most beautiful Mount co-eds in the Plain Dealer last Sunday.

JANE METZGER WINS LATIN II TEST

Others Win High Awards

Four Salem students won places in the Northeastern Ohio scholarship contests held in Kent Saturday, competing with students of schools from 22 counties of the district, 1652 pupils taking the examinations. Mahoning county received first place among the counties.

Jane Metzger won first place in Latin II; Emily Ohl tied for fourth place in English IV; Robert Stiffler was eighth in Chemistry and Betty Rnth Lewis tied for ninth in English III.

RAIN HAMPERS ACTIVITY OF "RACQUETEERS"

Weather Might Impair Matches

The rainy weather which has prevailed for the past two weeks has seriously handicapped athletic aspirants at Salem High School as well as other schools in this district.

The tennis team has had no practice this season at all because of wet weather. Other schools which are more fortunate in having either cement or asphalt courts will have a big advantage when the district meet pulls around next week.

A match with Youngstown East was postponed this week because of rain and unless the water breaks soon, several home matches may be cancelled.

Quaker Conducts Contest To Determine "Ideal Boy or Girl"

Below are a list of characteristics which some senior boys and girls will fill to a tee. Cut the list out and after each separate characteristic place the name of the person best described by that particular trait. When all the characteristics are filled we will have the perfect seniors, whose names will be printed next week, along with a list for juniors. ---

IDEAL SENIOR GIRL	IDEAL SENIOR BOY
Popularity	Popularity
Disposition	Disposition
Eyes	Eyes
Hair	Hair
Smile	Smile
Line	Line
Sporting	Sporting
Witty	Witty
Stylish	Stylish
Personality	Personality
Dignified	Dignified
Complexion	Complexion
Brilliant	Brilliant
Capable	Capable
Clever	Clever
Amiable	Amiable
Gallant	Gallant
Ambitious	Ambitious
Charming	Charming
Tactful	Tactful

Submit your list to the Quaker office some time Monday.

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 Jr.
Business Manager ----- John Knepper

EDITORIAL STAFF

Charles Freed—Assist. Editor
Joyce Chatfield
Stewart Elder
Horace Schwartz
Joe Pales
Cora May Reich
Emily Ohl
Jane Metzger
Laura Monks
Mary Frances Juergens
Dorothy McConner

Dick Davis
Mary Finnegan
Bill Crouch
Ralph Hixenbaugh
Dick McConnor
Emma Jane Lewis
Ruth Kinney
Jeanne Layden
Mildred Woods
Eileen Griffiths
Jean McCarthy

BUSINESS STAFF

Charles Davidson, assist. business manager
Lee Wilms, circulation manager
Gail Herron
Glenn Detrow
Bob Battin

David Hart
Charles Berg
Aquila Solomon
Gertrude Harris
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 Sa-
lem, Ohio, under the Act of March 3, 1879.

VOL. XV.

MAY 10, 1935

NO. 27

EDITORIALS

"The Hearer Speaks His Piece"

This is a preachy editorial. But, read it anyhow, you probably need it. Are you one of those persons who can't take it? One of those persons who read avidly the scandal column, and enjoy everything in it, the worse the better—when it's about someone else? One of those who, as soon as your name is in type, go immediately up in smoke, blaming everyone on the Quaker staff, from the editor to the typists?

If you are, it's you I'm speaking to! I'd just like to remind you: That the column is only in fun, and you know you wouldn't want it left out!

To remember, that whatever is in it concerning you, there are at least 10 other persons mentioned in the column, too!

That you know, too, deny it if you will, that there is a certain thrill in seeing your name in print—particularly in the "dirt column."

So, please be good sports about it, whether it tells of your deeds or your friends; laugh it off and set an example to those cross-patches who just can't take it!

THE HEARER.

Circumstantial Evidence!

For some unexplained reason, there is a question in the minds of some persons as to the relative validity of circumstantial evidence. Some persons have been disillusioned into the idea that direct evidence is stronger than that of circumstances. An eye witness can forget what he saw or (as is usually the case) he lies in a trial for his friend or favorite participant, but facts remain facts, unchangeable by the shrewd tricks of the criminal lawyer.

If a man comes home intoxicated, staggering, and falling, his wife knows that he is "drunk" even though he, an eye witness, swears he had nothing to drink. Is it common sense, or even human intelligence, to think that the man is correct because "he was there"?

And yet some odd, seemingly sub-normal persons persist in thinking that circumstantial evidence is not so strong as direct evidence.

A recent trial of world-wide interest in which a criminal was found guilty of abduction and murder caused many discussions, even after the defendant had been encircled by one of the greatest nets of condemning evidence that ever surrounded a man, a trap that couldn't be penetrated at all by even the most skillful of criminal attorneys. Everything pointed to one man, the guilty one. But even after that, there are persons who still debate the guilt of the person.

We he acquitted after such an array of the world's strongest evidence, facts, it would imperil the safety of each and every American baby.

Where's Your Sense of Humor?

Are you one of the persons who are trying to spoil the sense of humor of our school?

These persons who are running it, perhaps do so unconsciously. When they are told a joke, instead of laughing and encouraging the teller, they make faces and say they heard it before. This makes the person who told it feel discouraged and makes him feel like never telling another. This goes toward ruining the sense of humor of our students.

So, you who have admittedly heard every joke, laugh at them anyhow. What if everyone made faces and looked like you every time a joke was told; everyone would have a sour face.

THE HEARER

Here we are again. And without much to report. Perhaps it's the weather; anyhow, nobody seems to be doin' a thing that I can remark about!

However, Florence Matta, so 'tis reported, is trying to steal Gwennie's stuff—referring to the lipstick. Only Florence prefers a brilliant orange-red to the peculiar brownish purple Gwenn made famous. (Wonder if she gets a commission from a cosmetic concern?)

Sh—Sh! The lights were low, the auditorium was crowded and the sweet, melodious voices of the 5th grade students of Reilly school wafted over the audience as they tenderly rendered, "The Slumber Song." I happened to glance over my shoulder and was stricken with mirth at the sight which met my eyes. Emitting an hysterical snicker, I tapped a friend on the shoulder. He, too, turned around, and we both began to giggle. Oh, what was the sight which caused this mirth? Harry (Barrell to you) Moffet was slouched in his seat, staring reverently at the ceiling, his hands clasped as though in reverent prayer. How I wished I were a mind reader!

And speaking about the assembly, Charles Freed might just as well give up all hope since the feminine portion of the school set eyes on

brother Don. In fact, 'tis rumored that a number of the fair sex have devised a plan to kidnap the young songster.

Which brings me to the "Crush of the Week." There has been great controversy over this item, but at last I have it sifted down to two crushes. Olive Tolson and Gordie Allen. Boy, oh boy, is this bad! Did you notice these two at the Hi-Y hop?

Then 'tis said that the names of Martha Schmid and Johnny Ulrich are being romantically linked.

What was Mary Baxter telling everyone about last Saturday night? Mebbe you should ask Mary, no?

Wonder if Dick Eakin is still sore at Big Cissie? I hope they get their dates straightened out soon. This is getting positively monotonous.

Aggie Markovitch has a certain phrase which seems to be her only way of describing a good looking lad. She calls them "Young Greek Gods." And just between you and me, she thinks one of our basketball team is a pretty nice Greek. Who? Oh, I can't tell, but his initials are C. P. You might ask Aggie who is her "ideal of a perfect personality," too!

But 'tis late and this column is three days overdue, so I guess it's
Bye now,
THE HEARER.

BILL'S HOT AIR

Salem High school has been rivals of Alliance for a great many years.

During this rivalry, Salem has received its share of defeats in basketball and football, BUT, it is doubted if any defeat in basketball or football was ever so demoralizing to our student body as the transfer of Helen from Alliance to Salem High school.

Helen breaks the hearts of Seniors, Juniors, Sophomores and Freshmen lads, and if you think she is not hard to date just ask Harroff, McCarthy, or even poor little Ecky.

DeRienzo's Spaghetti Shoppe was recently the scene of a terrific yet bloodless battle. The combatants were Cy Bruce and Forrest Smith and two bowls of real Italian Spaghetti.

"Cy" a past master in the art of

eating anything from Chop Suey to birds' nests, had little trouble. He would plunge his fork into the bowl and, bring it forth with several hundred yards of the stringy stuff clinging to it, wrap it around the fork then snap at it hungrily. Smitty, however was not so deft with the manipulations of his fork and so before he left there was spaghetti on the floor, the table, and even around his neck.

Coach Brown's ability to play basketball is well known throughout the school, but his baseball ability has been discovered only recently.

He was playing first base with his fifth period gym class the other day and he handled several chances in-field without a misplay. He also drove out two scorching doubles and a single while at bat.

Continued on Page 4

Patter On Editorials!

...Now just who enjoys editorials immensely? (absolute alliteration, eh?) And you say, "Oh, but we would if they were new and interesting." Then I say greater men than I have agreed nothing under the sun is new especially one's ideas concerning a subject. Minds of great people run in the same channel and no one relishes being in the gutter with freakish thoughts. As for an editorial being the most interesting to you, it will never be, for students or anyone else aren't made to take criticisms from equals and like it. Well, then, how about national and international affairs—no, that reminds you of thinking and of government at that. And did you ever try to tell a high school student something he didn't already know or decided not to know? Editorials are written for the truth, which is usually a timely and biting truth. That's just it, truth hurts, and so why not offer the excuse that editorials aren't new or interesting; that's a permanent kick. Ah! I have it, you want them to be witty, simple, and on a local and nonsensical subject. For the "Inf of Mike," why didn't you say you wanted a feature story, not a dry, old, timesly essay on something or other by someone or other who thinks he knows all about it?

DIARY OF A GRADUATE

June 7, 1932—Boy! is it ever good to get out of prison. Well, one thing is certain, I'm no longer a "green freshman." Yippee! I'm a Sophomore. But just the same I sure hate to go back.

January 9, 1932—Here I am, the Sophomore I longed to be just last year and how I wish school was out and here I am—plodding—and will be plodding for two years and more.

June 7, 1933—Hurray! School's out! Rest for three months.

September 13, 1933—Beginning of school, ugh Phewy! How I hate it. But, I may just as well console myself and be content for there's "only one more year after this one. So cheer up.

June 7, 1934—Hurray! I've passed in all subjects, now I'm a Senior. My last year. Then to be out in the world. Is that ever going to be a sensation?

September 13, 1934—Ah! my dignity. I have to walk careful so as not to jar myself and lose it. Well, it sure feels good to say this is my last year. Hurry up June 7.

May 1, 1935—Oh! Gee! how I wish I wasn't going to graduate. Just to think of not getting "heck" from Mr. Henning and writing "bunk" like this. Breaks my heart and how I have gloated for four years for June 7 to come and here I am acting like a "bawl baby." Oh! well, it's a cold, cruel world for me.

If I Were Rich—

How would you use your money if you got suddenly rich? Would you save it? Or spend it?

Here is how some of the winners fared. A Connecticut girl won \$100,000 two ears ago in the Irish Sweepstakes. Her new wealth had helped unsettle her reason. Eighteen months after winning she was sent to an institution.

Robert Whittaker owned a garage and a savings account and a fiancée. He won \$235,000 in Calcutta Sweepstakes, jilted his sweetheart, sold his garage and headed for Paris.

Continued on Page 4

SMITH CREAMERY
QUALITY DAIRY
PRODUCTS

BETTER MEATS
— at —
BETTER PRICES
SIMON BROS.

THE BEST!
See CULBERSON
— for —
Mother's Day Candy

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

**In Our . . .
. . . CLUBS**

A meeting of the Hi-Tri was held in 204 B week yesterday. Nominations for next year's officers were made and elections were held yesterday. Discussions were made for a social outing before school closes.

The Hi-Y dance was held a week today instead of its usual meeting Thursday. A large crowd attended, and the dance was a big success. A business meeting was held yesterday in 302 to discuss the success of the dance and to prepare for another social meeting presently.

Besides issuing the weekly Quaker the Editorial Staff is working hard on the Annual which, before many more weeks, will be distributed among the students.

The Business Staff too, is working hard on the Annual. They are striving to get as many adds as possible. This of course, means the success of the Annual.

A short business meeting followed by a one-act play entitled "Demi-Tasse" was presented to the Salemasquers in the auditorium last Tuesday. The cast includes Clara Mae Ric, Bernice Mathews, Harry McCarthy, and Hilda Kloos. The play was enjoyed by the club.

The Spanish Club enjoyed a Spanish picture entitled "Jose" instead of their usual meeting in 205 Wednesday. The picture was delayed several weeks because of repairs which had to be made on it.

The Slide Rule Club held a meeting in 304 last Wednesday. A general review of the rules and previous problems learned by the club were made. Plans for a social meeting the last Wednesday in May, were discussed.

The outdoor Sportsman's club held a short business meeting last Tuesday. Discussions were made concerning their trip to the Blue Ridge mountains in Pennsylvania in the near future.

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

BROWN'S
For Norge Refrigerators
White Star and Tappan Gas Ranges.

LOWNEY'S CHOICE CHOCOLATES
Place your order now for MOTHER'S DAY PACKAGES
Prices: 60c to \$1.50
See Our Window
McBane-McArtor Drug Co.
Next to State Theater

COME IN AND SEE THE NEW FORD V-8
E. L. GRATE MOTOR CO.
Phones 927-928

A sort of meeting of the G. A. A. is being held tonight after school in 106. Elections for next year's officers will be made and sports readers will be nominated.

The Vocal Ensemble, conducted by Miss Krauss every Monday and Wednesday evenings from 4:00 to 5:45 are studying and learning new songs for Commencement and Baccaulaureate services. Among the selections made by Miss Krauss is "Glad-some Radiance" by Gretchaninoff the great Russian composer. This number is sung by Senior colleges and Miss Krauss hopes that we can at least make a good show of it.

PHILOSOPHY

This life we live is but a game
Not all of us can win,
To lose may be discouraging
But surely not a sin.

It takes a lot of knocks and kicks
To put one to the test,
And he who comes out on the top
Is one who does his best.

We should play fair and never cheat
And try to go along
Through life without a gloomy face
When everything goes wrong.

For life is what we make it
We cannot always lead
The losses, disappointments, all
Are just the things we need.

For instance, on the football field
A tense moment of play,
If your man fails to get the ball
He's tried hard, I gainsay.

So don't hold that against him
He's done the best he could,
But give him more encouragement
Like any true sport would.

"Ramsay MacDonald is the prime mixture of England."

MIRACLEAN
Your Hat Will Look Better If We Clean and Block It!
American Laundry and Dry Cleaning Co.
PHONE 295

NOBIL'S SHOE STORE

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

Englert Electric and Plumbing Store
FEATURING Grunow Super Safe Careene Refrigerators, Zenith Radios, Zenith Washers, Super-Vac Electric Sweepers, Modern Lighting Fixtures
phone 420
121 E. State St.

Here It Is Folks; A Brand New Song Shop of S. H. S. Students

It's Easy to Remember — School days.
Everything's Been Done Before—Janet Walker.
Will-o-the-Wisp—Cissie Rich.
Whose Honey Are You — Eileen Griffiths.
Soon—Graduation.
Haunting Me — Those six weeks tests.
Every Day—The same old grind.
Rhythm of the Raindrops—In 206.
Pardon My Love — Ecce to Helen Gobley.
You're a Heavenly Thing — Jackie to Lois.
We've Got Love and a Dime — Ed and Rakey.
What's the Reason—For those long faces the Seniors are displaying.
Don't Be Afraid to Tell Your Mother—About those "F's."
I'm Goin' Shoppin' With You—For Graduation clothes.

You've Got Me Doin' Things — Track men to Cope.
A Little White Gardenia — Prom Corsage.
I Was Lucky—The seniors who graduate.
Sweet Music—Freed.
Hot Lips—Gwen Potts.
Two Seats In a Balcony—Spanish Club Movie.
I Won't Dance—Stags at Hi-Y.
Lovely To Look At—Olive Tolson.
Baby Face—Chiz. Palmer.
I Wouldn't Be Surprised—Aat anything Eakin does.
Once Upon a Time—Smittie and Bob.
When Love knocks at Your Heart—Crouch.
Oh, Susanna, Dust Off That Piano —Meta McCave.
Smooth Sailin'—After graduation.

Teacher—Who can name for me one important thing we have now that we didn't have one hundred years ago?
Ralph—Me.

Notice Coinesseurs!

You souvenir collectors, listen! Don't be collecting things until you're sure they will not turn into anything. What I mean is, watch when you collect eggs as souvenirs.

Two sisters, Margaret and Jean Bignall, were visiting Solomon Island where their parents own a cocconut plantation.

A human instinct seemed to be the cause of their desiring to cart home a crocodile egg. They put it in the trunk and forgot about it—and lo and behold! When they opened the trunk a baby "Croco" waddled out. Let that be a lesson to ye!

HOME OF VALUES!
SHOP AT PENNEY'S
PENNEY'S
J. C. PENNEY CO., INC.

STARK ELECTRIC
Still says what the world needs is a Good Cup of Coffee

CONTINUE THE CHAIN of Satisfied Customers at **HAINAN'S Restaurant**

YOUNG MEN'S NEW OXFORDS
Genuine Calfskin, Combination Last, Black, Tan and Sport Styles. Rubber or Leather Heels.

\$3.00

Merit Shoe Co.
393 E. State St., Salem, Ohio

"An Ode to Jones"

I think that I shall never see
A test as hard as chemistry.
A test that makes you stir and squirm,
And wonder if you'll pass this term;
A test that makes you tear your hair
And wish you were not sitting there;
A test that turns your hair to snow,
To think of all you do not know.
Tests are flunked by fools like me,
Specially when in chemistry.
—The Chemistry Journal.

"Why have Scotchmen a sense of humor?"
"Because it's a gift!"

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

LET US GIVE YOU AN ESTIMATE ON MODERNIZING YOUR BATHROOM!
The J. R. Stratton Co.
Phone 487 174 S. Lincoln Ave.

TODAY . . .
The Only Bargain in DRY CLEANING is **QUALITY**
Our Guaranteed Method of Quality Dry Cleaning Will Keep Your Clothes Looking Like New.

PARIS
Certified Cleaners
Phone 710

See **BLOOMBERG'S** First!
FOR YOUR GRADUATION OUTFIT!
"Everything to Your Satisfaction"

MOTHER'S DAY, SUNDAY, MAY 12, 1935
On this day set aside in Mother's honor, express your tender thoughts in flowers, for flowers and flowers alone express the true sentiment of the day and will bring joy into her heart.
McARTOR FLORAL COMPANY
PHONE 46

FISHERMEN'S SUPPLIES SHAKESPEARE TACKLE
N. L. REICH & COMPANY

McCulloch's
DRESSES FOR PROM AND GRADUATION
\$1.98 \$2.98 \$3.98 \$4.98 up

THE DOPE BUCKET

BY ROBERT WHITEHILL

"Night Relay Summaries"

Mile Run — Curtis, Cleveland Shaw, first; Whittaker, Kent Roosevelt, second; Waddel, Canton McKinley, third; Sipes, Cortland, fourth; J. Menichini, Lowellville, fifth—Time—1 min. 38.3 sec.

Discus—Allen, Canton McKinley, first; Coff, East Palestine, second; Byers, Cleveland Shaw, third; Springer, Lisbon, fourth; Massocco, Youngstown Rayen, fifth. Distance—120 ft.

Shuttle hurdle relay—East Palestine (Switzer, Bortner, Wilhelm, Mort), first; Cleveland Shaw, second; Akron East third; Youngstown Rayen, fourth; Akron Garfield, fifth. Time—57.8 sec. (new record).

Pole Vault — Lambeth, Canfield, first; Lint, Mansfield, and Purchaker, Boardman, tied for second and third; Kennedy, Boardman, fourth; Appleby, Akron East; Bullitt, Kent Roosevelt; Eakin, Salem; Austin, Youngstown Rayen; and Miller, Canton McKinley, tied for fifth. Height—1-1 ft. 7 in.

440 yard dash—Smith, Barberton and Wagenhouser, Leetonia, tied for first and second; Peterson, Cleveland Shaw, third; Williams, Youngstown Rayen, fourth; Renz, Canton McKinley, fifth. Time — 53.9 seconds.

220 yard dash — Lewis, Akron South, first; Purucker, Boardman, second; Fuhrman, Akron Garfield, third; Boriner, East Palestine, fourth; Benz, Akron Buchtel, fifth. Time—23.2 seconds.

Javelin — Coff, East Palestine first; Bullock, Kent Roosevelt, second; Patten, East Palestine, third; Schumann, Kent Roosevelt, fourth; Massocco, Youngstown Rayen, fifth. Distance—175, 5 inches. (New record).

120 high hurdles—Switzer, East Palestine, first; Cadiou, Cleveland Shaw, second; Eakin, Salem, third; Pachell, Youngstown Rayen, fourth; Hudson, Canton McKinley, fifth. Time—16.1 (ties record).

100 yard dash — Lewis, Akron South, first; Bortz, Youngstown Rayen, second; Pierce, East Palestine, third; Premmer, Canton McKinley, fourth; Benz, Akron Buchtel, fifth. Time—10.5 seconds.

Shot Put — Lambeth, Canfield, first; Coff, East Palestine, second; Schumann, Kent Roosevelt, third; Massocco, Youngstown, Rayen,

fourth; Zenigraf, Cleveland Shaw, fifth. Distance 50 ft, 3 1/2 in., (new record).

Two-mile relay—Salem (Roland, Catlos, Wernet, Kamansky), first; Cleveland Shaw, second; Akron East, third; Youngstown Rayen, fourth.; Canton McKinley, fifth. Time 8 minutes, 39.5 seconds. (New record).

880 — Quinn, Canton McKinley, first; Paffy, Barberton, second; Seagley, Cleveland Shaw, third; Whittaker, Kent Roosevelt, fourth; P. Menichini, Lowellville, fifth. Time—2 min. 7.1 sec.

High Jump — Craft, Boardman, first; James, Lisbon, second; Mitchell, Barberton, third; Dawson, Akron Garfield, and Cadiou, Cleveland Shaw, tied for fourth and fifth. Height — 5 ft. 11 in. (new record).

Broad jump—A Rich, Salem, and Glass, Barberton, tied for first and second; J. Rich, Salem, third; Wagonhouser, Leetonia, fourth; Pierce, East Palestine, fifth. Distance—20 ft. 8 in.

Half-mile relay — Youngstown Rayen (Williams, Truitt, Smith, Bortz), first; Cleveland Shaw, second; East Palestine, third; Canton McKinley, fourth.

IF I WERE RICH

Continued from Page 2

There he accumulated a decorative show girl and, after a season of gilded extravagance, was murdered by an impoverished rival.

Emilio Scala, Italian restaurateur in London, started as an ice cream seller of the streets, later obtained a cafe of his own. His tocket brought him \$1,423,083. London crowds descended upon his restaurant, wrecked furniture, broke windows. Two hairdressers claimed they owned shares and demanded \$300,000. Forty relatives sent in claims for a legal share. Scala had to close his restaurant and move to an obscure village. Three years later he was still pestered.

Reporters, telephones, salesmen, publicity are nerve wracking and a menace to these winners. The only sensible thing is to vanish and that is what most winners do if they expect to preserve their purse and sanity.

Riches bring to many no happiness—only one misfortune after another. Let us be contented with what we have and be glad riches cannot haunt us.

"Your honor, I was not intoxicated."

"But this officer says you were trying to climb a lamp post."

"I was, your honor. A couple of cerise crocodiles had been following me around all day, and I don't mind telling you that they were gnawing on my nerves."

Brown—Does anyone know iron was discovered?

P.—I do.

Brown—Tell the class your opinion.

P.—Well, they smelt it!

Bill's Hot Air

Continued from Page 2

Plug Chappell claims he took a beating in football, but you should see him since he took that flop on roller skates . . . Marge Eckstein and Jinny Astry, and Lois Pidgeon have been "studying" in Chemistry Lab the fourth period, every day . . . Did you ever notice the resemblance Alumni Bob Dole, would bear to Edmund Lowe —if he only had a moustache . . . John Knepper's skull has been battered so much of late that he complains of a severe headache.

It was a beautiful night, great dark clouds hovered low on the horizon while stars occasionally twinkled through.

The gentle April wind swept the soft sound of a strumming guitar across a spacious lawn, and a sigh was also wafted across by the whispering midnight wind.

No wonder Gwen Potts was sighing. It was the first time in her romantic young life that she had ever been serenaded.

The lucky boy's name is unknown, but it is rumored his middle name is Duncan, or Dunk, or something like that.

HOMESPUN PHILOSOPHY

What you dislike in another person, take care to correct in yourself.

The average American is one who turns right over to see if the new telephone book has his name, number, and address right.

Anger is never without an argument but seldom with a good one.

A small town is one where the best horseshoe pitcher is envied.

An employer admonished his employees as follows: Don't kick if I kick. If you're worth correcting, you're worth keeping. I don't waste time cutting specks out of rotten apples.

100-Lb. Refrigerator Given Away FREE to person guessing amount of ice remaining Saturday, May 18, 8:30 p. m. Refrigerator to be iced with 100 lbs. May 13th.
The Citizens Ice & Coal Co.
558 E. State Street

Battin's Service Station
— MOHAWK —
Best Name In Tires for 20 Years
Second and Ellsworth, Phone 5-R

STATE THEATRE
FRIDAY AND SATURDAY
JEANETTE MacDONALD
— and —
NELSON EDDY
— in —
"NAUGHTY MARIETTA"
SUNDAY and MONDAY
JEAN HARLOW WM. POWELL
— in —
"RECKLESS"
GRAND THEATRE
SATURDAY and SUNDAY
"FLIRTING WITH DANGER"
With Robt. Armstrong and Edgar Kennedy

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

LOVELY LINGERIE!
Just the Thing for
A Mother's Day Gift!
Chapin's Millinery

WARK'S
Dry Cleaning
Dyeing
Laundry
Service
CALL 777
"Spruce Up"

UMSTEAD
BODY AND FENDER REPAIR
Clear of Famous Dairy

SALEM'S
Only
Complete Building
Store

PEOPLES LUMBER COMPANY

BUY YOUR KLONDIKES AT ISALY'S 5c

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

Quick, Courteous Service Makes The
SALEM DINER
The Only Place To Eat!

NEW SPRING SHOES by FREEMAN
\$4.00
THE GOLDEN EAGLE

BUNN GOOD SHOES

BASEBALL EQUIPMENT
BATS — GLOVES
SHOES — BALLS
A Complete Line
THE GLOGAN-MYERS HDWE. CO.

THE IDEAL GRADUATION GIFT!
A ROYAL OR UNDERWOOD PORTABLE TYPEWRITER
We Have Them at \$37.50 to \$69.50 On Easy Payments
SALEM BUSINESS COLLEGE
Phone 1498

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

REMEMBER YOUR MOTHER ON MOTHER'S DAY, MAY 12th
WE HAVE THOSE GOOD CANDIES IN SPECIAL BOXES FOR THIS OCCASION
\$1.00 TO \$3.50
J. H. LEASE DRUG CO.
TWO STORES:
State and Lincoln State and Broadway