

JUNIOR ISSUE THE QUAKER

It
Won't

Be Long
Now

VOL. XV, NO. 30.

SALEM HIGH SCHOOL, SALEM, OHIO, MAY 31, 1935

PRICE 5 CENTS

TONIGHT, BIG NIGHT FOR JUNIORS, SENIORS

CASH PRIZES ARE AWARDED ONCE MORE FOR LITERARY WORKS IN BROOKS CONTEST

10 Out of 12 Prizes Are
Awarded To "The
Fair Sex"

Prizes Given Monday

The Brooks Contest, annual literary achievement competition of Salem High school was held last Friday afternoon in the auditorium.

The judges who were chosen to select the winners were C. G. Long, principal of Goshan High; Rev. W. R. Fritz of Columbiana, and C. F. Scoutten of Lisbon High school.

The winners selected by the judges were, Essays: First, "Life", Kenneth Leipper; second, "Tooth-picks", Lois Dilworth; third, "Spring Vacation and House Cleaning", Emily Ohl.

In the Poetry division: First, "Parting Friends", Jean McCarthy; second, "March", Anna Mary Lease; third, "America, Where I Live", Marian Theiss.

Short Story: First, "A Hard Woman", Jane Metzger; second, "The Ghost of Pymatumung", Lionel Difford; third, "A Musician's Chance", Dorothy McConnor.

The Final Oration Division: First, "War Against War" Zoa Slutz; second, "Dawn of a New Day", Mildred Woods; third, "Youth in Crime", Helen Thompson.

The Brooks Contest this year was the first one at which the kindly donor of the prize money did not attend.

Mr. C. T. Brooks was called in death a few months ago.

The Contest prizes are provided for in a thoughtful trust fund left by C. T. Brooks, and Salem High school expects to continue this contest as a perpetual memory to the man who first made it possible.

Others who did not receive prizes, presented fine work also and their efforts merit recognition.

An interesting fact about this year's contest is that 10 of the winners were girls and the girls came through by taking all three places in the oratory contest, according to the judges.

Quaker Divot Diggers Drop Two Decisions To Canton, Rayen Men

The Salem High golfers dropped two decisions to rival stickwingers in games played last Saturday on the Salem golf course.

The Quakers dropped a 15-1 decision to Rayen High golfers and then lost another to the Canton McKinley combine, 16-0.

Palante and Simion tied for medalist honors for the Rayen team while every member of the Canton team starred.

Continued on Page 4

New Graduation Requirements Are Made

Full Year of American
History Now Required

A change in graduation requirement has been made for next year. Instead of the usual one half year of American History a whole year will be required and will be taken either in the Junior or Senior year. This subject will be taken the first half of the Senior year. A new course in International Relations will be installed for the second half but it will be optional with all students. This change affects Juniors and all other underclassmen.

This change was recommended by a research committee composed of Social Science teachers of Salem High. More time will be given to present day trends of government than to those of the past.

TWO S. H. S. TUTORS TO MAKE TRIP TO ALTAR

MISS CHERRY AND MISS LAWN
TO WED SOON

The marriage of Miss Velda Lawn, Salem High French instructor, to Mr. Russell W. Carter of St. Helen, Michigan, will be an event of June the twelfth, at St. Helen. "We will be married in a little log house on the lake, and we intend to live there during the summer," Miss Lawn remarked, when interviewed.

Miss Evelyn Cherry, who teaches English in the High School, will also be married this summer. Her wedding is to take place here in Salem in June.

"His name is L. D. Early and he lives in East Palestine," answered this smiling bride-to-be when interviewed.

The student body and the faculty of Salem High school join together in wishing these two teachers the best of luck and the greatest possible happiness in their coming matrimonial adventures.

SALEM SWATTERS BOW TO AKRON ACES

The Salem High Baseball team was defeated by Akron in the district tournament at Wooster last Friday, by a score of 5 to 1.

It was the teams first game and because of the little practice it was not expected to do much. Salem drew the toughest team. This team with the exception of three players won the tournament last year. With a few practices, Salem will have a good team.

Plays For Prom

GEORGE HARRIS

Salem Hi Grad Writes Play At Mount

Rip Van Winkle Is
Given On May Day

Miss Winifred Ospeck, a graduate of Salem High School and a senior at Mount Union College has written a play called, "Rip Van Winkle". This play will be presented by the co-eds at the annual May Day pageant at the college this Saturday.

Included in the cast of the play will be Ada Hanna, Selma Leibschnner and Winifred Ospeck, all Salem graduates.

Miss Ospeck also wrote the play for last year's May Day pageant, which was held at the college grounds.

Tryouts Held To Determine Quaker Staff

New System To Go Into
Effect

The student wishing to participate in Quaker activities held a meeting in 203 last Tuesday.

Chas. Freed—next years editor of the Quaker gave try-out assignments to the students and gave a brief resume of the work expected of them in the following years.

It seems that a new system is to go into effect next year as to the running of the high school paper.

"It might have been done this year, but it was realized that our old staff was too far gone," Freed was quoted as saying.

It is now required to take Journalism in order to be a member of the Quaker staff.

ANNUAL JUNIOR-SENIOR PROM WILL HEAD LIST OF SEASON'S GAY SOCIAL EVENTS TONIGHT

College Players
Present Well
Known Play

S. H. S. Alumni Acts
In Presentation

In appreciation of the work of Shakespeare, The Purple Masquers Dramatic Club of Mount Union college presented the Shakespearian play "The Taming of the Shrew", to the entire student body in the High school auditorium at an assembly held May 23, at 1:50 p. m.

The play was originally to be presented only to English III and English IV classes, but by special request all students were permitted to see it.

"The Taming of the Shrew" presented in five acts is one of Shakespeare's popular plays.

Included in the cast were two Salem High school graduates, Rachel Cope and Dale Wilson.

SEVERAL STUDENTS STAR ON CITY SANDLOT

CHAPPELL, WEST, MOFFET AND
SNYDER ARE OUTSTANDING

Several students from the high school are playing baseball with class "A" and church league baseball teams out a Centennial park during the current mushball season.

Bob "Plug" Chappell, prominent member of Senior class is the star shortstop for the United Cigars. "Plug" recently got hold of one and drove it out of the park for a home run.

Alden West, junior, and Ralph Moffett, frosh, are playing good ball for the Elks and Smith's Dairy respectively.

For real action, however, fans should drop over to the "scene of battle" for the church league outfits.

"Tunney" Snyder has been stealing the show in this league. He plays left field for the Baptists but indications are "Jatje" will be promoted to the senior circuit.

JUNIOR HI LADS TO MEET SHS TRACKSTERS

A track meet will be held May 31 between the Junior High and the Freshmen thinclads.

This is an annual event. The freshmen proved the stranger last year and went wild and won easily.

To make the pole vault event more interesting, Principal Wilbur J. Springer is presenting the winner of this event with a gold medal.

George Harris And His
Orchestra to Play

Dinner Dance Program

Tonight the biggest social event in the school social calendar, the Junior-Senior Prom, will take place.

This gala event, which has become a fixed tradition in High School life, will begin with the Prom Dinner which will be held at the Masonic Temple.

During and after the dinner, speeches and other forms of entertainment will be given.

The Welcome speech, on behalf of the entertaining Juniors will be presented by Chas. Davidson, Jr. The reply to the welcome speech will be given by Harry McCarthy, Pres. of the class of '35.

From the Masonic Temple, the party will proceed to the gayly decorated High School Gymnasium where the evening will be spent in dancing.

Furnishing the Dance Rhythm for this delightful affair will be George Harris at the helm of his ten-piece orchestra. This handsome young leader and his band have been packing the crowds in at the swanky, Summit Beach Park at Akron and several exclusive dance spots along Lake Erie, as well as many well known places in southern Ohio. Along with the band comes the beautiful and charming Miss Jeanne Louret who bears a striking resemblance to Claudette Colbert, and who has won many stage and radio auditions. Many featured vocalists and novelty numbers will be presented.

The Committees are follows:

Committees for Masonic Temple Decoration and seating: Advisor, Miss Lawn; Chairman, LeRoy Green, Harry Bischel, Louis Ospeck, Vance Stewart, Ronald Whipkey, Ruth Bair, Evelyn Crawford, Vivienne Kopp, Betty Ruth Lewis, Frances Mae Vincent.

Favor Committee, Advisor, Miss Lanpfer; Jean Auld, Chairman; Ruth Cornwall, Jeannette Astry, Mary Baxtr, Verna Brown.

Gym Decoration, Otis Brian, David Carey, Joe Herbert, James Hilgendorf Ed Pulkalski, Lester Turner, William Wagner, Ralph Walker, Paul Williamson, Agens Baltornic, Mary Baxter, Marjorie Eskstein, Susanne Feindert, Janette Flick, Bernice Hilliar, Bernice Matthews, Rita McNicol, Lois Pidgeon, Zoa Slutz, Ruthanna White, Lois Dilworth, chairman.

Visitor: Can't you put on your hat and go as far as the car with me, Chester?"

Little Chesttr: "Nope, I can't."

Visitor: "And why not, pray?"

Little Chester: "'Cause we're going to have dinner as soon as you go."

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. Fratlla 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 31, 1935

NO. 30

EDITORIALS

An Essay On "Circus Day"

About twenty-five years ago the sign boards were placated with the glorifying and colorful announcement that certain circus was coming to town. The day before it arrived complimentary tickets were passed out to the school children as an added attraction for them to bring with them their parents to see the wild animals and other amusements, but amidst all the excitement and anticipation a deep shadow, like the grey of a winter day, hung over home and school, for Board of Education had not considered the circus' course as one of the elementary requirements. But, then as now, some small children had parents who desired earnestly to place all good and wholesome amusement at the disposal

of their offspring, and to this end a group of parents banded together, after due and weighty discussion and favorable decision and met the school board in session to present their case for a final decision. The case was that school should be dismissed at 2:15 p. m. on Circus Day for the above mentioned reasons.

Austere and dignified Board members made indignant but unjustified retort, but who can stand against the human cry of human indignation? The answer was—school should be dismissed at 2:15 p. m., and has been almost every year since. More power to parents and school Boards in the matter of mutual cooperation and understanding.

Facts About Our Vocal Music

This is a subject which receives but little attention, while it deserves much. It, like our band and orchestra influences public opinion.

Our mixed chorus, which is selected from the music classes, was originated by Miss Grace P. Orr and is now being perpetuated by Miss Martha Krauss. It meets biweekly throughout the school year. It is the nucleus around which our op-

erettas are built, and furnishes diversion at our graduation exercises and at other important events throughout the year. This year approximately 20 pins are to be awarded to members in good standing.

Here is really a true example of Salem High spirit under an able directress.

QUAKER
ANNUAL
NEXT
WEEK

SO LONG, SENIORS!

The Girls Also Have Ideas As To What A Boy Should Do

Turn about being fair play, we decided to ask the feminine portion of the class its opinion of its contemporaries. Herewith are the results.

Gwen, better known as "Liver Lips" Potts, that sophisticated eye-fel from Witchita, says she detests boys who pluck their eyebrows. She also hates sissies!

Betty Fifer, who should know, doesn't like a smart aleck a boy who is jealous and holds grudges. Olive Tolson dislikes boys who take things for granted.

Francie Juergens likes conceited boys. She also admires a boy who is self possessed and who can handle any situation.

Mildred Woods says she knows it's impossible to expect it of any of them, but would like a boy who does not continually talk about how good he is.

"Always woofing 'bout sompin! Never know when 'nuff's too much—and they say some of them part

their hair or rather don't part it!" So says Katey Jo Zimmer.

Sally Holroyd doesn't like the way they pound their heels, with cleats on them when they walk down the halls!

Mary Bunn detests conceited fellows. She also hates to see a boy with a "top-short" hair cut! Jean McCarthy can't stand boys who think they rate—but don't!

When asked her opinion of boys, Gert Harris said, "What do you think of zero—you don't think anything about it—well—!" Nanee Gibbs hates boys who are stuck on themselves and always bragging. They're usually forgotten heroes.

Dorothy McConnor's reply to the query was, "I detest boys who are 'sticks," if you know what I mean."

Anna Ruth Vincent likes, above all, good manners in a boy. Dorothy Rakestraw hates a braggart—particularly when he doesn't live up to what he says.

So it's your turn now, fellas, take your cue!

INNOCENTS TAKE BEATING

Just what is all this confusion about anyway, that we find in front of the school building these last few days? Don't be alarmed fellow class-mates if a red-headed individual named Cruch or Charles Davidson walks up to you and says, "oo wah! the Honorable Mr.—, Sir." It's only a part of the Lion Tamer's initiation and everytime they see a brother Lion Tamer they must address him thus. So you see it becomes a habit and the poor unfortunates may forget themselves for a moment, so please have pity upon them and forgive them if they address you.

Also they are obliged to do anything and everything a brother Lion Tamer commands them to do for a period of a week. Oh! to be a Lion Tamer and have a grudge for one of those being initiated. But after all they seem to be perfectly willing to endure it all and all the time they have some consolation in the fact that next year they will be a full fledged member and may help initiate the oncoming new members.

T. S. MAKES COMEBACK

Have you noticed the triumphant gleam in T. J.'s eye? Well, you see it's this way. Every Monday and Wednesday she honors the gym with her presence. For some reason it is utterly impossible for her to get to Geometry class on time. The bell rings—and the class turns to smile at the empty seat in which T. J. should reside. Five minutes pass—minutes in which everyone stares at the door, then the clock. Ah! the door opens stealthily and T. J. enters, hands the teacher a small slip of paper and settles into her seat. The tenseness of the situation relaxes and the class goes on as though nothing had happened.

But, Wednesday, May 22nd, T. J. was found calmly seated in 202 awaiting the assemblage of the rest of the class. We in turn, gasped over her miraculous achievement! Had such a thing been possible we'd have pinned a rose on her but since those fair flowers bloom not until June—we've sent for a metal! Do us a favor and congratulate T. J. on your first opportunity.

EARLY BIRDS GET NO WORMS

Mr. Brautigam played a trick on a few of the baseball boys Friday, May 9th. The boys were supposed to leave for the Wooster Baseball Tournament that was being held Friday and Saturday. Mr. Brautigam told the boys to be at the High School and ready to leave about three or four o'clock Friday Morning. But the trick came when Mr. Brautigam received word from Wooster that the games were going to be postponed. He told a few of the boys but Art Bell and Roland Schaffer misunderstood him and there they were, up bright and early. They arrived at the High School about twenty minutes after three.

After waiting around, and nobody came, they took a walk out to Ed Pukalski's home and got him out of bed. Ed looked at them through half-closed eyes and remarked, "We don't go this morning, we leave at noon." When Roland came to school at eight o'clock he told a couple of other students, "The teachers don't have to worry about me making any noise today because I am going to sleep all day."

"Some fun, I'll say! eh! Roland It's a wonder Roland wouldn't get mad if somebody started singing, "When It's Three O'clock In the Morning."

ODDITIES

Mary Bunn has taken up something new, she is Dick Harris's new "coiffure" advisor. Gentlemen, here is a chance for something new. Her phone number is 1214.

And a number of the "masculines" are becoming quite chivalrous. On second thought, it is just a bit of the Lion-Tamer's initiation.

Have you seen Chizie Palmer's tricky little "lipstick looking doodad", well, it's a cigarette lighter.

The Chatfield-Bunn locker "went clean" the other night after school. Most of its contents were dumped into a waste basket.

The way The Prof, in room 300 gets his "name" all over the mail trucks. It works just like chain letters—it gets around.

ATTEND
SUMMER
SCHOOL . . .

Term beginning June 10
New Low Rates and
Intensive Courses

SALEM
BUSINESS
COLLEGE

PHONE 1498

"Ohio's Best Equipped School
of Business"

FACULTY ADVISORS FOR PROM

MISS HORWELL

MISS LANPHER

MISS CHERRY

MISS LAWN

Salem High School "Stronger Sex Show
Pet Likes and Dislikes of Weaker Sex"

In order to determine the opinions of the male members of our student body in regard to the modern girl, several of the more prominent male students were interviewed.

Joe Pales, that worthy young roofer, hates to go out with girls who talk continually and chew gum. Bill Crouch, of course, hates all brunettes, while Dick Wernet, contrary to the famous slogan, most emphatically does not "prefer blondes." Hates 'em, in fact.

Horace Schwartz states that he dislikes girls who ask him to get dates with his fellow men or vice versa. Ivan Reyworth, the poet, tells that his pet peeves are violently reddened finger and toe-nails, and hennaed hair.

Dick Eakin goes for bangs—particularly very fluffy ones—in a big way. When asked what he liked about girls, John Ulrich replied that he likes their personalities. Popeye" Safreed has no particular like or dislike about girls—he just likes 'em!

Bob Schwartz, young brother to the "Baron" says he doesn't like old-diggers. Fritz Roth likes to see a girl wear make-up with discrimination. He abhors that brilliant, obvious painted look. He finds the ranks of those who detest gum chewing girls and dislikes girls who flirt.

Bob Schaeffer says it gives him the chills to see crooked seams in

a girl's stockings. Henry Smith seems to have quite a few dislikes, he hates brilliant lipstick, girls who are too bossy or like to coax, pout and break dates. He dislikes temperamental girls, especially those who cry and doesn't like to hear a girl chatter on Emily Post. Rolled stockings are another pet peeve of this lad.

Earle Zelle prefers the athletic type of girl—one who is a good sport and game for anything. Bob Chappell dislikes loud boisterous girls who talk loudly and giggle and show off to attract attention. Jack Harroff doesn't like to see a fresh finger wave before it is combed out. He also hates to see a girl smoke in public places.

Thirl Eckstein likes a girl with a good sense of color harmony, one who can really wear smart, snappy clothes. Tom Bennett prefers

promptness above all else in a girl. He hates to be kept waiting. At first Dick Harris refused to divulge his likes and dislikes. However, he finally admitted that he likes their abstract—not concrete qualities! Charlie Freed says he dislikes fickle women.

So there you are, girls. You know what you should be in order to win your hero—now do it!

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

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

TRY THE NEW
KLONDIKE
SENSATION
A BUTTERSCOTCH
KLONDIKE AT
ISALY'S
for 5c

You Buy a New Car Because the
Old One is Out of Date.
How About Your Bath Room or
Kitchen Sink?
The J. R. Stratton Co.
Phone 487 174 South Lincoln

**BASEBALL
EQUIPMENT**
BATS — GLOVES
SHOES — BALLS
A Complete Line
**THE GLOGAN-
MYERS HDWE. CO.**
WE THANK THE STUDENTS
FOR THEIR PATRONAGE

BRADLEY SWEATERS
\$1.95 and up
FITZPATRICK - STRAIN CO.

L. W. HINTON, Phone 565-R
225 Penn Salem, Ohio
Service Plumbing Shop On Wheels
Heating and Plumbing Repairs
Water Softeners — Automatic Pumps

WE WISH TO CONGRATULATE the Quaker
Business and Editorial Staffs for their commend-
able work on the paper this year, and wish them
and the Senior Class the best of luck for the
future.
SHEEN'S SERVICE STATION
383 North Lincoln Avenue, Salem, Ohio Phone 1977
E. C. SHEEN, JR., PROP.

A farmer said to his daughter when she came home from college for her vacation: "Land, but you've thinned down gal. Why you must have lost close to 25 pounds."

"Close to it, pater," said the college girl complacently, "I weigh just 107 stripped for gym."

The father rushed at the girl and grabbed her by the throat. "Who in Sam Hill's Jim?" he roared.

Motherly Old Lady (to small boy): "My dear, does your mother know you smoke?"

Small Boy (coldly): "Madam, does your husband know you speak to strange men?"

SOON!
The Big Surprise of the
Year, The 1935 Quaker
Annual

Botany Teacher: "Is mistletoe a vine or a tree?"
Wise Youth: "Neithr; it's an excuse."

CULBERSON'S
— for —
Candy
Lunches
Ice Cream

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

**ENGLERT ELECTRIC AND
PLUMBING STORE**
Featuring
**GRUNOW SUPER-
SAFE CAREENE
REFRIGERATORS**

BROWN'S
Heating & Supply
Extend their best
wishes to each and
every Salem High
School Student.

Announcing . . .
**GRATE'S 24-HOUR
PICK-UP AND
REPAIR SERVICE**

A NEW CONVENIENT
SERVICE FOR GRATE'S
MANY CUSTOMERS
**E. L. GRATE
MOTOR CO.**
PHONES 927 - 928

NEW SPRING SHOES by FREEMAN
\$4.00
THE GOLDEN EAGLE

"FLOWERS FOR EVERY OCCASION"
McARTOR FLORAL CO.
South Lincoln Avenue Phone 46

We Now Take the Opportunity To Thank
The Students of S. H. S. For
Their Business
THE O. K. SHOE SHOP
264 E. State Street C. B. Paxson, Mgr.

HAPPY VACATION TO YOU ALL!
CONGRATULATIONS, SENIORS!
Don't forget, personal appearance helps you win.
We thank the faculty and student body
for the generous patronage they have
given us during this school year of 1934-
'35!
Remember please MIRACLEAN is always best!
AMERICAN Laundry & Phone
Dry Cl. Co. 295

SAVE AT
SKORMAN'S
Men's & Boys' Furnishings

SOME WOMEN
Have the Knack of
Always Looking
WELL-DRESSED

PARIS
CERTIFIED
CLEANERS
Is the Important Part
of the Secret
Phone 710
For Dry Cleaning
Satisfaction

THE DOPE BUCKET

BY ROBERT WHITEHILL

Results of Warren Meet

100-yard dash—Baehr, Warren, first; Tibbs, Salem, second; McConnor, Salem, third. Time—10.7 seconds.

220-yard dash—McConnor, Salem, first; Baehr, Warren, second; Tibbs, Salem, third. Time—24.1 seconds.

440-yard dash—Catlos, Salem, first; Daugherty, Warren, second; Palovich, Warren, third. Time—54.7 seconds.

880-yard dash—Casudant, Warren, first; Wernet, Salem, second; Kamaskey, Salem, third. Time—2:10.

Mile run—Casudant, Warren, first; Roelen, Salem, second; Brantingham, Salem, third. Time—4:57.

120-yard high hurdles—Eakin, Salem, first; Brogden, Warren, second; Hermeley, Warren, third. Time—16.4 seconds.

220-yard low hurdles—Eakin, Salem, first; A. Rich, Salem, second; Hamilton, Warren, third.

Pole vault—Eakin, Salem, and

Layden, Salem, tied for first; Lucy, Warren, third. Height—11 feet.

High jump—Bruce, Salem, first; Trombitas, Salem, and T. Rich, Salem, tied for second and third; Brogden, Warren, fourth. Height—5 feet 4 inches.

Broad jump—A. Rich, Salem, first; Chickerno, Warren, second; J. Rich, Salem, and Brogden, Warren, tied for third. Distance—19 feet 10½ inches.

Shot put—Trombitas, Salem, first; Davis, Warren, second; Commenscu, Warren, third. Distance—44 feet 5 inches.

Discus throw—Davis, Warren, first; J. Rich, Salem, second; Chickerno, Warren, third. Distance—104 feet 4 inches.

Javelin throw—O'Rourke, Warren, first; Hamilton, Warren, second; Lesch, Salem, third. Distance—133 feet 4 inches.

Mile relay—Warren won. Time—3:40.

Golf Scores

Continued from Page 1

Rayen	Points	C. McK.	Pts.
Palante	3	Stone	4
Simione	4	Sibert	4
Miladone	4	Bartmeh	4
DiNunzio	4	Pulley	4
	15		16
Salem	Points	Salem	Pts.
Ulrich	1	Ulrich	0
M. Spack	0	M. Spack	0
Polder	0	Polder	0
S. Spack	0	S. Spack	0
	1		0

Pilot: Wanna fly?
Coed: Oh-h-h-h-h, yeh!
Pilot: Wait, I'll catch one for you."

"Well, how did you come out at the house party?"

"Head first; they mailed my hat and coat later."

BECAUSE THE

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

SALEM'S Only Complete Building Store

THE PEOPLES LUMBER COMPANY

Weekly Fountain Special! MONDAY JUNE 3 TO SUNDAY, JUNE 10 Regular 20c WHOPPER BANANA SPLIT 10c From 2 P. M. to 11 P. M. Daily ONE WEEK ONLY PEOPLES SERVICE DRUG STORES

NOBIL'S SHOE STORE

Graduation Gifts PARKER FOUNTAIN PENS McBane-McArtor Drug Co. Next to State Theater

Crosley Shelvador Electric REFRIGERATORS As Low As \$79.50 R. E. GROVE ELECTRIC CO.

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

ALTHOUSE MOTOR CO. STUDEBAKER AND REO CARS AND TRUCKS 24-HOUR SERVICE Phone 1041 544 Pershing Street

SO LONG! KIDS! We'll be seein' ya next fall with a lot of new snappy patterns in shoes. The Haldi-Hutcheson Shoe Co.

"My girl and I just kissed and made up."
"Judging from your appearance one would think she made up first."

ANNUAL IS ON ITS WAY

TRY OUR HOME-MADE ICE CREAM Quality Dairy Products ZIMMERMAN DAIRY

Eat More Broilator Foods Steaks, Chops & Hamburgers Off the Norge Broilator The Plate Broiler More Healthful—More Appetizing Oriental Restaurant

Use Pennzip Ethyl Gas And That Good Pennzoil Oil That Saves Three Ways—Farther, Faster, Safer BROWNIE'S SERVICE STATION Cor. N. Ellsworth and 10th St.

FOR WALL PAPER BARGAINS NU-ENAMEL PEERLESS WALL PAPER CO.

UMSTEAD WELDING, AUTO BODY AND FENDER REPAIR Rear of Famous Dairy

J. L. GALLATIN JEWELER 619 East State Street

Radio's Biggest Dollar's Worth

Kelvinator Refrigerators Come In and See Our New Cabinets and Refrigerators The Salem Hardware Co.

VACATION DAYS are drawing near! So this message we print here, When you have your vacation all planned, Have your Clothes Spic & Span-ned. at the SPIC & SPAN CLEANERS 225 East State Street Phone 834

A Word to Graduates The school doors are closing behind you. Ahead of you, are other closed doors which you will have to open. We know you do not expect to open them easily. The knowledge you have gained in school will help you. However, you will need further schooling in practical financial matters. We invite you to use the facilities of this bank. It will be a pleasure to cooperate with you in any way we can. Congratulations upon your graduation, and best wishes for future success! The Farmers National Bank Salem, Ohio

JOKES

The congressman's wife sat up in bed, a startled look on her face. "Jim," she whispered, "there's a robber in the house."

"Impossible," was her husband's sleepy reply. "In the Senate, yes, but in the House, never."

A woman has two views of a secret. Either it's not worth keeping, or it's too good to keep.

Wife: Now I know why we women are called birds.

Sarcastic Hubby: Because you're always chattering?

Wife: No; because of the worms we pick up.

IT WON'T BE LONG NOW!

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

STATE THEATRE FRIDAY AND SATURDAY GEO. ARLISS — in — "CARDINAL RICHELIEU" SUNDAY AND MONDAY VICTOR HUGO'S "LES MISERABLES" — with — FREDRIC MARCH CHARLES LAUGHTON

GRAND THEATRE SATURDAY & SUNDAY "VILLAGE TALE" — with — RANDOLPH-SCOTT