

Today's Headlines

Hearst Rates Stars

In the Hearst radio editors annual poll, conducted by J. E. Doyle as a national survey, Charlie McCarthy was judged as the most outstanding radio star developed on the radio in 1937. The award of "Forty Men" went to Edgar Bergen. The Bing Crosby Hour was voted the Best Variety Program, while the Humble Radio Theater was voted the best Drama Program. The leading comedienne was Gracie Allen, and the leading comedian was Red Allen.

Saved by the Watch!

Butler, Pa.—Fred Huselton of Butler, charged with shooting deer a few minutes before the season opened, won his case because Judge John H. Wilson's \$100 watch wouldn't keep time with the courthouse clock.

The Game Protector Burns claimed Huselton shot a deer a few minutes before nine o'clock. Whereupon Huselton said the shooting occurred at three minutes past the hour.

The judge then said: "I have a watch that I paid \$100 for and it can't keep time with the clock in the courthouse. Case dismissed"

Demands View of Both Sides

Detroit, Mich.—Asserting that "Men Without Medals" in the magazine's January 15 issue is "at least the third article Collier's magazine has published depicting, in terms of high propaganda content, the Loyalist side of the Spanish civil war," Anthony J. Beck of Detroit asked the editor of Collier's magazine if he will "obtain and print an account of life behind the Franco lines from an observer as sympathetic as those you have quoted in behalf of the other side."

'Popeye' Artist Ill

Santa Monica, Cal.—E. C. Segar, famous cartoonist and creator of "Popeye," underwent an operation at a Santa Monica hospital. Physicians said it was "highly successful."

Has Temperature of 109

Auburn, N. Y.—The temperature of little Joseph Nobile, 7, was said to be the highest ever reached by a patient here. His temperature was 109 degrees, and medical men are baffled by the nature of the boy's illness.

Moscow announces that the purges may come to an end shortly. It can't say definitely, as Stalin may have overlooked a friend.

With his arm in the air and his eyes glued to a balcony overhead, the entranced Fascist must be a sore temptation to pickpockets.

Though retreating, the Chinese keeps his face to the front—like the wayside ride-thumper backing across the continent.

Undeclared Salem High Debaters Win District Championship

Lionel Difford, Mr. Guiler, Theda Callahan, Bill Stevens, Elsie Hunter, Constance Clark

Debate League Standings

The Ohio high school debate league standings for the immediate districts are as follows:

District	W.	L.
District 10		
Salem	4	0
East Palestine	2	2
Scienceville	2	2
Newton Falls	0	4
District 13		

Struthers and Warren are tied for first place with four victories each thus far in the season.

Alliance and Ravenna are also tied for first place in their respective district.

Dramatics Classes To Produce Plays

During this semester Mr. James McDonald's Dramatic classes are going to produce plays to be given before the classes every Tuesday and Friday mornings, starting on February 8. The first semester was devoted almost entirely to the study of their dramatic books.

Each member of the classes has to direct one play, work on the properties for two, stage two, appear in four major parts, and carry two minor parts.

This last week everyone had to give a one-minute pantomime and the class was supposed to guess what it was. Also a chapter of "Talking Pictures" was assigned to each dramatist to report on, either Wednesday or Thursday. There are four copies of this new book "Talking Pictures" in the library. It deals with all the different phases in making talking pictures, the stars, the cameras, the directors, and so forth.

Do You Know

Did you know that Ground-hog day, Valentine's day and Candlemas day are associated together?

Ground-hog day of course you know is the day the ground-hog comes out of his hole. He either sees his shadow and goes back in for more winter, or he doesn't see his shadow and stays out.

Candlemas day is a church holiday also called Festival of the Virgin in honor of the mother of Christ. There is an old saying,

If Candlemas day be dry and fair
The half of winter's come and mair.

If Candlemas day be wet and foul

(Continued on Page 3)

Having won their first three debates of the season, the Salem High negative team, composed of Lionel Difford and Constance Clark, won the fourth decision of the year over the Scienceville affirmative team, Tuesday night in room 307.

The decision over Scienceville now gives Salem the championship in this district. Palestine and Scienceville tied for second place, while Newton Falls dropped to fourth place, having lost all four debates.

Eliminations will be held in the near future to determine the teams that will finally debate in the State contest.

Salem's team will face either of the following teams in the elimination: Warren, Ravenna, or Struthers. Alliance and Ravenna tied for first place in their respective districts.

T. C. Bond, of Niles, was the judge in Tuesday's debate, here in Salem.

3 Seniors to Star In Contest Play

Charles Trotter, Lee Wilms, and Ralph Taylor were chosen by Mr. MacDonald to take the parts of a one-act play called "To Kill a Man" in a contest at Denison University in March.

Through their outstanding acting in the senior play, Mr. MacDonald made his decision; also because they are members of the Salem-squers.

A scholarship will be awarded to the person who does his part best of all the entries in the contest.

The play from Salem High last year received honorable mention. The title of the play was "Sod." Wade McGee, Betty Marfin, Jean McCarthy and Dave Hart were the persons who took part.

13 Stenographers Are Eligible

Having passed a dictation-transcription test, several members of the Stenography II class are eligible for certificates awarded those having a passing grade of 90. Dictation was given for five minutes and forty-five minutes was given to transcribe the notes.

Those who will receive certificates are: Betty Albright, Mary Bohr, Mary Helen Bruderly, Shirley Davidson, Leah Leipper, Arlene Mellinger, Charlotte Morey, Mary Nedelka, Jane Smith, Dorothy Theiss, Ruth Thomas, Evelyn Tullis and Marguerite Vincent.

Dr. Roemmert to Present Microvivarium in Assembly

Students To View Actual Enlargements of Moving Microbes

In order to raise money for their class treasury, the Sophomore class will present Dr. George Roemmert and his "Microvivarium" in an assembly program for the entire school Thursday, February 10.

Dr. Roemmert, a famous scientist, presented his exhibit at the World's Fair in Chicago, and 4,000 people witnessed it every hour it was open. The Sophomore class will present this same program for 10c per person.

Dr. Roemmert's demonstration uses actual enlargements on the screen of microscopic views of living nature. He uses no slides or films, but projects a close up view of living moving microbes.

The Doctor's work has been praised by various scientific authorities as educational and entertaining.

H. Henry Black, director of the Summer School at Harvard University says, "Dr. Roemmert has given illustrated lectures before the teachers in the Harvard Summer School. These lectures were so beautifully and marvelously illustrated by the microb-projection of living plants and animals, that they aroused the greatest enthusiasm and interest among all of the science teachers.

Other than presenting his demonstration at the World's Fair, Dr. Roemmert has been touring the country speaking at various high schools and colleges.

The assembly is to be held Thursday morning at 8:45. Those who do not wish to attend will remain in their respective home rooms until the assembly is over.

Sophomore representatives will be around to the home rooms and sell tickets of admission. The assembly program is not included in association ticket programs.

Girl Bowlers Challenge Faculty

The Girls Trades class of Salem High has organized a bowling team and has challenged the members of the faculty of Salem schools to a match to be held at Grate's Bowling alley in the near future.

The girls team is captained by Evelyn Tullis and consists of Mary Nedelka, Mary H. Bruderly, Betty Bradley, Jeanette Ciotti, Evelyn Tullis, Charlotte Morey, and Arlene Mellinger.

The girls, all inexperienced, practice three times weekly under the direction of Bill Miller.

Evelyn Tullis has the highest score thus far which is 131.

The faculty team is comprised of teachers throughout Salem and is headed by Mrs. Ellis Satterthwaite. The teachers participating in this match are Miss Elizabeth Ward, Miss Dorothy Cotton, Miss Nellie Naragon, Mrs. Gladys Schneider, and Miss Irene Slutz.

The teachers practice every Friday evening after school under the guidance of Mr. Grate.

Miss Ward has the highest score of the faculty which is 165.

Band Presents First Concert of School Year

In its first concert of the year, the Salem High School band presented a varied and interesting program to music lovers of Salem in the High School auditorium under the direction of Mr. Brautigam last night.

The audience, consisting of Salem's musically minded, was attentive and enjoyed the program.

A varied program of marches, novelties and semi-classical works was presented as follows:

"Tulonaire", march (Watson).
"Valse des Fleurs," (Tschalkowsky).

"The Mill in the Forest," (Clenberg).

"The Three Musketeers," march, (King).

"Rigoletto," (Verdi).

"The Village Band," novelty (Gaunt).

"Parade of the Wooden Soldiers," (Jessel).

"Lassus Trombone," novelty, (Fillmore).

"Wedding of the Rose," (Jessel).

"Semper Fidelis," march, (Sousa).

Mr. Brautigam announced that the band plans to present another concert in the Spring.

Preisler's Team First In G. A. A. League

Of the sixteen games played by the G. A. A. members of the basketball teams, Preisler's team rates highest with four games to their credit. Milligan, a junior team, and Greenawalt, tie with three games each to their credit.

Two sophomore teams follow with two wins each; these are Tullis and Bush.

Hill and Stiffler's teams have each won a game. Kochs team, also a freshman team, has no wins to its credit.

There are eight teams: Three freshmen, two sophomore, one junior and one senior team.

The teams are known by the names of their captains.

Hi-Tri To Give Penny Dance

The Hi Tri club presents its fourth Penny Dance of the season in the gym next Monday at 3:30.

Bill Segesman's orchestra will play for the dancing. This orchestra contains five pieces, two saxophones, a trombone, a drum and a piano.

Segesman's orchestra played for the last Penny Dance, which was held a month ago.

THE QUAKER

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

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

ASSOCIATE EDITORS

Feature Editor - Betty Neal Sports Editor - Stu Wise

EDITORIAL STAFF

Don Beattie, John Evans, Al J. Freed, Margie Kniseley, Marjorie Layden, Henry Pauline, Virginia Hurray, Leah Leipper, Verna Carpenter, Mary Louise Gilson, Joe Morris, Betty Aibrigh, Ruth Wright, Charlotte Morey, Charles Wentz, Ralston Smith

BUSINESS STAFF

Ed Cavanaugh, Frank Davis, Irene White, Quinten Ballantyne, Joe Morris, Paul Meir, Jack Hickling, Elliott Hansell, Jane Cranmer, Virginia Nan, Harvey Rickert, Dick Martin, Lucille Holroyd

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 FEBRUARY 4, 1938 NO. 17

EDITORIALS

Unsung Heroes

If you are one of Salem High's normal studes you will be able to name practically all of Salem's best basketball, track, and football stars, but unless you have some special interest you are not very likely to even know the names of our Salem High debaters.

The reason for this is, of course, that debate doesn't attract as much enthusiasm as any of the afore mentioned school activities. At least half the school could honestly say they have never heard the school debate team unless it was forced on them in an assembly.

Now that Salem High debaters have worked so hard to make a winning team, it would show "the good old school spirit" if we would turn out for debates just as we do for basketball games. Admittedly, it will not be as exciting as a good basketball game but it is instructive and exciting both, and we don't go to school just to learn how to play games.

Students - Are You Cheating Yourself?

Fellow students, already one week of the second semester has passed. What has been your record this past week? Have you put forth your best efforts to get a fresh start this semester? If not then it is time to begin, time to be honest with yourself. You do not deprive yourself of your daily food, so why deprive yourself of the knowledge that will probably earn your food in the future. So fellow students dig into those books and learn all you can. You'll never regret it.

Happy New Year

This may seem like a rather facetious greeting or even a slightly balmy one but "believe it or not" it really is a timely one. Jan. 1 was everyone's New Year's Day but Jan. 31 was another New Year's Day for this High School—it was the first day of the second semester; a day on which—undoubtedly each and every student came to school firmly resolved to do better than they did the first semester. You've had plenty of time in which to break your Jan. 1 New Year's Resolutions but at the end of the first week of this second New Year it is to be hoped that you haven't already started to pitch your scholastic resolutions into the ash can. This second semester New Year was not greeted with shouts of joy and the boisterous ringing of bells and tooting of horns that Jan. 1 rated but if you keep your word to yourself the results should be greeted with loud "Huzzas" by the pater and mater (or do they give out with a few gentle "Yippees!"?)

"Someone has said that if you are a foreman nowadays, management is on one side, labor is on the other side, and the foreman is in the middle. Now I should like to tell you just as earnestly as I know how that the foreman is not in the middle. If he is in the middle, that is going to be just too bad. The foreman is out in front and must be out in front a good deal more than he ever was."—William S. Knudsen.

Keyhole's Kaleidoscopic Column

Just ambled in the Quaker office and heard a mass of kids yelling about the columns. Try and write a column without scandal. It's hard. Ask Chipper Slips.

Here's a cut rhyme I picked up: Ooey Gooley was a worm, A mighty worm was he; He sat upon a railroad track, A train he did not see. Ooey! Gooley!

Levitt S. thought Monday was his birthday until some kind soul reminded him it was January 31, and not February 1, his birthday.

Dick Klyne takes a jaunt up to Cleveland every once in a while. The reason? He's got a smooth-looking girl friend up there. She sent him her picture and he was showing it to everyone. That's how I know.

Just as I thought. Don Beattie's resolution didn't last very long because Lois came home for the weekend. He postponed being a "woman-hater" for this week.

Ollie won't tell me his girl's name. C'mon, Ollie—we'd all like to know.

'Tis a snowin' out—first it rains—then a little sunshine and now snow.

"You all know what hiccough means," stated Professor Makasky of Western Maryland College. "It is a very easy word to use, for example: 'Hiccough the British with a bang, bang.'"—Miami Student.

Ain't it the truth? Me likes he Me love he Me wish he were die Him tell I Him love I But darn him he lie.

"Stu" Wise thinks that he isn't giving enough girls a break by going steady. That's what "Stu" thinks!

Education of a Co-ed: She learned to love, She learned to hate; She learned a car Would carry eight.

She learned to smoke, And how to tell Wood alcohol By taste or smell.

She learned to cook, She learned to tease; She learned a new way Of cooking cheese.

She learned to neck, And break a date; She's ready now To graduate.

—The Pathfinder.

FLASH!!! Just found out June Breault from Salem is Ollie's S. P. Mrs. Beattie calls her darling son "Skeeterbug."

With a cigarette to give him a lift, relief agencies to carry him, and a President who won't let him

down, the typical American begins to feel like a drunk. Too bad the Warren game was called off, but we had a good fight anyhow.

Who would have "thunk" it? Black Demons trampled Cadets by a score of 16 to 11. Their first victory of the season. At least they get publicity.

Did you read that page of jokes in The American Weekly last Sunday? Laugh—I thought I'd die. Hope they keep on having them!

Basketball Signals

Holding—Grabs hold of arm. Pushing—Both hands push forward—away from body.

Charging—Crosses fists—brings them toward body and then away from it again.

Hacking—Hacks on arm. Held ball—Both thumbs up (Jump ball etc.)

One free throw or one point scored—one finger up.

Two free throws or two points scored—two fingers up.

Violation—Arm swings away from body with thumb pointing out.

The basket does not count—Cross arms in front and swing them back and forth.

Time out—Wave one hand back and forth in front.

Double foul—Both arms spread out.

FOULS

Technical fouls:

1. Touching ball after it has been given to opponent out of bounds.

2. Interfering with player who is returning the ball to court from out of bounds. If he comes in contact with ball or player before either one has crossed the line it is a foul.

3. Too many time-outs or by calling time out when ball is in play in possession of opponents.

4. Interfering with progress of the game in any way.

5. Leaving the circle on any jump ball until ball has been tapped.

6. Talking to officials or using unsportsmanlike tactics.

7. Leaving the court to set up a play.

8. Not reporting to scorers and going into game before play is suspended.

9. Entering the game after leaving it three times.

10. Changing his number during game without reporting it to the scorers and referees.

For infractions of the last two, the player is disqualified for the rest of the game and a free throw is awarded to opponents.

Personal fouls:

1. Holding, tripping, charging, or pushing an opponent. If dribbler charges into opponent or makes personal contact with an opponent, without apparent effort to avoid the contact, the dribbler is fouled. If the dribbler tries but doesn't succeed in avoiding contact with player, either or both players may be gully, but dribbler is usually most likely to foul.

2. Block an opponent.

3. Use unnecessary roughness.

4. Charge in and make bodily contact with an opponent who is one of two opposing players having one or both hands on the ball.

5. Interfere in any way with his opponent when the ball is tossed up between them.

Note—If in blocking a shot or pass, or in securing the ball from

an opponent, a player strikes the ball and at the same time touches the opponent's hand with that part of the hand below the wrist joint, no other contact taking place, this contact shall not be considered foul but merely incidental to a successful attempt to play the ball.

'Weaker Sex' Offered Courses In College

In this modern when the "weaker sex" is no longer the "weaker sex" a thing such as happened one hundred years ago seems like an unbelievable event. It was just a century ago that Oberlin College admitted female girls to the college. These female girls, the eldest of whom were permitted to enter the college if they followed the Oberlin slogan "Learning and Labor."

Some of the courses offered them were Zenophon, Cicero's Amicitia, the story of the apostle in Greek, Hebrew, mathematics in history, anatomy, physiology, logic, rhetoric, astronomy, chemistry, philosophy, and sacred music. Although not all of their classes were mixed, the composition class of girls was merged with the boys. When the co-eds learned this, several went to their rooms and wept. They were so distressed that the principal withdrew the requirement "from modesty or delicacy the young ladies felt reluctant" read their compositions in the presence of men.

Besides their mental exercises the ladies were forced to clean their own rooms and those of the men and to wash and mend the young men's clothes. For this they were paid two and three-quarter cents an hour. They were required to rise at five and "give a half-hour the morning to private devotion. They must report their misconduct to the principal and retire by 10 o'clock.

All of the first four Oberlin graduates married, and for ten years thereafter all, but a few of the girls who graduated from the school followed their example, including famed Lucy Stone, whose followers believe married women should retain their maiden names. Today there are 451 co-educational colleges in the United States. There are 80 which employ men exclusively and 120 for women only.

A large store received a letter from a customer, ordering a razor. Please find inclosed fifteen shillings for one of your famous razors as advertised, and oblige.

Bill Jones "P. S.: I forgot to enclose fifteen shillings, but no doubt your firm of your high standing will forward the razor to me."

The firm received the letter and replied: "Dear Sir: Your valued order received yesterday, and we had much pleasure in forwarding one of our famous razors as ordered. Yours faithfully, Takedown & Co."

"P. S.: We forgot to enclose the bill, but no doubt a man of your cheek will have no need of it."

"My last doctor removed tonsils, adenoids, appendix and small tumor." "Hm, anything else?" "You bet! When he handed the bill, he took the heart out of me too."

Quaker Ads Pay

CHIPPER SLIPS

Snow is so soft and fluffy. Just to see it one seldom stops to think that it brings sadness and uncomfortableness to many and joy to a comparatively few.

Did you hear about Janice Green goin' thru the ice out at the Club last Saturday? No, she wasn't hurt but the poor kid was scared stiff.

Definition of knitting: It gives women something to do while they're talking.

—O'Hara.

Opinions: Something should be done about the prison-like atmosphere at the basketball games. Once you're in, you can't get out. Once you're out, you can't get in! Same difference however you put it.

Well, another semester is here. All I've heard is, "Well, believe me, I'm going to work this semester!" Yes, but the next six weeks you're all tired from working so hard. Time out for a rest, and there you are, right back to where you started.

Best piece of the week: An old favorite coming up the ladder of popularity once again. "Sail Along Silvery Moon" as played by Fred Waring and his Pennsylvanians.

Heard in passing: I think the Quaker is terrible this year. It never says anything good about a person!

Wonder if the above is true? Seems to me credit is given where credit is due!!!!

Hall of Fame

Gwen Dean's other play.
Dick Cavanaugh's wives.
Our close-shave basketball games.
Stu Wise's curiosity (?).
Theresa Hoff's new pit-a-pat.

Hall of Oblivion

Bob Hinton's ice-skating.
Cassidy's Hi-school dances.
Pokey's sweaters and clothes in general.

Local druggists, plagued by hold-ups, have called in Safety Director Ness. What they intend to ask him, is what is good for a headache.

O, what is so rare as a day in February?

The most destructive criticism is in indifference. —Howe.

How true the above is! Many persons have been known to fail to win because of complete indifference.

Seems fitting, about now, to praise the Quaker staff for working so hard and faithful to print an issue. Yet when a Quaker fails to appear Friday noon, the reaction is heard for the rest of the day. Mebbe I'm cynical. I don't know.

Guess that's enough chatter awhile. See you next week.

'Bye Now.

Club News

Hi Y

President Bill Brooks said that at the last meeting a constitution was drawn up and a committee appointed to secure samples and information concerning jackets and sweaters. It has not been decided whether sweaters or jackets will be ordered but it will be voted upon at the next meeting.

DRAMATIC CLUB

With the coming year a new secretary was chosen for the Dramatic Club. Martha Williams was elected into the new position. At the present time the club is divided into groups, one of which is in the midst of making stages and another is writing plays and dramatizing them. Betsy Roose and Robert Ritchie are each working on pantomimes. Martha Williams and Vernon Hopson are making soap models of famous characters. The club's marionette stage is completed and one group is now studying marionettes and how they are made.

Nan: Here's my new dress, I got it for a song."

Bob: All right, send in the collector and I'll sing to him.

And another thing to wonder about is how the Chinese people knew just where and when one war ended and another commenced.

Boy Scouts of America to Observe 27th Anniversary of Organization

Next Tuesday, more than a million boys will observe the twenty-seventh anniversary of the Boy Scouts of America. In Salem, a hundred boys will gather at the Memorial building for a covered dish banquet. This supper will be followed by motion pictures taken at the National Jamboree last summer.

During the week of the eighth, scouts all over the country will wear their uniforms and in many other ways observe Boy Scout week.

About 28 years ago a certain publisher was lost in a dark London fog. He could not see to find the address for which he was searching. Out of the fog appeared a young boy dressed in a uniform. "Could I help you, sir" he said.

"Yes", answered the man and gave him the address.

After the boy had found the house the man attempted to give him a tip, but the boy refused saying that he was a scout and could not accept tips.

This man was Wm. D. Boyce. He went to the English Scouts headquarters and talked with Sir Baden-Powell the founder. When he returned to America, Mr. Boyce with other men, founded the Boy Scouts of America. In 1910 it was incorporated by Congress.

Mary Gilson—"For value there's nothing on the market to compare with this at the price."

Customer—"And how much is it?"

Gilson—"One moment, madam. I'll ask the manager."

Do You Know

(Continued from Page 1)

The half of winter was gave a you.

Both Ground-hog day and Candlemas day, are on February second in the old country. In the English calendar February fourteenth is Candlemas day or our Valentine's day.

BROWN'S

for

Zenith and Motorola Radio

THE PEOPLES LUMBER COMPANY

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

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

KAUFMAN'S

"The Home of Quality Meats and Groceries"

Phones 660-661 508 S. Broadway

BETTER MEATS — AT — BETTER PRICES SIMON BROS.

School Lunches

Swell Hamburgers

Follow the Crowd to **SALEM DINER**

"No Place Finer"

Three Little Words

Little does she know
Of the sorrow and grief
That were mine when she told me
Those three words, so brief.

The time was this morning,
And the school was the place;
At her words a red color
Flashed over my face.

To avoid those three words
With Time I did race,
And I ran from the first floor
To the third at great pace.

Like Spain's great Armada
In the year 'eighty-eight,
I was defeated
And ill was my fate.

I flew up the stairs
Three at a time
And I'm sure that what happened
Was no fault of mine.

I ran and I panted
All the way, but alas!
With warmth in her voice
Teacher said, "Late for class!"

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

Try Bowling For
What Ails You . . .
GRATE'S
Recreation Alleys

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

Guaranteed Inner-Spring Mattresses
\$12.95 Up
National Furniture Co.

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

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

SHOES — \$4.00
THE GOLDEN EAGLE

MacMillan Book Shop speaking: "O Saint Valentine, Will you be mine?"

Always Shop at . . . *Martin*
McCulloch's
For Your Dresses . . . For School,
Every Day or Party Wear

NEW PASTEL FELTS
JUST IN!
MABEL DOUTT

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

Massillon Tigers to Invade Quaker Stronghold Tonight

Anyone with a weak heart is not advised to attend the Salem vs Massillon battle in the Quaker gym tonight.

Massillon will invade the Salem gym with a team that is rated the best in the state. Although not tall in stature, the Massillon five possess a strong zone defense. They are also noted for their uncanny shooting from mid-court. To form the nucleus of the team, Coach Brown has three regulars from last year's team which was runner-up in the state finals at Columbus.

After their impressive showing last Friday night, we rate the Quakers with an even chance to beat the Massillon crew. If Salem should beat Massillon, it will raise their rating considerably in Ohio basketball circles.

Salem's own floor might prove to be a handicap to the Quakers due to its smallness. The Massillon zone defense will function much more effectively on a small floor such as Salem's.

For the benefit of some fans who do not know what a zone defense is, an explanation is given. In this type of defense, a defensive player guards a zone of the floor; in a man-to-man defense, such as the Quakers use, a defensive player guards a man.

Fred Cope, faculty manager, said that the game should be a sell out.

The probable starting lineup for the team are as follows:

For Massillon: Capt. Bob McDade, Ken Everett, Ed Hath, Paul Herman, and Ed Miglich.

For Salem: Ollie Olexa, Jim Dickey, Max Lutsch. Gib Everhart and Bill Schaeffer.

Him!

He measures five feet, nine and one-half inches from the ground up, and hails from 203. He has black hair, blue eyes, and likes all sports. The football team claims him in the fall and track in the spring. Shyness is, to him, his greatest claim. Most girls dream of the day when he will date them, but only two girls have been that lucky.

Have you guessed him? Joe Morris is his name.

Her!

Blonde, blue-eyed, and bright is a description of this senior miss in four words. She claims 206 for her home room. She swims and dances, both very well. Her studies take most of her time but she finds a few spare moments for Bob. This is the give-away! She will graduate in three years. Having started in the '39 class, she is now in the '38.

Her name is Ethel Hine.

Because perspiration acids are among the worst enemies of good hose, clothing experts advise washing stockings after each wearing in luke warm water with mild soap.

VALENTINE CANDY
60¢ — \$2.00
Floding & Reynard
Drug Store
Cor. Ellsworth and W. State

ROWENA BEAUTY SHOP
314 NORTH BROADWAY
PHONE 600

Quakers Trim Brookfield, 37-18

Holding a decisive edge in every quarter, the Salem Quakers romped over Brookfield High last Friday night to the tune of 37-18.

Salem got off to a fast start, gaining a 16 to 5 lead in the first quarter. The second period was uneventful as the Brownmen completely dominated the playing to end the half at a 21 to 9 count.

In the third period the Quakers went on a scoring spree. Lutsch sank a pivot shot. Schaeffer added to the score with a tip-in heave. Brookfield then came back with a basket from under the hoop. Olexa took up the Quaker scoring with a pretty shot from mid floor. Schaeffer again contributed with a pivot shot. Brookfield managed to break through the Salem defense to add two points to their total as the result of a nice shot from side-court. Olexa came shot from Salem with two foul shots, then, a second later he intercepted a Brookfield pass and raced down the floor to garner another bucket for the Quakers. The scoring was completed in this quarter when Lutsch sank another pivot shot to give Salem a 35-14 margin.

The final period was exceptionally slow. "Dinty" McLaughlin getting Salem's only points with a shot from under the hoop. Brookfield's best efforts could only gain them four points. The game ended with Salem possessing a one sided score of 37-18.

The outstanding feature of the game was the improved Salem offense. There was no stalling around in mid-court, the ball was constantly worked in toward the basket when the Salem players shot without any hesitation.

LOWNEY'S
Valentine Chocolates
25c up
McBane - McArtor

SPORT SHORTS

Hold your seats, fans, for the biggest date on the basketball schedule. Tonight Salem crosses swords with a potentially strong Massillon five. Massillon is rated number one in Ohio scholastic competition, while the Quakers stand twenty-third. (It's a wonderful opportunity gang.)

Orchids to the team for their bright performance against a comparatively weak Brookfield contingent. The Brown system demonstrated its effectiveness from the initial seconds of play till the final gun.

Johnson Rule

Recently several high schools in Ohio have played basketball under the Johnson rule which eliminates foul shooting. It provides when a player commits a foul, he is sent to the penalty box for either thirty seconds or one minute while the team being fouled, takes the ball out.

The first robin of the year has been sighted, we are told. That means there are but a few months till track season and spring football. (How time flies).

The Quaker reserves gained their eighth victory of the season over the Fairmount Children's Home by the score of 38-26.

John Shea—"I have never forgotten the time we met in that revolving door. Do you remember? May Slaby—"Yes, that was the time we started going around together, wasn't it?"

BILL RANCE
For All Electrical Service
212 W. Seventh St. Phone 520

VALENTINES!
SALEM BOOK SHOP
South Broadway

For Strictly Fresh EGGS, go to
ALFANI HOME SUPPLY
295 S. Ellsworth Phone 812

Intramural News

CLASS A
The Hiballs and the Shamrocks share the first place honors, each having won six and losing one.

Team	W.	L.	Pct.
Hiballs	6	1	.833
Shamrocks	6	1	.833
Hooslers	5	2	.716
Bulldogs	4	3	.571
Swingsters	4	3	.571
Dipsy Doodles	3	4	.429
Cadets	3	4	.429
Satans	2	5	.286
Redbirds	2	5	.286
Black Demons	1	6	.143

CLASS B
The Muskets still set the pace for the Class B division, with seven wins against no defeats. Waging battle for second place are Mickies and the Squirts, each having only dropped one game.

Team	W.	L.	Pct.
Muskets	7	0	1.000
Mickies	6	1	.833
Squirts	6	1	.833
Stearmrollers	5	2	.714
Quakers	4	2	.667
Forgotten Five	2	4	.333
Midgets	2	4	.333
Redskins	2	4	.333
Spartans	1	5	.167
Tigers	1	5	.167
Leftovers	1	5	.167
Avengers	1	6	.143

Ad Agency

Grate's Greatest Special
In a 4-door Reo sedan
Rush right down and buy it now
Because it's in great demand.

Girls goloshes black and brown
Best selection in the town
Haldi-Hutcherson's aim to please
By fitting your feet, so they won't freeze.

Sideshows on the trail of the unusual are still trying to land a large city that gets back its share of the state gas tax.

J. S. DOUTT
TIRES AND AUTO ACCESSORIES
West State Street

LET US HELP YOU LOOK YOUR BEST!
ETHEL McFEELY
208 North Lundy Phone 1520

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

Read the Ads

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

STATE THEATRE
SUNDAY, MONDAY, TUESDAY

SONJA HENIE
DON AMECHE

"HappyLanding"

THE NEW GRAND

SUNDAY, MONDAY, TUESDAY

The Hill-Billy Laff Riot!

"Swing Your Lady"

with
THE WEAVER BROS.
AND ELVIRY
NAT PENDLETON
FRANK McHUGH
PENNY SHINGLETON

ISALY'S

ARBAUGH'S
FURNITURE STORE

"FURNITURE OF QUALITY"

Satisfaction Guaranteed!

"I've Found Out That ADS In the QUAKER PAY!!!"