

Russell Neville to Discuss "Caves" in Talk Tuesday

Speaker Has Traveled Through More Than 150 Different Caves

Russell T. Neville, the "Cave Man" who has traveled through more than 150 caves, will present a program, "In the Cellars of the World," at an assembly next Tuesday morning at 8:45.

Mr. Neville will show specimens which he discovered in the Old Salts cave of the handiwork of the Cave Men of long ago. He will also tell of some of his adventures with Lloyd Collins, the late Kentucky cave explorer.

Mr. Neville's talk will be illustrated by means of lantern slides.

450 Students Attend Association Party

About 450 members were in attendance at the Association party, held last Friday evening in the gymnasium. The program began with a talk by Mr. Gerald O'Hara, noted music composer, and several vocal selections by Mr. Donald Rogers, distinguished New York tenor. Following the program, which was held in the auditorium, there was dancing in the gym with music furnished by Don Harvey and his orchestra.

Committees for the party were: Decoration, faculty adviser, Mr. Ted Keller; Homer Asmus, Bill Probert, Marjorie Harroff, Vivian Foltz, Peter Cibula, Juanita Whaley, Jim Wilson, Sidney Simon, Richard Lantz, Nada Krepps, Martha Clark, Gloria Gibson and Lois Hoover; Refreshments, faculty adviser, Miss Ethel Beardmore; Dorothy Lutsch, Walter Vansickle, Mary Schimp, Howard Krauss, Albert Koontz, Isabelle Lockhart, Thomas Berger, Lucille Scheuring, Joyce Somerville, Mamie Equize and Betty Lynch.

Entertainment, faculty adviser, Miss Sara Hanna; George Baillie, Lloyd Field, Ernest Taylor, Pat Colian, William Mullins, and June Chappell; doormen, William Probert, Ed Volpe, Paul McGaffie and Ward Zeller.

Miss Lehman Lists New Library Books

Some of the new fiction books recently received by the library are listed below. These books were selected by the pupils of Salem High as books they should like to see in our library.

A few of these books were placed in the display case the first part of this week to let the students know that they were received.

Miss Lehman stated that a waiting list already has started and anyone wishing to read any of them should get his name in soon.

A few of the books are: "Justly Dear," "Dear Ned," "Rogue Male," "No Road Too Long," "Portrait of Jennie," "The Tree of Liberty," and two other books which were recently produced on the screen, "Chad Hanna" and "Escape."

"Cave Man" Here

Thespians Choose Officers for Next Year at Meeting

Members of the Thespian club elected the officers for the next school year at a meeting in room 203 after school last Monday. The new officers are: President, Charles Lind; vice president, Wayne Steffel; secretary-treasurer, Jean Carey.

At the meeting it was also decided to initiate Jan Wallace at a ceremony to be held at the next regular meeting.

Plans were also discussed by the group for a masquerade to be held May 16 in the school gymnasium. The party will be for all members of the Thespian club and for any members of the casts of the various plays which have been presented at school this year. Those attending are to come dressed as some character out of a book or play and come masked. There will be dancing, fol-

(Continued on Page 2)

Various Spots Attract Salem High School Faculty During Vacation

During spring vacation several of the members of the Salem High school faculty went on trips.

Trout fishing in Pennsylvania and work on the shelter houses at Centennial Park occupied most of the time of Mr. Edward Englehart, metal industries instructor.

Miss Marye Lou Miller was in Florida. Eating at the officers' "mess" at the Pensacola naval air-base was one of her interesting experiences.

Miss Viola Bodo, dramatics and English teacher, vacationed on the peninsula of Virginia.

Mr. Elmer Wagstaff, industrial arts teacher, spent the vacation at the home of relatives in southern Ohio, while Miss Hazel Douglas was at her home in northern Ohio.

Mr. T. R. Keller, mechanical drawing teacher, visited various places along Lake Erie.

Varsity S Club Dance Is Tonight

Alf Bottomley's "Swing Sextet" Will Provide Music For Affair

The Varsity S club will give its fourth annual spring dance in the high school gymnasium tonight, starting at 8:30. Alf Bottomley's "Swing Sextet" will provide music for the semi-formal affair.

Committees for the dance are, finance, Bob Umberger, chairman, Marvin Wukotich, Bob Jaeger, Phil Cozad, Bob Ruffing; refreshments, Ward Zeller, chairman, Jim Nocera and Melvin Wukotich; decoration, George Baillie, chairman, Carroll Greene, William Rance, Robert McGhee and Arthur Horning; check room, Elliott Hansell, chairman, Gale Stewart and James Armeni. Mr. Herbert Brown is faculty adviser to the club, which is composed of boys who have received varsity letters in any of the three major sports, track, football and basketball.

Tickets may be bought from any member of the club or purchased at the door. The price is one dollar per couple.

Salom Rizk Speaks At Assembly Here

Mr. Salom Rizk spoke at an assembly yesterday afternoon on "The Americanization of an American."

As a youngster, Mr. Rizk came from the privation and tragedy of post-war Syria. He rediscovered America and he learned to revere the American ideals inherited with indifference by many American boys and girls.

Escaping from squalor and hunger, he told how he learned the English language, educated himself, and achieved success under circumstances which many American-born children consider hopeless.

Salem Journalists To Attend Kent Meeting

VARIED PROGRAM IS PLANNED FOR 1,000 STUDENTS EXPECTED TO BE AT ANNUAL N. E. O. S. P. A. CLINIC TOMORROW

Approximately 25 members of the staffs of the Quaker weekly and annual, accompanied by Mr. H. C. Lehman, editorial adviser to the Quaker, and Mr. Ted Keller, faculty adviser in charge of photography for the school publications, will attend the fourth annual Northeastern Ohio Scholastic Press association clinic at Kent State university tomorrow. About one thousand high school journalists are expected to attend.

News Event First

The first thing on the program is the dramatized news event contest. For this event students of the Kent State School of Journalism will stage a fake Nazi uprising and riot. Each school at the meeting is then eligible to enter a news article and feature story on the event, and a photograph taken in connection with it and developed at the university. Prizes will be offered for the best story in each class and the best photograph. Last year Salem was the winner in this contest.

In connection with the clinic there will be round tables both in the morning and afternoon, and two panel discussions, at which problems of the school newspapers will be discussed. Also on the program is a sunset dance in the Kent State gymnasium from 4 to 6 p. m. The last thing on the program is a banquet. This will take place at the Twin Lakes Country club, near Kent. The speaker of the evening will be Mr. Jack Raper of the Cleveland News.

Present Awards

Following the speaker, awards in the various contests will be presented. Besides the dramatized news event contest there will be given the Donaghy cup for the best printed newspaper and the Stater cup for the best duplicated newspaper. Awards for the best stories in each of nine divisions will also be made at this time. The divisions are editorial, news writing, column writing, feature writing, interview, sports writing, improvement or promotional campaign stories, the best story on the convention, and for a news photograph taken and developed by a high school student.

Salem High school students who plan to attend are Irene White, Jack Atkinson, Louis Raymond, Patsy Bolen, Jackie Brown, Margaret Farcus, Ruth Fidoe, Vivian Foltz, Gloria Gibson, Herbert Hansell, Stephen Hart, Lois Hoover, Marie Kasthuber, Bill Mullins, Walter Vansickle, Joanne Zimmer-

(Continued on Page 4)

Call Is Issued To Girls Wanting Work

From Miss Hart's office comes the call for girls who are interested in doing domestic work after school now or during the summer. Telephone and personal calls from people desiring girls for this type of work come to Miss Hart every day, and she announces that girls who are interested should come to her office to see her now.

12th Annual High School Band Concert Given Last Night

The twelfth annual Band Concert of the Salem High School band, which was held in the auditorium at 8:15 last night, under the direction of Mr. Chester Brautigam, was one of the most successful in recent years. Among the numbers heard were some of the entries to the state solo and ensemble contest next Thursday at Columbus.

The complete program for the concert follows:

"America Exultant," march; "Richard III," overture; "Darkwood," alto clarinet solo, Dorothy Haldi, accompanied by Mabel Hostetler; "Over There," a medley of World war songs; "Beautiful Colorado," tenor saxophone solo, Dick Bureaw, accompanied by Maybelle Huston; "Festival Prelude," trumpet quartet, John Botu, Ray Corrigan, Robert Entriken and William Hannay.

"Invictus" and "The Bells In the Lighthouse," vocal solos, Andrew Strank, accompanied by Mrs. Esther Odoran; "National Emblem March," march; "Ballet Egyptien," in four parts; "Valse In E Flat," baritone saxophone solo, Charles Lind, accompanied by Cleo Santee.

"Jeannie With the Light Brown Hair," special arrangement; "Windflowers" and "The Valley of Laughter," vocal solos, Donna Haessly, accompanied by Mrs. Eleanor Gibson; "Improvisation and Gypsy Dance," clarinet trio, Homer Asmus, Maybelle Huston and Jean Lantz; "Overture Hongroise;" "Stars and Stripes," march; "Adoration," concert march, introducing "America the Beautiful;" "Star-Spangled Banner," national anthem.

Teachers At Akron N. E. O. T. A. Meeting

Several members of the Salem teaching staff attended the spring conference of the Northeastern Ohio Teachers' association, held at Akron, Ohio, last Friday afternoon and evening.

Speaker of the afternoon was Floyd H. Bode of Ohio State university. Departmental conferences took the form of dinner meetings.

The Akron city schools presented a pageant, "On Our Way," during the evening.

(Continued on Page 2)

To "Castle S" etc.

This editorial is intended for "Castle S" in particular and the complete student body in general, and to members of the faculty. Recently we have received at the Quaker office several "Letters to the Editor." None of these, however, have appeared in print. Why? Because in none of these cases was the name of the writer signed to the letter.

The Quaker is glad to publish letters which it receives if they are written concerning subjects of importance to its reading public if the letter is signed with the writer's name. In no case will the name of the writer be published unless he so wishes. In fact, in most cases, the only persons who know the identity of the writer are the editor and editorial faculty adviser. The reason that names are required is to protect the Quaker in case there is a comeback, and so that in case of a comeback it will be possible to get in touch with the writer so he can defend his views.

So, if you have opinions you would like to have expressed in the Quaker, write a letter to the editor. If it is worth the space it will be used. But be sure to sign the letters, since letters without names go into the wastepaper basket without further consideration. If you do not want your name to be made public it will be held in secret. It might be added, however, that letters with the name of the writer published at the end will bear more weight than otherwise.

Anyone, student or teacher, who has a letter to the editor may give it to any member of the Quaker staff to turn in, to the editor, faculty adviser or put it in the Quaker box in the principal's office.

Spring Is Here

Spring, spring, oh beautiful spring. . . the time when everyone steps out in new clothes, flowers begin to bloom and birds flit hither and thither, but most important of all, the time when a young man's or young woman's fancy turns, to lots of things, especially to the vast green outdoors.

The teachers are not heard when they make explanations; consequently, when a test is given, these brilliant (?) representatives of humanity are puzzled at any low grades they might receive. Hands and minds, once busy and studious, are now uninterested and careless. Feet lag as they trudge through the halls and little heed is paid to the tardy bell.

Are You One Of These?

Salem High school is typical high school. It has brilliant athletic stars, intelligent scholars, school parties and jitterbugs. It also has its share of freaks.

Those unfortunate boys and girls who by an act of fate are not like normal high school students. Perhaps they are not physically freaks; perhaps they only possess a peculiarity which makes them noticeably outstanding, such as an odd sneeze, a different laugh or a peculiarity in speech or walk.

What is important, do you ridicule these students? Are you continually calling attention to their defects. If you put yourself in their place you would quickly understand the embarrassment it causes to have attention called to them.

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 APRIL 25, 1941 NO. 28

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

EDITORIAL STAFF:

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

BUSINESS STAFF:

William Dunlap Wayne Steffel
Charles Gibbs Jan Wallace
Florence Hiltbrand Bennie Ware
Eleanor Kuhns Louise Zeck

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.

Everyone Knows Them

"Early To Rise" Must Be the Rule

You students that feel that you are abused because you have to arise at the amazingly early hour of seven-thirty or eight o'clock to go to school, what would you think if you had to meet the schoolbus at seven o'clock? Some students such as Blanche Drag-gish, Betty Theil, Marie Kastenhuber, William Andre and Irene Schmidt have to get up early enough to get on the bus. These students can't tell their mothers after they've been called, "Just a minute longer, Mother," because with them it's not a matter of being tardy but of being absent.

Mr. Clarence Taylor bringing 43 students every morning. Some arrive at 7:30 and others, at 8:25. He brings students from Winona, Coffee School, Pidgeon, Depot and Woodsdale roads.

Mr. Alton Allen hauls 17 students. Some arrive at 7:55 and others at 8:25. These come from Goshen, Albany, Painter and Egypt roads.

Mr. Fred Boston brings 19 high school students. Many on this bus have to stop at Damascus first and then come on to Salem.

Thirty-nine students ride with Mr. William Dunn. These students arrive about 8:15.

Most of these students agree that it is a very nice ride, but when asked about the time of rising, the answer is altogether different.

Perhaps this lets one appreciate his school life more.

Jr. High News

The paper sales contest closed several weeks ago, with the 8E class the winner. About 20 tons of paper was collected by the students during the contest. The Junior High expects to make about \$200 on the sale of paper.

The baseball season was opened April 16 with the playing of the first game between 7B and 7D.

Several of the solo ensembles contestants from the high school performed in a seventh grade assembly Friday, April 18.

A man's first duty is to mind his own business.—Lorimer.

Profiles

Mary Ohl

Mitz Ohl, attractive, well-liked enior girl is a member of the Spanish club. She has a well modulated voice, but it raises into a healthy scream when she comes in contact with her pet peeve — loud plaid shirts.

She enjoys chili, Bonnie Baker and driving a car. Most of her clothes are either blue or red, and she sings "In Apple Blossom Time" constantly.

Mitz has aspirations to be a teacher and wants to go to Kent State university to study.

Bill Martin

Bill Martin, a blond haired senior boy, who is a member of the track team and out for intramural golf, thinks marshmallow half-pint sundaes are tops, but considers some of the women's new Easter creations, commonly called hats, a criminal offense.

His favorite pastime is listening to the radio. He has no complaints with Salem High school and enjoys science class. Bill's ambition is to be a plumber.

Teachers At Varied Places For Vacation

(Continued from Page 1)

ited at Canal Fulton. Mr. Ted Jones, assistant football and basketball coach, took a trip through Kentucky, Tennessee, West Virginia and Virginia.

Mr. Chester Brautigam, band director and English teacher had his fill of cleaning and papering the walls of his home. Mr. R. M. Hilgendorf remained at home. Mr. H. C. Lehman pruned trees and otherwise "just loafed around". Mr. J. P. Olloman stayed at home and wondered what he would do when he got back to school.

Miss Sara Hanna and Mrs. Esther Talbott did their share of cleaning house.

Thespians Elect

(Continued from Page 1)

lowed by refreshments. Committees will be appointed at the next meeting.

The officers of the club for this year are: President, Lucia Sharp; vice president, Nan Beardmore; secretary-treasurer, Robert Ballantine. Miss Viola Bodo is adviser to the group.

VIV'S VERBAL VENTURES

BY VIVIAN FOLTZ

(This week's column is mighty WEAK!!)

This week's couple of screwballs: Jan Wallace and "Stretch" Ware. Because, though they did their darndest to stand up under the 'hotish' music at the Association party, it finally overcame them and Bennie was the first brave soul to solo around the floor minus his coat and with shirt sleeves rolled up. We admire him for that. And to Miss Wallace goes the distinction of being the only individual courageous enough to make herself comfortable by removing her shoes—'for two cents'—and waltzing to and fro in her stocking tooties. We admire her for that.

As for the rest of us, who though wanting very much to follow their example, lacked the courage, phooey!

This week's poem (or reasonable facsimile)

"Roses are red,
"Violets are blue,
"When it rains
"I think of you.
"-----drip! drip! drip!"

Question of the week: What did Nestles Jr. say to Nestles Sr.?

(See below for answer).

This week's pat on the back goes to:

Miss Alma J. Alton, though Soub heckled her and by-standers shrieked with amusement, she bravely held her head high and clearly announced, "No, I don't care for a second helping of French Fries, thank you! I'm on a diet!"

She ignored all sorts of torment and valorously stuck to her word. Good kid, that.

This week's other poem (or unreasonable facsimile):

Theystrolledlikethisuponthestreet
As sweetherts filled with bliss.
And then the wedding bells rang out,
And now they walk
Like-----this!
Men-thology.

This week's H. I. B.'s:

Homer Asmus and Donna Haesely.

At long last Homer has thrown off all bounds of past loves and states that in the future his one ambition will be to hang around locker 753 and stand and gaze in awe upon the dazzling beauty to be found thereabouts.

This week's thrilling moments: "Gorsh! were they thrilled. . ."

Becky Carey: When she got a minor florist shop to wear to the Association Party.

Jim Wilson: When we allowed him to carry the 24 dozen chairs down to the corner.

Betty Percival: When Lefty asked her to go to the party with him.

Lefty: When Perc accepted.

Twila Yates: When Carroll told her to "get the heck off the stage" at that nightmareish Thespian initiation.

This week's unpaid advertisement:

"Get on the ball.
"Attend the V. S. brawl."

Answer to question of the week: (For question see above).

"Beat me Daddy, I ate your bar."

For a laugh any week:

Get Zeke "2 B ore knot 2 B" Steffel to give you his interpretation of what Hamlet shouldn't be. My only explanation of how he resembles Hamlet is based on logical reasoning—if the "Quaker-ette" is an undersized "Quaker", Steffel surely is a "Ham-let".

Well, as one record said to the other, "All we do is play around, . . . take care."

2 Local Boys Get Fourth Places In Mansfield Relays

Hansell, Myers Score For Salem In 220-Yard Dash, Discus Events

Elliott Hansell, Eugene Myers and Tom Rhodes, stellar performers of the Salem track team, journeyed to Mansfield to represent Salem in the Mansfield Relays last Saturday.

Hansell took fourth place in the 220-yard dash while Myers copped fourth in the discus throw. Rhodes failed to qualify for the finals in the pole vault and annexed what corresponds to ninth place.

Myers broke the school record, which he holds in the discus, with a toss of 129 feet five and one-half inches. He was only one-half inch behind the third-place mark of 129 feet six inches.

Hansell ran the 220 in 22.6 seconds in the finals to break the school record in this event. In the preliminaries he was clocked at 22.5, but this was not official.

Salem's four points gave them fifteenth place in a field of 98 schools. Of these 98 only 49 scored.

Sophomores Winners In Interclass Meet

Beardmore, Wright Are High Scorers For Victorious Class

A highly favored sophomore track team outclassed all competition in the inter-class meet held at Reilly Field stadium last Friday night. The class of '43 outpointed their closest rival, the seniors, 607-10 points to 447-10.

Bill Beardmore and Orrie Wright led the sophomores to victory and annexed scoring honors for themselves. Beardmore won the 100 and the 220-yard dashes and ran on the 880-yard relay team to get 103-4 points. Wright won the high jump and the 120-yard high hurdles for 10 points.

Felix DiAntonio took first in the shot-put and discuses and Bill Martin, senior, who won the 220-yard low hurdles, got second in the 220-yard dash and ran in the mile relay, also were high in individual scoring.

The juniors finished third with 338-15 markers and the freshmen last with 121-5 points. Although lettermen were eligible to compete in the meet, their points did not count in the scoring.

The summary of the meet follows:

Summary follows:
100-yd. dash—Won by Beardmore (So.); Cobb (J.) and Boughton (J.), tied for second and third. Time: 10 minutes 9 seconds.

220-yd. dash—Won by Beardmore (So.); Martin (Sr.), second; Snyder (So.), third. Time: 25 seconds.

440-yd. dash—Won by Hagan (So.); Davis (So.), second; Jaeger (Sr.), third. Time: 58 seconds.

880-yd. dash—Won by Berger (So.); Shoop (So.), second; Boone

(Continued on Page 4)

Tennis Team Wins First Match, 6-1

All Five Salem Players Win Singles Matches; Lose One Doubles Contest

Coach Loren Early's tennis team opened up the current season against Youngstown East a week ago yesterday by defeating the Youngstowners, 6-1, at Youngstown. The only setback of the match was the loss by the doubles team, composed of Ritchie and Baillie.

Carl Capel opened up the matches by defeating the number one man of the East team, Heyman, 6-3, 6-4. Capel having moved up from his post as number four man last year to the initial slot, proved very effective against Heyman, one of the best players in Youngstown high school ranks.

Bob Ritchie showed a much improved serve and played a better game in general, as he defeated Lally, 6-2, 6-3.

Although George Baillie's performance was far from poor, he was not up to top form as he beat Ciolli, 6-3, 6-2. Last year Baillie proved to be a slow "starter," but after a slow start he got the swing of things and played plenty of good tennis.

Gale Stewart whipped Wright, 6-0, 6-0, for the most lop-sided game. He played effectively but was not matched with as good a player as the preceding three men on the team.

Sam Pridon showed up very well in his first taste of tennis team action, in whipping Gagliardi, 6-0, 7-5.

Ritchie and Baillie dropped their doubles match, 6-4, 4-6, 5-7, to Lally and Heyman of East. However Stewart and Capel ended the scoring with a 6-1, 6-1 win over Ciolli and Gargiardi.

This match was the first of the 19 affairs scheduled for the Salem outfit. The next match is with Youngstown Chaney at the Mill Creek courts.

Coach Early announced that he had also scheduled matches with Newark and Martins Ferry.

Senior Partner: "Have you seen the cashier this morning?"

Office Boy: "Yes, sir. He came in here without his mustache and borrowed a time-table."

ELEANOR KISH,
239 South Broadway
There Are Two Luscious
FREE HAMBURGS
Waiting for You at the
INSTANT LUNCH

NOW IS THE TIME TO Send
Your Fur Coats and Furs
For Storage!

WARK'S

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,

This spring weather we've been having has about two-thirds of the student body down with spring fever. Should some of us receive a sudden drop in our grades next week, that will be the cause. 'Nuf said.

Along with spring every year comes the country's favorite game, baseball. The majority of the fans in this section of the country root for Cleveland's Indians. But there are those few who take it upon themselves to cheer for some other club and thus arguments between the minority and majority fly fast and furious. Need I say more, Wukotich? (Either one.)

The Hi-Y climaxed a good year in basketball when they received their awards at the annual Hi-Y banquet in Youngstown, last Tuesday night, for winning both the league and tournament championships. The boys are expecting future teams also to win for the glory of the old Hi-Y.

Since the Hi-Y season has ended, "Lefty" Schmid, famed low-point man, has gone in for the night life in a big way. Ask him about it. There's not room to follow his activities in this space.

Special congratulations to "Al" Hansell and Eugene Myers, who took fourth places in the 220 yard dash and the discus, respectively in the Mansfield Relays last Saturday. With competition such as that, fourth place is a great honor. Some tracksters, rated better than these two, did not come close to equalling their performances. Nice goin', men. By the way, that 220 was very fast, being clocked at 21.6 seconds. Although Salem garnered only four points it was fairly high in team scoring.

Special congratulations are also due to the Sophs for galloping away with the interclass meet honors. Bill Beardmore shone in the dashes while Orrie Wright looked good in the high hurdles and the high jump. The Sophs finished well ahead of the second place seniors.

One district boy who looked very good in the Mansfield Relays last week was Scally of East Palestine,

"Dagwood" Is Here at
"THE CORNER"

Third and North Lincoln

who tallied 14 points for East Palestine High school.

In a couple of weeks the annual Night Relays will be held at Reilly stadium with many teams entered who will attempt to break old records and set new ones. Should anything like this happen, it will probably be that great Cleveland East Tech team which ran off with the Mansfield meet last week. The feature attraction, though, will be the great Jesse Owens, who will run and broad jump here. I'm anxiously waiting for May 3 to come.

Now for a bit of baseball. Even after the first week of the season, opinions are being changed right and left with everyone rooting for the team out in front. One person whose opinion will never change is Gloria, without a doubt Bob Feller's most ardent admirer and supporter. Her belief in him was still unshaken after he lost his first game in the season's opener. The Wukotiches, Bob Ruffing and "Goose" McGaffie still sing the praises of the New York Yankees (I never have found out the reason). Then we have "Moose" Mileusnic and his beloved Boston Red Sox, "Al" Hansell, who likes only the Pittsburgh Pirates, Earl McDevitt, who favors Detroit, Bob Oesch, who roots for Cincinnati's two-times champions and last but not least, "Pie" Baillie, who is publicly forecasting that the St. Louis Browns will win the flag. But none of these can really back up their claims until September when the pressure is really on. But, unless we get off this topic, we'll ramble on forever so we'll close shop for this time and say, So long, 'til next week.

Salem Tracksters Lose to Rayen Here

Going down to defeat in dual meet competition for the first time since 1938, Coach Fred Cope's Salem tracksters were edged out by Youngstown Rayen's Tigers, 62-56, Wednesday, April 16. The meet was undecided until the last event, the mile relay, had been completed. Although the Quakers are an untried outfit they looked very good in certain fields.

Elliott Hansell, Bob Scullion, Eugene Myers and Tom Rhodes, all lettermen, paced the Quakers in their respective events. Hansell was outstanding in the 100 and 220-yard sprints, which he captured without much effort.

James Gooden, winner in the mile and 880-yard runs, was high scorer for the Youngstowners.

Ralph Davis, Frank Hagan, Bill Martin, Felix Di Antonio and Walter Kinn also showed up well in their first taste of action this year.

Chaplain: "What brought you to prison, my good man?"
Prisoner: "A cold in my head."
Chaplain: "How could that be?"
Prisoner: "I had to sneeze and woke up the night watchman."

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

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

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

The Wells Hdwe. Co.

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

ROY W. HARRIS AND SON
"ACROSS THE STREET"
Typewriter Ribbons

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

SALEM DINER
MEALS AND LUNCHES
24-HOUR SERVICE

CORTICELLI ANKLETS
Newest Shades For Spring and Summer
19c — 25c — 35c
HALDI'S
JOIN OUR HOSIERY CLUB!

SEND YOUR CAR TO
SHEEN'S SERVICE STATION
FOR A SPRING HOUSECLEANING!
NORTH LINCOLN AVE. AT FOURTH ST.

PAUL & GEORGE SERVICE STATION
MODERN LUBRICATION EQUIPMENT
COR. PERSHING AND ELLSWORTH
PHONE 4712

Commerical Class Awards Presented To Students

Mamie Equize, Ben Ware Are Individual Winners In Junior Play Ticket-Selling Contest; Two School Clubs Initiate New Members

Present Awards

Awards were recently presented to the following list of students taking shorthand, taught by Miss Claribel Bickel. Those who received certificates for the 60 word speed test are Betty Bruder, Irene Duda, Hilda Fronius, Helen Kennedy, Eleanor Ketch, Mary Lamonica, June Martin, and Jane Rufer. The winner of the pin is Elizabeth Mingroni.

Those who received typing awards are Betty Carpenter, Rita Clare Pottorf, Joyce Summerville, Twila Yates, Alga Duda, Esther Lewis and Elizabeth Eppinger. The winner of the pin in the typing division is Dora Laughlin.

Sewing Classes

The sewing classes under the supervision of Miss Ala Zimmerman have begun a new class project. All of the girls are making either suits or dresses and at this date have the garments completely cut out.

Take Field Trips

Biology classes under Mrs. Marion Cox went on several field trips during the last week. The students saw, while on the trip, a yellow-bellied sapsucker. It had pecked holes in the bark of a sugar maple tree upon which it was sitting, releasing the sap from the tree.

Also seen were the hen pheasant, thrushes, chewinks, flickers, cardinals, cowbirds, tree sparrows, song sparrows and crows.

Study Etiquette

For the past week the drama classes, taught by Miss Viola Bodo, have been studying etiquette and charm in connection with their study of voice and diction. The training is designed to prepare the student for meeting different situations tactfully.

At High School Day

Mr. Frederick Cope, gym instructor and track coach, accompanied by George Baillie and Ward Zeller, attended the high school day activities at Mount Union college, Alliance, Ohio, last Saturday.

In the morning the group was present at a football clinic and sat in on career discussions. Lunch was served at various fraternity houses and the program was climaxed by a dance in Memorial Hall.

Hi-Tri To Have Tea

Members of the Hi-Tri club, at a social and business meeting last Monday night, discussed plans for a Mother-Daughter tea to be given next Thursday evening. As part of the program, Mrs. Guy E. Byers will give a book review.

Doris Brunner led devotionals and Marjorie Brian entertained with two

piano solos, "Scherzo," by Mendelssohn, and "Shadow Dance" by MacDowell. Deborah Beery, accompanied by her sister, Priscilla, sang "Giannina Mia" and "The Big Brown Bear."

Virginia Morrow won the prize in a contest, "Love In the Kitchen." Refreshments were served also.

View Tennis Matches

Sam Pridon, Walter Bolinger and George Baillie of the Salem High tennis team attended the tennis matches at Youngstown South High field house last Friday night when Don Budge, William Tilden, Alice Marble and Mary Hardwick appeared. Mr. Loren Early, Salem High tennis coach, also saw the matches.

Prize Winners Announced

Room 201, in charge of Miss Martha McCready, won the prize offered by the Thespian club for selling the largest number of tickets to the junior class play. Each person in the room was treated to ice cream by the club.

First prize to the girl selling the most tickets went to Mamie Equize. The first prize to the boy selling the most was won by Ben Ware. Each of the first prize winners received a box of candy.

Hi-Y At "Roundup"

Members of the Salem Hi-Y met last Tuesday evening at a "Roundup" banquet of all the Hi-Y clubs of the Mahoning Valley at the Youngstown Y. M. C. A.

Each club of the 14 represented put on a five-minute stunt.

As victors of the Mahoning Valley basketball tournament, the Salem club was presented a trophy. The ten players on the Salem team were awarded gold basketballs. The boys receiving these are Jack Atkinson, Walter Bolinger, Don Freed, Art Horning, Elliott Hansell, Walter Kinn, Gale Stewart, Alex Simion, Warren Tullis, and Fritz Schmid.

Take Roving Trip

Members of the Archery club took a "roving" trip through Bentley's woods on Tuesday during spring vacation. Those present divided into three groups with one

**AUTO RADIATORS REPAIRED AND CLEANED
NEW RADIATORS FOR ALL
MAKES OF CARS
Hufford Radiator Shop
Corner Filbert and Wilson**

**ARBAUGH-PEARCE
FUNERAL HOME**

Journalists At Kent

(Continued from Page 1)

man, Charles Gibbs, Florence Hiltbrand, Eleanor Kuhns, Wayne Steffel, Jan Wallace, Ben Ware, Louise Zeck, George Baillie and Lloyd Field.

person from each selecting a mark. The remaining then shot at the mark. The person coming nearest to the objective was given the privilege of choosing a site for the next mark.

About 20 members were present.

Have Initiation

The Thespian club held initiation ceremonies at candlelight services a week ago last Wednesday in the auditorium for ten new members. Those initiated were Betty Alexander, Jean Carey, Ray Corrigan, Donna Haessly, Isabelle Lockhart, Tom Moore, Sidney Simon, Wayne Steffel, Ben Ware and Twila Yates.

Camera Initiation

Bob DeMalignon, Fred Krauss, Dan Reardon and Ralph Waldron were new members initiated into the Camera club a week ago last Thursday. Refreshments were served after initiation ceremonies.

Present Program

The Boys' Glee club presented a program for the Garden club of Salem last Tuesday afternoon. Members sang three new numbers, "Stouthearted Men," "Stars of the Summer," and a Negro spiritual, "Steel Away." Alex Simion and Louis Raymond were soloists.

Mr. John P. Olloman, club adviser, announced that preparations are being made for the next high school program.

Margaret Carr is accompanist for the group.

God gave man five senses—touch, taste, sight, smell and hearing—the successful man has two more—horse and common.

**ARCHERY TACKLE
FROM THE
GLOGAN - MYERS
HARDWARE CO.**

**Clara Finney
Beauty Shop**

651 East Sixth St. Phone 5200

**STATE
THEATRE**

SUN. — MON. — TUES.

**BING CROSBY
BOB HOPE
DOROTHY LAMOUR**

— in —

'Road to Zanzibar'

**THE NEW
GRAND**

SUNDAY ONLY
TWO BIG FEATURES!

**CAROL LOMBARD
CHARLES LAUGHTON
"THEY KNEW WHAT
THEY WANTED"**

— SECOND FEATURE —

**"CONVOY"
WITH CLIVE BROOK**

Sophomores Winners In Interclass Meet

(Continued from Page 3)

(Sr.), third. Time: 2 minutes 22 seconds.

Mile run—Won by Boone (Sr.); Quinn (So.), second; Beck (Sr.), third. Time: 5 minutes 9 seconds.

220-yd. low hurdles—Won by Martin (Sr.); Cobb (Jr.), second; Jaeger (Sr.), third. Time: 29 seconds.

120-yd. high hurdles—Won by Wright (So.); McNicol (So.), second; Umberger (Sr.), third. Time: 18 seconds.

880-yd. relay—Won by juniors (Krepps, Boughton, Cozad, Cobb); sophomores, second; seniors, third. Time: 1 minute 43 seconds.

Mile relay—Won by seniors (Beck, Coffee, Boone, Martin); sophomores, second; juniors, third. Time: 4 minutes 11 seconds.

Discus throw—Won by DiAntonio (J.); Umberger (Sr.), second; Culberson (So.), third. Distance: 109 feet 7 inches.

Shot put—Won by DiAntonio (J.); Tinsley (J.), second; Umberger (Sr.), third. Distance: 35 feet 7 1/4 inches.

Pole vault—Won by Kleon (F.); Leslie (F.), McGaffic (J.), tied for first. Height: 9 feet 6 inches.

High jump—Won by Wright (So.); Bingham (F.), Dunlap (F.), Hagan (So.), Boughton (J.), and Kinn (Sr.), all tied for second. Height: 5 feet 3 inches.

Broad jump—Won by Kinn (Sr.); Snyder (So.), second; Kleon (F.), third. Distance: 17 feet 4 1/2 in.

15 Salem Teachers At Schoolmasters' Dinner In Palestine

Thirteen members of the Salem High school and Junior High school faculties attended the meeting of the Columbiana Schoolmasters' club at East Palestine last night.

Speaker of the evening was the Honorable Robert G. Allen, president of the Duff-Norton Manufacturing company of Pittsburgh, who spoke on "Opportunities for Youth."

Those who were present from Salem are: Mr. E. S. Kerr, superintendent; L. F. Smith, Theodore Jones, R. W. Hilgendorf, E. A. Englehart, J. P. Olloman, C. F. Schroeder, F. E. Cope and R. B. Clarke of the high school, and B. G. Ludwig, principal of the Junior High; James Campbell and Willard Farrell of the Junior High staff.

**HOT DOGS AND
HAMBURGERS —
5c or 6 for 25c
Modern Grill**

**KAUFMAN'S
COMPLETE FOOD MARKET
DELIVERY
PHONE 3416
508 SO. BROADWAY**

**W. L. FULTS
SALEM'S MOST COMPLETE
FOOD STORE
199 SOUTH BROADWAY**

**PENNEY'S - -
Outfitters of the Entire
Family!
High Quality,
Low Prices!
J. C. Penney Co. Inc.**

SMITH'S CREAMERY

VELVET BARS AND DRUM STICKS

PHONE 4907

**"Need a Party Dress?" Get It at
— McCULLOCH'S —
PHONE 4637**

**BETTER MEATS AT BETTER
PRICES!
SIMON BROS.**

ISALY'S

**MOTHER'S DAY GIFTS at
J. H. LEASE DRUG CO. — Both Stores**

**IT'S "THE AMERICAN WAY"
To Be Independent — To Own a Bank Account**

Savers of every age are always welcome at Salem's Oldest Bank.

THE FARMERS NATIONAL BANK

95th Anniversary Year

Member: Federal Reserve System and Federal Deposit Insurance Corporation