

Honor Roll Of Semester Is Released

Girls Outnumber Boys In Academic Standing In S. H. S.

Statistics from the semester honor roll show that girls outnumber the boys two to one. There are 100 girls and 50 boys for a total of 150 students who have received grades of A or B in at least four subjects for the semester.

The juniors were highest on the list with 19 per cent of their class on the honor roll. The freshman followed with 18 per cent, the sophomores being next with 12 per cent and the seniors last with 11 per cent.

Those on the semester honor roll are:

Seniors

Room 208: Maxine Bradley.
Room 29: Eleanor Eberwein, Al-len Fehr, Maxine Fidoe, Sue Her-man, Thomas Houlette, Ernest Hro-vatic Kenneth Juhn, Betty Kirchg-essner, Kathryn Kenst, Dorothy Klyne, Dorothy Lutsch, Lois Jane McArtor, Eugene McCreedy and Ruby McKinley.

Room 210: Ada Shriver, Vivian Snipes, Ruth Alice Stoudt, Verna Szymczyk and John Tarry.

Room 212: Betty Tullis, Theodore Ursue, Winifred Young and Eva Yurchak.

Juniors

Room 201: Jack Atkinson, June Ball, Robert Ballantine, Nannabel Beardmore, Anne Belan, Marjorie Brian, Betty Bruder and Doris Brunner.

Room 203: Emma Dutko, Dorothy Dunlap, Rita Emery, Florence Eng-land, Jeannette Fisher, Vivian Foltz and Hilda Fronius.

Room 204: Elliott Hansell, Mar-jorie Harroff, Ethel Mae Hill, Flo-rence Hiltbrand, Gladys Holmes, Leatrice Johns, Alice Hunter, Elea-nor Ketch, Robert King, Evelyn Koch, Alida Kuyper, Doris Lance and Mary LaMonica.

Room 205: Dorothy McDonald, Bettie Mayhew, Ruby Mercer, Eliza-beth Mingroni and Eugene Myers.

Room 206: Louis Raymond, Phil-ipp Ressler, Jane Rufer, Cleo San-

(Continued on Page 4)

Twenty Prepare Contest Entries

Approximately 20 solo and en-semble entries have been preparing to take part in the district con-test, April 13, at Muskingum Col-lege in New Concord, Ohio. Many of them have been working for some time. Mr. Brautigam has set March 1, as the deadline, for those who wish to enter. All en-tries must be well under way by that date or they will not be en-tered.

Salem High is included in the Eastern district of the state which is composed of 13 counties. The Salem entries will compete with the larger Class A schools of these counties.

Any entry receiving highest rat-ing in any respective division will also be entered in the State finals at Oberlin College on April 27.

Leah E. Morgan Is New Teacher

To Teach Home Econom- ics, Formerly Was Teacher at Rootstown

Miss Leah Ellen Morgan, new home economics teacher, has two very interesting hobbies. The col-lecting of antiques is one and the second is rather unique. It is girls. She is interested in the problems and personalities of young girls and is well informed as to their ideas and desires.

Miss Morgan attended Thomas School for Girls in Detroit, Michi-gan, and Kent State University. Previous to her appointment in Sa-lem High School, she taught in Ra-vena and at Rootstown High School.

As to her impression of Salem High, and the students, she stated that she was very much impressed by the friendliness and courtesy of the student body and faculty.

This fact is also reversible as the student body and faculty are very favorably impressed by Miss Morgan, and welcome her whole-heartedly to the halls of Salem High.

Members Attend Canton Display

Members of the stamp club at-tended the ninth annual exhibi-tion of the McKinley Stamp Club at Hotel Belden, Canton, Saturday.

On exhibit were many frames of stamps plus a prize winning col-lection of Penny Black Stamps shown by a Chicago Collector. This being the centennial of the first postage stamps the theme of the show was directed toward early stamp history. The following stamp club members attended the exhibition: Benny Ware, Paul Evans, Robert Mitchell, Frank Zeck, Bob Sell, Arthur Schultz, and Margaret Anne Jones. They were accompanied by Mr. Sanders and Mr. Williams.

Glass Blowers Will Show Art

Melville Troup Will Be In Assembly On Monday

Displaying an ancient art over 3,000 years old, the Melville Glass Blowers will be presented at an Association assembly Monday morning.

Mr. Ralph Melville has been em-ployed by Hollywood producers in making glass wigs and gowns for moving pictures. The wigs worn by Greta Garbo in "Queen Christina" and by the entire cast of "A Tale of Two Cities" were made by Mel-ville. At one time he constructed at the cost of \$27,000 a special room "papered" with spun glass which is used for special lighting effects.

There are 19,000 glass blowers in Europe, although in this country there are only five persons who practice the trade. In Europe the art is passed down from father to son. The "colors", prepared by secret formulas, are guarded by each clan. Daughters may marry outside the clan, but their sons must be given over to the grand-father and uncles for instruction in glass blowing.

Mr. Melville will change glass sticks into penguins, full rigged ships, and lovely vases at the as-sembly. The elasticity of glass is strikingly illustrated as he runs glass sticks through a blue flame. He will also do a tube-blowing feat, shattering glass into such fine threads that they may be crushed in the hand without pricking and may be eaten without harm.

The assembly is free to associa-tion members, while there is a fee of 10c to none-association members.

Veteran European Traveler Lectures At Senior Assembly

"The Finns are a thoroughly westernized, Christianized people," stated Dr. Ethan Colton, last Tues-day, third in a series of Rotary club speakers to appear before a senior assembly.

Dr. Colton, who is an expert on European affairs discussed three main features in the Russo-Finnish situation. First, the character of

the Finnish people, who are of the same stock as that of Hungarians. Second, conditions in Finland. Third, the meaning of present day Finnish conditions.

"Can Finns Hold Out?"

The question, "Can Finland hold out?" is being asked constantly by the people of the world. Dr. Colton stated that the Finns now have the advantage in everything except power in the air. He said that when Spring comes, Finland will be literally a swamp, as the snow begins to melt the latter part of May, and through most of June, the country is water-soaked. When this dries up the test will come and Finland will probably be crushed unless outside aid gives Finland equality in the air.

At the present time, England is sending some aid, recent dispatches stating that 300 planes had been sent. The Russian armies are suf-fering acutely from a lack of com-petent officers, since about 10,000, or about one-half of the total num-ber of Russian officers, have been killed in recent "purges."

"Little Women" to Be Produced by Juniors

Cast For Famous Play Is Chosen After Try- outs Are Conducted Three Days By Miss Bodo

A dramatization of Louisa May Alcott's famous "Little Women" will be presented by the junior class March 28 and 29, under the direction of Miss Viola Bodo, who has chosen the following cast: Jo March, Irene White; Amy March, Lucia Sharp; Beth March, Jane Ball; Meg March, Lee Donofrio; Laurie Lawrence, Elliott Hansell; John Brooke, George Steffel; Mrs. March (Marmee), Anne Belan; Aunt March, Florence Hilt-brand; Mr. March, Lois Raymond; the doctor, Walter Kinn; Professor Bhaer, Karl Theiss; Hannah, Gloria Gibson.

Stage settings, costumes, and coif-fures will be styled according to the period around 1850, the year in which the original story was writ-ten.

"Little Women" is a favorite in the field of both literature and drama. A moving picture version was produced several years ago, with Katherine Hepburn, Joan Bennett, Jean Parker, and Frances Dee playing the roles of the March daughters.

Rehearsals for the junior play started Tuesday night, and com-mittees for the property, make-up, and advertising work are now being chosen.

Seniors Receive College Booklet

College information was distrib-uted to Seniors this week in the form of a 15 page booklet entitled "Looking Toward College." This booklet, prepared by the Ohio Col-lege Association, contains informa-tion on the value of a college edu-cation, and answers such ques-tions as: Who should go to col-lege? Should one go to a small col-lege, a large college, a woman's college? How can the cost of college be met?

The 42 colleges in Ohio belong-ing to the Ohio College Association, are listed in the last two pages of the booklet with the college enroll-ment, location of the college, type of in-stitution tuition and fees and the institutions which have accredited the college indicated.

The booklets were distributed to Seniors who have indicated an in-terest in college. Students who did not receive copies should see Mr. Williams in the office as additional copies are available.

Club Members View Relics Of Indians

Tom Williams has recently en-dowed the Three Feathers' club with some very fine archery equip-ment used by Indians more than seventy-five years ago.

The bow is three or four feet long and is done in sinew and backed with rawhide. The arrow points are made of steel frames and the feathers are bound on with delicate strips of sinew in-stead of being glued on. An inter-esting and authentic fact about these arrows are the wavy grooves on the side of the arrow which is tribe decoration and also red and black paint on the bows which is to distinguish each Indian's hunt-ing equipment.

Joyce Summerville who is the

(Continued on Page 3)

Kuniewicz Wears Quaker Pin Now

The privilege of wearing the Quaker honor pin this week for securing the most ads goes to Alyse Kuniewicz who turned in twelve inches of ads.

The pin was shared by Emma Bauman and Lois Hoover last week. They both got eight inches of ads.

The week before, the pin was worn by Charles Lind.

Hi-Tri To Have Hill Billy Dance

The Hi-Tri is sponsoring a Hill Billy Shindig in the gym from 8:00 to 10:30, Wednesday night. The newly organized high school dance band will play for the oc-casion, and the Dramatic Club will present a little skit during the intermission.

The committees for the dance are:

Advertising, Vivian Foltz and Helen Knepper; home room advertising, Anne Belan, Florence Hiltbrand, Betty Bichsel, Elizabeth Hart, Nan Beardmore Betty Percival, Jane Butler, Jeanette Potts; sellers (at gym) Esther Fowler, Dorothy Klyne takers (at gym), Jeanette Potts, Eva Yurchak, Peggy Stewart; can-dy and ice cream sellers, Maxine Bradley, Verna Szymzyk, Eva Rea-der; Floor waxers, Betty Bichsel, Elizabeth Hart; ticket sales, Eliza-beth Mingroni, Dorothy McDon-ald, Betty Mayhew, Betty Percival.

Since this is not a penny dance, admission will be twenty-five cents. Only high school students will be admitted.

"Professor Quiz" Enacted By Hi-Y

"Professor Quiz" was observed by the members of the Hi-Y at their regular meeting last Thursday night. Cash prizes and chewing gum were awarded for correct answers. A team consisting of five boys, Phil Hurray, Ralph Greenisen, Bill Hoch, Bob Neale and Kenny O'Con-nel won the cash prize and an in-dividual "booby" prize was won by Virgil "Moe" Niederhiser.

The highlight of the meeting was a speech given by Sol "Gym" Matz on the topic of "Our Good Feathered Friends."

In his speech Matz congratulated the Outdoor Sportsmen for the fine work they have done in the preser-vation of wild life during the win-ter months.

THE QUAKER

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

Editor-In-Chief - - - - - Allen Fehr
Business Manager - - - - - Louis Raymond
Managing Editor - - - - - Bob Ballantine

EDITORIAL STAFF

Bob Dixon
Esther Fowler
Gloria Gibson
Ethel Hill

Kenneth Juhn
Solbert Matz
Betty Mayhew

Peggy Stewart
Jane Tinsley
Sara Wonner
James Yuhas

APPRENTICE STAFF

Elizabeth Bennediti
Mary Byers

Dorothy Haldi
Herbert Hansell

Stephen Hart
Judith Trisler

BUSINESS STAFF

Emma Bauman
Bill Dunlap
Charles Gibbs
Florence Hiltbrand

Lois Hoover
Clara Kirkbride
Eleanor Kuhns
Alyse Kuniewicz
Charles Lind

Earl McDevitt
Karl Theiss
Irene White
Louise Zeck

FACULTY ADVISORS

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.

FEBRUARY 16, 1940

NO. 20

Are You One We Do Not Need?

Are you one of those people that the world can do without? What I mean is, are you a pest, or do you fall in line with one of the following unwanted?

We, the society, the world, can very well get along without the gossip. In my mind a gossip is a person that must talk so much that she will sometimes talk about her own friends, and these gossipers I think really cause a great part of the world's troubles.

Paper wad shooters and paper throwers are other public enemies that we can very well get along without. Hot-tempered folks are also on the unwanted list just as party-line listeners. You would be surprised at the number of students we have in this school that make a habit of listening in on someone else's phone calls. Seems to me that there is an old story of a boy and a girl who made a habit of listening in on people's conversations and their ears grew and grew until they were as big as wings, then the old North Wind blew with all his might and away they flew and have never been heard of since. So take a hint, and don't have your ears glued to a phone.

These are only a few of the types of people we can get along without. So if you belong to any of these groups or some others, get smart and be a person we cannot do without and make yourself happier.

Follower, Fan, or Criticizer?

Do you go to a basketball game because you enjoy the sport itself? Or do you go because you feel it is your duty to get into the school spirit by following your high school team. Is your reason for attending to get a good chance to rib a player or other spectators?

If you answer that you can be classified as both of the first two, then you are a typical basketball fan. By a fan we mean a true, dyed-in-the-wool lover of the game. Nine-tenths of the spectators are this type, while, we are sorry to say, the other tenth are just plain "cranks." These persons are the type who "boo" the officials who call fouls against the home team. Their mentality can be compared to that of a nine-year-old child who hisses when the villain comes into focus in the movies. The child, however, acts this way due to excitement and lack of proper training. The "against the decision" fan should know better.

Come on, students, let's get ourselves into the right group, the spectator who likes a good game, not a "raw crank."

Bike Riding Made Safe

During the last several years more and more cities have been adopting regulations to restrict bicycles. Citizens of all cities and towns have grown to realize the increasing number of bicycles and also the dangers that come with their increasing numbers.

And now even our own city council is considering a proposition to regulate bicycles in Salem. Nearly all of us have ridden a "bike" at some time or another and many students of our school still ride them. During the summer, bicycles are one of our most prominent vehicles on the streets. Therefore, bicycle riding has become a problem in Salem and to safeguard both bike, riders, and others who walk and ride, it is necessary that we have regular bicycle inspection and restrictions regarding where and how to ride.

Under the plan considered by council, bicycles would be required to have licenses issued by the police every year only after an examination of it to be sure it is safe. A code of rules is also to be included and any rider found breaking any rule would have riding privileges suspended for a certain period of time.

Especially in Salem where we have had in the past, a great deal of trouble and accidents due to carelessness, is such action needed. It has proven successful in other cities and it would be worth a lot to Salem to make bicycle riding a safe sport.

Hall of Fame

WONNER'S
WORLDLY
WISDOM

Spring has come! Tra la, tra la! Maybe it isn't exactly spring weather now, but a couple of days last week certainly felt like it.

Thrills and Heart-Throbs

With the stimuli of warm, springy weather and good old St. Valentine's Day, the hearts of young men and women should once again turn to thoughts of love and stuff. That should be a break for me.

Corner Kids

Lots and lots of you have probably heard the expression "corner kids" circulating around the halls. Well, it really isn't as bad as it sounds. They were just a couple of bashful children staying in their own corners of the back seat.

Ode To A Man!!!!!!

I thought I understood men, but alas!
I found that if you smile at one, he thinks you're flirting.
If you don't he thinks you are a flat tire.
If you flatter, he calls you silly.
If you don't, he thinks you don't appreciate him.
If you are a good girl, he thinks you aren't human.
If you are human, he's disgusted.
If you smoke, he raves; if you don't, he razzes.
If you go out with others, he thinks you're fickle.
If you don't, he thinks no one else wants you.
What is a mere girl to do? I'm asking you.

Something New

Bob Malloy and Mary Fratila certainly do make a good-looking couple. They seem to be pretty well pleased with each other, too. It all started when Bob asked her to the dance last Friday night. Another date was made for Saturday night, and then again on Sunday night. That, my friends, is what is known as persistence.

Women, Women, Women!

These junior "Little Women" certainly are all over the place. They are going to look mighty, mighty cute in those old-fashioned dresses, though, so hang on to those boy friends, girls. Maybe you had better keep them away from the play! That wouldn't be such a good idea, however, because it is going to be awfully good, and you would be missing something.

Until next week, farewell, and try to be good. I will attempt to dig up something more for next week.
Bye now.

— SHE —

She is a tall slim senior lassie with shiny brown hair. She calls 210-B "my home-room". Her smile is one which you do not soon forget. Among her accomplishments is the possession of a prominent chair in the clarinet section of the Salem High School Band and being one fourth of the clarinet quartet which has played different places. If you haven't guessed her

name yet, perhaps the word "Masie" will help. Well, here's one last hint, she is that certain member of the Thespians who (as Sara Wonner mentioned last week) caused one Betty Bichsel too roar when she said "Hello Cobina in the microphone during a recent assembly. Just in case you didn't guess it, her name is --- Ada Shriver.

Is a baker broke when he's making dough?

JR. HIGH NEWS

The Junior High Basketball team has played four games to date, and has won all of them. The last two teams to face them were New Waterford whom they defeated 34-16 and Beloit 39-14. Return games have also been planned with Lisbon and Leetonia but no definite date has been set.

Mr. Gordon's starting team is composed of Greene, Leslie, Brian, Workman and Drowich. Roy Wise, originally a member of the starting five has been lost to the team due to an appendix operation.

In the home room league the tie between 8F and 8B has not yet been played off so these two teams, the eighth grade league, and the seventh St. Paul is still leveling the seventh graders.

The Student Council is starting the third Sales Tax Stamp Contest. The stamps from this contest are to go to the home rooms themselves and the funds will be used for class parties at the end of the year. This third contest will last for four or five weeks.

The Audubon Club, at their meeting last week elected new officers to lead them for the rest of the year. Dick Butler was elected president; Sue Owens, vice president; and Elizabeth Stewart, secretary.

The club is keeping a record of all migratory birds seen in this region and the date upon which their return was first noticed.

Thus far members of the club have the following birds on their list: Robin, Goldfinch, Mallard, Snowy Owl, and Kingfisher.

Items of Interest

The boys trio composed of Frank Davis, Alex Simion and Virgil Stamp, accompanied by Gerry Fickes, sang at the Presbyterian Church Wednesday night. They also sang at the Emmanuel Lutheran Church last week for the World Day of prayer program. The number presented was "My Prayer" by Zamchink.

An instrumental trio composed of Paul Evans, Robert King and Emma Bauman played at the Baptist Church last week for the dinner presented to the Baptist choir. They played the first movement in Hayden's Trio in G Major.

Margaret Fronius sang at the Emmanuel Lutheran Church program last week.

Howard Coy attended the Belgian and Percheron horse sale at the State Fair grounds in Indianapolis Monday and Tuesday this week. He accompanied his father on this trip.

— HE —

This senior's first name also starts with an "A". He has brown wavy hair and dark eyes. He plays clarinet in the Salem High School Band and a "hot" sax in the school swing band. He has a brother and sister who are freshmen and incidentally twins. Can't you guess, A -- you know, Aden and Eve (ha)? Or did you ever shoot a "Riffle" (pronounced different of course). Can't you guess the name of this curly haired lad? Students -- Aden Riffle.

Bob: Have you heard the tale about the case of sugar?

Bill: No, and if it isn't refined I don't want to.

ON THE BENCH

BY BOB DIXON

I hope this lil' fray at Akron tonight is just half as exciting as the one last Friday. Boy, that was a thriller, and did the ol' crowd go nuts. Wow! They tell me they heard the noise clear out in the boiler room.

A lot of complaints have been filed concerning that last foul. More than one fan was secretly wishing he had his ax there. I believe all arguments both pro and con on this dispute have been used up so I'll not say anything about it. Maybe that's the best thing to do. We can't win the game now so there is no use howling.

Now for the lighter side of the game. Did you get a good look at "Varsity Phil" Cozad? He looked scared to death out there and I don't blame him."

Don't worry "Apple Cheeks," you played a good game. Sic 'em!

Say the Cretin got hot there all of a sudden didn't he? Then he had the tough luck to turn an ankle. Oh! well Mike, every dog has his day. Yours is coming.

The boys tell me the reason for Jake Richies inspired play on that Reserve outfit is due to frequent visits to the P. A. C. These lads have a real outfit and they say there is a berth open for the kid when he leaves school. John Untch has been giving them tips.

Personally I think all his brilliant play is due to the influence of his big moment, Joyce Stratton. She sits up in the stands and cheers the lad on.

Speaking of girls and basketball players, I know of one big fellow who has fallen hard. It's "Powerhouse" Miller of the Hi-Y team. All his spare time is spent in dreaming of his big moment. She doesn't know it but number 1 on his list is Mary Fratila. (After this I probably won't be around much longer).

Apology—To one Mr. Nedelka: The Quaker wishes to extend its deepest and humblest apology to you for mentioning your name in

"Dinty" Finishes S.H.S. Cage Career

The sparkling scholastic basketball career of Glenn (Dinty) McLaughlin ended last Friday night when the Quakers met the Potters in a Columbiana county tilt held here.

He became ineligible for scholastic games Sunday when he was 20 years old.

"Dinty" was one of the very few Salem athletes who was on the varsity when he was a freshman. In his freshman year he played in 13 of the 15 games.

In his sophomore year he was a regular and played in all of the Quakers games.

"Dinty" has figured prominently in directing the Salem offense and has kept the Quakers out of trouble in the back court.

Although not a high point man, "Dinty" is a clever ball handler and will be greatly missed in the Quakers line-up in the remaining games.

this column last week. You may rest assured it will never happen again.

Well, "Dinty" ended his career last week and wound up this year with 69 points to his credit. This averaged about 5 1/2 points in 12 games for him. Les Knepp is leading the team with 79 points and an average of 6 1/2. Next are Bob Shoe and Mike Thomas with 64 each.

Did you know that the chubby rascal who runs the soda fountain down at Leases, Bob Heddeleston, has a brother on the East Liverpool varsity. He didn't see any action in the big game, however. Too bad. He looked nice warming up though.

Another day so I'll say so-long. Bullet!

Suburban League Has Possible Tie

Second Round Gets Under Way In Intramural League

In the noon league the Fuehrers, winners of the first round, have been defeated two times in as many starts. Unless the Fuehrers pull a quick come-back there will be a play-off in the Suburban league!

Class C. league seems to be wide open for the Spartans, who won the first half championship in a walk, and have lost only one game in the current round.

The Celtics protected their undefeated season record successfully against the strong Trojans 24-23 recently. The winning field goal was registered in the late minutes of the game.

This is a typical intramural season. At the start of the season the games were inclined to be lopsided. But lately even the league leaders are winning by close margins or even going down in defeat.

The Krakpots edged the Vols 25-23 in a game which is under protest. The Vols, led by big George Baillie, claimed that the score was 25-25 at the end of the fourth quarter but the score sheet proved the score to be 25-23.

A "freak schedule" has kept the highly touted Ghosts of the Class A out of action for two weeks.

The first ten leading scores in each respective league are as follows:

Would you pay a policeman with silver coin?
For nickels aren't made for cops—

PETE WIGGERS' SERVICE STATION
Prestone, Zerone, Anti-Freeze
For Winter Change-Over
166 S. Ellsworth Phone 5140

Salem Bus Terminal
LUNCH — CANDY — CIGARS
ICE CREAM
139 North Ellsworth Avenue
Phone 3311

Liverpool Free Shot Wins Game

Salem Loses To Potters In Last Seconds Of Contest

Salem High cagers dropped another game last Friday night when a last second free throw gave East Liverpool the nod 34 to 33.

The foul, which was widely disputed by both players and fans, was called on Bob Jaeger, junior forward, who was on the floor at the time. The referee, Paul Avery, of Youngstown, called the foul pushing and awarded Duffy of East Liverpool a free throw.

The Quakers trailed the whole game, being outclassed by the Potters' smooth floorwork, until the last period. Then they staged a rally which eventually knotted the count at 33 all.

Playing his last game for Salem "Dinty" McLaughlin led the scoring with ten points before he was ousted via the personal foul route.

Archers View

(Continued from Page 1)

club's secretary gave the following teams:

1st Team

J. Sommerville, captain
I. Lockbart
J. Wolford
E. Stewart

2nd Team

B. Bischel, captain
B. Shoop
M. Stanton
B. Sproat

3rd Team

E. Shultz, captain
M. Jones
R. Hoobler
L. Ketterer

4th Team

J. Trisler, captain
F. Rich
B. Helm
T. Williams

5th Team

S. Simlon, captain
R. Corrigan
D. Burcau

Kaufman's

THE HOME OF QUALITY MEATS and GROCERIES
Co-operative Delivery
Phone 3416 508 S. Broadway

Save Regularly at the
First National Bank

PATRONIZE
McBANE-McARTOR SODA FOUNTAIN
For GOOD Drinks and Sundaes

FAMOUS DAIRY

Is Famous For Its Delicious Whipped Cream

Cottage Cheese

Try It During Lent!

Quaker Cagers Meet Two Teams In Their Games This Weekend

Face Akron West Cowboys And Wellsville Squad In Friday And Saturday Night Games

Two games face Coach Herb Brown's proteges this weekend with Akron West and Wellsville scheduled for consecutive nights.

The Quakers meet Akron West's Cowboys on the Rubber City team's floor, while the Wellsville tilt will be played here.

Last year Salem lost to West in a thrilling game. The tilt was disputed by the Salem followers who claimed that the winning basket was made following the official's whistle. This year the Red and Black squad will be out to square the account.

In the Wellsville game the Brown men will be after their second victory in two years. Last season Salem defeated the Wellsvillites on their own court.

The record now stands with six won and six lost.

The lineup for Salem will be Knepp, Cozad, Jaeger, Kleon and Shoe.

Intramural Standings

CLASS A

1. Miller, 74, Celtics
2. Nedelka, 56, Celtics.
3. Landwert, 54, Krakpots.
4. Whitcomb, 47, Krakpots.
5. Baillie, 46, Vols.
6. Theiss, 43, Vols.
7. Dixon, 42, Ghosts.
8. Stewart, 39, Trojans.
9. Pridon, 37, Trojans.
10. Simeon, 34, Dopes.

CLASS B

1. B. Leggett, 67, Hermits.
2. Boughton, 46, Hermits.
3. Vollo, 37, Mickies.
4. Drakulich, 34, Saints.
5. King, 34, Hornets.
6. Shuck, 33, Saints.
7. Hart, 33, Mickies.
8. Scullion, 32, Hornets.
9. Nocera, 30, Mickies.
10. Quinn, 28, Hermits.

CLASS C

1. Decrow, 79, Spartans.
2. Laughlin, 65, Redskins.
3. Stoudt, 62, Redskins.
4. Lodge, 51, Spartans.
5. Ritchie, 51, Skyrockets.

Can you bring relief to a window pane?

GAS — OIL — CANDY — POP
OPEN ALL NIGHT
Butler's Service Center
West State at Jennings

"ADMIRATION"
HOSIERY
Mabel Doult

If You're Not Completely Loco,
You'll Try New BLUE SUNOCO.
Complete in Lubrication, at
Groner's Service Station
West State and Pine

Wark's 170 So. Broadway
Salem, Ohio
"Spruce Up" Call 4777

Lovely Flowers for Every Occasion!
McARTOR FLORAL CO.

PHONE 3846

S. LINCOLN AVENUE

Sheen's Super-Service Station

- CIGARETTES
- CANDY
- FREEDOM GAS AND OIL

SKATELAND

ROLLER SKATE AT SALEM SKATELAND FOR BETTER HEALTH
SKATING EVERY NIGHT FROM 8:00 TILL 11:00
SPECIAL RATES FOR PARTIES

Is a newspaper white when it's read?

Buy Your New
SIDE-TIE OXFORDS
AND
SADDLE OXFORDS
At **BUNN'S**

Compliments of
TYSON'S WEST END SERVICE STATION

— FOR —
PURE OLIVE OIL
Call
Alfani Home Supply
295 South Ellsworth
PHONE 4818

Arbaugh-Pearce
Funeral Home

The **SMITH Co.**
Richelieu Fancy
Food Products
and
Home Made
Pastry
Phone 4646

STUDENTS! Who Does Salem's Finest Dry Cleaning?
"THE MIRACLEANERS"

American Laundry & Dry Cleaning Co.

SOUTH BROADWAY

PHONE 5295

Keep Your Wits When You Drive

Avoid Any Unnecessary Actions To Avoid Accidents

By Stephen Hart

Ninety per cent of all our auto accidents are caused by the driver. A person may be an excellent car mechanic, but when he gets behind the wheel this knowledge does not help at all unless he has a presence of mind at all times. All emotional conditions must be conquered and replaced with intelligence and common sense before one is classified as a good driver.

There are several things a driver does that are not at all necessary which cause accidents. Drinking alcoholic beverages before driving, disobeying traffic regulations, disabling your own eyesight by cluttering up your windshield, and disabling the eyesight of the oncom-

O. K. for the other fellow— But what about you?

ing driver by not dimming the lights are but a few.

"She was run over by an automobile." This and other common reports make one feel the car is a type of bloodthirsty and wild monster. While in reality Miss Mary Jones just lost her head when she saw the pedestrian step in front of the car. It is the man behind the wheel who is responsible for everything the car does.

For safety's sake, keep them on your trunk, not windshield.

Safety would be a simple thing if our drivers were made with the same physical and mental conditions. Automobiles have been studied for weak spots since their invention. If it were only possible for us to take each type of person, and find his shortcomings in driving! If this could be done certain mistakes which the average driver

Dealer in Model Airplanes
Wells' Hardware

Winterize with AMOCO Gasoline and Oils
BROWNIE'S SERVICE STATION

WE CAN'T SERVE IT ALL, SO WE SERVE THE BEST!
SALEM DINER
"HOME OF THE HAMBURGERS"

Hi-Y Members Sign Lakewood Resolve

At a meeting of the Hi-Y Club last night the Lakewood Anti-War Resolution was presented to the members for them to sign. This peace resolution was drawn up by two boys from Lakewood High School, Lakewood, Ohio. It states, in brief, the ravages of war and its most important clause is: "Furthermore we pledge ourselves to defend only on our own soil the rights and freedoms granted to us under the constitution of the United States." It is hoped that students of Salem High will feel free to sign this resolution which may soon be circulated around the school.

Sportsmen's Club Frees Wild Game

Last Saturday, in co-operation with the state conservation bureau, Mr. Engelhart and members of the Sportsmen's club distributed wild rabbits around Salem and vicinity.

The members of the club have also been authorized by the state officials to raise chick pheasants.

The club is still distributing feed and grain at shelter stations for birds and would appreciate any contributions from students.

makes could be stressed in "Better Drivers" campaigns.

We shudder when we read of the uncouth and ignorant savagery of our aboriginal ancestors. We wonder that the race survived. And yet.....

Have we really progressed so far? On the whole Americans are a gracious and kindly people—until they get a toe on the accelerator. Then, truly, they often revert to barbarism. No other term adequately describes some of the dangerously bad manners witnessed every day on the highways. Admit a mistake while driving and prevent an argument or even an accident.

A little iron—a cunning curl,
A box of face powder—a pretty girl,
A little rain—away she goes,
A homely girl, with a freckled nose.
—Peruvian

See Our 1940 Buicks!
W. L. COY
PHONE 4204
North Ellsworth Ave.

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

You'd Be Surprised
By One Of
Hainan's Fresh Strawberry Sundaes
15c

Honor Roll

(Continued from Page 1)

tee, Fritz Schmidt, Eleanor Shultz, Lucia Sharp George Steffel, and Mary Stiffler.

Room 207: Karl Theiss, Robert Umberger, and Alice Ruth Vincent.

Sophomores

Room 109: Esther Bartchy, Eleanor Bober, Shirley Bohner and Barbara Catlin.

Room 110: Andy Chitica, Mary Ciricosta and Raymond Corrigan.

Room 112: Lois Field, Salvatore Guappone, Jack Grubbs, Regina Hilditch and Maybelle Houston.

Room 310 A: Kathryn Irej, Margaret Ann Jones, Marie Kastenhuber, Alyse Kuniewicz, Eleanor Labriola, Charles Lind, Dorothy Lutch, Richard Martin and Louis Martinelli.

Room 310 B: Rita Clare Pottorf, William Probert, William Rance, Irene Schmidt, Miriam Seeman and Eunice Smith.

Room 312: Wayne Steffel, Harold Wagner, Ralph Waldron and Twila Yates.

Freshmen

Room 301: Helen Alek, Emma Bauman, Elizabeth Beneditti, Fred Brennan, Mary Byers, Mona Cahill and Richard Shessman.

Room 302: Howard Coy, Richard Culberson and Elinor Echilman.

Room 303: Paul Evans, Margaret Farcus, Ruth Fidoe, Irene Fratila, Jeannette Freck and Verna Freshley.

Room 305: Dorothy Haldi, Louise Hanna, Herbert Hansell, John Hart Steve Hart, James Hobart, Mabel Hostetler, Agnes Kamansky Albert Kenst, Robert Knepper, Adelaide Kot, Leonard Lance and Richard Lantz.

Room 306: Gene McArtor, Marjorie McArtor, William Meier, Robert Mitchell, Martha Omaitis, Lena Plegge, Jean Reeves, and Lona Riffle.

Room 307: Betty Severyn, William Shoop, Ruth Sinsley, Frank Snyder, Harvey Stiffler, George Stouidt and Sarah Strank.

Room 308: Walter Vansickle, Glen

INSTANT LUNCH
HOT DOGS & HAMBURGERS
— 5c —
Once You Try, You Will Always Buy!
374 EAST STATE STREET

COFFEE CUP
East State Street

STATE THEATRE
SUNDAY, MONDAY, TUES.
Together . . . In The World's Greatest Musical!

Fred Astaire Eleanor Powell
— in —
"Broadway Melody of 1940"

THE NEW GRAND
SUNDAY ONLY
2—"GOOD" FEATURES—2
"THREE SONS"
With EDWARD ELLIS and WILLIAM GARGAN
— Second Feature —
"LEGION OF THE LAWLESS"
With GEORGE O'BRIEN

Weigand, Mary Jane Whinnery, Dorothy Woerther and Helen Wukotich.

The following students received all A grades for the semester: Allen Fehr, Sue Herman, Robert Ballantine, Elizabeth Mingroni, Cleo Santee, Lucia Sharp, Lois Field, Alyse Kuniewicz, Gene McArtor, Rita Clare Pottorf, Emma Bauman, Elizabeth Beneditti, Fern Brennan, Steve Hart, Paul Evans, and Ruth Fidoe.

Salem Debaters Lose Second One

Salem negative speakers Dolores Jones and Alta McNab suffered their second loss of the season last Friday afternoon as the affirmative team of East Palestine defeated them here. The debate was held in Room 209 at 4:30 o'clock and was witnessed by a small crowd. The affirmative speakers, Herbert Hansell and Kenneth Juhn, will meet the negative team from Leetonia in Room 209 at 4:00 this afternoon. The season will be ended next Friday, when the Salem affirmative team debates the Massillon negative team at Massillon.

Hear Dr. Crowgey

During boys' hygiene classes last week Dr. F. R. Crowgey gave a series of lectures on venereal diseases. The classes have been studying the causes and effects of these dis-

HENDRICK'S
Candy and Ice Cream
149 South Lincoln

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

Hot Dogs & Hamburgs
5c, or 6 for 25c
Modern Grill

ISALY'S

Better Meats At Better Prices!
SIMON BROS.

SALE
Basketball Trunks

75c Satin Trunks 50c
50c Moleskin Trunks . . . 25c
25c Jean (Cloth) Trunks 10c

CITY NEWS & SPORTING GOODS CO.
C. Scott Chisholm

cases which are responsible for thousands of deaths every year.

These groups are under the supervision of Mr. Brown.

New Student Enters

Loraine Adams entered Salem High School as a freshmen last Monday morning. She formerly attended Alliance High School. Loraine is a member of the Girl Scouts and of the 4H Club. Her hobby is sewing. "So far Salem High is O. K.," says Loraine.

EXPERT BEAUTY SERVICE
ROWENA BEAUTY SHOP
314 N. Broadway Phone 3600

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

Compliments of
Culler Barber Shop
438 1/2 East State Street

When You Buy At Penney's . . .
IT'S RIGHT
In Quality
In Price
In Style
J. C. Penney Co.