

Junior-Senior Hop Will Feature Patriotic Theme

November 10, Day Before Armistice, Set As Date For Party; Eddie Junemann and His Orchestra To Furnish Music

The first social event of this season will get under way November 10 with the Junior-Senior annual "get-together." The party is to be patriotic with decorations and refreshments adding to the color scheme of red, white and blue as much as possible.

Since it is the day before Armistice the executive committee thought the idea a good one and they believe the event will prove very successful.

The high light of the evening will be Eddie Junemann and his orchestra furnishing the dance music. In addition to this excellent orchestra there will be unique decorations, delicious refreshments and tip-top entertainment. With such plans as these the party is destined to be one of the biggest hits of the year.

Committees Chosen

To make a party successful there must be much careful planning and a great deal of work. The following committees have been chosen to assist in making it a success:

I. Executive — Miss Beardmore, Miss Roth.

Chairmen:

James Schaeffer
Melvin Wukotich
Dick Beck
Gale Stewart
Margaret Stewart
Florence England.

II. Decoration—Miss Miller, Mr. Lehman.

Chairman—Dick Beck.

Gordon Hise
Dolores Jones
Helen Knepper
Rita Emery
Thomas Berger
Gale Eckstein
George Steffel
Joyce Stratton

III. Entertainment—Mr. Brown, Miss Bodo, Mr. Brautigam.

Chairman—Gale Stewart
Jack Warner

(Continued on Page 4)

Freshmen Select Class Nominees

The freshmen carried out their nominations for officers in a different way this year. Each freshman home room selected someone from that room as a candidate for president and also for secretary-treasurer.

The following persons were nominated for president: Elizabeth Benedetti, Paul Evans, Herbert Hansell, Robert Mitchell, Virginia Snyder, and Walter Vansickle. The person receiving the largest number of votes in the class election will become president and the person receiving the second highest number will become vice president.

Those persons nominated for secretary-treasurer are: Mary Byers, Marian Davidson, Dorothy Haldi, Gene McArtor, Sally Strank, and Judith Trisler.

At a class meeting yesterday morning the candidates were introduced to the class. Election of officers was held today.

Students Attend Ohio Convention

Quaker Staff Members Trek to Columbus

Fifteen members of the Quaker editorial and business staffs are attending the 16th Annual Convention of the Journalism Association of Ohio Schools held in Columbus today and tomorrow.

The highlight of the convention will be a banquet tonight at the Deshler-Wallick hotel, followed by a dance. The after-dinner speaker will be Dusty Miller, well-known newspaper publisher and humorist. He is considered one of the best speakers in the country.

To inspect "Columbus Dispatch" Other features of the program include an inspection tour through the buildings in which the Columbus Dispatch is published. Tomorrow morning there will be round table sessions for the discussion of such topics as "Columns and Columnists," "The Sports Page," "News Writing," and others of interest to high school journalists.

Several articles which have been

(Continued on Page 3)

Treasurers Use New Type Account Book

Treasurers of the different classes and organizations in school are using a new type of account book this year. Mr. Hilgendorf stated that it would cut down mistakes and help the treasurer keep more accurate accounts. Since most of the persons holding that office have not taken bookkeeping they sometimes have trouble with a regular book.

In the former books one page was used for marking receipts and the opposite page for payments. In the new books there are three columns on each page, one to enter payments, one to enter receipts, and the third to keep a perpetual balance.


Charles Lind Is Latin Club Prexy

Charles Lind will assume the duties as president of the Latin Club when he presides at the next meeting of the organization on November 15. At this time a new treasurer will be elected.

During the meeting Alyse Kuniewicz will give a talk on "Roman Dinners and Dinners," taken from the Classical Journal.

Two new members have been added to the club. They are: Lois Field and Maybelle Houston, sophomores.

Appears Nov. 13


Herbert Petrie

Herbert Petrie, organizer and director of the White Hussars, who will appear in concert on Monday evening, November 13, originally won national recognition as solo cornetist in the famous Naval Battalion Band, directed by the immortal John Phillip Sousa. The Salem High band is presenting this feature of the season in the high school auditorium.

His achievements on the trumpet may be traced to a life-time of application to his favorite instrument and to years of private study under Max Schlossberg, of the New Cork Philharmonic Orchestra, and Edward Llewellyn of the Chicago Symphony Orchestra.

After serving four years as a college bandmaster he began organizing and producing musical companies for the concert platform.

Hussars Are Favorite Group

It is probable that his greatest contribution to the concert stage, however, has been as a producer and director of the famous White Hussars. His constant aim is to present programs which will win the enthusiastic approval of the casual concert-goer as well as the habitual concert-goer. A list of return dates which include the leading college, university, clubs, and convention groups of the nation testify to the fact that he accomplishes his purpose.

He has blended the art of the skilled musician with the showmanship of the successful theatrical producer to such a degree that the Petrie programs have a universal appeal.

Mr. Petrie is the organizer and director of the Petrie Band Camp at Winona Lake, Indiana. It is a summer school where a limited number of outstanding High School boys and girls are accepted for study under a nationally known faculty of symphony artists and outstanding band conductors.

Thespians See Kent Students Give Play

On November 3, the Thespians will journey to Kent to see the play, "Ethan Frome," to be presented by a few of the Kent students. The class in dramatics is also planning to attend.

After the performance, the Thespians and the dramatics students will go back stage, where they hope to find some helpful hints for stag-

(Continued on Page 3)

Miss Bodo To Direct "Keep Off The Grass"

Seniors To Present Comedy, Romance December 7 and 8; Tryouts Conducted; Cast Already Selected

Miss Bodo, a recent graduate of Kent State University who majored in dramatics, has chosen the senior play, "Keep Off the Grass," and has conducted the try-outs. The play is a comedy romance and will be presented on December 7th and 8th.

Guiler Chooses 6 For Debate Squad

Regular Speakers To Be Chosen Soon

Six students have been chosen by Mr. Guiler to serve as this year's debate squad, having qualified for the positions by giving the best three-minute speeches on the subject of government ownership of the railroads. They are: Herbert Hansell, Dolores Jones, Kenneth Juhn, Alta McNabb, Nancy Roose, and Margaret Fronius. The regular team has not as yet been chosen.

The subject for debate this year is the following: Resolved, that the federal government should own and operate the railroads. The debaters will meet three times a week for practice.

The schedule, which is to be arranged by the director of the Ohio High School Speech League, will be sent to Mr. Guiler around the middle of December. The schedule usually includes teams from such schools as Alliance, East Palestine, and Youngstown.

The first debate will probably be scheduled for the second or third week of January.

Ohio Celebrates Education Week

Ohio Education Week is being celebrated in Ohio this week. The observance started last Sunday and will continue through tomorrow.

The general theme for this year is "Education for the American Way of Life," and the daily topics are:

Sunday, October 29: The Place of Religion in Our Democracy.

Monday, October 30: Education for Self-Realization.

Tuesday, October 31: Education for Human Relationships.

Wednesday, November 1: Education for Economic Efficiency.

Thursday, November 2: Education for Civic Responsibility.

Friday, November 3: Cultivating the Love of Learning.

Saturday, November 4: Education for Freedom.

In Salem "Parent's Day" was observed in the elementary schools on Tuesday and Wednesday and in the Junior High School on Thursday afternoon. The High School will have theirs when "Open house" is held for the new wing.

American Education Week is sponsored by the National Association of the United States.

It deals with the trials and tribulations of the Schellys, an average American family. The father is a scientist who tries to bring ghosts back to life. His experiments are carried on in a spare room of the house, which a young author is interested in renting and finally succeeds in doing much to the disgust of one of Mr. Schelly's daughters, the other, however, falls in love with him. The usual complications follow which lead to a happy ending.

The cast includes: Virginia Nan as Magnolia Washington, a colored maid; Jim Schaeffer as the witty, carefree Fred Williston; Al J. Freed as Paul Webster, a young author; Sara Winner, Joan Schelly; Elizabeth Hart, Eleanor Schelly; and Helen Knepper, Mrs. Schtily. Other members of the cast include: Ann Skorupski, Robert Neale, Margaret Stewart, Eugene McCready, Jeanette Potts, and Frank Davis.

Soph Committee To Select Colors

The committee to select colors for the sophomore class to vote on consists of Homer Asmus, chairman; Donna Haessly, Rita Clare Pottorf, Dorothy Lutsch, Dale Paxson, and the class officers.

A committee known as the money committee, which is to find ways for the class to raise money, consists of Lois Field, chairman; Wayne Steffel, Marion Nye, Glenn Whitacre, Dolores Rich, and the class officers.

The latter committee has made arrangements for the class to sell small metal basketball and football pins containing the letter "S." A megaphone is attached to the ball. These will be on sale for ten cents each when they arrive.

36 Junior Lassies Invited by Hi-Tri

Invitations were issued Monday to 36 Junior girls who are eligible for the Hi-Tri. Informal initiation will be held November 6th in the gym at 7 o'clock. Ruth West was appointed chairman of the initiation committee. Eva Reader is the head of the eats committee.

At the meeting October 26th, Eleanor Eberwein gave a report on "Rules of Order." Eleanor Williams gave a report on "Dressing Up Your Personality."

During this meeting, the following girls were appointed leaders of interest groups:

Charm and Culture .. Eva Reader
Knitting Maxine Fldoe
Handicraft Ada Shriver
Art Eleanor Eberwein
Dramatics Ruth West
Music Ruth Stoudt

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
Charles Gibbs	Karl Theiss	Eleanor Kuhns
	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 21, 1921, at the post office at Salem Ohio, under the Act of March 3, 1879.

VOL. XX. NOVEMBER 3, 1939 NO. 9

Amendment Under Consideration

An amendment to the state constitution, which would establish a state board of education, will appear on the November ballot. It is necessary that this amendment be passed.

The amendment reads: There shall be a state board of education to be constituted by law, whose members shall serve without compensation. There shall be a director of education, who shall be appointed by the state board of education. The respective powers of each shall be prescribed by law.

The amendment does not go into detail and therefore avoids possible chance of errors and vagueness in understanding.

One basic change is made by this amendment: the director is appointed by a board of non-salaried citizens, instead of the present system whereby the appointment is made by the governor. The legislature takes care of the details proper.

The one main advantage in this amendment lies in the fact that if it is passed, the director will be appointed for a longer period of time and thus have a chance to put his ideas and educational policies into active practice. As it is, a new director of education is appointed with each new governor's inauguration into office. Thus, the school authorities have not had time to get thoroughly acquainted with the ideas and principles of one director until another is installed in office with entirely new theories. Hence, a rather disrupted system of educational government prevails.

For this reason it is the duty of every citizen of this state to boost the passing of this amendment.

Get Those "Dates"

One of the many questions being asked among the girls these days is, "Do you have a date for the junior-senior party?" The answer is usually, "No." I wonder why.

Can it be that the boys are a little timid or is it just that not many people are interested in the party?

Come on boys get your dates for the party soon, you know there is only one week left. By the time you get ready some one else will probably have asked her. Then where will you be? You don't have any fun when you go "stag."

You know the girls are just as anxious to be asked as you are to ask them. So, forget that bashfulness and get a date!

Something To Be Thankful For

We are now entering the month of November. It is a month for turkeys and family fatherings, and all the merriment that goes with these things. Yet how many people really know the true meaning of the word Thanksgiving? It is a day of festivities, yes; but also a day to give thanks for all the things one has.

In these troubled times, people in neutral nations especially should give thanks.

It was also in November that the Armistice was signed. This was a great thing to give thanks for, and we still should give thanks for it today. The Armistice gave peace when it was needed most. An armistice for the belligerent nations of today would be a great thing to give thanks for.

HE

His name is Charles Lind, he is 5 foot six inches tall, and has blonde hair and blue eyes. He is the very capable president of the sophomore class and is also presi-

dent of the Latin Club. He is a member of the Salem High Band and is in the Junior Music Club. Charles attended Barberton High School before he came here. It is a case of Barberton's loss and Salem's gain. Don't you think so Jean?

The Borrowers


LITTLE BITS OF NOTHING

By SARA WONNER.

Hi-ho everybody!

After that wonderful weekend, how can anyone expect me to buckle down to writing a column. Not that there isn't anything to write about, because with all the parties and such, dates were more than plentiful.

Bits of Truth

First of all, I want you to note the little poem published below. The Quakerette certainly has caught on to the right idea. A truer word was never spoken. (O. K., written, if you must have it your way.)

The students get the paper,
The school gets the fame,
The printer gets the money,
And the staff gets all the blame.

Second Minute Men, Eh?

Art Chappell certainly started something. All the boys are trying to be minute men. Even the ex-grade are getting in the game. Gale Stewart and Charlie Trotter are putting up a stiff fight for second place.

99 44-100 per cent of the student body were sad and depressed on Wednesday the 25. On that fateful day, the first report cards were carried home to waiting parents. By the looks of the long honor roll, I guess it really wasn't so bad after all.

The Great Dramatist

Miss Bodo, during senior play tryouts, asked Eddie Cavanaugh if he had had any previous stage experience. The brilliant Mr. Cavanaugh answered, "Well, I had my leg in a cast once."

Comment: That's all right, Eddie, that is more experience than I have had, so you're one up on me.

Try Ovaltine!

Karl Theiss no longer sleeps in his monitor's chair. He is now suffering from insomnia. The cause of this sudden change, from all indications, seems to be Rita Emery.

Somebody's Crazy

Remember those daffynitions we had in the Quaker last year? Well, I just got together a new bunch that struck me as being more than mildly humorous.

- Pretzel—A doughnut with convulsions.
- Zinc—Where you scrape the morning toast.
- Paradox—Two doctors.
- Hug—A roundabout was of expressing emotion.
- Sheet music—Better known as snoring.

Live and Learn

I saw Bill Dunlap with Jean Carey one night last week. That's a new slant on things.

Ah, Chippewa

The famed "Harvey" of Chippewa came to call in Salem. Did you go to Lodi for some water with him, Violet and Estelle? Comment: This may not make sense to some of you, but just ask anyone who vacationed at Chippewa during the past summer, and the humor of the situation will be evident.

All good things must come to an end, even some things that aren't so good. By the time you read this column, I will be enjoying myself in Columbus. Don't you wish you were with me?

Bye now,
"Scoop"

It may be all right to be content with what you have, but never be content with what you are.

The fellow who schemes merely to "get by" will finish up by getting the "go by".

SWING MARCHES ON

BY AL J. FREED

Dear Students:

By the time you raise your lusty eyes from this column, I shall be far away in the Capital City. Today is the day of all days, and I really wish you could all enjoy it as I am. These Journalism Conventions are quite the thing! Yes, yes! Dixon and I are probably now at this very moment indulging in malted milk tablets. When we arrived this morning, the hotel lobby (Deshler-Wallick) was jammed with students. We noticed especially the gorgeous damsels—as one always does, you know. Quite nice, quite nice. Of course, there is never a dull moment, because guess who just walked in? What a smallish world this is.—The former, eminent "gab fast" of S. H. S., that profound boondoggler, Heinrich "Pom-Pom" Pauline. Indeed we shall have a very windy night of it, because Dixon and yours truly shall indulge in a kindly bit of mattress at the Ultra-Master of Tongue's home. (In plain Italian, we're goin' to bunk in Henry's spare to save hotel expenses.) My, My—I'll see what I can do about providing you with a little "jitterbug" news—although I'm supposed to be on a vacation.

BAND OF THE WEEK! A reformed Symphony Trombonist who has come a long way in the World of Jumpin' Jive! Folks, meet Jack Jenny and his orchestra—You can catch 'em over M. B. C. Red at 11:00 on Thursdays, coming from Chicago's smart—"Black Hawk" I'm sure you'll love him!

SONG OF THE WEEK! One of Bob Crosby's trombonists happened to be playing his warm up scale one night before an appearance, and it sounded O. K. to Johnny Mercer, who happened to be hangin' around—So he got together with Rube Bloom and composed the hit sensation of the month—It's called "Scatterbrain." Slightly sensational!

RECORD OF THE WEEK! Here's one by Glen Gray and the Casa Lomans on a Brunswick platter. S'called "The Fat-head Serenade." I dedicate it to my ole friend, "George," at the Salem Diner.

Previewed Barnett and Callo-way this week in Youngstown. Details next week!

Well, Dixon's hopping around here, anxious to get active, and we have got a lot to do, so I'll close now, hoping to find you all in excellent spirits and health when we return—and please, Wukotich, Wukotich, Volio, West, Shoe, Vender, Piersol, DiAntonio Beck, Baillie, and Greene give us a victory over Dover tonight!

Very truly yours,
Al J. Freed
and
Bob Dixon
(Frix)

P. S. This is an Eastern Onion Telegram—Collect! \$34.45. Tsk-Tsk! Let's have a coke.

Compliments of
Culler Barber Shop
438½ East State Street

ON THE BENCH

Special Delivery To:
Students of Salem High,
Salem, Ohio,
From Deshler-Wallick Hotel, Co-
lumbus, Ohio.

Hi-yah Chilluns: As you are reading this mild masterpiece, myself and my pal from the fourth page will be munching malted-milk tablets and seeing what it is that makes the state capital tick. Tomorrow afternoon the bunch of us are going to have a seat on the fifty yard line at the Ohio State-Indiana frolic in the horseshoe. Promises to be a good game too. I'll give you 7 points and Indiana, Jones.

Well, enough of this idle chatter, I've got to get some choice matters off my chest in a hurry.

Tonight the good ol' representatives of Salem High's football syndicate makes a little trip to Dover to meet the Crimson. Their aim will be to add a fifth victory to the growing string. Another win if added will make the total 14 under Coach Carl Schroeder's regime.

With the Quakers rugged ground attack in shape and all the players feeling good after last week's "lay-off" at Lisbon I'm predicting a well-earned victory. Bear me out, fellers!

Notes on the Lisbon Fray:

A highlight of the game was Bob Shoe's wonderful runback of Lisbon's fourth quarter kickoff. He skittered 58 long yards down the sidelines before he was nailed by the last Blue defender.

Well the honorable Mr. Herb Jones and myself are even. This was made possible through the efforts of a tough Cornell team last Saturday down at Columbus. Jones seemed to have the idea that they were going to lose.

Another interesting factor in Salem's win was "Bronko" Wukotich, who drilled through the hapless Blue Devil line for three consecutive extra points in addition to a touch-down. These four tallies ran his total to 47 for the year.

The play of the Blue Devils didn't live up to their names as they played a very clean game. Not one penalty was chalked up against the losers due to their clean type of play.

Stubby Jim Nocera finally got a chance to break into the

lineup and did so with a bang! A nice bit of running was chalked up by this sophomore who promises to become a future mainstay.

Did you ever stop to think that every one of the boys playing in our backfield will be back next year to play? Quite a rosy outlook for Mr. Schroeder, eh!

Say, O'Connell, did you forget to take off your galoshes last Saturday at Akron? 38th place! Tch! Tch!

Well I've got a lot to do around here and I guess Freed's finished his telegraphing and we're about ready to embark. I'll see you all next week.

So long,
"B. Dix".

Students Attend

(Continued from Page 1)

published in the Quaker are being entered in a contest being conducted to foster better writing in high school publications. Awards will be given for the papers submitting the best and the second-best of the following types of articles: Feature story, editorial, sports story and column.

The registration fee includes admission to the football game between Ohio State and Indiana tomorrow afternoon.

Leave This Morning

The group, accompanied by the Quaker faculty advisors, Mr. Hilgendorf and Mr. Lehman, left early this morning by automobile. Transportation expenses are being paid by the Quaker for all delegates. In addition, as is the custom, all the expenses of the editor and business manager are paid by the Quaker. Also, a free trip was awarded to Sara Wonner, whose column of last week's issue was judged the best of all the entries in a contest to determine which staff member should have expenses paid. Earl McDevitt of the business staff was also given a free trip.

The following are Salem High's delegates to the convention:

Allen Fehr, Louis Raymond, Bob Ballantine, Bob Dixon, Gloria Gibson, Emma Bauman, Clara Kirkbride, Sara Wonner, Earl McDevitt,

Wark's 170 So. Broadway
Salem, Ohio
"Spruce Up" Call 777

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

WAGNER AUTHORIZED
HYDRAULIC BRAKE SERVICE
Paul & Geo.'s Service
Lundy and Pershing

WE RENT BAND
INSTRUMENTS
Get Our Plan Before You Buy!
We Also Repair All Band and
String Instruments
Finley's Music Co.
"Salem's Music Center"

Winter-ize Your Car With
Prestone and Winter Shell Oil.
Pyroil and Zerone. Give Us a
Trial!
**DONBAR'S Friendly
Shell Service**

Lovely Flowers for Every Occasion!
McARTOR FLORAL CO.

PHONE 46

SO. LINCOLN AVENUE

Red and Black Trounce Lisbon Blue Devils, 21-6

Quakers Score Once In Each of First Three Quarters

Led again by Marvin Wukotich, Salem's Red and Black warriors hung up another victory when they tripped Lisbon's Blue Devils 21 to 6, last Saturday.

Scoring seven points in each of the first three quarters the Quakers rolled up an easy win over their county rivals. The touchdowns were made by George Baillie, Wukotich, and Carroll Greene in the order named.

The first came in the first period after "Bronko" blocked a punt on the Lisbon seven yard line. The ball rolled over the goal where Baillie fell on it for the initial score. The next tally was in the second quarter. They tallied on a 30-yard drive climaxed by "Wuk's" plunge over the goal. Carrol Green rammed over from the one yard line in the fourth quarter to end Salem's scoring. Wukotich scored all three extra points on plunges.

Big "Butch" Piersol played a bang-up game in the Quaker forward wall as he turned in an aggressive performance.

Lisbon scored on a plunge by McGoogan from the one yard line. The plunge was preceded by a pass to Cartwright who raced 44 yards to put the Devils in a scoring position.

The Quakers practiced their passing by heaving seven but didn't connect on any of them.

Thespians See Play

(Continued from Page 1)

ing plays.

The Thespians have ordered navy blue sweaters and emblems, which will be worn by all members of the club.

Stephen Hart, Florence Hiltbrand, Peggy Stewart, Karl Theiss, Charles Gibbs and Al Freed.

Have Your Car Serviced For
Winter By Putting In Prestone
and Winter Greases
Sheen's Super Service
383 N. Lincoln
Phone 1977 Salem, O.

C. E. GREENAMYER
TEXACO SERVICE
Cor. N. Lincoln and Third St.,
Salem, Ohio
Try Havalve Wax—Free Oil

LITTLE GEM
Shoe Shine Parlor
Best Shine In Town!
Quick Service!
We Dye Shoes!
Magazines and Newspapers
Mgr. Chas. Fineran

WHEN YOU BUY
At PENNEY'S
IT'S RIGHT . . .

In Quality!
In Price!
In Style!

J. C. Penney Co.

Salem Eleven Invades Dover Stadium Tonight

Crimson's Record Shows Only One Win Out of Seven Games; Novac Is Main Point-Collector

Coach Carl Schroeder's powerful Salem eleven will invade Dover Stadium tonight to battle the fastly-improving Dover Crimson. The Dover team's record does not equal that of the Quakers, for the Crimson collected their first win out of a possible seven only last Friday. Salem boasts four victories and one tie against one defeat.

Airman Flies 2,500 Miles Per Year to Attend Kent State

KENT, O., Nov. 3.—Twenty-five hundred miles commuting by airplane—that's how far a Kent State University student flies each year just to attend college.

Galen Edward Elser, graduate music student, flies his own monocoque plane every Monday morning from Youngstown, O., to Kent. On Friday afternoons, he makes the 30-minute return trip to Youngstown.

Already a member of the famed Caterpillar club, the 22-year-old student had to "ball out" of his plane last summer near Youngstown after tearing the plane's wings off while flying upside down.

Now flying his third plane, Elser says that he has been an aviation enthusiast longer than he can remember. When he was only 15 years old, he started to build his first plane.

Teachers Attain 100% Membership

Teachers in the Salem schools have attained this year, for the first time in several years, an hundred per cent membership in the National Association, in the Ohio Educational Association and in the North eastern Ohio Teachers Association.

The total cost of membership in the three organizations is four dollars a year. Membership entitles

(Continued on Page 4)

KAUFMAN'S

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

HAVE YOUR TOGS
MIRACLEANED
REGULARLY
American Laundry &
DRY CLEANING

NATIONAL MARKET

SUPER PRICES EVERY DAY!

Meats and Groceries

Phone 757

NEW FANCY PLAID SHIRTS
\$1.35
THE GOLDEN EAGLE

Better Meats At Better Prices!
SIMON BROS.

Dover's lone victory was against Uhrichsville. All of the Crimson's 13 points were scored by halfback Novac. His gains are due to plunges and bucks rather than end skirts or reverses.

The Quakers, fresh from a 21-6 victory over Lisbon, are up to top form for tonight's game with Dover. The play of Di Antonio in the Lisbon game proved that he is thoroughly adjusted to his position at center. His tackles were often and accurate. His passes from center lacked nothing and could be depended on to be good at all times. The Salem backfield is shaping into a four-man affair rather than the one good ground gainer of the past games. Greene's play at quarterback is developing every game. His previous play on the line by no means makes him a "weak sister" to enemy ball toters. Although his ball carrying duties are small he handles them very well. Marvin and Melvin Wukotich, Don West and John Volio will share backfield assignments with Greene.


If you are looking for luck, search for it in the second letter—U.

**INSTANT LUNCH
HAMBURGERS 5c**
Once You Try, You Will
Always Buy!
374 EAST STATE ST.

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

Try
"The South American Way"
With a Bowl of
Chili Con Carne
— 10c —
**HAINAN'S
RESTAURANT**

Tenor Sings with White Hussars


Henry Thompson, Featured Vocalist of Herbert Petrie's White Hussars

Henry Thompson, dramatic tenor, who will appear in concert with Herbert Petrie and his White Hussars on Monday evening, November 13, has won fame on both sides of the Atlantic. The Salem High band is presenting this concert at the High school auditorium. In America he has sung the leading tenor roles with the Chicago Civic Opera Company and the Pacific Opera Company of San Francisco. In England, he was featured with the Sir Thomas Beecham Opera Company at the famous Convent Garden, London, and appeared with the English Royal Opera Company.

Herman Devries, well known critic, writing in the Chicago American the day following the Civic Opera Company's presentation of "The Chimes of Normandy," said: "Henry Thompson was the public's favorite by reason of an audacious high tenor which he was not chary of sustaining in the true Italian style." Redfern Mason of the San Francisco Examiner declared that "Thompson's 'Don Jose' in 'Carmen' made local operatic history." He is also a featured soloist at the Chicago Grant Park concerts.

Among the selections Mr. Thomp-

son has chosen to sing for this tour are "Celeste Aida" from "Aida," "Vesti la giubba" from "Pagliacci," and "La donna e mobile" from "Rigoletto." He also likes to sing some of the familiar folk songs of his native England, which he enriches with his lively humor.

The worst victim of a liar is the liar.

First National Bank
Serving Salem and Vicinity Since 1863

HARRY'S SERVICE STATION
490 S. Ellsworth Avenue
PHONE 1640

Lipp's Grocery
Groceries and Meats
673 N. Lincoln Ave. Phone 1717

SCHINAGLE'S Market
QUALITY MEATS
HOME-MADE SAUSAGE
Cor. Penn & State We Deliver

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

Seventy Potential Archers Turn Out

Seventy students interested in archery attended a meeting October 23, after school. Mr. Sanders, Mr. Olloman and Miss Hanna will instruct the group.

An archery club will be formed and the members will be taught the proper use of the bow and arrows and also the history and development of archery.

A meeting will be held at 3:20 today in room 312. At this time there will be discussions and plans made for the purchasing of the necessary equipment.

Teachers Attain

(Continued from Page 3)

one to the N. E. A. Journal, the O. E. A. magazine and also to attend meetings of the associations. The annual meeting of the N. E. O. T. A. was held last Friday in Cleveland and the O. E. A. meeting will be held in Columbus near the Christmas holidays. The annual meeting of the N. E. A. will be held next summer.

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

Let Us Dye Your Shoes to Fit the Season
Work Guaranteed
Pauline's Shoe Repair

Bradley Sweaters
Sold Only by
Fitzpatrick-Strain Co.

— FOR —
PURE OLIVE OIL
Call
Alfani Home Supply
295 South Ellsworth
Phone 812

— FOR YOUR —
FLORIDA VACATION
All Expense Highway Tours
BUS TERMINAL
PHONE 7

STATE THEATRE
SUNDAY, MONDAY, TUESDAY

Jean Arthur James Stewart
— in —
"Mr. Smith Goes To Washington"

THE NEW GRAND
SUNDAY ONLY
INSIDE STORY OF THE SUBMARINE WARFARE!
"U-BOAT 29"
With Conrad Veidt
— Plus —
SELECTED SHORTS

Junior-Senior Hop

(Continued from Page 1)

- Ada Shriver
- Bill Finneran
- Jane Davidson
- Leonard Robbins
- IV. Refreshment—Mrs. Koontz, Miss Hollett.
- Chairman—Margaret Stewart
- Doris Brunner
- Vivian Foltz
- Nan Beardmore
- Ralph Greenisen
- Kenneth Juhn
- Jane Tinsley
- Beatrice Hersman
- George Baillie
- Karl Theiss.
- V. Clean Up—Miss Harroff, Mrs. Talbot.
- Chairman—Florence England
- Marjorie Harroff
- Bob Bischel
- Philip Ressler
- Violet De Rienzo

- Rudy Del Favero
- Howard Gray
- Bob Mileusnic
- Mary Santerelli
- Patsy Colian
- Francis Horning
- Estelle Volpe
- Ed Zatko
- Mary Schafer
- Louis Raymond
- Carl Bauman.

Because the association has more members than ever before a much larger crowd is expected. Although last year's party was very successful this year's is expected to top last year's record. As has always been the custom in the past there will be games provided for those who do not wish to dance.

FOR WINTER-IZING SEE
CULLER CENTRAL SERVICE
134 WEST STATE ST.

Arbaugh-Pearce Funeral Home

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

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

See . . .
MODERN GRILL
FOR GOOD EATS

Compliments of
SKORMAN'S
Dry Goods — Shoes

Compliments of
LAPE HOTEL

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

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

BILL TOMLINSON played a good center on Salem High's Eleven Twenty-Five Years Ago! Now he has written a book and is it a Good BOOK! You'll sit in the same chair from start to finish.
"TIME OUT TO LIVE" —\$1.50
THE MacMILLAN BOOK SHOP
(25 Copies Last Week — 25 More Today)

SMITH'S CREAMERY
VELVET BARS and DRUM STICKS
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

ISALY'S

Check Your Car For Winter Play Safe—Use Anti-Freeze!
ALTHOUSE MOTORS