

William Rogers Enters State Speech Contest

Winner of District Speech Contest Journeys to Columbus

Yesterday afternoon Bill Rogers, who won first place in the district extemporaneous speech contest went to Columbus, Ohio to enter the state finals, which will be held at Ohio State University.

The district contest was held several weeks ago in Struthers and also winning a place in the speech league was Winthrop Difford, who placed fourth.

Mr. Guiler, debate coach, and Henry Pauline are accompanying Bill on the trip. The trio will stay until Saturday night at the Fort Hayes hotel.

Boys' Hygiene Classes Visit Disposal Plant

In keeping with their study of communicable diseases, Mr. Brown's hygiene students visited the Salem Sewage Disposal plant this week.

The boys were shown about the plant, and the intricate process of sewage disposal was explained to them. Most of the trip was on the outside of the plant, as this is where most of the purifying system is located.

The students saw where the main sewer runs into the disposal system, where the large material is removed, where the water flows into large settling tanks, and so on through the entire process.

After seeing the outside workings of the plant, they were taken inside where they visited the motor room and the laboratory.

Mr. Brown hopes to make arrangements to take his classes to Youngstown and visit the Mineral Ridge Disposal Plant. This plant is the largest and most modern in the vicinity.

Camera Club Contest Winners Announced

Marjorie Brian won first place in the snow scene division and also won the dollar's worth of merchandise offered by the J. H. Lease Drug Co. in the Camera Club contest held on March 15.

Other winners in the contest were LeRoy Moss, president, first place in the table-top division and Sidney Simon, first place in the portrait division. Each of the winners will receive a free roll of film for their cameras.

There were forty-three photographs entered by the following people:

- Sidney Simon—12.
- Tom Eberwein—10.
- Gilmer Coffee—7.
- LeRoy Moss—6.
- Bill Hoch—4.
- Marjorie Brian—2.
- Alyse McDonald—2.

The next contest is to be held April 4, and is open to members only. There is no definite subject.

Unique Advertising Scheme Used For Junior Play

Uniqueness both in plot and manner of advertising, is a feature which makes the Junior play, "Murder in Rehearsal", outstanding.

The plot is both exciting and mysterious and keeps one guessing until the final curtain is drawn. The mysterious ending is to be kept a secret, so will not be revealed until one has seen the play.

There will be no scenery whatsoever used in the play with the exception of a few chairs, table, etc. The bare stage setting is rapidly becoming popular in New York plays.

The advertising is in the manner of a photo-crime. Posters are placed in downtown store windows with an arrow on each pointing to the next and thus when one has seen them in order the story is conveyed. The plot, however, is not revealed in this unique advertising scheme.

Latin Club To Publish "Vox Latine"

Vox Latine was the name chosen for the Latin newspaper at the meeting a week ago last Wednesday.

Vivian Foltz was chosen editor and Rita Emery, assistant editor.

The paper will be mimeographed and will be given to Latin Club members. The distribution to other students has not as yet been decided upon.

Various assignments were given out, and members of the club are now at work on them. It is hoped to have the paper completed in five or six weeks. It will be written in Latin.

The next meeting of the club will be held Wednesday, March 29

New Book Added To Library

For students interested in going to college, a new book has been added to the high school library. The book is entitled, "To College in Ohio," and covers all of the forty-two colleges and universities located in Ohio.

In a brief, compact form the book tells of the dormitory facilities, expenses at the college, entrance requirements, what courses are specialized in, a complete list of courses offered, a description of the campus and grounds, fraternities, sororities, and other extra-curricular activities in each of Ohio's colleges.

Girls' Trades Class Forms Club

A club is being formed by the members of the Girls' Trades Class, which will enter into bowling, tennis, swimming, besides keeping up to date with the important office information. The officers of the club have not yet been chosen.

It is interesting to know that last year out of nine girls chosen to receive practical experience, four or five received steady jobs through their services.

Case and Muskingum Representatives To Interview Students

Two representatives, one from Case School of Applied Sciences, and the other from Muskingum College in New Concord, Ohio, will be in the school next week on Tuesday and Friday afternoons respectively.

L. M. Mills, Assistant Dean at Case, will give information about Engineering at 2:45, Tuesday.

Mr. Pierson from Muskingum will answer any questions students might ask concerning Muskingum College at New Concord, Ohio. He will be in the office at 2:45 Friday afternoon.

28 Four-Year Scholarships To Be Awarded by Kent

Twenty-eight four year scholarships will be available to freshmen entering Kent State university next fall. Each scholarship exempts the holder from payment of the registration fee of \$30 per semester and so is worth \$240, according to an announcement made by Prof. S. A. Harbourt, chairman of the scholarship awards committee.

The scholastic standards of the University must be maintained throughout the life of the scholarship. The awards will be made by the President on the recommendation of the committee which will consider the high school scholastic record and the need of financial assistance of each applicant.

Twenty of the scholarships will be awarded in the University as a whole, while eight scholarships will be awarded by special departments, and applicants for these must meet requirements of the department concerned. These departments are music, art and journalism. Applications for the scholarships should be addressed to the Chairman of the Scholarship Awards Committee, Kent State University.

The Magazine Girl

In her "Girlhood Days" the "American Girl" met an "American Horseman" and "Love and Romance" become her "Life."

She had been a "Hollywood Spectator" for many years and enjoyed

(Continued on Page 2)

Mr. Boring Talks to Sportsmen's Club Concerning Wild-Life Recreation Week

In recognition of "The National Wildlife Recreation Week" the Outdoor Sportsmen's Club was entertained by the County Game Protector, M. Lon Boring, last week at a regular club meeting. He stressed the danger of fishing in the spring. He stated that eperly bass taken from Guilford Lake in the spring, meant that one thousand to fifteen hundred were being destroyed for later fishing. He asked the club to back him on this project.

Boring displayed a sheet of wild-life stamps showing pictures of wild game and fish. Then he showed one and two cent stamps. Boring gave two examples of hunters who he comes in contact with. He de-

Ten Musicians Win Superior Rating in District Contest

Salem High Soloists and Ensemblists Rank High In Contest Held at Muskingum College

Of the 28 entries in the Eastern Ohio Solo and Ensemble contest held at Muskingum College last Saturday, 10 received the highest rating of grade 1 or "superior."

Thespians To Purchase Pins

Striking blue and gold pins were chosen by members of the National Thespians Monday after school in room 200 at a business meeting. These pins can be purchased either now or after the initiation of the new members.

No immediate plans have been made for the initiation, which will be held shortly after the junior play. Several members of the Sa-lemasquers and those participating in some phase of the play will then be eligible to become members.

Spanish Club Makes Song Books

Song books are being prepared by various members of the Spanish Club. The covers of these books are made of bright colored drawing paper, and in the near future names of each member and a design will be drawn on the front of each book. All the songs are written in Spanish.

At the last meeting of the club, Dick Jaeger, acting president, appointed Joe Nocera to locate a number of Spanish songs, appropriate for the book.

Next Thursday the club will meet again to continue working on its project.

G.A.A. Championship To Be Determined This Week

The G. A. A. basketball championship is being played off this week. A round robin was held, and at the time of this writing, the teams remaining were two sophomore teams captained by June Ball and Mary Wagner, and the senior team captained by Katherine Sturgeon.

The other entries received ratings of "excellent" and "very good." Fourteen received the former while four received the latter grade.

Th students who received "superior" ratings, which is the highest, are:

Joe Morris, trombone; Henry Pauline, alto saxophone; Aden Riffle, oboe; Joe Cooper, bassoon; Bill Fineran, drum major; Ruth West, mezzo-soprano vocal; Margaret Fronius, soprano vocal; string trio composed of Gusty Conja, Paul Evans, and Gerry Fickes; clarinet quartet, Mary Jane Britt, Betty England, Vivian Foltz, and Ada Shriver; and the clarinet trio, Earl Taflan, Homer Asmus, and John Dan.

Although ten entries received "superior" ratings, only seven will advance to the State finals to be held at Oberlin College, April 29. They are Margaret Fronius, Ruth West, Joe Cooper, Henry Pauline, Joe Morris, the string trio, and Jack Warner.

The following received "excellent ratings:" Betty Sharp, piano; Louis Colian; alto clarinet; Jack Warner, baritone sax; Wallace Luce baritone horn; Janet Greenisen, alto vocal; Mable Hostetler, French Horn; Paul Evans, cello; Joe Cooper, brass tuba; Alex Simon, snare drum; Gusty Conja, violin; Dick Broomall, tenor sax; saxophone quartet composed of Aden Riffle, Jack Wright, Dick Broomall, and Jack Warner; trombone quartet, Joe Morris, Al J. Freed, Leroy Moss and Earl McDevitt; and brass quartet, John Evans, Bill Merry, LeRoy Moss, and Nick Chittea.

Ratings of "very good" went to Mary Jane Britt, clarinet; John Evans, trumpet; Eugene Neale, bass vocal; and the trumpet quartet, Joe Fisher, George Hanson, Bill Merry, and Nick Chittea.

Buskins Plan To Present Play

Members of the "Buskins" held a regular business meeting last Friday after school in room 200.

During the course of the meeting, Mary J. Britt, spoke to the group and explained how the members could be taken into the Sa-lemasquers. In order to join the latter, Buskin members must do work in various plays.

At the next meeting a play will be selected, and if provided it is good enough, it will be given in the assembly at some later date.

Beginning with the next meeting, members will be fined a penny for each minute they are late. The time of the meeting is 3:40.

A committee of four, Robert Baintine, Lois Hoover, Elliot Hansell, and Alyse Kuniewicz, was chosen to select a play.

The next meeting will be held next Friday at 3:40 in room 200.

THE QUAKER

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

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

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. XIX. MARCH 24, 1939 NO. 25

Get Your Party Dates Early!

"In the spring, a young man's fancy turns to thoughts of love." With the spring, comes countless opportunities for dates, the dances and parties. Let's see, there is the Varsity S dance, Association party, Freshman-Sophomore hop, Prom and Alumni.

Every year there are loads of girls who want to go to these dances but never get asked. Also, there are always a lot of boys who want to go but wait until the last minute and then don't bother to get dates.

Girls who go stag never have as much fun as the couples do. The boys' stag line is enormous and the stags usually discover that the girls they hoped to dance with are dated and consequently are booked up for all the dances.

Why not turn over a new leaf, boys, and get your dates early? Those who don't know how to dance, learn. The gym classes will teach you. Make this spring a real gala season by making the parties and dances the best ever. You'll be surprised how much fun you will have.

Think About the Future

Your future will be just what you make it. Those who look ahead and plan for the future are the ones who are going to have a successful future. Just living in the present with not even a thought for the coming years may be all right now, but what chance will you have then? Everyone should plan in some way for the future, perhaps by arranging to go to college or even by taking a certain course in school that will help you later. There are many little things that can be done now in order that your future won't be a black one. Reading the right books and thinking out your problems now so that when you have to face a problem in the future you'll at least know how to go about trying to solve it. Begin now to mingle with people and make friends, because a great deal may depend upon your ability to make and keep friends in the future.

Wanted! A New Fad

A fad is something that springs up and then disappears. A few years ago it was jig-saw puzzles, then "Knock-Knock," and several others.

A fad is not only something we say or do, but something we wear. All clothes are fads. The latest hair-do is a fad. Fifty years from now someone will dig up a picture of us and laugh at our clothes. But the clothes they wear will be silly to the generations following them.

As long as there are human beings on this earth, there will be fads—some simple and some necessary.

Salem High has its fads. At present there are a number of popular ones. But these will pass and new ones shall take their places.

Some people object to fads, but they need only to look through history to find any number of them. For example—Fighting Gladiator, Knight tournaments, and chariot races were all fads.

Some people would say that it is just fashion, but fashion and fad are the same thing.

So the next time someone grumbles that fads ought not to be allowed to exist, point out to them that they live in a world of fads.

Betty Co-Ed (With Apologies to Rudy Vallee)	Betty Co-Ed's a smile for Steubenville;
Betty Co-Ed has lips of red for Alliance;	Her heart is Massillon's treasure, so 'tis said;
Betty Co-Ed has eyes of South's deep blue;	Betty Co-Ed is loved by every football team,
Betty Co-Ed's a golden head for Lakewood;	But McKinley's team is loved by Betty Co-Ed.
Her dress, I guess, is black for Salem, too;	—By Don Totten. Canton McKinley Times.

This Here an' That There

BY MARGIE KNISELEY

Thoughts between classes: Here it is time for another column and what is there to write about? Nothing! But bear with me and I'll see what I can stir up!

Ah, here's that same postcard I told you about last week, and it's got a lot of names on it I haven't used yet.

This looks like a choicy one. Bob Laughlin and Dot Roberts. Seems to me they're both sophomores. But don't take my word for it—not after that remark I pulled 'bout Ronnie Herron being a freshie.

Shhhhh! Confidentially, his name isn't Ronnie, either! It's Rolin. I like Ronnie, tho—don't you? You don't mind, do ya, Ronnie?

Notice: I take back what I said about Dom "Toots" Zappone! He's a good boy and he doesn't think I'm a fake any more. Mebbe that's why I take it back. So, you see, he is a nice boy!

Suppose by this time all of you know Benny Goodman is in Youngstown over the week-end. Should be quite good. Especially, Martha Tilton. She's tops—to my notion—for swing singing!

Couple of the Week: (Back to my little post card.) George Dickey and Twila Yates rate the limelight this week. She's a freshie and he's a junior. She rates the Honor Roll in Prof. Guiler's home room! More power to ya, kids!

Odd how some studes get tangled up with the wrong gang! Often wonder just how it all starts. Could be environment; could be the character of the student—what's your guess?

Have ya ever noticed Bob Lyons' writing? It's really different for a fella. Most of them go from one extreme to another. Either big and sprawled or small and cramped together. But not Bob's. He sorta hits a happy medium. 'Twould be fun to be able to analyze a person's handwriting. Should be quite interesting to picture the type of person just by his writing. Better I should try it sometime!

Piece of the Week: "I Won't Tell a Soul I Love You," as played by John Scott Trotter and rendered by Bing Crosby. You're gonna have to admit the lad does things to songs like that!

Aren't dogs funny creatures? This pooch of mine has been lying here sleepin', snorin', kickin', and growlin'. All of these in his sleep. If you have one, just watch him while he's asleep—it's really comical.

To all gossip columnists: "Gossip columnists are the spies of life."—Skiff Comic Magazine. Sorta hits all of us. I can take it. Can you?

After all these wrecks that have picked our fair city to happen in, I believe the following will be quite timely: It is a Louisville, Kentucky, road sign. "Slow down before you become a statistic." We want to keep you in our school—so please take heed!

One more thing: Congrats to all those who represented our institution of learning at the District Solo and Ensemble contest at Muskingum last Saturday. And more congratulations to those who go to the State contest at Oberlin. We'll all have our fingers crossed for you, so don't disappoint us!

— She —

Flitting around our halls, we have a fair maiden answering to the description of five-foot-six, curly brown hair, and sparkling blue eyes.

Vivacity is her specialty and she draws friends like a magnet.

Faye is taking a commercial course but has time for other activities, belonging to the Sa-lemasquers and Hi-Tri.

Sports are another side-line, her favorite sport being ping-pong and her hobby being swimming.

Salem High certainly is glad to have Faye Lantz around.

He was tall and handsome
And she was short and sweet
They made a very striking pair
As they walked down the street.

She'd gaze into his blue eyes
With worshipping ones of brown
He'd smile on her pert little face
As on her he'd look down.

He took great strides—too big for her
For her feet were very small,
And she had to run a little
To keep with him at all.

Yes they made a striking couple
So for this they took the cup,
'Cause he was the boasting owner
And she was a little chow pup.

— He —

Music is Dick Broomall's hobby and constitutes his major activities. He is a member of the band and plays the saxophone in the "Sultans of Swing" and chooses Tommy Dorsey as his favorite orchestra.

Although he plays very little, basketball is his favorite sport.

Of course, you've all seen Dick. Who wouldn't see a six-foot-three blond with a perfect physique and a sparkling personality. He has something a little different in the way of eyes. His peepers are blue some times and at other times, a lovely shade of grey.

Dick certainly is the personality of this week, or any week.

The Magazine Girl

(Continued from Page 1)

the "Silver Screen." Then one day she looked in the "Movie Mirror" and "Film Fun" became her "Future."

Her "Sweetheart" wanted her to become a "Flower Grower" and live in a "House Beautiful" and share an "Outdoor Life" with him.

To see what happens to this "Modern Romance" read next week when the heroine chooses between an "American Author" and an "Alaska Sportsman."

Tid Bits

East side; West side all around the town.

Have you ever skated to that familiar tune? Well today don't be surprised if you do for we're going to a skating party!

Party starts at 7:30 sharp so don't be late!

Well here we are folks right in the heart of things; Look! Where? Over there. It's Winthrop Difford and Betsy Roose. They seem to be enjoying themselves.

And how about Vito Faini! I heard Polly Silver thought he was so cute. So do about 200 other girls! Polly, but he thinks you're cute too!

Skating's swell this evening, Jean Carey is in a huddle with Bob Neale over in a corner. I can't figure that guy out! He's as fickle as the weather. Watch out Jean.

Jean has a cousin here tonight. Bob, by name. He's not only a swell school teacher but a nice guy to know

Dorothy Lutsch, our freshie president, is present this soir (French for evening). She's having a good time or at least it looks like it. She deserves a lot of credit. It's not often a girl becomes president of her class.

Dorothy Mae Krass (Butch to most of us) is here too! Right now she's appointed herself and Ruth West as a reception committee. They count one, two, three, and then say "Hello". Silly! but fun!

Enough of the skating party for now!

Do any of you wonder just why the Junior Dramatics Club is called "Buskins"? I did so I snooped and found out.

"Buskins", when they grow up, become "National Thespians" (the Senior Dramatic Club of S. H. S. Wellll—

"Buskins" is the name of a shoe that was worn by Thespians in the olden days. So the name is really appropriate for the club.

Well it's time to close the rink and say goodnight. Sooo until I see you next week.

So-long
"Bud"

Ode To A Flunking Student

Mr. X is my teacher, I shall not pass.

He maketh me add long columnas;
He exposes my ignorance before the class.

He restoreth my sorrow, he causeth me to devise deceitful methods for my grade's sake.

He prepareth tests of great length for me.

Yea, although I study all the night, I shall gain no knowledge, which fact sorely puzzles and distresseth me.

He gives me low grades and my tears runneth over.

Surely distress shall follow me all the days of my life,
And I shall dwell in this class forever.

—Florida State.

Quaker Ads. Pay!

On The Bench

By Robert J. Dixon

That big basketball trophy which you admired in the trophy case last week is now at a jewelers being adorned with the names of five Hi-Y players. This is due to the fact that they swept through the tournament held here last Saturday and became N. E. O. Hi-Y champs.

Although only three out-of-town teams "showed up" the tourney was considered a success. Next year they hope to get at least ten teams here by starting to work on the tournament sooner.

Well, done, m'lads!!

This week at the Memorial building one of the biggest attractions of the local basketball season will be held. It is the fifth annual little city basketball tournament.

Joe Kelly, director of the affair, expects almost 20 teams to compete in the meet which is held Friday night and all day Saturday.

The players competing on the various teams must come from cities with 10,000 population or under.

Baseball season is here! You are no doubt aware of that fact if you listen to the radio or read the newspapers. The doings of the Deans, the Fellers, the Hubbels, etc., fill the air and the columns daily. The sore arms and the charley-horses have a prominent place in the news along with Herr Hitler's victorious gallops over the country-side.

Everyone is speculating over the outcome of the two major leagues, comparing pitchers and outfielders and everyone else on the ball club clear down to the batboy.

I'd say the Yanks will have their fourth straight pennant sewed up by September and that the Cincinnati Reds will win the title in the National league for the first time since 1919.

Now for the G. O. C. (Gloat over Clarke) department.

It seems the eminent professor again felt lucky last Friday when he ventured over to the Q. O. and pleaded with me to make a few wagers with him as to the outcome of the state-tournament. I refused on the grounds that I did not want to be held responsible for putting him into near poverty. (Understand at this time he owed me a total of four "cokes".) However, his persistence finally wore me down and I agreed to anything.

Well, the outcome was that we drew the names of the quarter-final teams from a list and my wirthy opponent drew of the four supposedly toughest teams. Putting it mildly I felt rather sad. But to my happy surprise and to Clarke's victories coupled to a wager on which bracket would win cost him exactly three more of those delicious, sparkling beverages.

So, all in all, it looks as if Mr. R. B. Clarke is going to have a frightful summer trying to scrape enough mazuma to meet my September demands.

SCIENCE SQUEAKS

For the past few weeks, extensive polls have been held concerning several major subjects that took in several different fields. The polls were conducted by Dr. Pauline and his Institute of Public Opinion. Here are some of his findings.

SALEM 'A' TEAM WINS N.E.O. HI-Y CHAMPIONSHIP

The opening game of the Hi-Y tournament saw Lisbon fall before the mighty East Liverpool squad, 46 to 30. During the first half the teams were neck and neck, the lead changing hands every few seconds but in the third and fourth quarters Liverpool pulled away. Hanks of Liverpool scored twelve points to pace Liverpool in scoring.

In the second game of the tournament the Salem "A" team spanked the Salem "B's" 40 to 17. In this game there was action to spare as there usually is when two local rivals are battling for the championship.

Sebring gained a victory over Minerva in the first round by forfeit. In the semi-finals Salem defeated Sebring 53 to 17 in a free for all scoring contest. For Salem Dick Jaeger hooped in seven goals for twelve markers and Bob Tower of Sebring hit the hoop for eight points to lead their teams in scoring.

Sebring did not show the scrap that Liverpool did in the final game but they still were tough, tougher than the score indicates. The trophy after formal presentation to the team which is composed of Bill and Jim Rogers, Bob Vickers, Jack Hickling, and Dick Jaeger will adorn the trophy case where all may see the proof that there is one team in Salem High that has won the right to be called.

The Salem team proved to be a rather impolite host as they ran away with the highly coveted trophy. In annexing the district title the local lads previously defeated Salem "B" and Sebring. Salem was just too tough for East Liverpool, as the local lads peppered the hoops for a total of 20 goals and four fouls while limiting their River City rivals to 12 goals and a like number of charity throws. For Salem Jack Hickling and Jim Rogers were the big guns, scoring 11 and 10 points respectively.

During the entire first half Liv-

County Track Meet To Be Held at East Palestine

At a recent meeting of the track coaches in Columbiana county it was decided that the County meet would be held this year in East Palestine, instead of Salem.

ODE TO POSTURE

Good posture is an asset
Which very few possess.
Sad to relate, the favored ones
Seem to be growing less.
We see the folks around us
All slumped down in a heap
And the way that people navigate
Is enough to make you weep.
Some elevate their shoulders,
Some hollow in their backs,
Some stiffen up their muscles,
And some just plain relax.
The one who walks with grace and poise
Is a spectacle so rare,
That even down on gay Broadway
The people turn and stare.
If you would cut a figure
In business, sport or school,
Just mind the Posture Precepts,
Obey the Posture Rule.
Don't thrust your head out turtle-wise,
Don't hunch your shoulders so,
Don't sag and drag yourself around.
No style to that, you know.
Get uplift in your bearing
And strength and spring and vim.
No matter what your worries
To slouch won't alter them.
Just square your shoulders to the world—you're not the sort to quit.
"It isn't the load that breaks us down,
It's the way we carry it."

erpool threatened Salem several times but as the teams went into the second half, Salem's superiority began showing itself and the Salem boys crept further ahead. East Liverpool was very good competition however, being by far the best Hi-Y team Salem has played against. Previous to this, no Hi-Y team had been able to score more than 15 points per game during the regular season.

The tournament itself was very successful. This was the first elimination tournament of its kind in this part of the state. The Salem Hi-Y expects to make this a yearly affair with teams from all over the district trekking to Salem for the contest.

The meet will be held Friday night, May 12, at the new Palestine track. This is the only track in the County, outside of Reilly Stadium here in Salem, that is fit for the meet to be staged. It was newly constructed just last year along with a new school at Palestine.

Incidentally, the Columbiana County meet is the oldest county meet in the state of Ohio, having been recently recognized as such by Mr. Townsend, commissioner of athletics in the state. Mr. Townsend sent his congratulations and recommended that the meet be continued.

The meet, next year, is to be held at the new Columbiana track and in '41 it is to be scheduled at Salem once more. The meet has been held here for the past seven years starting in 1932 and running through last year. Before being held here it was staged at the fairgrounds in Lisbon.

The changing of the site of the meet will not seriously injure the track season in Salem. The two biggest meets of the year, the annual Night Relays and the N. E. O. District meet, are still to be held at Reilly Stadium.

The popularity of the county meet has been falling off in the past few years due to the lack of interest in two of the county schools, East Liverpool and Wellsville. This leaves only Salem, Palestine, Lisbon, Columbiana, and Leetonia to make up the meet, and while this makes a good sized meet it is not enough to make it a real drawing card.

Due to this lack of interest among the schools a meeting was held last Wednesday at New Waterford in conjunction with the Columbiana County Schoolmaster's Club in an effort to arouse the lagging schools to compete in the meet. There are ten schools in the county and it is the aim of the track and field association to have at least eight of them compete.

Just A Little Football Story
He made a run around the end,
Was tackled from the rear;
The right guard sat upon his neck,
The fullback on his ear;
The center sat on his back,
Two ends on his chest.

The quarter and the halfback then
Sat down on him to rest;
The left guard sat upon his head,
Two tackles on his face;
The coroner was then called in
To sit upon his case.

—Wa-Hi.

It has been found that of 11,999 firemen questioned, the majority of them prefer to use water instead of gasoline when fighting a fire.

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

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

Roy W. Harris & Son
Across From High School
**RULED AND UNRULED 2 AND
3-RING NOTEBOOK FILLERS**

COMPLIMENTS OF
SKORMAN'S
Dry Goods - Shoes

Salem Builders
Supply Co.
"The Place to Do
Your Shopping"

BUNN GOOD SHOES

Better Meats at Better Prices!
SIMON BROS.

Schinagle's Market
Quality Meats
Home-made Sausage
303 South Broadway
We Deliver — Phone 74

Body and Fender
Repairing, Painting
Lacquering
Talbot Paint Shop
Penn St., Salem, Ohio

SALEM DINER
"Home of the Hamburgers"
That Have the Smack the Others Lack!"

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

SEE . . .
N. L. Reich & Co.
— for —
Sporting Equipment

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

Health-O-Grams

The fuel of the body is food, and the individual who maintains an adequate balance between food intake and food combustion is not apt to become fat.

Have you had your vitamins today? The very best and cheapest source is foods that contain them—dairy products, vegetables and fruits.

Nutrition is a vital part of modern education. Milk, the most nearly perfect food, supplies needed minerals and vitamins. Keep up the milk habit.

Six out of the seven largest distilleries of the country, when asked, reported that most of their 100 per cent liquors were intoxicating.

The First National Bank

Salem, Ohio
Assets \$4,250,000

THE PEOPLES LUMBER COMPANY

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

STATE THEATRE

SUNDAY, MONDAY, TUES.

Shirley Temple

in
"The Little Princess"

with
RICHARD GREENE

THE NEW GRAND

SUNDAY ONLY!

2-FEATURE PICTURES-2

"MR. MOTO ON DANGER ISLAND"

With PETER LORRE
— AND HIT NO. 2 —

"Secret Service of the Air"

With RONALD REGAN

Jr. High News

The Boys' Glee Club had a party at noon yesterday. They brought their lunches and after eating played various games. The Club is under the direction of Mr. Regal.

Two new pupils have entered Jr. High and a former pupil has returned. The new pupils are Gloria Foster, 7E, from East Palestine and Roberta Spencer, 7F, from Leetonia. The former pupil is Hazel Capel, 8E, who returned from Florida where she spent the winter.

Miss Ward's Hygiene class gave a play for the eighth grade on First Aid. In it they showed the different methods of first aid.

A campaign was begun last Tuesday by the student council in which they are collecting old magazines and newspapers which they will sell for junk and use the money to build a fund for the purchase of a new motion picture machine. The campaign will last a week.

The Lincoln Market

GROCERIES, MEATS
BAKED GOODS

Phone 248-249, 665 E. State St.
Phone Your Order!

SPRING Is Just Around the Corner! Remodel That Bathroom Now! Call—

J. R. STRATTON

Phone 487 270 S. Broadway

CREPE SOLE SHOES
HALF SOLED and HEELED at

MATT. KRAUSS
Modern Shoe Repair

153 South Ellsworth

Paris
SALEM'S ONLY
EXCLUSIVE DRY
CLEANING PLANT

Salem's Only
Exclusive Dry
Cleaning Plant
Phone 710

Library Bulletin Board Lists Most Popular Books

Because many people are interested in knowing what books are the most widely read, the Boston Herald Tribune publishes a magazine entitled "Books," in which is found the "What America Is Reading" list. This list appears on the High school library bulletin board each week. Anyone who would like to find out what books are most popular in the United States, may go to the library for the information.

An interesting and informal picture of two students of Mount Union College makes the library bulletin board twice as desirable to see. It is also interesting to note that a former Salem High student is pictured.

G. A. A. Makes More Plans For Posture Contest

More plans for the posture contest have been made by the G. A. A.

Five girls from each of the four classes in high school will be selected to report to Miss Hanna the girls they think walk, stand, or sit with good posture. They will judge for one week in April but no one will know which week. The week of judging is being kept a secret so that the girls in Salem High school will become conscious of their posture during the whole month of April and thus gradually form the habit of good posture.

The final judges will be Miss Hanna and Miss Schroeder. One girl from each of the four classes will be chosen as the winner.

Winthrop Difford, eminent authority on international statistics, stated that their chances of becoming President are very remote.

Call
Wark's Dry Cleaning
For Dyeing Laundry
"Spruce Up" Call 777

"SALEM'S MOST COMPLETE
FOOD STORE"
W. L. FULTS
199 S. Broadway

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

ISALY'S

HEADQUARTERS
FISHING TACKLE SUPPLIES

FLIES — LINES — BAIT — RODS
TACKLE BOXES — REELS

City News & Sporting Goods Co.

Next to State Theater C. S. Chisholm, Mgr. Phone 621

If You've Lost Your Pencil, Find The Janitor

When you are in dire need of a pencil, a janitor is the best person to see. Not that janitor will have one with him, but down in the janitors' office there are hundreds of pencils with no owner.

How did they get there?

No, the janitors' hobby is not collecting pencils. These pencils are lost by careless pupils, and picked up by the custodians and kept. After looking at the boxes of pencils, one is inclined to believe that there are a great many careless people in Salem High.

The janitors are not the only hoarders, the principal's office also has a file of lost objects. At times, the office has had as high as fifty fountain pens stacked in their lost and found department. Not all these pens are good ones but some are well worth going after.

Perhaps it is easier to get a couple of dollars and buy a new one, but it is a lot cheaper to climb to the third floor and see if yours is there.

Don't you think so?

Rabbi Leon Stitskin Speaks to County Schoolmasters' Club

At a meeting of the Columbiana County Schoolmasters' Club last Wednesday evening, Rabbi Leon Stitskin of Warren spoke on the European situation.

The meeting began at 6:30 o'clock with a supper. The New Waterford High School played host to the group, and the entertainment for the program was provided by high school students.

At the meeting, schools were urged to organize more track activities for this coming season. Mr. B. G. Ludwig, president of the club, also stated that there will probably be at least one more meeting this year at which officers will be elected for the coming year.

Quaker Ads Pay

"BELIEVE IT OR NOT"
CAMPUS COATS

— \$1.00 —

HANSELL'S

LOOK YOUR BEST!

MIRACLEAN WILL DO IT!

American Laundry &
Dry Cleaning
PHONE 295

Dramatists Win Tickets to Fame

"Ladies and gentlemen, I am here to tell you the truth. I am a bachelor." That worthy quotation is not taken from the works of Shakespeare, nor does it express any of the wisdom of Socrates. In fact, only about 50 persons, all Juniors, will recognize it. Yet it will live in their memories for many moons. For a lucky group of them, it was the ticket to fame and glory in the realm of dramatics. For the others, it brought disappointment, but they took it philosophically, regarding the incident as only a detour on their road to success.

Each hopeful Junior had practiced earnestly the monologue which the aforementioned quotation introduces, carefully watching his inflection, diction, etc. For on his interpretation of the now famous words, depended his chances for a coveted role in "Murder in Rehearsal", the three-act production now in preparation under the direction of that wizard of the megaphone, Mr. James M. McDonald.

Now the choices have been made and the Thespians are working earnestly to make "Murder in Rehearsal" a play long to be remembered. For the first time in their lives, the actresses and actors are getting a taste of backstage life.

If there is any doubt in the minds of the theater-going public, as to the quality of the coming production, let it be dismissed, for the play will be hailed as the very best in its field or in any other. Without a doubt, it will live in the annals of American drama.

Physics Classes Attend Lecture

Mr. Clark's physics classes attended a lecture on "Automobiles and their Construction" the third period last Friday morning at the Grate Motor Company. Mr. Graham, factory representative, explained the construction of the modern automobile with special emphasis on the transmission, differential and clutch. This same lecture and exhibit was a feature of the recent Ford Auto Show at the Grotto Circus in Cleveland.

Some turn their sleeves up to work, others their noses.

Pedestrians should stand up for their rights—but not in the middle of the road.

Health is better than wealth because no one tries to borrow it.

It is easier to give good counsel than to follow it.

People are not necessarily good just because they feel that way.

Some men are like needles—they never do any work unless pushed.

COMPLETE REPAIR
SERVICE

Jack Gallatin
JEWELER

TELECHRON ELECTRIC CLOCKS

Self-Staring \$2.95 UP

R. E. Grove Electric Co.
Next Door to Postoffice
Phone 100 Salem O.

ALFANI HOME
SUPPLY

BETTER PRICES and QUALITY
MEATS and GROCERIES

KODAKS — FILMS — SUPPLIES

Headquarters For Eastman Kodaks,
Brownie Cameras, Films, Printing and
Enlarging Paper, Developers, Etc.

J. H. LEASE DRUG CO.