

Quartet Is Presented In Assembly

Ruth Pryor, Ballerina, Is Featured In Program

Featuring Ruth Pryor, ballerina, the Merhoff Quartet entertained the student body at an Association assembly program this morning.

The members of the Quartet are Walter Merhoff, manager and master of ceremonies, Louis Kristian, Ella Steele, and Gudrun Thorson, all of whom have enjoyed great success as singers. Miss Pryor is an outstanding ballerina, having been premiere ballerina with the Chicago Civic Opera company.

The program, which included selections from several of the better known operas, solos, and duets by members of the company, and dances by Miss Pryor, was:

La Danza Rossini
Excerpts from "Carmen," Bizet
Merhoff Quartet
Spanish Dance ... Moskowski
Ruth Pryor—Dancer
Aria: Ah! So Fair—from
"Martha" Flotow
Louis Kristian—Tenor
Duet: Barcarolle from "Tales of Hoffman" Offenbach
Ella Steele and Gudrun Thorson
The Green Eyed Dragon
..... Charles
Shortnin' Bread Wolfe
Walter Merhoff—Baritone
Norwegian Echo Song
..... Traditional
Ella Steele—Soprano
Three Blind Mice ... Original
(A streamlined version with audience participation)
Merhoff Quartet
Blue Danube Waltz ... Strauss
Ruth Pryor, dancer —Merhoff Quartet

Walter Merhoff acts as Master of Ceremonies and gives the introductions and explanations before each number. He also conducted the audience participation in the Three Blind Mice rime.

Senior Stand

At the Salem-Ravenna football game last Friday night, the Senior stand's total receipts reached \$57.21. Of this, one-third of the sum was clear profits.

Due to the cool weather, ice cream and cold drinks took second place to weiners, the chief attraction. The income was about the same as the night of the Sebring game, although the net amount was not so large.

Miss Beardmore reports that the cooperation at the stand was much better than it had been. Four senior boys are now helping, but about six more are needed.

Wires Removed

Since the Ohio Bell Telephone Company has switched the telephones to the dial system, they have taken all the wires off the top of the building which improves the appearance of the building very much.

Leaders of Their Classes

—Photo by Bill Hoch

Top Row—Gail Stewart, Melvin Wukotich, Jim Schaeffer, Richard Beck.

Bottom Row—Bill Rance, Bill Dunlap, Peggy Stewart, Charles Lind, Florence Enggland.

Band To Bring Ensemble Here

November 13, Herbert Petrie and his White Hussars, a symphonic and operatic ensemble, will appear in matinee and evening concerts, sponsored by the Salem High School band.

The band is sponsoring this program in an effort to bring a really outstanding musical group to Salem.

Mr. Ritzenthaler of the Ritz Trumpeteers was at one time a student of Mr. Petrie and Mr. Petrie gave the Ritz Trumpeteers their start on the stage. Mr. Petrie is one of the world's greatest trumpet players.

The S. H. S. band this year is composed of seventy members, fifty-nine in uniform. The band is planning on buying a few additional uniforms, enabling it to march in block formation, eight rows and eight abreast.

Mr. Brautigam would like to get two new drum major uniforms which would enable both Don Freed and Bill Finneran to lead the band at the same time instead of alternating at games.

Very few popular numbers will be played at the football games this season due to the poor arrangements available for band use. The Beer Barrel Polka will be played at the next home game.

Six Cheerleaders Chosen for Year

Mr. McDonald, stated last Friday, that the cheerleaders which were chosen previously will be permanent. They are: Ellen Monks, senior; Dorothy Untch, senior; Betty Alexander, sophomore; Agnes Kamasky, freshman; Anne Cosgarea, freshman; and Clara Kirkbride, freshman.

Ellen has the honor of being the second girl in the history of Salem High, to hold the cheerleading job for four consecutive years. The former Mary Schmidt is the first girl to have had this honor.

S.H.S. Senior Girls Get Opportunity To See Themselves

Silhouettegraphs are to be used by the girl's hygiene classes this year as a means of studying posture.

The silhouettegraphs are pictures taken in four different poses are as follows:

First a side view of the student's normal posture. Second a back view of normal posture. Third a view of what the student thinks is correct posture. Fourth a view of what the teacher thinks is the correct posture for a student.

The development of the silhouettegraphs has partially solved a perplexing problem in that it is possible to prove to the student just how he looks to others.

Both boys and girls hygiene classes are meeting twice a week this year because juniors are no longer required to take Physical Education.

SHS Social Studies Studies Subscribe to Many Journals

In the social science courses in Salem High School the study of current events plays an important part. Current events are studied by the students in all classes of social science, either through newspapers especially for the student, or through the discussion of current events as read in the daily papers.

About three quarters of the student body are represented in classes in social sciences and therefore get a study of current events. Social science courses include those in American History, American Government, World History, Modern European History and Social studies.

The "American Observer" is the paper studied in the American history classes taught by Miss Roth and Mr. Henning. This is an eight page paper which comes out each week. It gives a clear interpretation of the latest news of the week,

Schaeffer, Beck And Stewart Are Elected Senior Class Officers

Wukotich, Stewart and England Are Jr. Leaders; Lind, Rance and Dunlap Win Soph Election

Jim Schaeffer, president of the Association and member of Thespians and Hi-Y, has been elected by the seniors as president of their class. The newly-elected vice president is Richard Beck, who presides over the Varsity "S" and belongs to Hi-Y. He is also co-captain of the football team. Peggy Stewart, librarian and member of Hi-Tri and Quaker staff, was chosen secretary-treasurer.

Noted Lecturer To Speak Monday

Fred G. Bale will lecture on "Today's Youth and the Community" at an assembly next Monday at 1:15 P. M. Mr. Bale is a lawyer and teacher besides a lecturer and was prosecutor in one of the pioneer Juvenile Courts of America. He has lectured in every state in the United States and in all the provinces of Canada. He has lectured in all the large cities of the United States and Canada from one to six times.

Through his connections with the juvenile courts he has had an opportunity to study the problems of young men and women. As a speaker he combines humor, pathos, brilliant use of the English language, and dramatic power.

Hi Tri Holds Year's First Penny Dance

The penny dance held Thursday in the gym was well attended. This is the first penny dance of the year to be sponsored by the Hi-Tri.

The girls enjoyed a weiner roast Monday at Sevakeen Lake. There were about 30 senior girls present.

Last year the officers of this class were as follows: president, Bob Clark; vice president, Allen Fehr; and secretary-treasurer, Peggy Stewart. Clark is now attending Culver military academy. Because of his position as editor of the Quaker, Fehr was not eligible for election this year.

The junior class has elected the following officers: President, Melvin Wukotich; vice president, Gail Stewart; and secretary-treasurer, Florence Enggland. Wukotich is well-known for his ability on the football field. Stewart is captain of an intramural football team.

Charles Lind, sophomore, has been chosen as president of his class. Bill Rance is vice president, while Bill Dunlap was reelected secretary-treasurer. All three are band members. Rance and Lind serve as vice presidents of their respective home rooms, 310B and 310A. The latter is president of the Latin Club.

Freshman officers have not as yet been elected.

Third Year Latin Class Organized By Miss Harroff

One of the special classes in Salem High School this year is a third year Latin class taught by Miss Harroff. The class is conducted to give the student an appreciation of the Latin language.

This class is studying the "Aeneid" by the Roman poet Virgil and on one day a week studies "Classical Myths" a book on gods and mythical Roman persons.

The members of the class also are doing some extra projects in connection with their studies. They are making mythological notebooks containing mythical Roman figures found in newspapers and magazines. Also they keep a reference notebook explaining each person referred to in the text. Each semester each student in the class must hand in an original paper pertaining to something which has been studied. This paper may be a play, poem or an original drawing.

Later the group will also study scansion of poetry.

New Staff Members

Three members have been added to the Quaker business staff, it was announced recently by Louis Raymond, business manager.

They are: Earl McDevitt, Junior; Karl Theiss, junior; and Dorothy Brobender freshman.

(Continued on Page 3)

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 - - - - - Allen Fehr
Business Manager - - - - - Louis Raymond

EDITORIAL STAFF

Robert Ballantine	Gloria Gibson	Betty Mayhew
Robert Dixon	Ethel Hill	Peggy Stewart
Esther Fowler	Kenneth Juhn	Jane Tinsley
Al J. Freed		Sara Wonner

APPRENTICE STAFF

Elizabeth Bennediti	Dorothy Haldi	Stephen Hart
Mary Byers	Herbert Hansell	Judith Trisler

BUSINESS STAFF

Louise Zeck	Clara Kirkbride	Ruth Martin
Earl McDevitt	Patsy Bolen	Lois Hoover
Florence Hiltbrand	Alyse Kuniewicz	Jean Lantz
John Dan	Karl Theiss	Eleanor Kuhns
Charles Gibbs	Emma Bauman	Dorothy Brobander

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. XX OCTOBER 6, 1939 NO. 5

Others Count Your Hits, Not Misses

If you like to spend your time writing gooey phrases or catty clauses under cover of your history book, go ahead! I suppose tossing six square inches of folded paper into an open palm is good practice for all basketball forwards. And the classroom may be to you just a place to catch up on the latest scandal, or a proving ground for your literary talents.

But did you ever stop to wonder about the life of a note after it leaves you? You may be cagey enough to watch the whites of the teacher's eyes, and a good enough shot so that your note always gets where it's going. But unless the desks are equipped with open fireplaces, you can't be too sure what will happen to it next.

Some of your romantic sentiments might sound awfully silly in The Quaker. Some boys have an uncanny talent for catching other people's notes in mid-air, so if you're living with one eye on the career of a journalist, here's a short-cut to getting into print. It's a quick way to cut your throat and get laughed at into the bargain.

Why tell all your secrets to the world? Let your hits, not your errors, get into the news.

Stay In There and "Keep Pitching"

Almost a month of school has passed. How many students have worked, really worked that is, at their studies? If students really try hard to keep up their daily work, there's nothing so difficult that one simply can't do it. Students should use their study halls to an advantage. If the student would study hard in the study halls not half so many books would have to be taken home! Let's all try hard these remaining weeks and really crack those books!

Are You Missing Something?

Smiling for some people is very difficult. Those people don't enjoy life the way it was meant to be enjoyed. They miss the pleasure of cheering others. You find the happiest persons are those who spend a large portion of their time, helping others to find happiness. When you see a smiling, happy face it's just naturally going to make you feel like smiling if you are the type who can smile. And if you can't, you are an unfortunate individual but not so unfortunate that something can't be done about it. The most important part of your problem is not being able to relax. So the first thing to do is to learn how to relax. It isn't hard if you put your mind to it. Even if things haven't been going right for you, and you just don't feel up to smiling, try your best to anyway. You'll find that those little difficulties that bothered you so can be made to come down to a size that won't seem to smother you. When you have learned how to relax, your problem of smiling will be a comparatively easy one. Do your best to learn to smile because it will bring you more friends as well as making you happier too.

— SHE —

Miss Lucille Severyn is this week's personality, and she is 5 feet, 4 inches tall, has grey eyes and blonde hair. Her home-room is 210. She likes to read good fiction books and has a weakness for roller-skating. Her one and only passion is designing and making her own clothes. She has a flare for this and would someday like to be a professional designer. Lucille is

very friendly and smiles a good deal in a way that makes you want to smile too. When asked what causes this nice trait of being so friendly she said that it had never occurred to her to be anything but friendly and that dear readers is really something.

Mix that fine imagination of yours with elbow grease.

Roosevelt said he would rather wear out than rust out.

LITTLE BITS OF NOTHING

By SARA WONNER.

Things have been popping so fast this past week that my nose is all worn out from putting it in places it shouldn't be. I have really found some scoops, however, so that makes everything seem worthwhile.

Open letter to Glenn Shasteen:

Dear Glenn,

I love you truly. I am a junior, 5 feet, 5½ inches, blonde, curly hair, freckles, and three dimples.

I saw you at the ball game and you sit near me in a study hall. Please be mine. Just say "yes."

"Dot"

I wonder if that note was from the girl I see Glenn strolling hand in hand with down Third st. at noon. If not, a very disagreeable triangle is bound to result.

I have also found out why "Apple" Bloor went to Columbiana. He went to see Minnie Fisher. She is the sister of the famous "Sonny" Fisher who is now playing on the Ohio State University varsity football squad. Nice going, "Apple."

Here are some couples that should really merit some recognition. Betty Kirchgessner and John Alesi have been going together since May. Paul Zimmermann and Alfreda Votaw have carried over a romance from last year and Bud Zocolo and Anne Cosgarea.

I certainly hope Salem has a good cheering section at Liverpool tonight. It's really lots of fun to go on the bus to out-of-town games. You can cheer and sing and have a swell time all the way down and back, besides seeing a good football game. Come on, kids, let's back that team of ours.

Eugene McCready has outgrown his jitterbug stage into the quiet, slow, romantic rhythm of ballroom dancing. (It must be that girl he met.)

Irene Duda is infatuated with our beloved ballroom dancer. See, Mac, music hath charm.

It seems that Irene White had 12 boys at her house after the Ravenna game. Seven of them were football players.

More of these so-called "torchbearers":

Lois Hoover pining for Ray Lowry.

Helen Webber for Bill Finneran.

Eleanor Kuhns with her eyes on Bob Ruffing.

"Butch" Piersol decided to catch up on his lost sleep in government class, so he put his head down and promptly dozed off. Some kind soul thoughtfully placed a sign upon his back. It read: "Do not disturb." Mr. Henning, however, doesn't believe in signs.

Two cute little freshmen had a date after the Ravenna game. They were Mabel Hostetler and Frank Hill. Cute, huh?

I guess "Buster" Wukotich can't get any "madder" at me than he already is, so I can repeat the rumor that he cut loose last week and dated a girl from Washingtonville for a skating party.

Who is this Ruth Davis, Don West is supposed to be going with. I've heard she's an alumnus of Leetonia High school. Anyway, she seems to be in ahead of the Salem competition.

I guess enough enemies have been made for one week, and though I have lots more dope for you, I guess it will have to wait until next week.

Bye now,

Don't ride the high horse. The fall, when it comes, is hard.

Just because you have a good opinion of yourself is no reason why you should have a poor opinion of others.

COFFEE CUP

East State Street

Quaker News of Yesteryear

October 8, 1937

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

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

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

Mr. McDonald, the dramatic coach has chosen "The Yellow Jacket" for the senior play.

A profit of approximately \$17.54 was netted by the senior stand at the Ravenna game last Friday.

Al. J. Freed, Bob Neale, Bob Lyons and Eugene McCready acted as cheerleaders last Friday night at Reilly Stadium.

A meeting of the junior class was held in the auditorium a week ago last Thursday at 8:30.

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

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

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

LITTLE GEM
Shoe Shine Parlor
Best Shine In Town!
Quick Service!
125 South Broadway
Magazines and Newspapers
Manager—Bill Fineran

FIRESTONE Auto
Supply & Service Store
FIRESTONE TIRES
Auto Parts, Gasoline and Lubrication Service.
BRAKE ADJUSTING
Phone 460 301 West State

PENNZOIL PRODUCTS, TIRES
CANDY, POP, ICE CREAM
Butler's Service Center
STATE AT JENNINGS
Open All Night

Wonderful Wearing
4-Thread Chiffon Hose
— 69c —
Chapin's Millinery

HAVE YOUR TOGS
MIRACLED
REGULARLY
American Laundry &
DRY CLEANING

ON THE BENCH

By "B. Dix"

"Is I blue, is I blue? Tell every-one 'round the place I is blue.".... Woe is me, boys and girls, woe is me. I hide my fair head in shame and take my place in the corner. Once I thought I could predict football games. But them days is gone forever. They ended last Friday night about ten-thirty. The next bird that says "20 to 7" to me is gonna get beamed. All I've got to say is that the boys let me down and did it hurt! And me trying to uphold a perfect record. Wow!

The funny part about the whole thing, and there is a funny part, is this: As I lost my reputation I won another bet from Clarke. But then that's not much of a distinction for about everyone in the school has won a bet from him. Anyway I now hold a 2-coke advantage over the old maestro. I gave Ravenna thirteen points and he gave them nineteen so I won. Again I repeat those memorable words, "he'll learn."

Seriously though the victory last week was the greatest piece of luck that has ever blessed old Salem High. Although the team certainly did deserve to win the game it should have ended in a 0-0 deadlock. But a nice punt by West and a favor by Mr. Trocchio of the erstwhile Ravens turned the tide and gave us a nice little decision....

Speaking of Don West, in my opinion he was the outstanding player of the game. Two others, Pugh of R and "Bronko" W. of S., turned in credible performances but it was West who was the real sparkplug of the game. His magnificent booming punts and wonderful pass defense play were topics of wonder. That kick in the first quarter was a thing of beauty and brought to my mind memories of West's own brother, Alden, who was the last Salem player ever to get off a kick such as that. It was that swell kick which kept Ravenna on her heels during the entire first half..

Salem pulled down some darn stiff penalties during the entire game. If it had not been for these setbacks they might have tallied a

Dixon Candidate for Unpopularity Title Predicts: Liverpool; 13-0

touchdown. Beck got one in the teeth for roughing the passer and that cost fifteen yards. Then Green drew another for clipping. These all cost hard-earned ground. Too bad boys. Let's sort of refrain from those tonight.

Although the score was awfully low it proved to be the worst defeat Ravenna has taken so far this year. Both the previous games were dropped by a one point margin.

I missed the school song in the pep assembly last week. It's a swell song and one of which we should be proud. Let's hope it is in there in the future.

Liverpool won another game last week and so both teams will go into the fray tonight with a perfect record..... By the way, remember the last time we played in Liverpool. That was the time you turned the cartwheels out on the field, Cope.

I wish to tender my deep and humble apologies to Kenneth K. O'Connell, the greatest runner ever to don a pair of spikes. I just overlooked your genius, Kenny.

Incidentally fans, I wasn't the only one to get fooled on the game. Among others who guessed wrong were Mr. Smith and Mr. H. Jones who had the nerve to predict a 13-6 victory for Ravenna.

Social Studies Studes Subscribe

(Continued from Page 1)

In the social studies classes taught by Mr. Early and Mr. Schroeder the students study the "Junior Review," a weekly paper, giving the students in these classes a report of the news.

Besides these papers mentioned the student has access to the daily papers and the news magazines such as "Time," in the school library, where he can get the latest news.

Board Meets

The Salem Board of Education held its regular monthly meeting last Monday night at the High School.

**New Shipment of HAND BAGS
Doutt's Millinery**

Compliments of TYSON'S WEST END SERVICE STATION

**NATIONAL MARKET
SUPER PRICES EVERY DAY!
Meats and Groceries Phone 757**

**1940 OLDSMOBILE NOW ON DISPLAY!
ZIMMERMAN AUTO SALES
170 N. LUNDY AVENUE SALEM, OHIO**

Salem Ekes Out Narrow Victory Over Ravens, 2-0

An injury jinxed Ravenna team took the field last Friday night at Reilly field against a fighting Salem combine and were defeated by a mere 2-0 edge. The score came in the latter part of the third period when halfback, D. Trocchio of Ravenna, stepped out of the end zone while punting, thus scoring on automatic safety for Salem.

The game was not as thrilling as the score would indicate, for Salem was in scoring territory five times during the entire tussle. The Ravenna defense tightened up at every occasion when the Quakers were in the shadow of the goal. Ravenna ends, Foti and Henderson, were the key men of both offense and defense for the visitors. Foti, the captain, was punter and main pass receiver also handling the kick off duties.

The Raven's triple threat star, Leon Harve, who had received shoulder injuries in the preceding week's game with Akron Bechtel, did not see action at any time in the contest. Had he been able to play, the Ravenna running attack might have been strengthened enough, that combined with Ravenna's strong aerial bombardments, it might have entitled the Raven's to a score.

The only bright spots in the Quaker play was the punting of Don West, who was invariably angling his punts out of bounds for considerable gains. The blocking of the team as a whole was good, showing up especially on pass plays when passer "Bronko" Wukotich got off accurate passes due to the fact of the team allowed him plenty of time by giving good blocks.

If you don't build foundations as strong as rock you are liable to land on the rocks.

**Cor. W. State & Pine. Call 1998
General Repair Work — Battery Charging — Complete Lubrication — Sunoco and Goodyear Products
Groner's Service Sta.**

**Packard — Plymouth Desota
HARRIS GARAGE & STORAGE CO.
West State St.**

**"Day In, Day Out"
THERE IS NO OTHER PLACE LIKE
HAINAN'S**

Quakers Tackle Potters At E. Liverpool Tonight

Shakeup In Salem Squad Hoped To Strengthen Them For All-Important County Battle

Another undefeated, untied and unscored-upon Salem High football machine again goes against a tough East Liverpool combine tonight at the river stadium.

All indications point toward a good game. Both teams are heavy and are noted for their power-house type of play. Both have won their first two engagements and both will be trying to preserve a perfect record.

A shake-up in the Salem lineup has been rumored this week — a shake-up to help strengthen the Salem offense, which seems to be lacking in a scoring punch.

The Quakers haven't beaten the Potters in four or five years, so nothing would please them more than to hang a crushing defeat on the "river rats". There has been an intense rivalry between the two teams ever since two years ago when Salem was defeated by a last minute pass, 19-13.

Again this week the rivals will be out there trying to stop "Bronko" Wukotich, smashing All-County back, and his ground gaining. Others in the Salem backfield will be Don West, John Volio at half and quarter, and a blocking back who is not determined as yet.

The game will probably be a close

one and an exciting one. For more complete results—go and see it!

The prizes today are bigger than ever before for those who can hit the bullseye. But marksmanship demands calm nerves, clear eyes and steady hands—and infinite practice. Are you training?

Lincoln Market

**GROCERIES, MEATS, BAKED GOODS
Phones 248-249 665 E. State St.
Phone Your Order**

Wark's 170 So. Broadway Salem, Ohio

"Spruce Up" Call 777

W. L. FULTS

**SALEM'S MOST COMPLETE FOOD STORE
199 South Broadway**

ART'S

See Our New Line of Fall Clothes

East State Street

Compliments of LAPE HOTEL

STRENGTH AND PROTECTION First National Bank

**BROADWAY SUPER MARKET
LOW PRICES SIX DAYS EVERY WEEK**

McARTOR FLORAL CO.

**Flowers For Every Occasion
WE SPECIALIZE IN FLORAL NOVELTIES**

A COMPLETE STOCK OF MODEL AIRPLANE SUPPLIES

WELLS HARDWARE CO.

Phone 936 264 East State St.

**Better Meats At Better Prices!
SIMON BROS.**

**TRY OUR LUNCHES!
You Can Eat Here For Less!**

**J. H. Lease Luncheonette
State and Lincoln**

**BROWNIE'S SERVICE STATION
Ellsworth at Second
Phone 126-R**

**FOR CAR SERVICE AT SHEEN'S SUPER-SERVICE
383 N. Lincoln Salem, O.
Phone 1977**

**KAUFMAN'S
The home of Quality Meats and Groceries
Co-Operative Delivery
Phones 660-661 — 508 So. B-way**

Swing Marches On

BY AL J. FREED

Good-afternoon—impresario's of that far-famed society of "jivers," called "rug-cutters"! We just dug up some more dope on some of those "stick-welders." If you have nothing more to do, settle back in those oak seats and lend an ear!—for a couple o' hundred words!

Don't look now!—but there are some bands—headed our way—this winter—Who?—Well—How's this sound?—GLENN MILLER, AMERICA'S ACE ARRANGER AND HIS ORCHESTRA, BOB CROSBY AND HIS DIXIELAND BOBCATS, JACK TEAGARDEN—THE BLUES MAN—AND HIS ORCHESTRA, JOHNNY "SCAT" DAVIS—AND HIS ORCHESTRA (It's a pippen!) AND BENNY GOODMAN, 1940 KING OF SWING AND HIS ORCHESTRA.

Sound good to you?—Well they'll sound even better when you hear them—all of them!—at Idora Park, this Winter!

Do you like this column, better than "Sensations" in "Variety"? If so—run, walk or phone the nearest Quaker office. We have to make a decision before long—will you help us make that decision?—Thank you.

Bob Crosby and his Dixieland Orchestra, consisting of some of the greatest names in Dance history—will absolutely show at "The Elms," (formerly Nu-Elm), Youngstown's newest dance pavilion, next Thursday night, (October 12)—For a one-night dance stand. Bing's kid brother is really doing a fine job with his crew—although—"slap-happy." Bobby Haggart—Crosby's "slap-bass" player, and incidentally the best, is turning out all the swell arrangements. Bob and the boy's took over Goodman's Tuesday nite Camel Caravan spot, at an estimated \$23,000 per week! We feel doubly sure that you will receive more enjoyment out of Crosby's music than you ever have received from any other crew.—A few of the reasons include—Ray Bauduk, swing's drummer supreme! Eddie Miller—The greatest tenor-sax man!—Roy Whitlock—Old Dixieland himself with that trumpet—and of course Bob himself.

"Jive's Selections."

Band of the week—We salute Jan Savitt and his "Tophatters"—currently featured in The Blue Room of the Hotel Lincoln in New York City. Here is the youngest group of musicians in the country—Savitt, reformed Philadelphia

Symphony violinist is getting some neat arrangements out of that curly head of his! The band, 16 pieces in all is very good—that ole' shuffling rhythm just sorta does something to you, I guess! Tune in on Thursday nite about 10:30 over N. B. C.—see if I'm not right!

Record of the week—Glenn Miller gets the nod with "Little Brown Jug" and "Heat Wave." It's on a Bluebird disk—very well done in the usual Miller manner!

Song of the week—It looks as though Hoagy Carmichael has scored again! It's a "doozy" and I don't mean perhaps! It's called "Blue Orchids." I guess someone played it 22 times at that place in Alliance last Friday.

JR. HIGH NEWS

Contest Closes

The association contest came to a close with a total of 287 Junior High members. 7E received the banner for finishing in the lead with a 90 per cent average.

Staff Formed

The Quakerette staff has been partially formed and Mrs. McCarthy, faculty advisor, will complete plans and choose an editor sometime in the near future. The first issue will be on Halloween and will be published entirely by eighth graders as it will take some time to choose seventh grade staff members.

To rise from the bottom, get to the bottom of things.

HARRY'S SERVICE STATION

490 S. Ellsworth Avenue
PHONE 1640

Compliments of
SKORMAN'S
Dry Goods — Shoes

ISALY'S

McCulloch's
27th Great Anniversary 27th
Sale Now Going On!

"A Salem Store for Salem People"

School Calendar

Mr. Williams has completed a

calendar of scheduled events for the first semester. It is as follows:

Sept. 6 (Wed.) General Teachers meeting 2 p. m. Freshman meeting 10:30 a. m.

Sept. 7 (Thurs.) School opened.

Sept. 11 (Mon.) Start of the Association drive.

Sept. 22 (Fri.) Football—Sebring, here.

Sept. 22 (Fri.) End of Association drive.

Sept. 28 (Thurs.) Assembly 10:45, Ritz Trumpeteers.

Sept. 29 (Fri.) Pep assembly.

Sept. 29 (Fri.) Football—Ravenna, here.

Oct. 5 (Thurs.) Hi Tri Penny Dance.

Oct. 6 (Fri.) Assembly program 8:45—Merhoff Quartette with Ruth Pryor.

Oct. 6 (Fri.) Football—East Liverpool, there.

Oct. 7 (Sat.) Cross Country—Akron-East Liverpool, here.

Oct. 9 (Mon.) Assembly program 1:15—Fred G. Bales, lecturer.

Oct. 13 (Fri.) Football—Struthers, here.

Oct. 20 (Fri.) Football—Wellsville, here.

Oct. 27 (Fri.) Holiday—North-east Ohio Teachers meeting, Cleveland.

Oct. 28 (Sat.) Football—Lisbon, there.

Nov. 3 (Fri.) Football—Dover, there.

Nov. 10 (Fri.) Junior-Senior Class Fall Party.

Nov. 11 (Sat.) Football—Barberton, here.

Nov. 13 (Mon.) Herbert Petrie and His White Hussars, sponsored by

band. Evening.

Nov. 16 (Thurs.) Assembly 10:45, Sidney W. Landon, characterist.

Nov. 18 (Sat.) Football—Youngstown South, here.

Nov. 23 (Thurs.) Football—Alliance, here.

Nov. 23-24 Thanksgiving Holiday.

Nov. 29 (Wed.) Annual Football Banquet.

Nov. 30 (Thurs.) Assembly program—Dr. Frank L. Slutz.

Dec. 7-8 (Thurs. and Fri.) Senior Class play.

Dec. 7 (Thurs.) Assembly 1:15—Marjorie Gilroy, air stewardess.

Dec. 15 (Fri.) Basketball—Lisbon, here.

Dec. 19 (Tues.) Basketball—Ravenna, there.

Dec. 19 (Tues.) Assembly—Christmas program.

Dec. 30 (Wed.) Christmas vacation begins.

Dec. 27 (Wed.) Band dance.

Jan. 3 (Wed.) School begins.

Jan. 5 (Fri.) Basketball—Dover, there.

Jan. 6 (Sat.) Basketball—Youngstown Chaney, here (tentative).

Jan. 12 (Fri.) Basketball—Alliance, there (tentative).

Jan. 13 (Sat.) Basketball—Youngstown Rayen, here.

Jan. 16 (Tues.) Assembly, one-act play—Thespian.

Jan. 19 (Fri.) Basketball—East Palestine, there.

Jan. 20 (Sat.) Basketball—Youngstown South, here.

Jan. 26 (Fri.) Basketball—Warren, here.

Jan. 26 (Fri.) First semester ends.

When asked his formula of success, George W. Davidson, president of the Central Union Trust Company of New York, replied in three short words: "Keep at it."

**Arbaugh-Pearce
Funeral Home**

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

**STATE
THEATRE**

SUNDAY, MONDAY, TUESDAY

"BEAU GESTE"

— with —

**Gary Cooper
Ray Milland
Robert Preston**

**THE NEW
GRAND**

SUNDAY ONLY

2—THRILL FEATURES—2

"THE MAN THEY
COULD NOT HANG"

With **BORIS KARLOFF**

— Second Feature —

"Clouds Over Europe"

With **RALPH RICHARDSON**

FOR YOUR LUNCHESES,
SUNDAES and SODAS
Try The
**Restaurant and Soda
Grill at Metzger Hotel**

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

The SMITH Co.

**Richelieu Fancy
Food Products
and
Home Made
Pastry**
Phones 818-819

At
—: **BLOOMBERG'S** :—
SPORTWEAR for STYLE AND COMFORT
For Young Men and Boys

SMITH'S CREAMERY
THE VELVET BARS ARE BETTER!
MILK CREAM BUTTER
PHONE 907

WE CAN'T SERVE IT ALL, SO WE SERVE THE BEST!

SALEM DINER

"HOME OF THE HAMBURGERS"

EASTMAN Kodaks and Supplies
— Extra Special! —

\$1.00 Baby Brownie Cameras, 79c

J. H. LEASE DRUG CO.

State and Lincoln —TWO STORES— Broadway and Lincoln

Portraits of Quality

— at —

SEEMAN'S

FAMOUS ICE CREAM

Try Our Milk Shakes Today!
Made the Famous Dairy Way!

Phone 292

— FOR —

PURE OLIVE OIL

Call

Alfani Home Supply
295 South Ellsworth
Phone 812