

Committees Chosen For 'Murder in Rehearsal'

Advisers Include Mr. McDonald, Miss Roth, Miss Harroff, Miss Douglas

Members of the various committees having been chosen for the behind-the-scenes work on the Junior play, "Murder in Rehearsal," was started this week.

The advisers of the committees are as follows:

Executive and Financial — Miss Roth; Advertising and Selling—Miss Roth; Make-up—Mr. McDonald; Properties—Miss Harroff and Miss Douglas.

The committee members are as follows:

Executive and Financial — Bob Clark, chairman, Jane Butler, Eleanor Eberwein, Allen Fehr, Mary Jugastru, Mike Nicora, Peggy Stewart, Jean Stone, and Eleanor Williams.

Advertising and Selling — Jane Tinsley, chairman, Bob Bruderly, Jane Butler, Dorothy Klyne, Bob Leider, Ellen Monks, Bob Neale, Helen Ward, Lee Willman.

Make-up—Sara Wonner, chairman, Margaret Fronius, Betty Jean Gibbons, Mary McClosky, Victoria Oana, Lucia Sharp, Ruth Alice Stouidt, and Jane Tinsley.

Properties—Antoinette Guappone, chairman, Mary Fratila, Tom Houlette, Lois McArtor, Alta McNabb, Ruth Mercer, Bill Merry, Junior Myers, Mike Nicora, Jeanette Potts, Aden Riffle, and Bob Shoe.

As yet the stage crew has not been selected.

Basketball Team Guests at Theater

Mr. Cope, Mr. Brown, Mr. T. Jones and the Varsity Basketball team saw "Topper Takes a Trip" at the State Theater last Friday night through the courtesy of the Walkan brothers, managers of the State and Grand theaters.

Quaker Annual Offers New Feature

A special feature is being offered this year to association members and Quaker Annual purchasers. For an additional 25 cents, each student may have his name printed on the cover of his annual. This is the first time that such an offer has been made to Salem students, and it is hoped that it will be a success.

Clubs whose annual pictures were not taken earlier in the year faced the cameraman's "birdie" yesterday. This about completes the pictures to be used in the annual.

Students who are not Association members may purchase the year book for \$1.25 and may also have their names printed on it for the additional 25 cents.

Members of the Quaker Annual staff are working very hard to make this year's one of the best ever published by Salem High School.

Senior Class Stationery Is Chosen

A gold Quaker head, in the middle of white stationery paper, written in Italian script, is the theme of the stationery chosen by the committee consisting of John Evans, Bill Rogers, Mary Louise Emery, Marjorie Layden, Bettie Sharp, Mike Guappone, and Winthrop Dieford.

The committee met with Miss Beardmore, senior adviser, in 206 last Thursday.

A representative from the stationery company was present and displayed various styles of stationery and the traditional Quaker head in both gold and silver.

The gold Quaker head is at the top-center of the pages in an indented frame.

The envelopes and cards will match the paper, which is of a rough, wavy finish.

The company will make samples of this stationery, and they will be on display in senior home rooms in the near future.

Famous Paintings On Display

Reproductions of forty-eight famous paintings are now on display in several homerooms. These pictures are being published through the cooperation of the Youngstown Vindicator with the National committee for Art Appreciation.

The originals of most of these pictures are on exhibition in the Metropolitan Museum of Art in New York city or in the Louvre, Paris.

Some of the well-known painters represented in this display are as follows: Ganguin, Mafc, Benton, Monet, Loraine, and Millet.

Under each reproduction is a brief description of the painting and its artist.

Of special interest to the German II class, is a painting by Albrecht Durer, undoubtedly Germany's most famous artist of the Renaissance. In the novel the class is now translating, "Hoher Als Die Kirche", Duer plays an important part.

These pictures may be purchased through the Vindicator in twelve sets of four at thirty-nine cents per set. Accompanying each set, is a lesson in art appreciation by Dr. Bernard Myers, art lecturer at New York University. A handsome collectors portfolio as well as an especially written book on art by Hendrick Van Loon entitled, "A Short History of Painting," will be given to those who purchase the entire series.

College Directors Interview Seniors

M. C. Herrich, acting Director of Admissions from Penn College, will interview seniors who are interested in this college at 2:45 p. m. today in Mr. Williams' office.

Herman M. Shipps, a representative from Ohio Wesleyan, was in the office yesterday morning to interview seniors.

Allen Fehr Wins Interview Contest

Allen Fehr "brought home the bacon" for Salem High by winning first place in the Personality Sketch Interview contest at the Tri-County Journalism Association meeting at Struthers last Tuesday night. Two staff members from each school were entered and prizes were given to the first two. Second place was won by John Erskine of Lowellville.

Professor A. Clarence Smith of Kent State University, a noted authority on News Photography, spoke on News Photography and displayed prints of leading news photos. A member of the Student Prints staff of Struthers discussed the methods of conducting Personality Sketch Interviews and the method of writing interesting interviews.

Another member of the Struthers staff interviewed Mr. R. L. Herrick, publisher of the Struthers Journal. The interview writing contest was based on this interview.

The motion picture, "Trees to Tribune", was presented showing the steps in making a paper, from the cutting of the trees in Quebec to the distribution of the completed papers in Chicago.

The April meeting of the Association has not been announced as yet but Salem plans to play host to the group in May.

Musicians Will Enter Solo and Ensemble Contest at Muskingum Tomorrow

Tomorrow morning 36 Salem High School students will leave for New Concord, Ohio, where they will enter the District Solo and Ensemble Contest to be held at Muskingum College.

Of the 34 going, 20 and soloists while the others will perform in some ensemble.

For years Salem contestants have been entered in the Northeastern district of Ohio contest which has been held at Mount Union College, Alliance, Ohio, but this year they have been shifted to the Eastern district.

Soloist or ensemblists who receive the highest ratings at the district contest will be eligible to enter the state finals which will be held at Oberlin College. Last year Salem entered five different groups in the state finals. Of these one went to the national contest which was held at Elkhart, Indiana.

The complete list of contestants who will make the trip and their respective divisions are as follows:

Bill Fineran, drum major; Alex Simon, drum solo; Joe Cooper, bass and bassoon solos; Wallace Luce, baritone; Aden Riffle, oboe; Henry

Shy Lockson and Orchestra To Play for Varsity 'S' Hop

**Well-Known Orchestra to Provide
Music for Annual Benefit**

Shy Lockson and his orchestra is the choice of the Varsity "S" club, to play for its annual benefit dance. This orchestra quite well known around Youngstown, Canton, and Akron, where it has played at many popular night clubs and ballrooms.

Sultans of Swing Play for Hi-Tri Penny Dance

Last night after school the Hi-Tri held a penny dance in the gym with the Sultans of Swing providing the music. The usual large number attended the dance.

The committee in charge of the dance was:

Frances Webster, at the booth; Aileen Himmelpach and Helen Piticar at the candy stand; Alice Zatko and Janet Greenisen at the track entrance; Mary J. Britt, Alyse MacDonald, Faye Lantz, and Mary R. O'Hara at the downstairs entrances.

Next Friday the Hi-Tri will sponsor another penny dance. The Sultans of Swing will again provide the music. The committee in charge of this dance is:

Mary Fisher at the booth; Jeanette Potts and Dorothy Milligan at the track entrance; Eleanor Williams and Sue Herman at the candy stand; Valois Finley, Marjorie Layden, Sarah Wonner and Maxine Bradley at the downstairs entrances.

A large attendance at this next dance is expected.

Among the outstanding places it has played are the Mansion, Nuelm, Idora Park, and the Ohio Hotel in Youngstown; Myers Lake, Canton; and the East Market Gardens, Akron.

This orchestra has also played at many college proms and at numerous other large affairs.

Lockson has a nine piece band, in which he features the electric guitar and three vocalists. The decision of the club's band committee was announced this week by Dom Zappone. He said, "After much thought and debating my committee decided that Shy Lockson has the best band we could possibly get."

Other orchestras that had been considered are Johnny Jones, Gil Crest, Charles Corlett, and Frank Corbi.

At a meeting of the club last Tuesday afternoon, dance programs were decided upon. They will be in the form of a varsity "S," the club insigna. The decoration committee will meet next week to make plans for new and original decorations.

Tickets went on sale last week and may be obtained from any member of the club. Admission for the semi-formal dance, will be 75c a couple.

A refreshment and check-room committee was appointed to make arrangements for their respective responsibilities.

Mike Guappone was appointed chairman of the refreshment committee and John Hanzlick, chairman of the check-room committee.

Plans are underway for an extensive advertising campaign in which posters will be distributed to various business establishments throughout town.

Senior Girls Join Girls' Trades Class

Seven girls, Neta Lantz, Faye Lantz, Mary Jane Lora, Jane Gilbert, Dorothy Milligan, Katey Rich, and Mary Fisher, have been chosen from the Stenography II class to join a girls Trades Class.

The group will meet Wednesday evenings in the Trades Class office at Fourth Street School where they will study drafts, invoices, and other office forms under the direction of Mr. Cameron, trades class instructor.

The girls have been given jobs at different offices in the city. Some will work from 2:30 to 5:00 o'clock on Thursday and Friday afternoons and the others on Saturday morning. The girls are considering forming a social club in connection with the Trades Class.

THE QUAKER

Published Weekly During the School Year by the Students of, SALEM HIGH SCHOOL, SALEM, OHIO

Editor-In-Chief - John Evans
Business Manager - Larry Faini
News Editor - Henry Pauline

EDITORIAL STAFF

Esther Fowler Marjorie Layden Bud Dean
Gloria Gibson Eugene Neale Robert Dixon
Ethel Hill Peggy Stewart Tom Eberwein
Dick Jaeger Jane Tinsley Allan Fehr
Marjorie Kniseley Sara Wonner Mary Fisher

BUSINESS STAFF

Anne Belan Irene White Virginia Nan
Vito Faini Margaret Jones Isabel Fink
Dick Martin Elliott Hansell Louis Raymond
Gay Rich

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.

VOL. XIX. MARCH 17, 1939 NO. 24

On To Success!

The pupils and teachers of Salem High school are undoubtedly proud of those people who are among the first ten in scholastic ratings.

Posture Influences Health

Correct posture has a direct influence on one's health. When one stands slouched over, sway-backed, or in any of the ways which violate the rules of good posture he is preventing important internal organs from functioning properly.

Happiness and a sense of well being are conducive to good posture. The influence of the mind over the body is enormous.

Even though you may feel a bit depressed over those report cards "Keep your chin up! Remember! There's a posture contest and you always have a chance to win.

Hats Off!

A little private campaign started by the faculty to induce boys to take off their hats in the halls has been spreading until even the Quaker has taken up the battle cry of "Hats off!"

The boys may look very handsome and debonair with their hats on, but in the building they look a little more on the "corny" side.

Courtesy occupies a very small place in most schools and everyone cannot be expected to be a perfect gentleman, but removing your hat does not take very long and the impression it gives is well worth the bother.

Why not give it a trial? If it takes too much of your time and interferes with your other activities, just make your complaint to the faculty and they will excuse you from further trials.

Fads Come and Go

Fads come and go, just as certainly as the seasons change—and much more frequently. That's a time-honored conclusion, based on fact. Life without its current fad would indeed be strange.

Now, as every observing student knows, the quality of a fad is judged by its degree of foolishness. If one atom of intelligence can be distinguished in a fad, it's definitely out. Indeed, if it were not for this world's screwballs, there just would not be any fads.

To illustrate this treatise on the subject, let us turn to a habit which

has become quite predominant within these walls of late. Somebody says, "Hey, Bud!" You turn eagerly to the villain, your face lights up with eagerness, and you say, with a note of inquiry in your voice, "Yes?" Who knows what startling fact is about to be disclosed? Then you find out. He says, "He."

To the more cultured of us (ahem!) this practice seems very silly. (When we happen to be the victim.) However, we might as well wait until it all blows over. Some other maniac will think of something else to take its place.

This Here an' That There

BY MARGIE KNISELEY

Never offer a compliment and then follow it with a criticism.

—Mark Twain

A good example of this was overheard by yours truly at one of the basketball games. The speaker said, "Gee, that was a swell shot! Bet I could do better tho'."

The odd part of all this is that the person who said it isn't on any of the school's teams or in any school activity!

Dom "Toots" Zappone has been callin' me a fake. Fine thing! Some people just don't appreciate genius! No, I'm not braggin'—not much!

Time out for another show of gratitude. This time it's to an unknown person who sent me a card through the mail with a list of names on it. This person, whoever he may be, seems to think these names will stir things up and get a little action 'round this school. Seems to me that's just what we need—some action!

Couple of the Week: Leatrice Johns and Jim Romine. Haven't the slightest idea how long this has been going on but one thing is sure—they're usually together at noon and after school.

Joe Fisher was called to Miss Hart's office last Monday out of English IV class. Nothing odd in that? Oh yes, there is. Do you forget Miss Hart is Dean of girls. Anyway Joe's face got a beautiful shade of red.

Alta McNabb is going to find herself in a mixup some of these days. Three fellas on the line at the same time and gosh what a line. Wanta know who? There's Roe Turner, Bobby Whitcomb, and a fella from Greenford. More power to ya Alta—if you can get away with it.—But can you?

Fitch's Bandwagon had Horace Heidt and Band as guest star on their program last Sunday nite. Gave a sketch of Heidt's life. Quite an interesting life too. Played football for Southern California 'til a spinal injury forced him to quit. From that time on music was his business. Nice business!

Piece of the Week:—"Hold Tight" as played by Artie Shaw and band. Neat arrangement and really hot!

Daniel Buchmann complains that no one ever calls him Daniel anymore. Come on gang you're slippin'! Can't ya do something to keep Dan'il contented?

Got a one word description of Helen Kryk. Curious? It's easy to guess. Fickle! Del Schafer is part of the past. Her present lies with a tall blue eyed fella named Cliff. Her future? It's just a question mark. No one knows what she will do. Least of all herself!

Couple I've been seeing a lot of lately is Janie Tinsley and Stanley Kubas. That is my idea of a cute couple. Better I should say handsome pair, since some one objects to my using the above phrase.

Laugh of the Week: A cough, a sneeze. Then another sneeze. Prof. Henning looked over at Harvey Rickert. Harve Rickert raised innocent eyes to the Profs. glaring ones. "I can't help it can I?" questioned Harvey. "No, I suppose not. But you'd better get a muffler!" cracked Prof. Henning.

After that, 'tis best I leave you till next week.

Who's Who

Every one knows this happy-go-lucky laddie of the senior class. He claims 204 as his home room.

He likes to listen to Count Basie

and his hand. We really have Joe Cooper to thank for our school swing band, for he is the backbone of the "Sultans of Swing." Just ask any of the other members. They'll assure you that this is true.

Just 5 feet 9 inches of musician describes him perfectly. He came out first in the district contest last year and third in the state with his bass solo.

Joe plays in the band and orchestra. He can play almost any musical instrument. By this time you have probably reached the conclusion that his hobby is music and all of Joe's leisure time is devoted to bettering himself in his hobby.

We're glad to have you in our midst, Joe!

Quaker Ads Pay

When she entered high school she was shy and backward but that was before she started debating. Now Constance Clarke is no longer shy,

no longer bashful but is one to give her unbiased opinions on any subject mentioned to her.

It was with her help that the debate team came out winners in the district debates reached the semi-finals in Columbus last year.

This five feet seven inches of girl weighs only 120 pounds and uses this energy for gathering material for debates. Her leisure time is spent reading educational books, writing poetry, which is really quite clever, and listening to dance orchestras. The odd part of the latter is that she doesn't care for dancing.

Most of us know this senior lass by the nickname "Connie."

Joe Morris, well-known authority on American history, states that the difference between Washington and Lincoln was eight days because both were born in February.

Tid Bits

Stitch in time saves nine—

Today, we're going to deluge deep into the minds of S. H. S. studes. No! I'm not reading palms. What we're going to do is class age old proverbs as mottoes of the students so here goes: (You'll catch on the further you read.)

Allen Fehr's first on the list. His motto is not, "The early bird catches the worm" but "The early bird catches cold." To quote him exactly, "that's why I never get up before 12."

"Be he ever so humble. There's no one like Dick Martin", thinks Janette Potts these days, so I've heard.

"Every cloud has a silver lining", fits Gerry Fickes to a tee. And I believe the way she radiates sunshine everyone will agree she's the lining,

Sitting quietly in Chemistry class, Lee Wilman thinks, "It takes one hundred pennies to make a dollar," and adds softly, "and then I can ask her for a date."

We know who you're thinking of Lee. Her last name was the name of the President before Roosevelt—Cute Freshie! eh-what!

I shouldn't ought to do this. But it is so good I can't keep from saying it. Here goes, I hope I'm still living next week.

"Better late than never," is the favorite proverb of Mary Jane Britt. To prove that a Britt cannot be wrong she adds "Haste makes waste".

But I still say, "time and tide wait for no Mary Jane Britt".

Enough of the proverbs and such for the time being:

The play, "His First Date," was thoroughly enjoyed by the assembly—or so it seemed to be.

Salemasquers is giving another one soon, called "The Happy Journey to Cameon and Trenton." It ought to be good, too!

Just one more motto and I'll quit. Gail Stewart uses this, "A girl in the hand is worth two in the bush."

Language Students Correspond

"Hands across the sea" is the accomplishment of the foreign language classes. Not content with learning the declensions and conjugations of the European tongue, the students have become foreign correspondents, discussing with their unseen friends all the topics from A to Z.

These friendships have been brought about through the efforts of Miss Beardmore, Miss Roth, and Miss Hollett in securing addresses of foreign students whose languages their respective German, French, and Spanish classes study. Need we say that the Latin classes are left out in the cold?

European students have had more study of English than American pupils have had of foreign languages. One German correspondent has had six years of English. For this season, most of the letters are written in English.

These postal friendships usually lead to the exchange of snapshots and gifts. One thoughtful French boy sent his American girl friend several cakes of soap as a Christmas gift.

On The Bench

By Robert J. Dixon

Track expectations: With the end of the basketball season upon all the red-blooded sport fans of this school turn their interest—naturally to track. Salem High happens to be a school where track flourishes in style. With one of the best high-school stadiums in the state at our service, it's no wonder. While other schools barely notice track, Salem continues to turn out good teams and stellar performers.

This year's team will not, supposedly, measure up to some of our teams in the last five years but in my estimation it ought to be good enough to win the county meet and be up in the night relays and the district meet.

The team will be headed by Captain Joe Morris, dash man and hurdler deluxe. Then there is Frank Stone who runs the dashes, Charlie Huddleston, miler and hurdler; Amos Dunlap and Jim Dickey for the quarter mile. The pole vault will be handled by Bob Clark, who took sixth place in the state meet last year and by "T." Rhodes, a promising Sophomore.

In the "heave-ho" division, sometimes known as the weights, we are blessed with a wealth of "muscle men." All County Vender, the Wukotich boys, and "Killer" Beck ought to be able to drag down a few points here and there.

All in all, we won't have such a bad team.

Notice: Will someone inform the varsity basketball team that the season's over!! They can't seem to get it through their skulls. They seem to have a mania for post-season games. First it was the faculty, then the under-graduates, then the managers, and now, now they want to take on a picked team from the ranks of the Salem High janitors! That's too much!

Better plan to get down to the school tomorrow and see the Hi-Y tournament. We've got a good chance to win this scramble so why not come down and help out?

The Scoring Record

CLASS "A"

Second Round Scoring Record

Hutcheson, Panthers—48
Dermotto, Clowns—42
Balsley, Hoosiers—36
Roberts, Clowns—34
Paxon, Hoosiers—34
Icenhour, Hoosiers—34
Wagoner, Saxons—33
Nedelka, Redcats—32
Berry, Panthers—30
Wise, Greasers—30
B. Syppko, Dedenkids—29
Schaefer, Saxons—29
Tennyson, Clowns—24
J. Syppko, Dedenkids—23
Beck, Greasers—23
Lyons, Greasers—22

Class A Standings

	Won	Lost	Pct.
Saxons	5	0	1.000
Panthers	4	1	.800
Greasers	3	2	.600
Redcats	3	2	.600
Hoosiers	3	3	.500
Deadenkids	2	3	.400
Procrastinators	2	4	.333
Clowns	2	4	.333

Class "B" Scoring Record

McGhee, Ravens—59
Horning, Five Aces—56
Limpose, Five Aces—56
Stewart, Pirates—54
Freed, Buckeyes—45
Hansell, Satans—42
O. Legget, Buckeyes—40
Grove, Termites—39
Thiess, Pirates—39
G. Antonio, Ravens—38

Dixon, Panthers—37
C. Greene, Termites—35
B. Legget, Wildcats—34
Simeon, Satans—31
Moga, Satans—31
J. Nocera, Five Aces—30

Class "B" Standings

	Won	Lost	Pct.
Ravens	7	2	.777
Pirates	6	3	.666
Buckeyes	6	3	.666
Five Aces	5	3	.625
Panthers	5	4	.555
Satans	4	4	.500
Termites	4	4	.500
Tigers	4	5	.444
Barons	2	6	.250
Wildcats	0	9	.000

Class "C" Records

Milligan, Falcons—38
Boughton, Eagles—28
Wiegand, Aviators—25
Ellis, Falcons—24
Gurleo, Eagles—24
Meyers, Eagles—21
Stamp, Comets—19

Class "C" Standing

	Won	Lost	Pct.
Falcons	7	1	.875
Aviators	5	3	.625
Eagles	5	4	.555
Comets	0	9	.000

SUBURBAN STANDINGS

S	Won	Lost	Pct.
Warriors	5	3	.615
Reds	4	4	.500
Suckers	4	5	.444
Deadeyes	3	6	.333

The first game between East Liverpool and Lisbon will be at 9:00 a. m. tomorrow. At 10 a. m. Salem A will face Salem B. Sebring will battle Minerva at 11 a. m. and at 1 p. m. Alliance will play Canton.

The semi-final rounds will be at 2 and 3 p. m. The winner of the Sebring-Minerva game will take on the winner of the Salem A-Salem B game, while the victors of the Alliance-Canton fray will tackle the winner of the East Liverpool-Lisbon game. At 4 p. m. the winners of each of the two rounds will meet in the finals to decide the N. E. O. district Hi-Y championship.

Daffynitions:

Pillar: Something you lay your head on when you sleep.

Brook: Something you read in your spare time, as "I read a brook once."

Hair: Position, as "Hair we are."

BROWN'S

— for —
EMERSON RADIOS
\$9.95 — \$99.95
Phone 55 176 S. Broadway

The Smith Co.

Richelieu Fancy
Food Products and
Home-Made Pastry

Phones 818 - 819

Track Season Under Way

Track season is well under way with practice five nights a week during the next few weeks. Fredrick Cope, track coach, is expecting a good season if all of last years lettermen report. So far not all of last years lettermen have reported and the success of the team depends on these boys. Although there are plenty of green prospects working out there is a deficiency in experienced tracksters.

This year Mr. Clark, cross country coach is assisting Cope in early spring practice and will take charge of the weights division. He will also have charge of the relay teams giving Cope more time to work with his experienced lads. While at the University of Illinois, Clark was a varsity miler and is well qualified to train likely recruits.

"When I get married I positively won't have more than three children," said Jim Ballantine. "How come?" inquired Bill Wark. "Cause it says in my almanac that every fourth child born in the world is Chinese."

SPORTING GOODS

— at —

The Glogan-Myers
Hardware Co.

139 S. Broadway Salem, Ohio

Kaufman's

"THE HOME OF QUALITY
MEATS and GROCERIES"

Phones 660-661 508 S. Broadway

N.E.O. District Hi-Y To Meet Here Tomorrow

Tomorrow the North Eastern Ohio District Hi-Y will be held at the local gym.

It's St. Patrick's Day

It seems every country has its saint which is supposed to watch over it. The English have St. George; the Welsh have St. David; the Scotch call their St. Andrew; the French have St. Denys for theirs and the saint dearest to the heart of every true Irishman is St. Patrick.

Most people think St. Patrick was merely a myth. He was most certainly not! Although historians are not sure whether he was born in Scotland or Gaul, there was such a man.

They think he was the son of a Roman magistrate who was the judge of a colony about fifteen hundred years ago. Around the year 403 when he was sixteen years old, he, with several others, was taken captive and taken to Ireland and sold as a slave. While he served as a shepherd boy, he learned much about the traditions and language of the Irish. Somehow, he escaped to his native country but during his stay with the Irish, he learned to love them so, that he decided to try to make them Christians.

After several years of preparing, he went to the Pope to get his consent for such a venture. Pope Celestine approved the plan and gave him permission to go as a missionary to Ireland. In 432, he was again in Ireland. Several missionaries had preceded him to this land but they had been unable to make much headway because a heathen priesthood, the Druids, were in power.

His arrival in the Emerald Isle gave rise to the following story why the shamrock symbolizes St. Patrick:

His attempts at converting the Irish were met with disapproval. When he preached about the Father, Son, and Holy Ghost as three persons in one God, they became so angry they picked up stones with the intention of killing him. St. Patrick then plucked some sprigs of Dutch clover or shamrock from the ground and showing it to the Irish surrounding him, he said:

"Is it any more strange that three persons should be united in one God than it is for these three leaves of clover to grow upon one stem?" This convinced them and St. Patrick went about for many years spreading the gospel and building churches and succeeded in converting almost all of the Irish. On March 17, 465, he died, a very old man and for his good work, became Ireland's patron saint.

Quaker Ads. Pay!

Schinagle's Market

Quality Meats
Home-made Sausage
303 South Broadway
We Deliver — Phone 74

Eight teams from the district will battle for the championship. The tournament is to be an elimination affair, with teams from Lisbon, East Liverpool, Minerva, Massillon, Canton and Salem participating. The tournament will continue all day with the winning teams from each bracket playing for the championship.

A beautiful seventeen-inch gold trophy showing a basketball player shooting, will be presented to the winner. Officials for the tournament will include Eddie Pukalski, Bill Guappone and Jim Kleon.

The rules of the tournament are that any team may enter players who are actually members of the club and under nineteen years of age. Each club may enter as many teams as it wishes. Salem has entered two teams. Other rules are that no player is eligible to participate if he has been a member of a reserve or varsity team during the year.

The Salem A team which is composed of Bill and Jim Rogers, Bob Vickers, Jack Hickling and Dick Jaeger is the favorite having defeated most of the other N. E. O. teams by large margins, but anything can happen at a tournament especially when the winner of the tournament must play three games in one day.

The Salem B team is also very strong being composed of John Hanzlick, Pete Taflan, Charles Sell, Bud Dean and Stu Wise. Most of the out of town teams have eight to ten members on a team and will have a decided advantage if they have to play two or three games.

The committee in charge of the tournament is composed of Bud Dean, Maurice Sechler, Earl Tafflin, Charles Sell and Dick Jaeger. It is hoped that this N. E. O. Tournament will be a yearly affair with teams from all over the district trekking to Salem each year.

Seniors Beat Underclassmen

Basketball is originally out of season, but last Tuesday evening a game was held between the upper and lower classmen on the basketball team, the seniors defeating the under classmen 32-28.

The game was held just like an ordinary scrimmage between the Reserves and Varsity.

The underclassmen team consisted of Bob Shoe, Dinty McLaughlin, Les Knepp, Jim Armeni, and Jim Kleon.

Besides being just a basketball game it was a game of revenge.

Members on the Varsity squad who defended themselves against the underclassmen were Burtoi Sutter, Bill Shaeffer, Mike Oana, Jim Dickey, Amos Dunlap and Galen Duncan.

When all the votes were counted, it was revealed that most of the motorists and car owners of Ohio do not go to Pennsylvania to buy their new tags.

"Luck"

—the other fellow's explanation of why the saver gets ahead in the world.

★ ★ ★

THE FARMERS NATIONAL BANK

Salem's Oldest Bank

Member Federal Deposit Insurance Corporation

Better Meats at Better Prices!

SIMON BROS.

YOUNG MEN'S SPORT SHOES

Barges, Moccasin Toes, Women's Vamps, Thick Crepe Soles

\$3.50 to \$5.00

HALDI'S

HAVE YOUR SHOES FITTED BY X-RAY!

— PATRONIZE —

McBANE - McARTOR
SODA FOUNTAIN

For Good Drinks and Sundaes

Health-O-Grams

1. Pure water and a proper disposal of sewage are necessary for the health of each individual. A community may be judged by its sanitation plant.
2. Soap is the most widely used antiseptic. Choose your "antiseptic" wisely.

Girls' Gym Classes Teach Boys to Dance

The girls' gym classes, supervised by Miss Hanna, have again undertaken to teach the freshman boys to dance. This will enable more boys to go to the dances and enjoy themselves.

First, the girls themselves are being instructed by Miss Hanna. Then the boys will be allowed to come to various classes and dance with the girls. Several of the girls of the classes who can play the piano are furnishing the music. Different waltz steps are being taught at the present.

Quaker Ads. Pay!

NEW AND USED TYPEWRITERS, ALL MAKES
Typewriter Repairing
Ribbons and Adding Machine Paper
Typewriter Exchange
Phone 311-J

For Those School Lunches, Try
HUFFER'S
Delicious Home Made Products
HUFFER'S BAKERY
737 E. State St. Phone 116

THE PEOPLES LUMBER COMPANY
Salem - Columbiana - Sebring - N. Olmsted
High grade lumber - millwork - roofing
paint - hardware - insulation &
builders supplies

STATE THEATRE

SUNDAY, MONDAY, TUESDAY
TOPS THE SHOW WORLD
"The Ice Follies of 1939"

— with —
Joan Crawford, James Steward, Lew Ayres, Lewis Stone, International Ice Follies

THE NEW GRAND

SUNDAY — 2 FEATURES
"TORCHY BLANE IN CHINATOWN"
— with —
GLENDA FARRELL
— AND HIT NO. 2 —
TAILSPIN TOMMY THRILLS!
"MYSTERY PLANE"

Sorry Seniors, we do not hold your order for Commencement invitations and Cards.

We patronize "The Quaker" and pay taxes. RECIPROCAL is a good word.

Next, we show the new and nifty in note papers, marked with monogram, name or address, and not too expensive. Order now. Every graduating attention must be acknowledged according to Emily Post and here's the "proper."

THE MacMILLAN BOOK SHOP
248 East State

Jr. High News

The Junior High All-Star basketball team was chosen last week. The boys who won places are Tom Leslie 7B, Alfred Volio 8F, Lawrence Frost 8C, Frank Quinn 8C, Gusty Grove 8A, Richard Greene 7F, Geo. Drakulich 7D, Frank Entriken 7E, John Cozad 8E, Wayne Laughlin 8F, Raymond Wise 7B, and Alfred Landwert 7B.

The Girls' Glee Club, under the direction of Miss Tetlow, sang at the Baptist church March 5 following the Sunday evening service and also at the Book Club on March 6. The numbers sung were "Bells of Saint Mary's" by Adams, "Ciribiribin" by Pestalozza, and two popular numbers "On Parade," and "The Umbrella Man."

Mr. McArtor, greenhouse owner, spoke at the last meeting of the Junior High Garden Club. His talk was on the different kinds of soil and seed flats. He also invited the members to come to see his seed flats. A set of garden tools is the prize for the best Garden Club scrap book.

Mr. Gordan presented each member of the club with a cactus plant from his father's greenhouse in Springfield.

The members of the 8D class are making bird houses. Twenty-one houses have already been made by the members. The houses are made for wrens, bluebirds, and woodpeckers.

Rattlesnakes can develop several sets of fangs. When one set is jerked out another pair grows like fingernails.

"It Pays To Look Well"

Imperial Barber Shop
Expert Hair Cutting

747 East State St. Salem, Ohio

The First National Bank

Salem, Ohio
Assets \$4,250,000

Invisible Half-Soling and Re-Heeling! Also Crepe Shoes Re-Soled at

PAULINE'S Shoe Repairing

WINTER SLUSH
Is Hard On Your Car Bearings!

TRY SHEEN'S LUBRICATIONS

SHEEN'S Super Station
North Lincoln Avenue

Velvet Bar Winners Go To Columbus

The sales contest winners, Margie Kniseley, Phil Stevens, Joyce Schuck and Sales Manager Mary Ruth O'Hara, journeyed to the capital city the week-end of March 4.

On Saturday afternoon a tour of the campus and of the various buildings at Ohio State University was enjoyed. This included witnessing a wrestling match between State and Purdue; a swimming meet between the high schools of Columbus; and in the evening the students saw the basketball game between State and Purdue, which decided the winner of the Big Ten Conference.

The girls stayed over night in one of the dormitories and the boys were guests at a fraternity house.

Many points of interest were visited by the lucky students. Their records for the contest, which was sponsored by the Smith Creamery, follow: Margie Kniseley, winner, 890 points; Phil Stevens, first runner-up, 626 points; Joyce Schuck, second runner-up, 600 points.

The group was accompanied by Mr. and Mrs. Lionel Smith.

Band Presents Assembly Program

The Salem High School band presented its annual assembly to the school yesterday, at which time several soloists and ensembles were heard.

The soloists will also compete tomorrow in the district contest to be held at Muskingum College.

The program was similar to the one given last Tuesday evening to the public but did not contain as many numbers by the band as did the former.

The band played "Stars and Stripes," "On the Square," and a few Spanish numbers. Soloists heard were Aden Riffle, Joe Cooper, Joe Morris, Gusty Conja, and Dick Broomall.

A saxophone quartet, a trombone quartet, and a trumpet quartet were also presented to the assembly.

Quaker Ads. Pay!

Call
Wark's Dry Cleaning
For Dyeing Laundry

"Spruce Up" Call 777

"SALEM'S MOST COMPLETE FOOD STORE"

W. L. FULTS
199 S. Broadway

"This Is It"

Fresh Strawberry Sundae, 15c
They Are Delicious!
HAINAN'S RESTAURANT

Seniors Must Purchase Announcements

At a Senior Class Meeting Wednesday morning Miss Beardmore, class adviser, stated that the announcements have been chosen by the stationery committee and samples of the one chosen are posted in each of the senior home rooms.

The attorney-general after investigating the matter has sent a notice to Mr. Kerr that the practice of presenting each senior with ten announcements free of charge will be abolished beginning this year.

As a result of this the seniors will have to buy all their announcements at a rate of 5% cents each. Samples of cards have also been received. Students do not have to purchase their name cards from the stationery company but they must purchase their announcements from the company.

Miss Beardmore also told the seniors only three tickets will be allowed to each one for commencement exercises on June 8.

82 Career Books In Library

The High school library has on reserve 82 exceptionally four career pamphlets to aid persons in choosing careers. All these booklets list the subjects that should be taken up in high school and in college to prepare for the vocations desired. They describe clearly and precisely the advantages and disadvantages that may be found in every field of work. They explain how to prepare for a career whatever it may be. They give accurate accounts of the chances of success that may be found in the many different fields of endeavor. These pamphlets, published by the Institute for Research in Chicago, are not a product of one writer but are based on the best available information together by the most prominent men in each field of work. They are comprehensive, up-to-date surveys written by the leaders who are eager to help in the problem of choosing a career.

All week I wait for Friday night,
That night of nights sublime;
For she is mine alone that eve—
Mine, for that short, short time.
Monday night's my roommate's night,

And Tuesday night is Bill's;
Wednesday—well, that's George's turn,

And Thursday night is Bill's;
But Friday night, oh, Friday night,
That evening glamorous, when,
The other boys have had their turn,
It's all my bathtub then!
—Exchange.

GET THAT GOOD ORANGE AMERICAN GAS—16c GAL.
Best By Test — At
BROWNIE'S SERVICE STATION
Ellsworth and 2nd Phone 126R

STARK TERMINAL LUNCH
Hamburgs — Candy Milk Shakes, Ice Cream
139 North Ellsworth Ave.

Salemasquers Give Play In Assembly

Members of the cast of "His First Date" presented the play as an assembly program last Tuesday at 8:45. This play is the first in a series of two plays that Salemasquers Club is to give during the school year.

Previous to this presentation, "His First Date" was staged at the Presbyterian Church last Friday evening on a program for a Sunday School Class.

The properties committee for this play consisted of Robert Ballantine, Elliot Hansell, Martha Williams, Violet DeRienzo, and Mary A. Leipper.

With the exception of two, all of the members of the cast have had parts in either their junior or senior class play or both.

The cast included, according to appearance: Margaret Carr, Matilda, a maid; Mary Fisher, Mrs. Tippet; Barbara Williams, Evelyn Tippet; Robert Vickers, Henry Tippet, around whom the plot centers; Harold Fitzsimmons, Mr. Tippet; and Polly Silver, Lorraine Lotus.

Typing Classes Receive Awards

As in previous years, the typing classes receive either pins or certificates for their work in typing. The first year typing class students receive a certificate if they pass a ten-minute speed test and average at least thirty words a minute; five errors are allowed.

The second year class students receive a pin if they pass a ten-minute speed test and average at least fifty words a minute. Practically all of the students strive to obtain either or both of these rewards.

Up to this time, this school year, two senior girls, Viola McGaffick and Mary Fisher, have received pins.

From the first year class there are six students who have received certificates. They are Dorothy Klyne, Jane Butler, Frances Grate, Larry Faini, Margaret Stewart, and Ruby McKinley.

Music Classes Study Operas

Mrs. Satterthwaite's music classes are studying the history of famous composers and singing operatic selections. This week the operatic selection being studied is "Aida."

Mrs. Satterthwaite announced to the classes that an opera program will be held in Cleveland, March 27 to April 1, and those wishing to attend it may go with her. The seats range from one to five dollars.

Those giving operatic performances during the six days will include Helen Jepsen, of Columbiana; Lawrence Tibbett, John Brownlee, Grace Moore, Ezio Pinza, Lily Pons, Giovanni Martinelli, Lucille Brownning, Lauritz Melchior, and Kirsten Flagstad.

Members of the Country Club have been telling me there is very little ice-skating there during June and July. I don't see why not.

ALFANI HOME SUPPLY

BETTER PRICES and QUALITY MEATS and GROCERIES

ISALY'S