

WENTZ CHOSEN SENIOR PREXY

Noted Author To Lecture At Assembly

George Morgan To Speak On "The Man Ahead"

Students of Salem High are to hear in an assembly Monday afternoon Geoffrey F. Morgan, noted author, traveler and member of California legislature.

The title of Mr. Morgan's speech is "The Man Ahead". Mr. Morgan is from Santa Monica, California, where he taught school before becoming one of the most outstanding members of the California state legislature.

He has been praised for his ability to write. He has written the librettos for numerous operettas. Some of these operettas are: "Tupp Time," "Peggy" and the "Pirate", "The Belle of Bad Dad," "The Mount" and the "Co-ed" and many others.

It has been stated that his delivery, his command of the language as well as the content of his speech assures a lasting and interesting subject.

The assembly will probably be held about 1:15 Monday afternoon.

Am. Gov't Classes To Read Scholastic

The classes of American Government taught by Mr. Guiler voted for the two weekly magazines, the "Scholastic" and the "American Weekly Review." They have chosen the "Scholastic" because of its magazine form. The "American Weekly Review" has only four pages and is 10 cents cheaper for one-half semester, but the classes chose the "Scholastic" magazine for its social sections and sports and many other interesting features. Mr. Guiler is having the pupils write out an outline which contains three different articles. Every Friday will be given to the "Scholastic," which will be on articles that are most important to the government classes.

Salem High Students To Broadcast

Beginning a series of broadcasts over radio station WKBN, Youngstown, three Salem High school students, Robert Boughton, Gusty Conja and Mary Louise Emery, took part in a program at 5 o'clock Sunday evening.

The two boys and Mr. John L. Hundertmarck, Jr., local teacher of violin, and Harry Kendrick constituted an ensemble. Mary Louise Emery accompanied them on the piano.

The program featured one of Mr. Hundertmarck's own compositions, "Concerto Tarantelle," and "Blue Hawaii."

Assembly Speaker


Geoffrey F. Morgan

High School Band To Go to Liverpool

The Salem High School Band, under the direction of C. M. Brautigam, will travel to the East Liverpool football battle at East Liverpool tonight.

The band has been working hard all week on the letter "L" formation, and, according to the director, can form this letter very accurately.

The band also is expected to make the trip to Struthers, but the Sharon (Pa.) trip has not been decided upon as yet.

New books have been received by Mr. Brautigam for the band. These books include college marches and pep songs.

The band, which includes fifty-five pieces, has also been working on "The Quaker Drive-On Song," hoping to have it memorized before the annual Alliance Thanksgiving day grid battle.

The band's two "Don's," Don Freed and Don Beattie, are expected to have some new tricks with their "shiny sticks" before the next home game.

Quakers to Face Powerful East Liverpool Team Tonight

Traveling from home for the first time this season, Coach Carl Schroeder's football huskies will again continue grid relationship with an old foe, when they tangle with the East Liverpool Potters tonight.

Hoping to continue their good playing, as in their past two games, the Quakers are out to clinch the second victory of the season by defeating the Liverpool eleven tonight, even if playing on foreign soil.

The East Liverpool squad, however, is also looking forward to winning as tonight's fray is one of the all important Columbiana

Senior Play To Be "Yellow Jacket"

R. McDonald, the dramatics coach has chosen "The Yellow Jacket" for the Senior Play. This play is a Chinese play. The characters for the "Yellow Jacket" have not been chosen yet. There are 29 characters in the whole play. There will be 12 girl and 17 boys. Mr. McDonald is having tryouts for any member in the Senior Class.

After the cast is chosen each member has to make a deposit of 50 cents to get his part. This is to cover the lost or torn books that will be returned to Mr. McDonald. If every member returns his book to Mr. McDonald he receives his money back.

Mr. Smith Conducts Pep Assembly

A very interesting assembly was held in the auditorium last Friday with Mr. Smith acting as master of ceremonies. He first introduced Mr. Brautigam, the band leader, who in turn presented to the audience the long and short of the drum majoring situation, in the persons of Don Beattie and Don Freed.

Mr. Cope, the next one on the program, had hoped to have as guest speakers some of the men who played football in Salem High in the years between 1898 and 1907, but for some unaccountable reason every one of the 22 he called was unable to appear. Instead, he had a letter one of them had written and repeated some of the funny experiences that they had told him.

Mike Cerbue was then called upon to make a speech as a representative member of the football squad. Mike was very much embarrassed, but he came through the ordeal like a veteran.

Just to keep it in the family, Mrs. Cope took her place before the microphone as the next speaker. She introduced four prospective cheer leaders: Bob Neal, Al J. Freed, Boy Lyons and Eugene McCreedy, and after a few cheers the assembly ended.

Fidoe and Hoprick Elected As Other Senior Officers

Evans, Emery, Rogers, Clark, Stewart And Fehr To Be Junior, Soph Leaders

Charles Wentz and Stella Fidoe were again elected to Senior offices without any opposition. They were automatically elected at nominations last Monday morning.

Seniors Make \$17 At Ravenna Game

A profit of approximately \$17.54 was netted by the Senior Stand at the Ravenna game, last Friday. "There was \$52.60 taken in," said Miss Beardmore, Senior Class advisor, "and about one-third of it is profit." She also stated that there was some candy left which will be held over for the next football game.

Salem Hi Alumna In Cleveland Paper

Those of you who read the Cleveland Plain Dealer probably noticed last week that Verna Brown, a recent alumni of S. H. H., was prominently displayed in her new fall wardrobe. She is a member of the Consumer Buying class at Fenn College. The course offered this year for the first time, is of practical interest to every girl who has a shop on a closely budgeted income. This semester is devoted to a scientific and economic purchase of fall and winter wardrobes. Under the direction of Mrs. Harold Sandals, each girl makes a clothes budget according to the amount she has to spend and every two or three weeks one of the class members goes to one of the Avenue stores, which is cooperating in this course, and selects her wardrobe. Her selection then undergoes criticism from the standpoint of material, color, value, becomingness and general suitability.

Four Sophomores Act As Cheer Leaders

A. J. Freed, Bob Neale, Bob Lyons and Eugene McCreedy acted as cheerleaders Friday night at Reilly Stadium.

Mr. Williams had the boys try-out to see how they got along before an audience.

Mrs. Cope is in charge of the tryouts for cheerleaders.

The regular cheerleaders will be officially announced sometime in the near future.

Calendar

Friday, Oct. 8—Football game with East Liverpool (There).

Saturday, Oct. 9—Track with Boardman, East Palestine and Akron East.

Monday, Oct. 11 — Assembly 1:30 p. m.

Tuesday, Oct. 12—Salemmasqers meeting.

Friday, Oct. 15—Football game with Struthers (There).

Other class election results are as follows: Juniors — President, John Evans; Vice President, Bill Rogers; Secretary Treasurer, Mary Louise Emery. Sophomores—President, Robert Clark; Vice President, Allen Fehr; Secretary Treasurer, Margaret Stewart.

The Senior class officers remained the same as they were in their Junior year. Wentz, who is a member of the football team, a member of the Quaker Editorial Staff and has been in the band for six years, was elected without any other nominee opposing him. Stella Fidoe has been very active so far in her high school years, being a librarian, a member of the Hi Tri, and an active Salemasquer. Hoprick who was elected over three other nominees is editor of the Quaker, member of the Slide Rule Club, and was chosen to attend the Buckeye Boys' State in Columbus in his Junior year.

The Junior election resulted in the same class officers as have been in office since they first organized in their Freshman year. John Evans is a member of the band, one of the editors of the Quaker and is active in various other school functions. Bill Rogers is a candidate for the football team, and a member of the reserve basketball squad. Mary Louise Emery is in the orchestra and is active in her class in various ways.

The Sophomore class found it necessary to change their class officers and elected a new president and vice president.

Robert Clark is a member of the football squad and was vice president of his class last year. Allen Fehr was an active member of his class in his freshman year. Margaret Stewart is a librarian and was secretary-treasurer of her class last year.

Junior Class Meets To Plan Activities

A meeting of the Junior Class was held in the Auditorium a week ago Thursday at 8:30.

Mrs. Koontz, faculty advisor, presided at the meeting and outlined the activities for the coming year.

The Junior party, the Junior play and the party for the Seniors were discussed. Monday morning the Juniors nominated the class officers.

The class of '39 elected the same officers as in previous years, which are: John Evans, president; William Rogers, vice president; Mary Louise Emery, secretary-treasurer.

THE QUAKER

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

Harold Hoprich - - - - - Editor
Bill Jones - - - - - Business Manager

EDITORIAL STAFF

Betty Albright	Margie Knisely	Ralston Smith
Don Beattie	Marjorie Layden	Virginia Hurray
Ed Cavanaugh	Ruth Wright	Henry Pauline
John Evans	Charlotte Morey	Leah Leipper
Stella Fidoe	Charles Wentz	Verna Carpenter
Al J. Freed		Mary Louise Gilson

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. XVIII OCTOBER 8, 1937 NO. 5

EDITORIALS

Why the Hurry?

After being pushed, elbowed, and rushed to and from classes for nearly four weeks, one is inclined to wonder, "why the hurry".

It is true that there are only two minutes between classes, but this is ample time to make it unnecessary to run a race with everyone else in the same corridor. There are too many people trying to run from one class to another for so many to indulge in this sport.

Of course, it's inspiring to see such enthusiasm for work but on the other hand, after having a headlong collision or a couple of digs from sharp elbows, one's enthusiasm is slightly dimmed.

Experience shows that a more leisurely gait gets one there on time and gets one there unruffled. Try it next time.

You Can't Take It With You

The Pulitzer prize play "You can't take it with you," has a very good lesson for everyone.

Did you ever ask people "What do you live for", you will find 94 percent are merely enduring the present while hopefully waiting for some Utopia in the future.

You can't take it with you, of course you can't take it with you, your money, your worldly success.

People save their money for a rainy day, a family plans a trip and because of the father's business they keep putting it off, a little girl wants a doll house built and her daddy keeps putting it off.

If you keep putting things off, you never get them done and you always regret it because you can't take it with you.

PATTER

The good old days—when only one man in Europe thought he was Napoleon.—Washington Post.

Epitaph—He walked on the suicide of the road.
Dignity is one thing that can't be preserved in alcohol.—Sarah Lorimer.

The musicians who invented swing ought to.
—O. O. McIntyre.

Sales resistance—the triumph of mind over patter.
What the new models need is "Chatter-Proof" glass behind the driver's seat.

The first law of repartee—better never than late.
Intuition—the strange instinct that tells a woman she is right whether she is or not.

"Only a convict likes to be stopped in the middle of a sentence."—Reader's Digest.

"How does your voice sound to others? If you cup your ears with both hands, pressing the ears forward slightly, and speak, you will have a pretty good idea. And you will be surprised how different your words sound. Radio performers often test themselves in this way just before a program."—Louise Benjamin in Ladies' Home Journal.

"One thorn of experience is worth a whole wilderness of warning."—James Russell Lowell.

"If today in the Paris streets or restaurants you see a beautifully gowned woman wearing her clothes with the poise of a queen of legend, and winning attention, by her elegance and piquancy, you may safely bet that she is an American."—Thomas Burke.

Fun After School

"Fun is one of the best teachers in the world." These are the words of Robert Littell in his article, "Staying After School for Fun," published in the October issue of the Readers Digest.

Mr. Littell has made investigations of science clubs in various high schools. The author expressed the opinion that the students learn far more in clubs than in the classrooms. To prove this statement, Mr. Littell cited an example of a fifteen-year old boy, who through his interest in the science club had learned the principle of television so well that he was able to explain it to the author.


Miss Beardmore just couldn't get along without the poetic and masterful gentleman of 202. Gentleman is the word, all right, because he's always at hand to aid a young miss encountered with difficulties. He is an accomplished dancer and is known to have a good pun up his sleeve at all times.

Speaking of sleeves, he wears the most colorful looking shirts—orange, light blue and many other colors that deserve honorable mention. His favorite expression is said to be "red horse." The personality and great popularity of this dashing romeo just thrill one through and through. He is nigh on to about 5 foot eight inches, has dark hair and a pair of beautiful big brown eyes. 'Nuff said, folksies!

Listen! This is strictly confidential. I'm putting it here where nobody will notice it. Betty Gibbon, plump little Junior, drives Tubby Canfield's car around while he is working. Sh! Betty doesn't want it in the Quaker—much.

I been watchin' the slow death of the little oak tree just outside 206 window. Big joke from little acorn grew. Oh, well.

In Columbus last week-end, I was offered \$5.00 for a \$2.50 football ticket. Gosh! I'm going into business 'cause I'm getting broker and broker.

Doesn't Theresa Colion resemble Anna Mary Lease? Well, I know lots of people who think so. Just like I mistook Maxine Fidoe for Stella.

Tsk, tsk. Little Beattie will soon be 15. I hear Mamas goin' to bake a cake with 16 candles on it just to fool people. Well, his looks don't fool me one bit 'cause I know a rat when I see one.

Have you noticed that picture of Venus above Mr. Koontz's desk? Well, that just "shows to go you what happen" to people who bite their finger nails.

Rumor: Mary Helen, one of the Bruderly girls, had a date with Bob Lora recently. Now, Mary Helen, what will Charles think? Don't break the dear boy's heart completely.

"That will be enough out of you," said the doctor as he stitched the patient together.

Oscar Enjoys Self In Biology Class

Oscar listened intently to the teacher day after day and was so busy he hardly had time to breathe. Oscar oftentimes ate in class without the teacher even as much as saying a single word! But it seems that Oscar has a way with the teachers. The students in Biology classes have decided to rebel against Mrs. Cope and Mrs. Cox. Not that the students are jealous, but when it comes to something like that—well, it's about time to do something about it. Oscar, in the meantime, just munches and chews all day long and even goes to sleep at times. And worst of all, he wiggles! Yes, he wiggles! Everybody knows that he always gets a good talking to from the teacher when he moves or wiggles in his seat, but Oscar—oh, no! I had never heard of nor seen Oscar until one night after school. I had decided to voice my opinion as to the removal of Oscar from the classes of S. H. S. After telling Mrs. Cope what I thought, I asked who this Oscar fellow was. She pointed to a jar. Upon looking in, I was dumbfounded! There, curled upon a piece of bread, lay Oscar, a fat little worm!

Rise of American Culture.

- 1929 Marathon dancers
 - 1930 Tom Thumb golf
 - 1931 Tree sitters
 - 1933 Jigsaw puzzles
 - 1934 Hog-calling contests
 - 1935"Scratch out the top name
.....send a dime."
 - 1936..Knock! Knock! Who's there?
 - 1937 Big apple dance
- The Bucyrian

Hi-Tri Seniors Give Juniors 'The Works'

The Senior members of Hi-Tri have been initiating the new members for the past week, yesterday being Initiation day and the last day of the Junior's ordeal. Outside of school the girls had to obey all orders of their superiors, the ones that didn't were punished yesterday. Every time they met a Senior member they courtied. They were called "Dump Dopes". On Thursday they carried open umbrellas to school morning and noon, wore no belts on their dresses and no pins, ribbons or any hair adornments were allowed. On the other days they weren't permitted to wear jewelry, perfume, cosmetics, nail polish, etc. Now the girls are full-fledged Hi-Tri sisters and all they're waiting for is next year when they can do some initiating of when they can o some initiating of their own.

Freshman Lassies' Blush Deepened

Extra! Extra! The Freshman are at it again! These particular Freshman were the popular trio composed of Alice Hunter, Dorothy Roberts and Joan Loesch. "Now these stairs that must be walked down are too lengthy", so ran the thoughts of Joan. Joan handed her books to Dorothy and proceeded to glide gracefully down the bannister. Now how was Miss Loesch to know that down at the end of that slide was a group of laughing teachers? Well, needless to say, Dorothy and Alice changed their minds about resting while going down the school stairs.

Jr. High News

The Junior High Quokette Staff has been chosen, as was announced by Effie C. Cameron, last Monday evening. The Quokette will be run on a different scale this year.

Each of the eighth grade English classes will print one issue of the Quokette. The October issue, which will be out sometime near Hallowe'en, is to be printed by the 8A class.

The 8A staff is as follows:
Editor-in-chief—Martha Williams.
Assistant Editors — Joan Bevan, Margaret Anne Jones.

Business Manager—William Dunlap.

The art work is to be under the direction of Mrs. Headricw, City Art Instructor.

Clubs

The club day for meetings of the various clubs has been set for Tuesday mornings. The Boy's and Girl's Glee Clubs, and the Dramatic Club meet both Tuesdays and Thursdays.

Junior Policemen

The Junior High Safety Patrol will be organized some time this week. The patrol will consist of two groups which will alternate every other week. Each group consists of five boys with a captain in each group.

Special badges, belts and rain-coats will be worn by the midget patrolmen.

Music

The Junior High Orchestra, under the direction of Walter J. Regal, has begun practice. The orchestra meets every day during the last period class.

Receives Cello

Paul Evans, 7E student, has been granted permission to borrow one of the school's two cellos. It was announced by Janice Satterthwaite last week that the other cello was loaned to Al J. Freed, high school student.

Classes were cut short last Tuesday to permit a Freshman meeting at which the nomination and election of class officers was discussed.

The nominations were held last Wednesday and the election was held today.

Council

The student council plan has voted upon and the room representatives are as follows:

- 8A—William Dunlap.
 - 8B—John Volio.
 - 8C—Dorothy Lutsch.
 - 8D—William Probert.
 - 8E—Walter Weher.
 - 8F—Not chosen.
 - 7A—Albert Kenst.
 - 7B—Bob Sell.
 - 7C—Stephen K. Hart.
 - 7D—Not chosen.
 - 7E—Paul E. Evans.
 - 7F—Robert Pasco.
- Supervisors—B. G. Ludwig, Ann Connors.

Association Drive

The Association drive ended last Friday with the 8D class winning its fourth Association pennant. The drive netted 279 members, a new high in the Junior Association contests.

The finals are as follows:

Room	Pct.	Room	Pct.
8D	84	7A	61
8E	80	7F	59
8A	76	7C	54
8F	73	8B	53
8C	72	7D	44
7B	64	8E	29

Vox Discipuli

Shall Salem High have a Hi-Y club? This is the current question among the male club enthusiasts. Formerly the club thrived very well until qualifications for entering the club were lowered. In order to have some idea of how the club restricted many students have been interviewed on this subject. Here are a few opinions:

"The Hi-Y is positively a fine club", says Bill Jones, business manager of the Quaker. "The club should be open to seniors, having a limited number of members and no restrictions as to grades."

"Why certainly we should have a Hi-Y club," says Lionel Difford. "The club should have a supervisor that is full of pep and willing to do all he can for the club. Take for instance Mr. Jones, he's just the fellow. The club should be for a definite purpose and should work toward that end."

"Gibby" Everhart unaware that he was being interviewed, stated that the club should be limited to a membership of thirty and all should be initiated.

"I belong to the Varsity 'S' and those that started the club didn't get initiated, but I was one of the few that was voted in and, boy, did I get it!" So much for the hardwood flash.

Mr. Williams has approved the starting of the Hi-Y and Mr. Jones has stated that he will gladly supervise the club. So boys, it's up to you. Shall Salem High have a Hi-Y club?

Bureau of Romance For Lonely Studes

Youse gals and youse guys who need a little help along the road to romance should consult B. L. L., self-appointed helpist of the less experienced. All you need to do, girls, to enlist the aid of this most winsome damsel is to cast an eye of approval on some lad and she rushes to him promptly to cook up a romance for you . . . and does she cook your chance hash-brown—yea, to a crisp, before it even reaches the fire? Wonder why someone doesn't step in and help the helpful chatterer with her romance with Max?

I've allus noticed great success is mixed with troubles more or less, and it's the man who does the best that gets more kicks than all the rest.

—James Whitcomb Riley.

Exchange

Thirty days hath September, April, June, and Kentucky. All the rest have peanut butter Except San Diego, and it has the fair.

—The Weekly Newtonian

I draw the line at kissing She said in accents fine, But he was a football hero, And so—he crossed the line.

—The Konah

Jimmy was a freshman, Jimmy had red hair, Jimmy met some sophomores, Now Jimmy's head is bare.

—The Konah

Last night I saw upon a chair A little man who was not there. He was not there again today. Oh, how I wish he'd go away!

—The Konah

Canton McKinley has a novel idea. It is the tradition duty of girls who have maintained an average grade of 90 during their first three years at McKinley to act as guides the first week of each new school year.

A mumbling—a tumbling, But nobody cares! It's common—a freshman Is falling downstairs.

—The Red and Blue

Guess Who?

6' 2½" of winning personality is the young Senior lad who hails from 209. He has dark brown hair, which is inclined to be wavy at times, brown eyes, and weighs 175 pounds. He wears a ring with two amethysts and three pearls on his left small finger. His secret heart throb is the charming Betty Neal. Baseball, football, and basketball claims his utmost attention. And he can usually be found in Hainan's indulging in "lemon cokes" with the "Gang" after school.

BUNN GOOD SHOES

Special End Curl, \$1.50
L'AUGUSTE BEAUTY SHOP
408 E. State St. Phone 718

SCHOOL KIDS RIP—SCHOOL KIDS TARE, COME DOWN TO
DICK GIDLEY
HE'LL CUT YOUR HAIR!

Society News

Virginia Hurray attended the graduation exercises of the St. Francis Hospital at Pittsburgh last Monday evening.

A surprise party was given in honor of Ruth Martin at her home last Thursday evening.

Mary Louise Emery and Dorothy Krauss spent Saturday visiting in Warren.

Ruth Wright spent the week-end visiting at Columbus. She saw the Ohio State-Purdue football game Saturday.

Club News

Initiations, held this week for the new Hi-Tri members, ended last evening at a meeting in 204.

G. A. A. members met Monday after school in 107. The new officers were introduced and a committee was selected for the initiation of the new members chosen.

Try-outs for the Girls' Glee club have been held during the past two weeks. The regular practice will begin next week, according to instructress, Mrs. Satterthwaite.

Students interested in debate met with Mr. Guiler, debate coach, Tuesday evening after school. The debaters will meet their first opponent in December.

Ninety per cent of all purchases are influenced by women—auto-suggestion, so to speak.

FIRST NATIONAL BANK
SALEM, OHIO
Assets \$4,250,000

CALOX TOOTH PWDR. . . . 50c
DR. WEST TOOTHBRUSH . . . 50c
ALL FOR 59c
Floding & Reynard
Prescription Druggists, Phone 436
Cor. State & Ellsworth, Salem, O.

NOTICE!
ETHEL McFEELY BEAUTY PARLOR MOVED TO
203 N. LUNDY AVENUE
Phone 1520

The Coal That Makes Warm Friends
GEO. A. HOLROYD
— CALL —
Office, 630 Residence, 1432

Rowena Beauty Shop
Genuine Frederics and Zotos
PERMANENTS
314 N. Broadway Phone 600

Ad Agency

For ice cream and candy of the better kind Stop at Hendricks', where you will find Any kind your heart desires So you'll return when it expires.

McCulloch's anniversary sale Is coming very soon, And if you miss the bargains It will serve you right to swoon.

Follow the crowd to the Salem Diner; Once you're there you'll take this oath, No hamburgers have I tasted finer. I'll take catsup, mustard and relish both.

Complete new stock of Anti-Freezes, Sheen's Super-Service aims to please us; Open morning, noon and night, Please come early to avoid the fight.

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

When Your Shoes Wear Down, And You Wear a Frown, And Your Feet on the outside are Sore Just Come to **MATH. KRAUS** To Get 'em Fixed, And No Longer To You Will They Bore!

SALEM BUILDERS SUPPLY CO.
COAL, HARDWARE AND BUILDING SUPPLIES
775 South Ellsworth Ave.
Phone 96

Phone 1088 For That Good Pasteurized Guernsey Milk, Cream and Butter

Guernsey Dairy
971 Newgarden Avenue

SALEM PICKED OVER EAST LIVERPOOL!
SHAFFER'S TAVERN RESTAURANT
Shafer's Tavern Restaurant Entertained Massillon Friday, Oct. 1! We will be glad to do anything in our power for faculty and students of Salem High!

THE NEW DODGE and PLYMOUTH
NOW ON DISPLAY
E. H. ALTHOUSE MOTOR CO.
"CARS OF QUALITY"

SCHWARTZ'S
HOLEPROOF HOSIERY,
Chiffon — Service Weight
\$ 1.00 Pair

ISALY'S

Jim Nonplussed By Cop On Beat

As Jim Santine was walking down the street Monday night and talking of all the ways he liked to hear certain SHS boys laugh, he said, in a loud voice, "I sure like to hear you laugh, Nick," and he burst into a loud haw-haw laugh. Before he could stop his hideous laugh a policeman came down the street and said, "All you need is a pair of big ears," and Jim turned around—and was his face red?—just like a ripe turnip!

ROYAL AND CORONA PORTABLE TYPEWRITERS, ADDING MACHINES AND OFFICE MODELS
Terms! We Buy, Sell, Rent and Repair — 223 E. State St.
EXCHANGE SHOP

Crossley Barber Shop
643 EAST STATE ST.

COMPLETE LINE OF SCHOOL EQUIPMENT
Greeting Cards, Books and Magazines
SALEM BOOK SHOP
140 South Broadway

TASTY LUNCHES — at —
CULBERSON'S
256 East State Street

KAUFMAN'S
"The Home of Quality Meats and Groceries"
Phones 660-661 508 S. Broadway

The Only Bar That Prisoners Like—
THE VELVET BAR
Smith's Creamery
Phone 907

A. H. FULTS
542 North Ellsworth
PHONE 270
MEATS AND GROCERIES

JUST RECEIVED!
New Shipment of
BLACK HEEL HOSE—\$1.00
NEW BARREL SWEATERS
\$1.00 and \$1.98
HANSELL'S

"The Miracle Cleaners"
American Laundry & Dry Cleaning Co.
278 S. Broadway Phone 295

NEW FALL SHOES
\$4 - \$5 - \$7
THE GOLDEN EAGLE

QUALITY FURNITURE AT REASONABLE PRICES!
NATIONAL FURNITURE CO.

SALEM TIES RAVENNA 13 to 13

Quakers Display Good Form In Fighting Ravens To a Tie; Olexa Stars

Producing a much more impressive display of both offensive and defensive power than was theirs in their inaugural encounter against Sebring, the Salem High School Quakers battled Ravenna to a 13-13 tie, last Friday under the floodlights of Reilly stadium.

The Salemites gained a 13-6 lead during the first half but the lightning pass work of one Bob Heisler, scored for the Ravens during the second period and kept the Quakers on the defensive most of the time.

The leaks in Salem's forward wall, which permitted Sebring players to sift through for numerous gains in the first contest of the season, were plugged so effectively during the Ravenna game that the Ravens found their efforts to advance through the line almost fruitless.

"Ollie" Olexa was again the bulwark of Salem's offensive attack, gaining valuable yardage by his pile-driver plunges through the Ravenna line.

Olexa scored both of the Quaker's touchdowns in the second period, going over from the four yard stripe on the one and plunging from the one yard marker for the other. Lutch's place kick after the first score was responsible for the extra point.

A forward-lateral pass play set the stage for Ravenna's first score in the opening quarter. A pass, Palozzi to Heisler placed the ball on the Salem 20 from whence the latter lateraled to Keiselbach, who was downed on the Salem 10. Two plays later Heisler placed the ball on the Salem line and scored. Ravenna tied the score when it made another touchdown in the third quarter. Heisler went over from the one foot line after a pass and five running plays had placed the ball on the seventeen.

"Shag" Roelen, member of last year's cross country team and winner of the state championship, is preparing to "go places" this year as a member of the freshman team at Pitt. Let's keep an eye on Paul. "He's got what it takes."

**No
Victory Dance
Tonight!**

For Dry Cleaning, Dyeing and Laundry Service, Call
WARK'S - 777
"SPRUCE UP"

High Grade CHEESE and MEATS
Alfani Home Supply
295 South Ellsworth Phone 812

W. L. FULTS' MARKET
PURE FOOD STORE
199 S. B-way Phone 1058

SHS Plays Liverpool

(Continued from Page 1)

second encounter they triumphed over East Palestine 26-12. While last week they bowed to Akron West, 14-0.

The East Liverpool team in general is somewhat lighter than the Salem squad, but this lightness is no setback. It is rather an asset to their tricky ball carrying and passing.

The lineup of both teams are as follows:

Salem		
No.	Name	Pos.
75	Schaeffer	LC
73	Bonsall	LT
70	Wentz	LG
72	Cerbu	C
81	Kinchgessner	RG
80	Fitzsimmons	RT
64	Minemyer	RE
68	Dean	QB
76	Olexa	LH
69	Malloy	RH
79	Lutsch	FB
Liverpool		
No.	Name	Pos.
14	Vocial	LE
7	Darrah	LT
6	Wagoner	LG
16	Jones	C
10	Plant	RG
15	McCullough	RT
12	Savage	RE
7	Sant	QB
11	Oliver	LH
5	Kinsey	RH
9	Dray	FB

Referee—Hiene, Wagner, Warren.
Umpire—J. D. (Pete) Scullion, Cleveland.

Head Linesman—A. J. Sebastian, Youngstown.

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

Umstead Welding Co.
Expert Welding Service
AUTO BODY AND FENDER REPAIR
S. Lundy Ave. Salem, O.

CLARA FINNEY
Beauty Parlor
651 East Sixth Street
CALL 200

Coach Clark Times Cross Country Team

With a turnout of 14 boys, Coach R. B. Clarke conducted the time trials last week, to determine his future barriers of the coming season.

The boys showed remarkable possibilities when they ran the course in the time competition and Coach Clarke had hopes for a very promising season.

Harold Culler, flashy senior and one of last year's left overs, streaked across the finish line for the best time of 11 minutes and 11 seconds. But Charles Huddleston a Junior and who came in close second, gave Culler a good stiff race.

Then finishing not far behind the two leaders, came Bob Lutz, another promising cross country man. On these three lads, lay all of Clarke's hopes for the season.

Clarke stated that the first of a series of meets, arranged to give the thin clads plenty of opposition to get ready for the coming district and state meets in November, will be run off tomorrow afternoon.

The other boys who tutrned out for the trials and who did very good, are: Louis Zimmerman, John Carariello, Kenny O'Connell, oJhn Tary, Jim Shasteen, Stuart Belan, Jim Dickey, Leroy Moss, Eugene Williams, George Dickey, and Jim Armeni.

Sport Shorts

Who is biggest? The "Ohio Athlete" asks this question in the September 29 issue.

Toledo Waite's John Miller, tackle, who weighs 295 pounds, seems to be leading candidate for honors as the heftiest lad in Ohio High school football.

They'll be changing the name of the school from "Waite" to "Weight," but this is a sports column.

Opportunity for those students not participating in varsity football to "strut their stuff" has been provided through the recently organized touch "football teams," under the guiding hand of Lewis Smith. The only requirements are an interest in football and some old clothes, so come on out and play, fellows!

This game, called "six man" football, seems to be taking a

firm hold in Ohio.

Gnaudenhutzen High is practicing six-man football this season and several surrounding schools have been scheduled to provide interscholastic competition.

This game is especially adapted to small schools because of the smaller number of players required.

We Specialize In
GAGE HATS
MABEL DOUTT

SATISFACTORY FOOD
— at —
SATISFACTORY PRICES
CENTENNIAL PARK GROCERY

Let Us Install You a GOULD Battery, a HA-DEES Hot Water Heater Before Cold Weather
Kornbau's Garage
West State St., Salem, Ohio

— PATRONIZE —
McBANE - McARTOR SODA FOUNTAIN
For Good Drinks and Sundaes

Fall In Line With the Band!
Use Our Lesson Course Plan
Only \$1.25 Per Week
Private Lesson Instrument Free With Course
Finley Music Company

RCA VICTOR RADIOS
\$10.00 Up
R. E. GROVE ELECTRIC CO.
640 East State Salem, Ohio

COOL, REFRESHING DRINKS AND DELICIOUS HOT-DOGS
— at —
MAC'S COOLING STATION
Cor. East Pershing and Lundy

BROWN'S
for
Zenith and Motorola Radio

BETTER MEATS
— AT —
BETTER PRICES
SIMON BROS.

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

STATE THEATRE
FRIDAY and SATURDAY
"CHARLIE CHAN ON BROADWAY"
— with —
WARNER OLAND
SUNDAY, MONDAY, TUESDAY
BING CROSBY
MARTHA RAYE
— in —
"DOUBLE OR NOTHING"

THE NEW
GRAND
SUNDAY, MONDAY, TUESDAY
BETTE DAVIS
HENRY FONDA
— in —
"That Certain Woman"

New Shipment
— of —
NEW CARS
— at —
RENO MOTORS
SOUTH ELLSWORTH
PHONE 867

ARBAUGH'S FURNITURE STORE
"FURNITURE OF QUALITY"
Satisfaction Guaranteed!

Not a Theory or a Theorem
But a proven fact:
The person who can save has a head start on the road to success
Farmers National Bank
Member Federal Insurance Corporation