

# Ballantine, Sharp In Tie For First Honor Graduate; Mingroni Is Third


Pictured here are the ten students who rank in the first ten places in scholarship in the senior class according to ratings released recently. They are, reading from left to right:

Top row: Robert Ballantine, Lucia Sharp, Elizabeth Mingroni, Ethel Hill and Cleo Santee.

Bottom row: Nannabel Beardmore, Florence England, Leatrice Johns, Jane Rufer and Emma Dutko.

Robert Ballantine and Lucia Sharp tied for first place scholarship honors according to senior class ratings released recently by Principal H. M. Williams.

Both of the first place winners are active in school activities. Ballantine is editor of both the Quaker weekly and the Quaker annual. He is a member of the Hi-Y and of the Thespian club, of which he is secretary-treasurer. He had a part in the play presented by the senior class and was a delegate to the Buckeye Boys' State at Columbus, Ohio, last June.

Miss Sharp is a member of the Hi-Tri and Thespian clubs, and is president of the latter. Also she had parts in the plays presented by her class in both her junior and senior years.

Elizabeth Mingroni is rated in third place. There is a tie in each of the next three places with Ethel Hill and Cleo Santee being rated fourth, Nannabel Beardmore and Florence England, sixth, and a tie between Leatrice Johns and Jane Rufer for eighth place. The student rated tenth in the class is Emma Dutko.

Miss Mingroni is a member of the Hi-Tri club. Miss Hill is on both the weekly and annual editorial staffs for the Quaker, is a member of the Hi-Tri and G. A. A. and is a secretary in the office of Miss Maude Hart, Dean of Girls. Miss Santee is a member of the Hi-Tri and Girls' Glee club and plays in the school orchestra.

Nannabel Beardmore serves the Thespian club as vice-president, and is a member of the Hi-Tri. Also she has had a role in both of her class's productions. Miss England has served her class as secretary-treasurer for three years and is the treasurer of the Hi-Tri club.

Miss Johns serves as secretary to Principal Beeman Ludwig at the Junior High school and is a member of the Hi-Tri club, as is Miss Rufer, who also serves as a secretary in Miss Hart's office.

Emma Dutko is a member of the Hi-Tri club.

Also in the upper ten per cent of the class are: Doris Lance, Virginia Morrow, Mary Stiffler, John

(Continued on Page 4)

TRAMPLE

# THE QUAKER

TROJANS

VOL. XXI, NO. 22.

SALEM HIGH SCHOOL, SALEM, OHIO, FEBRUARY 28, 1941

PRICE 5 CENTS

## Naturalist Will Speak To Students In Assembly Here

**Carl H. Maslowski Will Present "A Naturalist's Diary" In Speech Next Week; Will Also Show Pictures of Various Things In Nature**

Carl H. Maslowski, naturalist, will speak and present "A Naturalist's Diary", a color pictorial record of the four seasons, at an Association assembly next Wednesday afternoon at 1:15.

His motion pictures will show the hatching of the elusive game-bird, the woodcock, shots of baby red foxes, fledging owls, singing toads, and the life story of the butterfly. Mr. Maslowski highlights the moment when the cocoon bursts and its damp strings uncertain inhabitant crawls forth.

American egrets, spring wildflowers, cardinals, and many other objects of nature are discussed.

Mr. Maslowski is associated with the Cincinnati Natural History Museum, and works as a columnist for the Cincinnati Enquirer, a daily newspaper. He has also been elected to the presidency of the Ohio Audubon Society.

## Hi-Y To Sponsor Dance Next Friday

The first dance sponsored by the Hi-Y club, senior boys organization, this year will be held a week from tonight in the gym with music by Freddie Boies and his orchestra. This orchestra, which has played for several school dances this year, features a vocalist. Dancing will be from 7:30 to 11 and the dance will be informal for both boys and girls. Tickets will go on sale next week and may be bought from any member of the club.

The committee in charge of arrangements for the dance has Robert Ballantine as chairman and includes George Steffel, Walter Kinn, George Baillie, and the club officers, Ray Lowry, president, John Dan, vice president and Jack Atkinson; secretary-treasurer. Other committees have not been appointed.

## Will Speak Here


Karl H. Maslowski

## DISTRICT CONTEST SOLOISTS CHOSEN

As a result of the elimination-contest for piano and vocal solos held February 20 in the music room, Donna Haessly, junior, will be the soprano soloist in the district solo ensemble contest which will take place in Steubenville in March. Besides Miss Haessly, the students who will represent Salem High school are: Deborah Beery, mezzo-soprano soloist, Alice Ruth Vincent, alto soloist, and Emma Bauman, piano soloist.

(Continued on Page 4)

## Committees Chosen For Club Dance

**Hansell Heads Group To Select Band for Varsity S Spring Dance**

Committees have been chosen for the Varsity S dance to be held sometime in early April. The date is not definite, but it will be announced in the near future. The dance has been held during spring vacation for the past several years.

Elliott Hansell is the chairman of the committee in charge of securing a band for the dance. Other members of this committee are Gail Stewart and Jim Armeni.

Other committees to arrange for the dance are:

Finance: Bob Umberger, chairman; Marvin Wukotich, Bob Jaeger, Phil Cozad, and Bob Ruffing.

Refreshments: Ward Zeller, chairman; Jim Nocera and Melvin Wukotich.

Programs: Bruce Krepps, chairman; Bob Scullion, Felix DiAntonio, and John Volio.

Decorations: George Baillie, chairman; Carroll Greene, Bill Rance, Bob McGhee, and Arthur Horning.

Check room: Elliott Hansell, chairman; Mike Thomas and Frank King.

## SALEM CAGERS GET BYE IN 1ST ROUND

Coach Herbert Brown, Salem High's basketball mentor, journeyed to Youngstown last Monday night to draw for Salem's position in the district tournament. Mr. Brown drew a bye in the first round of competition.

Next Friday Salem will play the winner of the Hubbard-Alliance game. The Quakers are in the upper bracket. Youngstown Rayen, which also drew a bye, is the seeded team of the bracket.

## Elmer J. Wagstaff Is New Instructor Of Industrial Arts

**FORMER TEACHER AT GOSHEN TOWNSHIP HIGH SCHOOL REPLACES MR. KARL SANDER WHO IS NOW TEACHING IN NILES, OHIO**

## New Instructor


Mr. Elmer J. Wagstaff

Mr. Elmer J. Wagstaff has been named to fill the position of instructor of industrial arts in Salem High school, succeeding Mr. Karl Sander, who resigned at the end of the first semester to take up a teaching job at Niles, Ohio, it was announced recently by Superintendent Earl S. Kerr.

Mr. Wagstaff, a graduate of Ohio university, has taught industrial arts at Goshen Township High school since September, 1932. He has done graduate work at Ohio State and Kent State universities. He now serves as graduate assistant at Kent State in the handicraft department.

Mr. Wagstaff's favorite pastime, when not at work on his new house, is gardening. He further commented that he thinks Salem High school is grand.

## COAST GUARD MAN WILL SPEAK TO BOYS

Lieutenant J. A. Dirk of the United States Coast Guard, of the Cleveland district, will speak to upperclass boys at an assembly next Monday afternoon at 2:35.

Lieutenant Dirk will tell of the Coast Guard Academy, located at New London, Connecticut, which provides a course basically scientific and engineering in character.

His talk will be illustrated by sound motion pictures, descriptive of the Coast Guard Service and Academy.

## Baillie, Dan To Attend Civic Day From Salem Hi-Y

Hi-Y Civic Day will be held next Monday in Youngstown, and the Salem Hi-Y will send George Baillie and John Dan as representatives to this fourth annual observance when members of the different Hi-Y clubs which belong to

(Continued on Page 4)


## It Won't Be Long

On May 3 representatives from the classes of Salem High will make their annual trek to Kent for scholarship tests. Because our school does not stress the tests to a great extent throughout the school year, most participants wait until the week before the tests to begin studying for them. All in all, this leaves about a month or two weeks for concentrated attention on the chosen subject.

Some of the other schools competing at Kent hold separate classes for months before the tests. Consequently, their students have the majority of high scores.

Here, however, a student may make a good showing by starting earlier on the preparations. By preparing himself ahead of time, even before the eliminations for the subject he would like to go in, the student will find it not only easier to pass the eliminations but get a head start on the scholarship tests and be able to cover more ground.

This year begin preparations early and help Salem High toward a higher standing at Kent. It is quite possible to get higher scores if you begin now and don't wait until the last week to cram when many other activities are going on, also.

## How About It?

Do you want a National Honor society? Perhaps, you don't know what it is. It is a society for those students in high school who have shown good character, sportsmanship, loyalty, citizenship, and who have above average grades in three years of high school.

This society does a lot to encourage students to study harder and be more active in school.

Students have inquired why there is not such an organization in Salem High school.

All that's needed is a little interest and enthusiasm on the part of the students. How about some help from a few pupils in trying to get such an organization started in Salem High?

## Not Only The Funnies

Fritz, a German boy, knows what it means to lose freedom of press and of speech.

Before the rise of Hitler the cartoonists often made fun of government leaders and prominent people, but now an ironclad censorship removes a great deal of the enjoyment from the comics he reads. Likewise the radio programs have become dry because of the large amount of propaganda inserted by the Nazi leaders.

Perhaps all this could have been avoided if the boys and girls, older than Fritz, had read the news and editorials, in addition to the daily comics.

It is necessary for the youth of a democracy to cultivate a good reasoning power and the way to do it is to read the complete newspaper and not the funnies alone.

## 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.

VOL. XXI. FEBRUARY 28, 1941 NO. 22

Editor-In-Chief - Robert Ballantine  
Business Manager - Irene White

### EDITORIAL STAFF:

Jack Atkinson	Gloria Gibson
Elizabeth Benedetti	Stephen Hart
Patsy Bolen	Ethel Hill
Mary Byers	Marie Kastenhuber
Vivian Foltz	Walter Vansickle
Ina Mae Getz	

### BUSINESS STAFF:

William Dunlap	Robert Moore
Charles Gibbs	Dan Reardon
Herbert Gross	Jan Wallace
Florence Hiltbrand	Louise Zeck
Eleanor Kuhns	

### 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.


## Brenda and Copena Are New Mascots in Biology Laboratory

"Have you seen Brenda and Copena?"

"Why, no; where are they?"

"Down in the biology lab."

This is the sort of conversation one might hear around Salem High any day now.

Brenda and Copena are two guinea pigs lent to the biology classes by Lois Hoover. Lois named them Windsor and Walker but it seems that they have acquired nicknames of Brenda and Copena. These guinea pigs, or cavies as they are often called, are three weeks old. Each lives in his own cage in the biology lab. Once in a while, if one listens carefully, he can hear a queer whistling noise.

"Guinea pigs are neither pigs nor are they from Guinea", explained Mr. John P. Olloman, whose class is conducting the experiment. "They are related to the rabbit family and are natives of South America. They are used by the Indians there for food, just as we eat the rabbit in this country. The guinea pigs are fond of green vegetables and grains for food."

The guinea pigs were brought to the laboratory to perform an experiment taking from six to eight weeks and which was started last Monday. One pig is being fed a control diet. A control diet contains all the proper minerals and vitamins necessary to health. The other is being fed a diet lacking vitamin C, which is obtained from fruit juices, carrots, and leafy vegetables. As a result of the lack

of vitamin C, the guinea pig should develop a disease called scurvy. If the guinea pig develops scurvy it can easily be cured by adding vitamin C to its diet again.

This disease is known as the "sailors' curse". English sailors are often called "limies" because they are required to use lime juice on board ship to prevent scurvy. Limes and other citrus fruits help to cure and prevent the disease.

These guinea pigs are in charge of Walter Vansickle and Bob Mitchell, who must keep records of each day's observation, such as weight, condition of fur, eyes and feet. They must also see that the diets are not mixed and that the cages are kept clean.

## Profiles

### ROSE MARIE BATES

She's the "class of 42," and her sparkling blue eyes and raven black hair make a combination spelled S-M-O-O-T-H.

Rose Marie doesn't like liver, coffee, Plymouth cars, ice cream OR to be called "Rosie."

She's a Tommy Dorsey fan too, and goes for things like ice cream, creamed carrots and exgrads.

Miss Bates raves about Ray Milland, but when it comes to licking postage stamps or getting up in the morning the word is definitely NO.

She plans to attend a beautician school in Youngstown, when she graduates.

### WADE BROOMALL

Wade is a tall, well-liked member of the senior class, who has been in the school band for three years. He prefers ice cream, pumpkin pie and Kay Kyser.

Wade spends his spare time reading the funnies and traveling to Damascus to court the beauties of Goshen High.

If he had his way there would be no women drivers, nor asparagus.

His favorite class is metal industries and favorite song, "You Made Me Love You." He also thinks that silly girls are taboo!

Wade expects to work with his father after graduation.

## "... BUT WHO LIKES GOOD KIDS!"

If anyone sees Dorothy McCready running around with an electric train or a hobby horse, think nothing of it since they will probably be gifts for her latest heart throb from Beloit. It has been rumored about, that Dot has found her ideal at last. Now all she has to do is wait for him to grow up.

The story goes that Dot grew tired of the local lads and when Louise Bush told Dot that Bob Irey was bringing his cousin over from Beloit and wanted a girl to double-date, Dot agreed to go. Furthermore she was all thrilled and had visions of "Superman" himself when Louise told her that the boy was of average height for

(Continued on Page 3)

## VIV'S VERBAL VENTURES

BY VIVIAN FOLTZ

Here's to the ships of our navy  
And the ladies of our land.  
May the first be ever well-rigged  
And the second be ever well-manned.  
(I second the idea!!!)

At this late date you've no doubt heard tell of the dazzling dames (and what I mean dazzling) that the Leetonia men have put on the Exchange list. But the prize of the pack, it says here, is elegant Elaine, and half the County is just Akin to go out with her. But as far as Salem goes . . . generally far enough, taking in a radius of at least ten miles . . . only Homer of the drug-store cowboys rates a date.

But the reason for all this build-up is, well, this just dawned on me, you see she recites funny verses on the stage, very nicely, too, and at a recent club meeting, before a vast and glittering audience (Mr. Asmus was among those present), she gallantly gave forth with a snappy little number entitled "I Doubt It," and gazed at Handsome Homer throughout the recitation. I will at this time bring you an excerpt from that monologue of monologues:

"When a pair of red lips are upturned to your own

"With no one to gossip about it,

"Do you pray for endurance and let them alone?"

"Well, maybe you do . . . but I doubt it!"

And she ought to know. Well, there you are, Homer; signed, sealed, and C. O. D.—Just Collect on Delivery.

"I'm fed up on that," said the baby as he pointed to his high chair.

### POEM PERSONALITIES

There is a young gal—Jean Lantz,  
Who holds many a boy in a trance;  
But as far as I know  
Carl Capel's her beau,  
But I wouldn't swear to anything in this day and age.

Nada is a Sophomore, short and blond,  
And of a Junior lad is quite fond;  
If you ask her why,  
She'll blush and sigh,  
And say, "Gee, I don't know; guess it's 'cause he plays a trumpet like Harry James."

Alex is the band's drummin' man,  
Nobody beats 'em like he can;  
He also makes a try  
To help the Hi-Y  
And will knock the tar out of anyone who says they'd lose to the Reserves again.

Mouse (Ah, sing to me, Lois!) McGee and Miss (Dijever take a drag on a perfume bottle) Hoover just about ruined what Lisbon hoped might prove to be a rather peaceful and respectable dance. But Lois, drenched to the skin with that new bottle of cologne, and Mouse, with his bad knee in a sling, waltzed to and fro, kicking everybody they didn't like in the teeth, then proceeded to trample them gently. Manager (I sweep up the place) Ritchie, with his Lisbon delegate, was ripping up the floorboards, and a little Freshie named Paul was trying to announce the numbers and got all confused. "Jeanne's Light Hair" took on various shapes of Deep Purple after he got it mixed in with the (Censored) Barrel Polka. . . .

But, anyhow, several facts came to light that evening: That Lois would like to have perfume-cokes; that Buck would like to have Ruthie; and Lisbon would like to have Salem . . . stay at home.

### YOU'VE GOT TO BE A BASKETBALL HERO.

else you just don't get around, or so it seems, 'cause last week-end's first nighter's spotlight is shining full force on Ibbie Dales and Bob Jaeger. Just how he rates is something I haven't been able to figure out. He plays a trombone, and that should be enough to scare anybody. But she's a good kid with a pioneer spirit and she can put up with his "all time blowin' around" . . . with the horn, I mean.


# Salem Cagers Slated To Meet Sebring High In Last Game Tonight

**QUAKERS WILL END PRESENT SEASON IN TRY FOR SIXTH VICTORY WHEN THEY MEET TROJANS ON THEIR FLOOR**

Coach Herbert Brown's re-inspired Quaker basketball quintet will invade Sebring tonight to play Sebring's not-so-tough Trojans. The Salem five is fresh from its recent victory over Struthers, while Sebring is on the rebound from a defeat at the hands of the East Palestine Bulldogs.

Sebring has beaten several of the teams that have defeated Salem but most of these victories came before the first semester ended. The Trojans lost three first stringers at half time and in doing so shattered hopes for a fully successful season.

The Quakers proved last week that a fast break can be used to good advantage and if they show as much fight and spirit as they displayed against Struthers the Trojans should prove quite easy victims.

Goodard is the "Big gun" for the Trojans.

# Locals Are Winners In Overtime Period Over Struthers High

**Quakers Defeat Big Red 44 to 41, For Fifth Win of Present Season**

Salem High's unpredictable Quakers ended their home season last Friday night with an upset 44-41 victory over Struthers. The game was a thrilling see-saw affair, which saw Struthers overcome a slight fourth quarter margin to knot the score at 36-36 when the full regulation four quarters ended. Ray McGaffie, diminutive Quaker star, scored three goals in the overtime period, climaxing successful fast-break offensive thrusts by his teammates. These six points plus a two-pointer by George Baillie made up Salem's overtime scoring, all of which was done in the first minute and a half of the three minute added period.

Ray McGaffie and Salvatore Guappone sparked the Quakers with 12 points each. Caparso, lanky center with a scoring punch; and Planey, short sparkplug forward, led the "Big Red" with 18 and 11 points respectively.

The Quakers showed plenty of fight in this tussle and also let local fans view their much talked of fast break offense in the exciting overtime.

Scullion kept the Quakers in the game by lacing a foul shot which tied the score in the late seconds of the game. McGaffie's attempt to put the Salem outfit on top, with about five seconds of playing time remaining, was a foul shot which flopped out of the hoop. Cozad retrieved the ball, but his rebound shot was no good and the game was lengthened into overtime.

The Salem reserves received their third setback of the season at the hands of the Struthers juniors, 42-28. Ruffing and Buckman paced the losers with ten points apiece.

could not carry the fountain with him (bright little thing that he was) he made the best of what Nature provided him and filled his mouth with water and then he also ran to the scene of the fire. Result? Four people each with his own idea as to how a fire should be put out. One spitting the water on the fire, another throwing snow all over the place

(Continued on Page 4)

## TYSON'S SERVICE STATION

Complete Car Lubrication  
Phone 3056 Salem, Ohio

## PATRONIZE

## McBANE-McARTOR SODA FOUNTAIN

For Good Drinks and Sundaes

## MATT KLEIN

Bear Wheel Alignment Service


Frames and Axles Straightened  
Cold - Auto Body and Fender  
Repairs and Painting  
Phone 3372 813 Newgarden Ave.  
SALEM, OHIO

# SPORT SLANTS

BY RABBIT

Greetings, readers,

Say, wasn't that neat how our rejuvenated Quakers rose up and smote the formidable Big from Struthers? That game had everything, including an overtime. Its too bad there weren't more fans there to see it.

Sebring will be the opposition for our reserve and varsity squads tonight. They tell me the Sebring reserves have yet to be beaten. You can imagine how the little Quakers are looking forward to that battle.

The Quakers drew a bye in the first round of the sectional tournament in Youngstown and will play the winner of the Hubbard-Alliance game in their first start.

Well, I dread to say this but it finally happened. Yes, the Hi-Y absorbed their first beating in the Mahoning League from a Youngstown Woodrow Wilson team which was just an average ball club. The score was 17-14, indicating a close game, but figures lie, for once, because the game was dull all the way. Youngstown Chaney will be opposing the locals in tomorrow afternoon's battle. Incidentally the home boys dropped their grip on first place as the Woodrow Wilson outfit took over on that win over Salem. The boys want that Akron trip though and are not out of the running yet.

If you should happen to wander into the gym some Saturday afternoon, you would find Coach Schroeder and his charges working out strenuously and sweating like horses. Yes sir, already, they're preparing for that next football season and I really mean preparing. If you don't find them playing a game of basketball (?) they'll be boxing or wrestling. Coach Schroeder will have lots of material to work with next fall as Pinky King, Felix DiAntonio, "Toots" Nocera, "Tubby" Shasteen, etc. report to work out each Saturday afternoon. They'll be in trim shape 'ere spring practice rolls around. Charlie Juliano can also be found there along with several of the J-V's.

You know, track season will be coming around soon and with it nice weather for Bill Shoop to get out and run in. There'll be plenty of lettermen around when Coach Fred Cope sends out the call for candidates. There is every evidence that Salem will be a power in track again in 1941.

The Reserve Hi-Y clash is due to come off March 4, according to latest reports from Mr. Smith. The Jr. High Squad will probably play the freshmen in the prelim.

## ARBAUGH-PEARCE FUNERAL HOME

## PAUL & GEORGE SERVICE STATION

MODERN LUBRICATION EQUIPMENT  
COR. PERSHING AND ELLSWORTH PHONE 4712

That American League baseball film shown in the auditorium last Monday after school was all right. Understand that Mel Wukotich and Mr. Herbert Jones had a little argument as to whether there were more Yankees or Indians shown in the picture. A decision on the battle was not reached. Mel is such an ardent Yankee fan that he picked them to win the pennant this year just as soon as the season ended last year. Loyal, isn't he?

They tell me some of the basketball players have taken up skiing with disastrous results. For further information on this subject, see George Baillie or Bob Umberger, known to his friends as "Bobbie Hambone." Yes, they both met with accidents, of a minor sort. Baillie will probably object to that last remark.

Well, since I can't think of a good excuse to continue the column this week, I might as well quit with regrets. So till next time, So long.

## But . . . Who Likes Good Kids?

(Continued from Page 2)

his age, had big blue eyes and was going away to school next year. A well known hangout was appointed as the meeting place and when Dot breezed in and saw only Louise and Bob, she demanded to know where this new man was. Irey explained that he was out in the car so they all tripped gayly out to the machine. When introduced all Bob's cousin had to say was, "Want a lolipop, sucker? Let's play cops and robbers!"

There sat Bob's 5-year-old cousin, Tommy! Dot grinned and took it like a good sport so everything was alright. Tommy climbed into Dorothy's lap, flung his arms around her neck and nothing could induce him to release his grip. That's what she does to 'em. . . . large or small.

Dorothy's motto now is: "No more country cousins" and "Down with Irey."

## HI-Y CAGERS LOSE TO WILSON QUINTET

The Hi-Y winning streak of seven straight games was stopped by Youngstown Woodrow Wilson Hi-Y, 17-14, last Saturday afternoon at the Y. M. C. A. Both teams displayed a brand of ball which could be called sloppy without insulting either team.

The Wilson cagers held a two-point margin at the half and the Salem courtmen trailed by only one point several times in the last half but fell behind in the last minute to be defeated by three points.

Warren Tullis and Art Horning chalked up five points apiece to pace the Salemites while Thompson proved to be the big gun for Warren as he collected eight.

The Salem Hi-Y will face the Chaney Hi-Y tomorrow as it goes after its eighth win in nine starts in the Mahoning league.

SEE THE NEW 1941  
**Westinghouse Refrigerators**  
NOW ON DISPLAY  
The All-American Choice  
For 1941  
**FINLEY'S MUSIC CO.**

**The Wells Hdwe. Co.**

**Salem Bus Terminal**  
LUNCH, CANDY, CIGARS,  
FOUNTAIN SERVICE  
139 North Ellsworth Ave.

**THE SMITH CO.**  
Richelieu Fancy Food  
Products and  
Home Made Pastry  
Phones 4646-4647

SEE THE NEW  
**FLUID-DRIVE DODGE**  
— At —  
**THE ALTHOUSE MOTOR CO.**

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

A Shipment of the Popular 'Tom Girl' Pajamas  
Just Received! Only \$1  
**CHAPIN'S MILLINERY**

**SALEM DINER**  
MEALS AND LUNCHES  
— 24-HOUR SERVICE! —

No One Is Ever Too Young to Be a Winner  
At Saving!  
**THE FARMERS NATIONAL BANK**  
of Salem, Ohio  
95TH ANNIVERSARY YEAR  
Member, Federal Reserve System and Federal Deposit  
Insurance Corporation


## F. E. Cope Is Speaker To Wellsville Kiwanis Club

### Cooking Classes Have Display of Silver, China, Glassware; Hi-Tri Initiates Virginia Morrow

#### Cope Speaks At Wellsville

Mr. Frederick Cope, physical education instructor, was the main speaker at the Wellsville Kiwanis club meeting a week ago Tuesday.

He spoke about his trip to Europe in 1936 when he saw the Olympic games, and related incidents that pertained to present day conditions. Mr. Cope is a member of the Salem Kiwanis club.

#### Classes Display

A display of silver, glass and china, exhibited by the girls in Miss Leah Morgan's cooking classes, which have been making a study of these articles, was featured in the library display case last week.

One spoon, displayed was buried in Mrs. L. S. Sharp's asparagus patch during Morgan's raid at the time of the Civil war. This was brought by Margaret Hannay. The cup plates were used for the express purpose of holding the tea-cups while the tea was cooling or being drunk from the saucer.

The large silver spoon at the right of the earthenware teapot was made out of silver dollars by a traveling silversmith. This was lent by Vivian Foltz. Also displayed was a mustache cup used by men in drinking liquids to prevent their mustaches from getting wet.

In addition there were hand-painted china, Mexican glassware, a Chinese plate, a plate of blue willowware and many other priceless treasures.

#### Biologists Experiment

The biology classes taught by Mrs. Cox are trying an experiment with twigs of trees. They have twigs of apple, pear, cherry and plum trees, which they have planted. The experiment is to find out whether these twigs will blossom at the same time as the trees outside or whether they will blossom before.

#### Classes Write Letters

Members of the Spanish classes are writing letters in Spanish to persons in South America. The names of the correspondents in Buenos Aires, Argentina, were secured from a Spanish newspaper, El Eco, which is received by Miss Hollett.

In past years some students have found correspondents in South America and they continue to keep up correspondence with these persons.

#### Hi-Y Hears Englehart

At the regular meeting of the Hi-Y club last night Mr. E. A. Englehart of the Salem High school

faculty addressed the club members and showed moving pictures of some of his fishing trips.

At the business session final plans for the Hi-Y dance to be held next Friday night were made.

The Salem Hi-Y showed a movie entitled "Batting Around the American League" to anyone interested in the auditorium last Monday after school. This movie is the official movie of the American league for 1940 season.

#### Having Tournaments

In the boys' gym classes a ping-pong and basketball tournament are being staged. These tournaments will continue until the end of the month when class champions will meet for interclass play-offs.

Mr. Fredrick Cope, instructor of the classes, stated that self-testing activities will comprise the schedule for March and April.

#### Boys Glee Club Practices

Having been asked to sing at several different places, the Boys' Glee club has been practicing industriously on their numbers, for the past few weeks.

On March 18 they are scheduled to sing for the Garden club and in April for the Travelers' club. They are also planning to sing before the student body in the spring.

Mr. John P. Olloman, club adviser, wishes to announce that any boy who is interested in joining will be welcome to do so.

#### Club Initiates Morrow

Formal and informal initiation was held by the Hi-Tri club for Virginia Morrow, a senior, last night after school.

The regular program was in charge of Lucia Sharp. Cleo Santee was in charge of the devotionals for the meeting.

A contest was held in which the names of famous persons born in February were mixed, the object being to discover the right name.

The next meeting will be held in two weeks.

#### See Moving Picture

"The River", a moving picture put out by the Department of Agriculture, showing soil erosion and its effect on social conditions, was shown recently by Mr. Carl Schroe-

## BALLANTINE, SHARP LEAD SENIOR CLASS

(Continued from Page 1)

the Mahoning Valley Council take over the city government offices Dan, Eleanor Schultz, Doris Brunner, Philip Ressler, Anne Belan, Vivian Foltz, Marjorie Harroff and George Steffel.

Lance, Morrow and Stiffler are tied for eleventh place; Dan and Schultz, tied for fourteenth; Brunner and Ressler, tied for sixteenth and the other four tied for eighteenth place.

Students are rated on their semester grades for the seven semesters of work completed. In rating the student, his 28 highest grades are taken and the letters are assigned a numerical value, four points for an A, three points for a B, two points for a C, and one point for a D. These are then totaled and rated from the highest on down.

After the final grades have come out in June, ratings based on 32 grades or eight semesters of work will be figured.

der to his social studies and physical geography classes.

#### Translate Song to Latin

"God Bless America", has been translated into Latin by Miss Helen Redinger, Latin teacher, and was sung recently by the Latin classes.

These classes have learned how to add and subtract in Latin numbers up to 20.

#### Study French Novel

"Sans Famille", a French novel, is being read by French II students. The story deals with the life of a French orphan boy.

In both the French I and II classes assignments are given in French and it is spoken as frequently as possible in recitations.

### ROY W. HARRIS AND SON

PRINTER

TYPING PAPER

### WARK'S

DRY CLEANING, DYEING, LAUNDRY SERVICE  
"SPRUCE UP" DIAL 4777

### Clara Finney Beauty Shop

651 East Sixth St. Phone 5200

## STATE THEATRE

SUNDAY, MONDAY, TUESDAY

Zane Grey's

### "Western Union"

with

Robert Young  
Randolph Scott  
Virginia Gilmore

FILMED IN TECHNICOLOR

## THE NEW GRAND

SUN. — MON. — TUES.

An American Cavalcade

### "Land of Liberty"

139 Stars!  
200 Scenes!  
1,000 Thrills!

## Attend Civic Day

(Continued from Page 1)

in Youngstown. The Salem boys will fill the offices of assignment clerk and common pleas judge, respectively.

The boys will begin their duties at 8:30 a. m. Monday, when the mayor gives a short talk. Then the boys will be introduced to the men whom they will replace for the day.

At noon a special luncheon is being arranged at the Y. M. C. A., at which time the boys will be guests of the officials whom they are replacing for one day. Judge Gessner of Youngstown will be the luncheon speaker.

## Jr. High News

The winners of the amateur contest held last week are: First, imitation group, including Pat Keener, Phyllis Gross and Blair Filler; second, George Ehrhart doing a slapstick act.

The Quakerette, Junior High school publication, was issued today.

An assembly, originally scheduled for last week, was held today.

The present tax-stamp contest will end soon, after which the students will start their annual paper-gathering contest.

## W. L. FULTS

SALEM'S MOST COMPLETE FOOD STORE  
199 SOUTH BROADWAY

Compliments of

### CULLER BARBER SHOP

438½ East State Street

For Imported Cheese

— Call —

Alfani Home Supply  
295 South Ellsworth  
PHONE 4818

BETTER MEATS AT BETTER PRICES!

SIMON BROS.

# ISALY'S

GET YOUR NEW EASTER TOGS  
at McCULLOCH'S

DEAR SIR: Your Car Has Several Thousand Miles on It. A GOOD "LUBRICATION" Will Put It In Shape for More Driving. We Are Well Equipped For: WASHING, POLISHING, GREASING and BATTERY SERVICE.

SHEEN'S SERVICE STATION

Phone 3048 North Lincoln Avenue Cars Called For

SEE THE MANY SPECIAL ITEMS AT OUR BIRTHDAY SALE DURING FEBRUARY!

J. H. LEASE DRUG COMPANY

BOTH STORES

## A Hot Time In Town

(Continued from Page 3)

and the other two using a tin cup and glass to the best of their ability, but still the fire wouldn't go out. Suddenly Eleanor seized her arrow quiver and stamped out the fire.

Moral? Never start a fire unless there is a female in the house because as this incident and this issue will plainly show you they are much, much smarter than the boys.

## SOLOISTS CHOSEN

(Continued from Page 1)

The boys entering the contest are: Donald Rice, tenor; Gail Bartochy, baritone, and Andrew Strank, bass soloist.

"Lo, Jim. Fishin'?"

"Naw, drowning worms."

## Lincoln Market

GROCERIES, MEATS,  
BAKED GOODS  
Phones 4626-4627  
665 East State Street

Reduced From \$19.95 to \$9.95!  
EMERSON 5-TUBE RADIO  
BROWN'S HEATING  
& SUPPLY CO.  
176 South Broadway

THE CORNER  
SCHOOL LUNCHES  
THIS WEEK'S SPECIALTY:  
Delicious Ice Cream  
Cherry Pie  
40c Each — 10c a Cut

## PENNEY'S - -

Outfitters of the Entire Family!  
High Quality,  
Low Prices!

J. C. Penney Co. Inc.

## SHASTEEN SERVICE STATION

Cars Washed, Lubrication and Sinclair Gas and Oil  
LINCOLN AVENUE AT COLUMBIA STREET

You'll Soon Need Those Spring Things —  
Have Them MIRA-CLEANED!

AMERICAN LAUNDRY & DRY CLEANING CO.  
PHONE 5295

FOR SEA-FOOD OF ALL KINDS —

— Try —

— THE GARDEN GRILL —

NEXT TO HOTEL METZGER