

S.H.S. Orchestra To Present Concert Thursday Night

Concert to Feature Selections By Brass Sextette

For the first time since it was organized the Salem High School orchestra will present a concert. The date set is Thursday, May 6. The program will start promptly at 8:00 p. m.

This year the orchestra is under the direction of Mrs. Ellis Satterthwaite, acting supervisor of music in the Salem schools. According to Mrs. Satterthwaite, the orchestra has the best instrumentation it has ever had.

The orchestra concert is expected to be made an annual affair, as are the band concerts.

More than a decade ago a small orchestra was organized by Miss Grace P. Orr, then supervisor of music. She directed it for a number of years. Then it was taken over by Mr. Walter Regal, teacher at Junior High and director of the Junior High orchestra. The orchestra continued to grow under Mr. Regal until he resigned his position in 1934 to give more attention to the Junior High orchestra. Mr. Brautigam, director of the High School band, then took charge. Then orchestra was listed as a school subject and was given the fourth period three days a week for practice. This year is Mrs. Satterthwaite's first as director.

The orchestra plays for such events as the Junior and Senior plays, and for commencement.

In addition to regular orchestra numbers on the concert program, there will be a violin duet by Robert Boughton and Gusty Conja, a clarinet solo by Charles Wentz, and a number by the brass sextet, composed of John Evans, George Hanson, Al. J. Freed, Robert Hostetler, Wallace Luce, and Glen Swaney.

Continued on Page 4

Community Band to Present Concert

As a part of National Music week, the Salem Community band will present a concert in the Salem High auditorium next Tuesday evening. The concert is being sponsored by the Kiwanis club, which is selling tickets for 35 cents.

Half of the proceeds will be used by the Kiwanis club to aid with the completion of the new pavilion being constructed at Centennial park. The other half will be used by the band to buy new instruments, music and equipment.

The program of the concert will consist of numerous numbers by the 125-piece band. A guest conductor, Professor Emil Rinkendorf, will assist Ray Bartholomew, regular director, in the conducting. Guest soloists and novelty numbers will be attractions of the evening.

The guest soloists will consist of Miss Kathryn Cessna, a graduate of Salem High, now a student at Mount Union college, and who has been heard as singer from radio station WTAM; Miss Joanne Wise, dancer, and Paul Roscelli, expert piano-accordionist.

The band, in addition to its regular membership, will have guest players from Kent State university and the Alliance City band.

Underclassmen Dine and Dance In Gym

Approximately 200 couples attended the annual Freshman-Sophomore party and dance, which was held in the High school gymnasium last Friday night.

A half-hour of magical entertainment was presented by N. V. Hoefert in the auditorium, preceding the dance. Mr. Hoefert is president of the Youngstown Magic club and a very prominent magician. Ray Bartholomew's local orchestra played for the dancing from 8:30 to 11. Checkers, cards, and other games were provided for those who didn't dance.

The decorated ceiling was adorned with Sophomore colors, purple and gold, while the orchestra pit was very attractive in the colors of the Freshman class, green and white.

During the intermission period, refreshments of lemon-orange, ice cream and cup-cakes were served to the party-goers. Balloons of all colors were showered upon the dancers shortly after the intermission.

Lab Students Keep Tab On Wild Life

Two charts have been posted in rooms 107 and 108, and students of Biology are keeping tab on all birds and wild flowers which they are able to identify.

The Pussy Willow and Skunk Cabbage, found March 3, were the first flowers to be reported this year. The Redwinged Blackbird, seen March 21, was the first bird to be reported.

The chart used by Miss Shoop's Biology classes was made by Wilda Bricker. The chart used by Mrs. Cox's classes was made by Virginia Dundon and Eloise Dunn.

Commercial Broadcasting Outgrowth Of Bet Made By Radio Amateur

In 1912 Frank Conrad now Assistant Chief Engineer of Westinghouse bet another engineer \$5 that his watch was nearer correct than the engineers. Thus was the starting of station KDKA. Pittsburgh and commercial radio broadcasting.

For this interest in exact time led Dr. Conrad to build a radio set to receive the Arlington time signals. Thus he became interested in radio and built many sending and receiving sets.

Meanwhile Dr. Conrad became tired of talking to fellow experimenters so he resorted to pronograph records.

One day he got a letter saying that the person's aunt or uncle didn't believe music could be sent through the air. So he began

Seniors Offered Trip To Capital

A tour to Washington, D. C., is being sponsored for members of the Senior class. Students will leave Salem, via Pennsylvania Railroad, Monday, June 21, 8:30 a. m. They will return to Salem at 10 a. m. Friday, June 25.

They will stay at Hotel Annapolis throughout the week. The tour will include visiting such places as National Zoological park, Arlington cemetery, Lincoln memorial, Mt. Vernon, Congressional library, Washington's monument, National museum, the U. S. Naval academy, and many other historical and national sights.

The total expense of the round trip will be \$31.00. For further information and reservations, students may apply to C. H. Wolfe, Pennsylvania ticket office.

Senior Class Elects Gift Committee

The gift committee, chosen by the Senior Class to select the gift which the class of '37 will leave for the school, was announced a week ago last Wednesday by Miss Beardmore, class advisor.

The committee consists of the class officers, Kenny Shears, Reba Dilworth, and Arthur Bahmiller, with two other students, Jean McCarthy and Gertrude Harris.

The aim of the class of '37 is to get their gift in use before school is out so that they will be able to enjoy the gift also. With this thought in mind the committee will promote a decision as soon as possible.

Members of Club Enjoy Party

The Slide Rule club held a coverdish supper in the Home Economics rooms here at the High school last Tuesday evening. The party began at 5:30 with the dinner, which was followed by a social gathering.

Contests and games were played, in which all members participated for the prizes offered. Miss McCready, club advisor, introduced an unusual and interesting contest.

(Continued on Page 4)

Eighth Annual Night Relays To Get Underway Tomorrow

Largest Entry In History Of Night Relays

Tomorrow night Salem will again play host to more than 30 schools from all over the Buckeye State when the eighth annual High School Night Relays will be run off.

'Sod' Is Rated 'Good' In District Contest

Under the direction of Mr. McDonald, four Salem High students presented the play "Sod" in the district contest for one-act plays sponsored by the National Thespians Honor Dramatic society on April 10. The judge, Dr. Robert G. Dawes, professor at Ohio university, Athens, Ohio, did not rate the Salem play among the winners. He, however, classified the performance as being a "good production."

The plays, 16 in all, were rated in the three divisions, excellent, superior and good. Plays not falling in these three classes were merely not mentioned.

The play which was presented with the first prize and a classification of excellent was "The Castle of Mr. Simpson." Dover High was the school which gave the play.

The four students who participated were Betty Martin, Wade McGhee, Jean McCarthy, and David Hart. Don Krauss accompanied them as student stage manager.

School Makes Plans For Guidance Clinic

Senior students will have the opportunity in the near future of gaining first-hand information concerning the business and professional world. Two programs of guidance clinics are being planned for them.

Mr. Holland Cameron, director of Trades Class, is supervising one of these courses. This one is only for Senior boys who are interested in gaining admission to Salem industrial companies. The opportunities of positions here and the preparation for them will be discussed in the meetings.

The Rotary club is sponsoring the other set of programs. This will be open to all Seniors and will consist of speeches concerning their various professions by Salem men. Through these talks the students will learn of the opportunity in that particular field or fields, what training is necessary, and where are the best schools to obtain this training.

Girl Scouts Start New Church Troop

A new troop of Girl Scouts is starting in Salem. They held their first meeting a week ago Monday evening.

Rev. H. J. Thompson, pastor of the Methodist church, gave the girls a short talk on their responsibilities. It was arranged to have their meetings on Monday evenings.

Girls between the ages of 10 and 18 are admitted. More girls are needed and to join report at the Methodist church Monday evenings at 7:30.

The largest entry in the history of the relays has already signed up for the running of the track and field events. Not since former principal Wilbur Springer started the relays eight years ago, the event has never witnessed such a great number of contestants.

All entries are from Ohio with the exception of two schools from Pennsylvania, Erie Strong Vincent and Canonsburg.

The other probable contestants are Howland, Columbiana, East Palestine, North Lima, Petersburg, Lisbon, Boardman, Youngstown, Rayen, Edinburg, Barberton, Poland, Leavittsburg, Elyria, Louisville, Ashtabula, Cleveland Shaw, Niles, Cleveland Rhodes, East Liverpool, Sebring, Champion, Warren, Mansfield, Akron South, Akron Buchtel, Akron Central, Akron East, Akron Garfield, Akron North, Akron West, Canton Lehman, Canton McKinley, and Steubenville.

As a warm-up and practice meet, the Salem High thinclads ran against Lisbon and Boardman in a triangular meet in Reilly stadium last Wednesday afternoon.

The probable lineup that Salem will use in the relays is as follows: Paul Roelen, Howard Tibbs, Tom Tilly, Archie Bricker, Bill Rice, Charlie Yeager, George Catlin, Delmar Schaffer, Joe Morris, Charles Huddleston, Harold Culler, Gilbert Everhart, Jim Dickey, Max Lutsch, Stuart Wise, Oliver Olexa, Bruce Whitcomb, Mike Hippley, and Carol Beck.

SHS Students To Take Kent Exams

Twenty-three Salem High school students will participate in the State-District Scholarship contest at Kent State University tomorrow. These students will constitute a team the members of which will compete for district and state group and individual honors.

Certificates of award will be given to the winners of the various divisions and to the teams which receive the highest total scores.

Preliminary tests were held last Thursday to choose the eligible contestants. Those from Salem who will participate are: Biology, John Evans and Robert Hively; Chemistry, Jean McCarthy and David Hart; Physics, Jean Kingsley and Raymond Entriken; Algebra, Theda Callahan; American History, Russell Fronk; Latin I, Jean Stone and Neta Lantz; Latin II, Mary Louise Emery; French I, Verna Carpenter and Lee Wilms; French II, Miriam Dow and Jane Bechtel; English I, Virginia Morris and Dorothy Klyne; English II, William Rogers and Janet Greenisen; English III, Elsie Hunter and Leah Leipper; English IV, Jane Metzger and Reba Dilworth.

THE QUAKER

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

JANE METZGER
Robert Battin

Editor-In-Chief
Business Manager

EDITORIAL STAFF

Jean McCarthy
Don Beattie
T. J. Loschinsky
Louise Theiss
Charles Wentz
Betty Fifer
Nannee Gibbs
Jane Woods
Jean Layden
Loretta Greenisen
Virginia Hurray

Henry Pauline
Verna Carpenter
John Evans
Martha Barckhoff
Marjorie Knisely
Charlotte Morey
Betty Albright
Ruth Wright
Leah Leipper
Edward Cavanaugh

BUSINESS STAFF

Bill Jones, Asst. Bus. Mgr.
Robert Clark
Frank Davis
David Cope
Dick Cavanaugh

Ann Lease
Bill Haifley
Paul Meier
Theresa Hoff
Evalyn Benedict

FACULTY ADVISERS

H. C. Lehman

R. W. Hilgendorf

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. XVII

APRIL 30, 1937

NO. 27

EDITORIALS

Won't Study? Read This

There is a time in the life of every student when he begins to lack interest in studies. Of course, there are some students that never study; but there are exceptions.

This time of laziness comes along with the soft warm breezes and spring birds. Then about spring the Junior plays takes place. The big track meets not only take the time of the trackmen, but of most of the student body as well. It seems that most of the parties come in the spring. Then too, the Seniors are all excited about the Prom and Commencement. In study halls the girls worry about their clothes and about their dates for the Prom.

There's a solution to this problem, however. Study in the study periods and wait till after school for other activities. Finish this school year up with a bang scholastically.

An Editorial — Why Not?

Here we are supposed to write an editorial.

What the heck are editorials for anyway? They just get people in trouble.

Do they do any good? Yes.

All right then, there must be a good and a bad side to editorials.

Editorials are variety. "Variety is the spice of life."

So why not write them? All right, why not?

Uninvited Guests

The recent Freshman-Sophomore party should be, if it isn't already, the main topic of conversation around this school.

It seems that a few upperclassmen couldn't find entertainment for one evening, so they decided

to infringe upon the one good time the Freshmen and Sophomores have at a school party.

In past years the parties were kept completely to the class or classes that they were intended for. Why the sudden change?

Stampede to Mirror Proves Boys Primp

Unlike the Mary of nursery-rhyme fame, Mary Bohr brought a mirror to school with her.

When she hung it inside her locker door, the mirror received a welcome quite different from that given to the other Mary's unappreciated lamb.

Daily—before, after and between bells—Mary's locker is the scene of much nose powdering and hair combing. To think that only girls are appreciating Mary's mirror would be to assume an erroneous opinion. For there are several masculine admirers of the mirror, chief of whom are Joe Bush and Steve Balan.

EVOLUTION

Eight years—My Doll!

Eighteen years—My Darling!

Forty years—My Dollar!

'Kirch' Relishes Tack Set for Friend Shea

The mystery of the thumb tack. That's what Bob Kirchgessner is troubled with. It seems that a thumb tack was put on the chair that John Shea occupied every day in History class and, of course, was no doubt meant for him. Now, this is the sad part: In walks Johnnie very brisk like but—just as he neared his chair a feminine little creature beckoned him to sit beside her. Dash it all, the plans were ruined u-n-t-i-l Bob Kirchgessner, unable to find a vacant chair, decided to use Johnnie's. You can guess the rest—I don't swear. Now the question is, "Who put the tack on the seat?"

Tee Jay

Bob Neale is having trouble for a night and day guest, we conclude. After Sis was absent so long, he thought that he could at least mobilize the lady at the Frosh-Soph hop, but not on your chance of existence! After her long sojourn, Sis wants to be, if not fancy-free, at least foot-loose.....

Snickers and tee-hees are the lot of the upperclassmen who tried to bust the aforementioned shia-dig. Everyone was caught and hauled up to the office for chastisement. And the going was hot and heavy.

It looks like sighs and tra-la's for Esther Dow and Herbert Arfman and the woman is not to be discussed by the fact that Arfman pines for Christie..... The same goes for Whitacre and Stamp, Gladys and Virgil, to be specific. At least Virg had that look in his eye recently, on one of the many occasions they were seen together..... However, naught may come of it, we hope. Swahbucklin heartbreakers, both..... (Nyah, now suffah-h-h!)

Rosemary to Grafton. After all these here long muntz and stuff, she still beams across the study-hall at Ollie (Man's Man) Olexa, with Spring and things in her eyes. Ollie's beam back is a little strained. Perhaps, sulfur and molasses is needed for the boy..... (Just a suggestion, please don't throw any more fruit).

The following leads one to think that even in California it's Spring. Margie (Could we forget?) Lester has saved up exactly 977 paddidles when last heard from, for Art when she sees him. Salve and arnica to Art.....

Retaliation is the mode of the day, it appears. Since the last Quaker crack concerning her and Howdy, Leila wishes it known that henceforth she's faithful to Anke.....

It's really getting to be quite a problem concerning Bill Knepper and the Laydens. Judge for yourself, after reading the following little excerpt:

Knepper: Hiya.
Second Sil: Hiya.
Knepper: Hiya. Oh, I said that once.

S. S.: Gotta date?
Knepper: Yeah.
S. S.: Which?
Knepper: Jeanne tonight; Martha last night.

If worst comest to whatever worst comes to, we wouldn't even quirk a quizzical eyebrow to see Bill with Bob some o' these daze.....

Solly Matz(Romeo and Lothario! And Solly shows 'em up. Like f'rinstance: There was a car. There were three guys. There were two girls. And Solly had 'em both

One of those nice ice-box affairs with cushions on the walls seems to lie ahead for Lionel (Sphinx-phiz) Difford, unless he stops racking his cranial cav-

Jr. High News

The Audobon Club, under the direction of Mr. Baker, took a hike during club period last week. The Bewick Wren was the only rare bird reported by the members of the club.

"The Knave of Hearts" was presented by the Dramativ Club at the Presbyterian Church last Tuesday and Wednesday. This was directed by Miss Smith.

Under the direction of Mrs. McCarthy, the Handicraft Club is sewing articles for the Red Cross.

The English classes are holding a series of debates. An interclass debate was held this week between 8E and 8A. The members of 8A are John Dan, Louis Raymond and James Benedict. Debators from 8E are Betty Mayhew, Nancy Roose, and Gail Extine.

Under the direction of Miss Steer, first aid classes are being held. Two representatives from each class care for any injuries received by students in their home room. The students have access to the first aid cabinet.

Several students from Junior High will take part in the marble contest to be held at the Memorial building. Grade school and Jr. High children will participate.

The Home Rooms have elected Basketball captains. They are: 8A, Bob McCulloch; 8B, Ed. Webber; 8C, Harold Paxon; 8D, Leonard Robbins; 8E, Eddie Zatko, and 8F, Glen McLaughlin.

7A, Fred Schmidt; 7B, Bob Ritchie; 7C, Daniel Fronnon; 7D, Carl Capel; 7E, Alvin Phillips; 7F, John Drakulich.

"Maidens" Cause Of Ancient Wars

Oh! For the good old days when handsome knights rode to the rescue of their fair maidens!

The discussion in the American History class was concerning the causes of war.

Johnnie T. Shea offered the opinion that a war, the World war, for instance, was caused by propaganda started by the rich men who wanted a war to afford them an opportunity to make huge profits.

"That was very well," Mr. Henning said, "but what about wars before there were any rich and powerful men?"

Earl Shasteen gave the bright reply, which called for a good laugh. His answer was, "maidens."

A balking mule has four-wheel brakes,

A billy goat has bumpers;

The firefly has a bright spotlight,

Rabbits are puddle jumpers;

Camels have balloon-tired feet,

And carry spares of what they eat;

But still I think that nothing beats,

The kangaroos with rumble seats.

—Said and Done.

ity with those droopy inventions of his. After all, I mean, when a guy starts foolin' around with selfpropelling carriages, things don't look so far away... Send him goldenrod and hope he gets hay-fever....

One chap got tired of doing all the work of spring seed planting himself, so he decided last year

Miss Hunter Tells Secret of Success

Amid colorful rows of books in the High School Library, Miss E. M. Hunter, a Junior, told how she earns her honor roll grades, yesterday.

"Most of my work I do at home, due to the fact that I work in the Library during my study periods and from 3:20 to 4," she stated.

Miss Hunter, while busy at work, explained that she liked the Library work for it enabled her to get acquainted with books as well as fellow students.

She is taking five subjects this year, as she did last year, and has received only two "C's," which were in typing. Her course is a commercial one.

"I like Bookkeeping the best of any subject I have ever taken," she said.

Her only recreation is reading, except for the exercise she gets when walking to and from school. She is also a member of the Hi-Tri club in school.

"I study on an average of from 5 to 8:30 every evening," she concluded, "and I like the results I obtain."

Freshie Pulls One Off On Sophomore

During intermission a group of Sophomores while sitting at a table eating their lunches began to tell jokes.

Dick Capel always ready with a few clever jokes up his sleeve, pops up with that old one, "When is a door not a door?" While these intelligent upperclassmen (to the Freshies) were concentrating, an unknown Freshman at a nearby table contributed, "When it's ajar"

This was too much for Dick. He ramped, fumed and tore his hair, a mere Freshman stealing his joke. Such as this Richard G. Capel, Esq., suffered in these few minutes. The old proverb, "Music soothes the savage breast," proved true in this case. For the soothing music started and Dick forgot his chagrin.

English Lad Responsible For Hole In Doughnut

An old New England sea captain, one Hanson Gregory, gave the modern American doughnut its hole. The date of the great contribution was 1847. The captain was a boy at the time. Watching his mother fry doughnuts, he noticed that the centers of the cakes always seemed doughy, and suggested eliminating this part before the cakes were cooked. Laughingly, she followed the suggestion, and the result was so satisfactory that she never went back to the old way. Her method was copied by others until it spread over the whole country.

—Readers Digest.

Some crimes the law won't punish you for:

1. Killing time.
2. Hanking pictures.
3. Stealing bases.
4. Shooting the chutes.
5. Choking a car.
6. Beating eggs.
7. Running over a new song.
8. Smothering a laugh.

—The Weekly Newtonian.

to make his wife help him. "Now I'll make the seed boxes and buy the seeds," he told her, "and you go and get all the dirt." So she put on her hat and went to her club meeting.

CAT TALK

Tips On the Art of Natural Gardening

SPRING GARDENS

This is the time of year that divides the sheep from the goats; that, here in Ohio and elsewhere, sounds the perennial call of the soil to the earth's elect, and leaves her spiritual deaf-mutes standing with their mouths open, wondering why they didn't hear anything. For in this nutty world, just about the only folks who aren't chasing their tails in circles and barking at the milkman's shadow are those whose horny-souled individuals who bury their snouth in seed catalogues, build little flat boxes and fill them with sand, and then sneak a fist-full of change out of the sugar bowl and beat it for the nearest seed store.

SUCCESS

It girds a fellow's spirit to learn he can work magic: to stick a couple of seeds into a box of earth and watch them come up—carnations. For gardening is a game in which you always—win a fool-proof game. Once there was a fellow who even made the mistake of planting his wife's new pearl beads, thinking they were radish seeds. He didn't raise anything, but his wife did.

Raising plants for your garden is easy. All it takes is a little flat box and a little sand. Or if you can't find a box anywhere, just walk into the kitchen and take one of your mother's best dishpans. That will take a little sand, too.

Bob Schwartz: "I called on Jane Metzger last night, and I wasn't any more than inside the door when her aunt asked me my intentions."

Clay Raynes: "That must have been embarrassing."

Bob: "Yes, but that's not the worst of it. Jane called from upstairs and said, 'That's not the one, auntie!'"

Now I sit me down to sleep,
The lecture's dry, the subject's deep;

If I should quit before I wake,
Give me a punch, for goodness sake.

—The Exchange.

Miss McCready (in Algebra class): "Mr. Nestor, what is an eight-sided figure called?"

Julius: "I don't know."

Miss McCready: "Well, what would you do with it?"

Julius: "I'd start a sideshow."

THE SMITH CO.
Richelieu Fancy Food Products and Home Made Pastry
Phones: 818 and 819

Signs Of Spring

Of course, some gardeners expect too much of the things they plant. One chap set out a tulip bulb one year and raised a nice tulip. So this year he got big ideas. He planted an electric light bulb, and now he's waiting for an electric light plant to come up. More power to him.

There are lots of ways in which folks can get a thrill out of gardening. For instance, some time when you're bent away over working in your flower bed and your wife is standing behind you, just ask her if she ever noticed how much her folks like the picture on the package of cabbage seed. You'll get a kick out of that.

A CONSTANT REMINDER

A gardener's wife is a great help to him in getting his garden started. One fellow used to buy cheap seed, and it never came up for him. Then one spring he snitched \$18.75 from his wife's pocketbook and went downtown and bought some good seed—and she still brings that up every spring.

Every One Is Happy
And So Is Me—
But You Pay 5c More
For Your Hair Cut, See!
(Ladies and Children, 30c,
Men 40c; Shaves 30c)
DICK GIDLEY

Paris
Cosmetics

SAVE YOUR EYES!
Our Motto "Comfortable Vision"
We Serve Your Needs at
Prices You Can Afford
C. M. WILSON
Optometrist 274 E. State St.

KAUFMAN'S
"The Home of Quality"
MEATS AND GROCERIES
Co-operative Delivery
Phones 660-661 508 S. Broadway

DELIVERING THE GOODS

Gardening is a lot of fun, but you never can raise vegetables as nice as the pictures in the seed catalogues. But that doesn't stop real gardeners, for in them hope springs eternal. One fellow's wife had always chided him because the things he raised never turned out to be as pretty as the catalogue pictures, so last year he made a special effort. Harveset time came, and just to show his wife she was wrong, he led her out to his garden, took the catalogue along, and, pointing to his fine

See The New 1937
Westinghouse Kitchen Proved REFRIGERATOR
With the Built-In Watchman
FINLEY MUSIC CO.

Alfani Home Supply
Specializes In
IMPORTED CHEESE AND OLIVE OIL
295 South Ellsworth
Free Delivery Phone 812

DR. G. W. DUNN
Licensed Chiropractic Physician
Office Hours: Daily, Except
Sunday and Wednesday
109 ELLSWORTH AVE.
Salem, Ohio

Miraclean and
Moth-Proofed
Is Dry Cleaning
AT ITS BEST!
American Laundry & Dry Cleaning
278 South Broadway
PHONE 295

Evans High Man In Biology Test

John Evans rated in the first one per cent in the Presson Biology Achievement test last week.

Four other students, Robert Hively, LeRoy Moss, Edna Katharine Ressler, and Henry Pauline, were permitted to take the test, which was given before the Kent scholarship tests.

"All five students," Mrs. Cox said, "rated very well." The same test is given to students throughout the United States.

crop of vegetables, exclaimed, "There Those beat the pictures in this catalogue by a mile!" His wife got madder than a hornet. "You beast," she stormed, "You take my family album right back where you got it"

—Condensed from Youngstown Indicator.

ZENITH
RADIO
at
BROWN'S

LOANS
INSURED BY
THE FEDERAL
HOUSING
ADMINISTRATION

Many people who can and should own their own homes are paying rent . . . month after month, year after year.

What's become of the rent money?

The new Insured Mortgage Plan makes it possible to own a home, paying for it month by month, over a conveniently long period—up to 20 years. The monthly installments correspond to ordinary rental payments.

This is the new, secure way to build a new home—buy a home—or refinance your present home.

THE FARMERS NATIONAL BANK OF SALEM

Several little hairpins
Scattered here and there;
Gasoline depleted,
Tires minus air;
Faint perfume around,
Mudguards sprayed with tar
Plainly showed that Junior
Last night used the car.
—Said and Done.

THE LINCOLN MARKET CO.
Groceries, Meats, Baked Goods
Phones 248-249 665 E. State St.
Phone Your Orders

J. S. DOUTT
TIRES, REPLACEMENTS,
PARTS
W. State St. Salem, Ohio

School Lunches *Swell Hamburgers*
Follow the Crowd to
SALEM DINER
"No Place Finer"

SWITCH TO DODGE AND
SAVE MONEY!
See Althouse Before Buying!

Ad Agency

Did you miss me last week? Well, I was out looking for things to buy, and I believe I've struck on a few good ideas.

Notice to the girls: Your wardrobe isn't complete without one of these new "Gone With the Wind" dresses. You may get these at Chapin's in all different color combinations.

It just isn't possible to be chic without a pair of thick gum-soled shoes which Merits have on sale at very reasonable prices. They carry boys' shoes in the same type. These come in all different colors.

I did a lot of gardening during the vacation, and I found that the garden equipment at Salem Builders' Supply is very efficient.

I found that you get Better Meats at Better Prices when you deal at Simon Bros.

Did you know that J. S. Doust still has harness made at his service station? For a business that has survived that long, you can't go wrong.

And boys, don't forget that you can get wonderful suits at Bloomberg's, the Men's Store of Salem. They have every need for graduation.

S.H.S. Orchestra To Present Concert

(Continued From Page 1)

- The program will be as follows:
- Spirit of Youth (Overture) Fortunata Sordello
 - Toy Soldiers Fritz Kreisler
 - Poet and Peasant Overture F. Von Suppe
 - Orchestra
 - Concertina C. M. Webber
 - Charles Wentz.
 - Sparkling Eyes C. Berto
 - Sullivan's Operatic Gems Arranged by Julius Sereby
 - Orchestra.
 - Concerto in A Minor Acolay
 - Robert Boughton and Gusty Conja. (Violin Duet.)
 - Echoes From the Volga Russian Melodies
 - Orchestra.
 - Imogene Clay Smith
 - Brass Sextet.
 - Rustic Dance C. R. Howell
 - Dance of the Elves Arthur Tootsweck
 - La Danse des Sorcieries
 - Strutting Out I. M. Ritter
 - Orchestra.

The personnel of the orchestra is: First violins, Robert Boughton, Gusty Conja, Delores Jones, Mary Hilgen-dorf, Joe Loutzenhizer, and Robert Hively; second violins, Marian Dow, Eleanor Eberwein, Stella Holovka, Louis Myers, and Philip Hurray;

Salem Track Team Defeats Rayen Here

100-YARD DASH—Tibbs (S), won; Garlos (R), second; Back (S), third. Time—10.6 seconds.

220-YARD DASH — Tibbs (S), won; Garlos (R), second; Fagan (R), third. Time—25-1 seconds.

440-YARD DASH—Fagan (R), won; Tilly (S), second; Reilly (R), third. Time—56 seconds.

880-YARD RUN — Ingram (R), won; Roelen (S), second; Bricker (S), third. Time—2 minutes, 8.5 seconds.

MILE RUN—Roelen (S), won; Culler (S), second; Hennen (R), third. Time 4 minutes 45 seconds.

120-YARD HIGH HURDLES — Newman (R), won; Whitcomb (S), second; Yeager (S), third. Time—15.7 seconds.

220 YARD LOW HURDLES — Whitcomb (S), won; Wilson (R), second; Newman (R), third. Time —25.6 seconds.

HIGH JUMP—Lutsch (S), won; Yeager (S), second; Newman (R), third. Height—5 feet, 11 1/4 inches.

POLE VAULT — Whitcomb (S), won; Sicman (R), second; Rice (S), third. Height—1 feet.

BROAD JUMP — Newman (R), won; Beck (S), second; Rice (S), third. Distance—19 feet, 4 inches.

SHOT PUT—Lutsch (S), won; Goldcamp (R), second; Hippley (S), third. Distance —4 0 feet, 9 inches.

DISCUS — Hippley (S), won; Gombossey (R), second; Lutsch (S), third. Distance—102 feet, 10 inches.

JAVELIN — Everhart (S), won; Wise (S), second; Fortunato (R), third. Distance—142 feet.

MILE RELAY—Salem (Catlin, Bricker, Huddleston and Tilley), won; Rayen (Reilly, Johnson, Helsing and Fagan) second. Time—3 minutes, 45 seconds.

guitars, Joe Bush, Katherine Frantz, and William Wood; cello, Louise Theiss; clarinets, Betty England, Betty Ketterer, and Marge Simon; alto sax, Betty Jane Gibbons; double bass, Joe Cooper; trombone, Al. J. Freed; trumpets, Robert Harshman and Robert Umstead; pianists, Marjorie Layden and Mary Louise Emery.

S. H. S. Tennis Team Practices In Gym

The tennis team coached by Mr. Herbert Jones has been meeting in the gym after school for the past week in preparation for the coming tennis matches. Due to the loss of several stars who graduated last year, the team will probably be made up of green tennis men who have not had much experience.

The team has had a serious handicap for the past years in that there is no place to practice. The first time they get to play on a court outside is when they play out of town; then it is too late to practice. Mr. Jones seems to think practicing in the gym will remedy this.

The boys out for tennis are Wade McGhee, Vincent Bober, Homer Gamble, Jack Wright, Lee Willaman, Bill Jones, and William Rogers.

Members of Club Enjoy Party

Continued from Page 1.

This was patterned after the popular radio program contest, Vox Pop.

The party program was arranged by a general committee composed of Jean Kingsley, president of Slide rule; Bob Shallenberg, secretary-treasurer, and Harold Butler.

Don Beattie: "Had a terrible time with my flivver!"

Reba Dilworth: "Yeah, what happened?"

Don: "I bought a carburetor that saved 20% on gas and a sparkplug that saved 60%, and after I went 10 miles my gas tank overflowed."

DELTA TOOLS GLOGAN-MYERS HDWE. CO.
Phone 807 Salem, Ohio

BATES FISH MARKET
FRESH FISH & OYSTERS
PHONE 967-J

THE PEOPLES LUMBER COMPANY
Salem's complete building service
High grade lumber - millwork - roofing
Paint - hardware & builders supplies

HARRIS GARAGE
DeSoto — Packard
Plymouth
West State Street

HAINAN'S
Fresh Pineapple Sundae
IS THE
"Tops of the Town"
15c

YEARS OF SCHOOL WORK
REWARDED
WITH A REAL GIFT!
Hamilton, Elgin Watches
Fine Diamonds
JACK GALLATIN
JEWELER

NEW SLACKS
Just Received! A New Shipment of Slacks
\$5.98 to \$6.50
THE GOLDEN EAGLE

Two New Students Enter Salem High

Monday, Salem High added two more students to its family, by name they are Nola and Samuel Shutler. They formerly attended Magnolia High School, Martinsville, West Virginia.

Nola is a junior, while Samuel is grouped with the sophomores. They both think tha the students here are "very friendly."

Nola's hobby is playing the piano, while Samuel goes in for basketball.

Salem High Places Second In Contest

Placing second at the district solo and ensemble contest at Mount Union college two weeks ago this Saturday, Salem High musicians rolled up a total of 100 points to capture first place in the AA division and second in all the classes.

Salem entries received only one "superior" rating, and that was through the performance of Henry Pauline on the saxophone. No one

BRADLEY SWEATERS . . . FITZPATRICK-STRAIN

Umstead Welding Co.
Expert Welding Service
AUTO BODY AND FENDER REPAIR
N. Lundy Ave. Salem, Ohio

"KNEE-WAY"
HOSIERY — 50c
Haldi-Hutcheson

CAUFIELD & SON
SERVICE CENTER
24 HOUR ROAD SERVICE
Expert Lubrication and Firestone Tires
West State and Jennings
100% PENNZOIL PRODUCTS

W A R K S
"SPRUCE UP"
Call 777
"Nearly Everybody Else Does"
Buy Quality Cleaning and Get Satisfaction

TAKE YOUR GIFT PUZZLEMENTS TO THE MacMILLAN BOOK SHOP 'Tis There You'll Find What You Want to Buy

W. S. Arbaugh
FURNITURE STORE

"FURNITURE OF QUALITY"

Satisfaction Guaranteed

Flashy Suits To Be Worn by Trackmen

Red trunks of shiny satin material feature the outfit worn by the thin-clads this season. In the past the garb of Salem track squads has been very conservative. The new trunks present a marked change of procedure.

It should be no trouble to follow Salem runners and field men in their events this season. It is hoped the new colors will be as "lucky" as they are "loud."

from Salem received high enough ratings to enter in the Oberlin finals.

FIRST NATIONAL BANK
SALEM, OHIO

• **SAVE AT** •
SKORMAN'S!

GARDEN SEEDS AND GARDEN TOOLS
SEE US!
Salem Builders' Supply
775 S. Ellsworth Ave. Salem, O.

BETTER MEATS
— at —
BETTER PRICES
SIMON BROS.

STATE
THEATRE

FRIDAY & SATURDAY
"FIFTY ROADS TO TOWN"
— with —
DON AMACHE
ANN SOTHERN

SUNDAY, MONDAY, TUESDAY
"WAKE UP AND LIVE"
— with —
WALTER WINCHELL
BEN BERNIE, ALICE FAYE
PATSY KELLY, JACK HALEY

GRAND
THEATRE

FRIDAY & SATURDAY
TIM McCOY in
"THE TRAITOR"

SALEM CAB
Phone 554

Smith's Creamery
The Home of Velvet Bars

HOTEL LAPE
— AND —
COFFEE SHOPPE
Salem's Best