

Hi Tri Girls Present Annual Yule Assembly

Christmas Assembly
Features Pageant,
Scriptures, Carols

A program in keeping with the spirit of Christmas and the seriousness of the present world situation was presented today by the girls of the Hi Tri, under the supervision of Miss Helen Thorp and Miss Ala Zimmerman. The story, "Why the Chimes Ring," was told by Dorothy Lutsch with Mary Byers playing the chimes and organ in the background.

"The Prophecy of the Coming of Christ," a musical reading, was a part of the Christmas story. The solo, "He Shall Feed His Flock," was sung by Deborah Beery, and Mr. J. P. Olloman, S. H. S. glee club director, sang "Lo How a Rose E'er Blooming." A quartet composed of Jean Dixon, Marie Kastenhuber, Maybelle Huston and Metty Merry sang, "Come With Torches Jeannette, Isabella."

The chorus behind the scenes was composed of a group of Hi Tri girls. The readings were given by Mary Ciricosta, Lois Field, Emily Cheval, Virginia Mayhew, Margaret Farcus, Ruth Sinsley, Dorothy Haldi, Barbara Brian and Mona Cahill. The choruses were under the direction of Mrs. Janice Satterthwaite and Mr. Olloman.

Characters in the pageant, "Why the Chimes Ring," were:

Receiver of gifts—Lona Riffle.
Rich Man—Helen Louise Theiss.
Rich Woman—Genevieve Everstine
Scholar—Emma Bauman.
Young Girl—Jean Lantz.
Queen—Marian Davidson.
Little Brother—Joe Kupka.

Band To Introduce New Seating Plan

Mr. Brautigam, band director, has announced that a new policy has been introduced in the band for the current concert season. This year the sections are seated alphabetically and as soon as a member proves his ability he moves toward the head of the section.

In addition to band practices the members of the band are hard at work on the plans for the eighth annual Band Dance to be held January 2.

As Hi Tri Planned Assembly

Home Ec Classes Prepare Dinner

The activities of the Home Economics class during the past two weeks have included the serving at a dinner for the Delta Kappa Kama, a group of 26 ladies from neighboring towns, which took place Dec. 10.

The third period class of the Home Economics group enjoyed a real English Christmas pudding which was presented by Martha and Claire Hicks.

On Dec. 11, the girls studied the making of cookies and baked sugar cookies. The cookies were made in Christmas patterns. They also finished the dipping of chocolates.

Dorothy Woerther, Evelyn Forney, Helen Sommers and Catherine Cosky had charge of the Friday noon lunch.

Page Boy Tells of Life In Congress

Walter Lee Morgan, Jr., a page in the House of Representatives of the United States Congress, spoke to an assembly of Salem High school students last Thursday morning on his experiences in the most honored and exclusive boy club in the country.

Morgan was born in Birmingham, Alabama, and was a page for five and one half years, having been appointed by his home town congressman who first met Morgan when the boy attempted to get a newspaper subscription from the congressman. Mr. Morgan said, "I met boys from east, south, north, and west. Most of them were southern because of a thing known as patronage."

The House pages were much different than the Senate boys. According to Mr. Morgan, a Senate page could not be a page after his seventeenth birthday, or grow over the height of five feet, nine inches tall.

"There has been one girl page in the History of Congress. She was Jean Cox and she was page girl on Jan. 4, 1938. She worked just that one day."

Some of the daily duties of the page boy are to see that the Congressional record, calendar, and all bills to be voted on are on the speaker's desk. The page is signaled by a red light which goes on when a representative presses a button. They must also find representatives when wanted, on the phone.

Pages are taught in the Capitol

(Continued on Page 7)

Rusty Williams Engaged To Play At Annual Band Dance In Gym, Jan. 2

Williams' Band Played Also Two Years Ago At Dance; Elizabeth Emmett Wins Poster Contest; Committees And Chairmen Are Named

Rusty Williams and his orchestra, a well known college group from Pittsburgh, Pa. has been selected to play for the eighth annual band benefit dance, sponsored by the Salem High school band on Friday, Jan. 2, in the High school gym from 9 to 12, it was announced last Tuesday. Williams appeared at the Band dance two years ago and because of the favorable response to his organization and because it had been requested by a number of students, it was decided to engage him again this year.

Carol Sing Held Tonight

Girls' and Boys' Glee clubs, working together, are sponsoring a public carol sing this evening from 7 to 8 o'clock in the high school auditorium. The public is invited.

The two groups will sing carols together and will lead the audience in several well-known carols. There will also be several solos and ensemble numbers.

The Junior High school orchestra will present a special number, as will a string quartet.

The two groups assisted in the Hi-Tri annual Christmas party this afternoon, when they sang several carols and led the student body in several others.

Words for the singing will be flashed on a screen on the stage.

A special feature of the program is a string quartet composed of Paul Evans, violincello; Jay Hanna and Priscilla Beery, violin; Deborah Beery, viola, playing "Andante Cantabile" (From the String Quartet, Opus, Tschaiakowsky).

Books Chosen By Students In Library

The books which were ordered for student reading are now in the library display case. They may be reserved or taken out at any time. These books are the ones which students selected to be bought for the library.

They are:

1. Mystery Tales for Boys and Girls. (E. S. Smith.)
2. Early Candlelight. (Maude Lovelace.)
3. Men, Money and Molecules. (William Haynes.)
4. Pocahontas. (David Granett.)
5. How to Listen to Music. (Henry Krehbiel.)
6. Tristram Bent. (Henry Safford.)
7. Taverns in the Mist. (Elizabeth Goudge.)
8. China Quest. (Elizabeth Lewis.)
9. Wild Geese Calling. (Stewart Edward White.)
10. The Bonney Family. (Ruth Suckow.)

The price of admission for the dance, which is sponsored every year by the band to raise funds, was set at one dollar, the same price as last year but the band was also forced to charge an added ten cents luxury tax required by the government, making the price of admission \$1.10.

USE YULE COLORS

The decoration for the dance has not yet been decided but the colors to be used are red, green and white. Part of the decorations are expected to follow a Christmas pattern, and if at all possible the new mercury are lamps, secured by the band during football season will be used. As in former years, refreshments will be sold at the dance and a checkroom will be provided for those who wish to use it.

EMMETT WINS

During the past week a poster contest was sponsored by the band to provide advertising. The winners were Elizabeth Emmett, sophomore, Frank Hill, junior and June Wolford, senior.

Committee for the dance are, decoration: Charles Lind, chairman, Bob Entriiken, Lois Field, Jean Warner, Virginia Snyder, Frank Greenisen, Jean Lantz, Bob Ellyson, Camille Jones, Jean Sharp, Jean Reeves, Bob Griffiths, Calvin Critchfield, Margaret Anne Jones, Don Firth, and Frances Vaughan.

McARTOR HEADS

Refreshment: Gene McArtor, chairman, Dorothy Haldi, Dale Wyckoff, Kermit Riffle, Bill Buehler, Esther King, Nick Budai.

Advertising: Herbert Hansell, chairman, Ben Ware, Ernest Ware, Dorothy Brobender, Dick Burcaw, Glenn Whitacre, Ray Corrigan, June Wolford, Jim Wright, Calvin Smith, Robert Mitchell.

(Continued on Page 8)

Our Nation--Right or Wrong

EDITORIAL

Now that our nation is plunged in a battle to preserve this country's rights, it is more than ever necessary that every American do his part. We in high school, while most of us are not eligible for the draft, can help by enrolling in Red Cross classes, buying defense stamps and bonds and by joining local chapters of the Red Cross.

Each one of these, is a direct aid to our government in carrying on this total warfare. Whether we agree with the circumstances involved in this struggle or not, the United States is our nation, right or wrong, and as citizens of this great country, it is imperative that we support it to the fullest extent of our abilities, in this, its hour of greatest need.

High school girls may be interested in the surgical dressing of the local Red Cross. Many more hands are needed for this important task of rolling bandages, and during the Christmas holidays would be a fine time to start.

S. H. S. Hi Y Invited To Prom Dec. 29

At the meeting of the Hi-Y held a week ago Tuesday, president Sid Simon announced that the members of the Salem Hi-Y have been invited by the Youngstown Y. M. C. A. to attend their New Year Prom. The prom will be held December 29 at the Stambaugh Auditorium in Youngstown. Music for dancing will be furnished by Dick Shelton and his Musical Mariners.

The boys also decided to order their red and grey Hi-Y jackets in order to have them by Christmas.

THE QUAKER

Published Weekly During the School Year by the
Students of
SALEM HIGH SCHOOL, SALEM, OHIO
B. G. Ludwig, principal
Printed by The Salem Label Co., Salem, O.

VOL. XXII. DECEMBER 19, 1941 NO. 15

Editor - - - - - Mary Byers
Business Manager - - - - - Bill Dunlap

EDITORIAL STAFF

Emma Bauman	Ruth Fldoe	Lois Hoover
Elizabeth Benedetti	Herbert Hansell	Marie Kastenhuber
Betty Blaine	Steve Hart	Judith Trisler
Jackie Brown	Dorothy Haldi	Walter Vansickle
Margaret Farcus		Joanne Zimmerman

APPRENTICE STAFF

Mildred Anderson	Ruth Sinsley	Jean Reeves
Arthur Hoover		August Juliano
Joseph Kelley		Arthur Scheib

STAFF TYPISTS

Lois Field	Alyse Kuniewicz
------------	-----------------

STAFF PHOTOGRAPHER

Sidney Simon

BUSINESS STAFF

Dick Burcaw	Chris Paparodis	Charles Lind
Sid Simon	Jean Warner	Herb Gross
Ernest Ware	Irene Fratila	Ray Corrigan
Charles Gibbs		Bill Buehler

FACULTY ADVISERS:

R. W. Hilgendorf	H. C. Lehman
------------------	--------------

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 Postoffice at Salem, Ohio, under the Act of March 3, 1879.

Peace on Earth?

Christmas, 1941, is here! And with it there is war, hate and greed. These are so foreign to the festival of the birthday of the Prince of Peace. Even to speak of avarice seems strange and out of place at such a season. And yet now, no lips are bent in messages of peace to all mankind, for men the world over have committed outrages which demand that the price of evil should be paid.

So, then, peace between nations must be laid away, but will there be no peace this Christmas Day? Peace can be found, it can be felt only within the heart. Wherever the weeds of hate and avidity have taken root, may they be wiped out. Let us in our inner life have calm and quiet. The future must be faced with hope and that calls for serenity of mind.

There Is A Santa Clause

When we became older and were told by the "big kids" that there was no Santa, we were surprised and very much disappointed, but we now realize that there is a lot involved in that spirit (Saint Nicholas).

We know he stands for love, peace, sacrifice, ambition and hope. It doesn't matter whether one is 2 or 50, the great loving spirit of Christmas can reign over his yuletide season.

This spirit is especially important and necessary during these times of great demands, worries, upheavals, spying, and the great catastrophe, the present war; so Santa should be immortalized and his morals practiced more and more that we may all believe that there is a Santa Claus.

Let's Pull Together

Team spirit is necessary for the success of any team. Backing the players 100% in all their games always helps breed victory. The game of war is no exception! On the contrary, it is even more important because the "players" have to fight just a little bit harder and with a greater degree of earnestness and determination ultimately to come through.

The results of every contest aren't listed on the sports page of some newspaper, giving the number of points each team earns, or the number of games each wins and loses, and giving them ratings in a league by the highest percentage of games won. Instead, on the front pages of all newspapers comes the news of the amount of damage caused by air raids, the number of civilians and of soldiers, sailors, and marines lost! It gives the information as to how much land was gained or lost, or how many battleships or submarines or planes on either side were lost. That is the RATING every team receives!

Supporting a team to victory is no hardship, but to back a war, sacrifices must be made. May we all sacrifice willingly!

An absent-minded professor went into a store to buy a jar. He saw one turned upside down, and exclaimed: "How absurd. Why, this jar hasn't any mouth." Turning it right side up, he was once more astonished. "Why, the bottom's gone, too!"

Tomorrow will be a better day if you begin this morning to improve it.

A smile has face value in every land.

If you want to get a correct slant on somebody, observe what he does when he has nothing to do.

Coach: And remember, boys, that basketball develops leadership, initiative, and especially individuality. Now get out there and do as I told you. . . .

Our Hopes Lie In New Year

Today, after a period of peace lasting twenty-three years and one month, the United States, our United States, is plunged into another great struggle to preserve the rights and privileges to which we, as Americans, feel ourselves entitled. This last move of out and out war on the part of our government, after futile efforts to obtain peace, marked the greatest development of this present World War, and the end of our hopes for settlement of this brutal affair within a short time.

As we look back over the year 1941 filled with its world-wide strife, suffering and heartbreaks, we cannot but hope that this new year will not die before peace has again been established on earth—not a flimsy peace of harsh words, one which might eventually lead to another world conflict—but a lasting peace worked out to provide for the welfare of ALL nations alike, and a peace based on a common understanding and a desire to maintain this new peace forever and ever.

For us, the "in-between generation" we especially hope for a brighter and more promising world in 1942. All we ask is a safe place to rest our heads and a world when we can complete our schooling, uninterrupted by draft rulings, and proceed to follow our dreams in a world willing to listen to our ideas and willing to help us with just a little bit of patience for our inexperienced hands. In a world torn by war and worry, how can we even hope to fulfill our ambitions?

In the future lies our answer.

Christmas Is Ancient Event

In all Christian countries, Christmas is celebrated as the anniversary of the birth of Christ. The time when the Christmas festival was first observed is not definitely known. It was spoken of at the beginning of the third century, and by the latter part of the fourth century it is said to have been a custom of long standing. The use of the fir tree in connection with Christmas is of Scandinavian origin. One legend relates how on Christmas Eve, twelve centuries ago, the first Christmas tree was miraculously revealed. Winfred, an Englishman who had gone to Germany to spread the teachings of Jesus, found a group of worshipers gathered at the Oak of Geismar about to sacrifice little Prince Asulf to the god Thor. Winfred averted the death blow and cut down the "blood" oak. As it fell, a young fir tree appeared, which the missionary declared was the tree of life or Christ, of whose birth he then told the people.

He who talks no more than he knows is a wise man.

You can grow a goose in six months; a man in thirty years.

FOR 1942

Resolve Now
To Save
Regularly at

**First National
Bank**

Serving Salem Since 1863
MEMBER F. I. D. C.

Quaker Students Resemble Heroines, Heroes of Fiction

The following are popular stage plays and nursery rhymes with Salem High students substituting for the characters:

Tom, Dick and Harry:

Heroine	Carol Jaeger
Tom	Iggy Moore
Dick	Zeke Steffel
Harry	Tubby Shasteen
Father	Benny Ware
Mother	Faye Cozad
Little Sister	"Shotgun" Mayhew

Junior Miss (By Sally Benson):

Judy Travis	June Chappell
Sister Lois	Jean Carey
Mrs. Travis	Lois Myers
Fluffy	Sally Campbell
Mr. Travis	Clarke Dinsmore
Haskell Cummings	
	Dick Culberson

Pinocchio:

Pinocchio	Tyker Hart
Father Gappeto	Don Milligan
Jimminy Cricket	Luke Frost
Monstro (The Whale)	
	Glenn Wiegand
Figaro (Cat)	Jim Berger
Strumbo (The Magician)	
	Martin Juhn
Blue Fairy	Rose Marie Bates
Sly Fox	Glenn Whitacre
Cleo (The Goldfish)	
	Mary Lou Cope

Three Assassins

Herbert Hansell
Deacon Lantz
"Goose" McGaffick

The Farmer In the Dell:

Farmer	Bruce Krepps
Wife	Alyse Kuniewicz
Child	Harry Ehrhart
Nurse	Jean Stratton
Dog	Tony Hoover
Cat	Jim Primm
Rat	Dan Oana
Cheese	Clarke Dinsmore

Song Shoppe

It was on the "Chattanooga Choo Choo" where I met "Delilah."
She smiled at me and said,
"There's a faraway look in your eye." This began the conversation. At first I thought it was my "Imagination" but she was the "Girl of my dreams" and it was "Love at first sight."

While the conductor was whistling "Elmer's Tune" I said darling "You and I" are "Two in Love." She replied I am "Yours" but "Be Honest With Me," if "Our love is a vision" "May I never love again."

Then I kissed her and said "Goodnight sweetheart" "Until Tomorrow."

The next day the conductor called out "City called heaven"! We both got off and there's where we began our thrilling "Concerto for two."

PAUL FOGG

Phone 4712

GEORGE STOWE

PAUL & GEORGE'S SERVICE

SOUTH ELLSWORTH AND PERSHING

SALEM, OHIO

Tires, Batteries, Lubrication, Modern Brake Service

The Dukes of Salem

Wish the Student Body and the Faculty

**A VERY MERRY CHRISTMAS AND
A HAPPY NEW YEAR!**

Christmas Celebration In Europe Different This Year

In France Christmas Eve in the homes is the scene of much gay activity. The people have a big holiday supper and make merry over the burning of the Yule log or such as they call it. As the clock strikes midnight the church bells ring out and everyone becomes solemn and hurries off to church to celebrate the Noel. After the church service the villagers return home, eat again and become very joyous and sometimes the celebration lasts until morning. The children are not forgotten for their shoes are filled with sugar plums.

Christmas Eve in Poland is observed very strictly. From the time the first star appears the fast begins. A few straws are scattered on the table and a chair is left vacant for the Holy Child.

In German homes at dusk doors fly open disclosing a little tree ablaze with lights. There are only lights and bonbons on the tree because German custom is to pile gifts under the tree.

England celebrates this holiday with blazing plum pudding, crackling Yule log, and rosy-cheeked carol singers. Unlike the countries on the continent, England commemorates Christmas on December

25th rather than on the eve of that day.

In Holland the young fellows meet in the village square dressed in fantastic costumes. They choose a star bearer who carries a lantern in the shape of a star and holding many lighted candles. He leads them through the streets singing "Gloria in Excelsis."

The Spanish and Italian households are not decorated with evergreens for this was a pagan custom and believed to be irreligious.

Hot Lunches Served By Foods Classes

Two hot lunches, the project of one home economics class have been served during the past two weeks.

The class of 24 girls is divided into groups of 4. Their problem is to plan, buy, prepare, and serve a correctly balanced nourishing lunch at low cost.

At both of the two lunches the quota, set at 25, has been served. The price of the meal is \$2.20. After the holidays, four more of these hot lunches will be served.

that he is enjoying it and that we should not worry.

Behind the sleigh Mr. Cope follows with his new car, shining the lights on the carolers. Well, as midnight nears, and all good children are supposed to be in bed dreaming of Santa, I'll sign off wishing everyone a Merry Christmas.

Curiously, a lot of people never realize that they are in trouble until they get caught.

Many a rich man is a poor scout.

Never throw mud; you may miss your mark, but you'll have dirty hands.

Success consists not in getting more than others, but in doing more.

"Harmony Boys" Get Together Xmas Eve

Hark! What is that melodious (?) sound drifting up through the brisk night air? Could it be carolers? As I glance out of the window, I see huddled together under a street light, the "Harmony Boys", Bob Ruffing, John Cone and Bill Dunlap, (plus "Wiggie" thrown in to furnish the soprano), serenading me under my window. A very appropriate song, too—"The Old Christmas Tree in the Orchard".

But listen, do I hear more music? Why of course. It's a sleigh driven by Jimmie Wilson, pulled by eight tiny dogs—Jack Rance, Jack Fineron, "Chuckie" Gibbs and his little brother, Jimmie, Kermit Riffle, Bob Ellyson, "Tyker" Hart, and George Ursu. Bob Moore is pushing. The sleigh is loaded down with kiddies all out to bring joy to people on Christmas.

Why, who is that sitting up with the driver? It couldn't be Mona Cahill, could it? But it is, and there are the "Three Little Notes", Lela Abblett, Elaine McGhee and Ina Mae Getz, singing "Silent Night", which does not blend well with the quartet on the corner.

This sleigh is so full however, that many are hanging over the rail, beaming with expectation of what Santa Claus, Bill Campf, will bring them. In fact, it is so crowded that poor "Wild Bill" Shoop must run alongside. However, Bill assures us

Crime Doesn't Pay, Boys

December Is Last Period of Old Year, Formerly 10th Month

Goodbye kind year; we walk no more together,

But here in quiet happiness we part;

And from thy wreath of faded fern and heather

I take some sprays and wear them on my heart.

This is what the poet Doudney said of December. December is now the twelfth and last month of the year, but in the old Roman days, before the reform of the calendar, December was the tenth month, and March the first. Though December is the most frequently spoken of as the "frosty month" or the "icy month," nor is it the most cheerless, for the good will, the crackling fires, and the holly of approaching Christmas seem to shed a glow over all. December is the month in which comes Christmas, the chief holiday of the year especially for the children. To end this article properly, we need the immortal words of Longfellow.

I heard the bells on Christmas day
Their old, familiar carols play,

MERRY CHRISTMAS
To All High School
Students and Teachers!
ART, THE JEWELER

NEW LINE OF EARLY
SPRING SKIRTS
\$1.98 to \$4.98
Chapin's Millinery

MERRY CHRISTMAS
F. C. TROLL
Jeweler

And wild and sweet
The words repeat

Of peace on earth, good-will
to men.

Probation Officer Chosen for School

Gloria Gibson has been elected to represent her residence hall in the newly-organized student congress at Stephens college, Columbus, Mo. She was graduated from Salem High school in the class of 1941. Elected by the popular vote of her fellow residents, Miss Gibson will bring to the congress the constructive ideas and criticisms of their "constituents", where their value will be discussed.

Flatterers are the worst kind of enemies.

**TO ONE AND ALL — A MERRY CHRISTMAS
AND A HAPPY NEW YEAR!**

HALDI'S

Schwartz's

A Merry Christmas to All . . . from
THE ROESSLER-BONSALL HARDWARE CO.
775 South Ellsworth Ave. Phone 3196 We Deliver

MR. SHEEN and HIS EMPLOYEES
Wish You All A MERRY CHRISTMAS!

**Drive Safely By Having Your Car in Good
Shape for the Holiday Season!**

SHEEN'S SUPER SERVICE

Dial 3048 383 N. Lincoln Ave. Salem, O.

From Santa's Bag I Want . . .

I just came back from a lovely trip along the milky way. And there I saw . . . guess who? Santa Claus! He told me to ask some of the twerps what they would like to have for Christmas. Here are some of the replies that I received when I put the question up to them:

Jane Stamp—An anti-aircraft gun with the gunner included. (if hand-some.)

Lois Field—A long stocking would not hold what I want, but a pair of socks would.

"Percy" Van Sickle—One of those cute talking dolls.

Betty Alexander—Just a plush panda bear with rolling eyes.

Bertha Englert—Oh, for my sixteenth birthday again!

Zeke Steffel—Just give me a beard and an electric razor for future use.

Shirley King—A little man, not mechanical either, with blond hair, brown eyes and very, oh very, good looking. Money is not necessary.

Howard Krause—A redhead for keeps.

Bruce Hack—A mustache to add to my collection of peach fuzz.

Miriam Seeman — A blond man with black eyebrows that answers to the name of Dick.

June Wolford—The man with his leg in a cast.

Frank Greenisen—Two little red fire engines.

Jean Stratton—Some person who will bet with me and give me a lot of points.

Marye Skorupski—For an ex-grad

(Continued on Page 4)

Help Conserve
RUBBER . . .

Have Your Smooth Tires
Recapped!

Martin Tire Sales
736 E. Pershing Salem

MERRY CHRISTMAS—FROM
McArtor Green House
CUT ROSES — POINSETTIAS

Hoover Sweeper

I GET ALL THE DIRT

By Lois Hoover

Everyone will be so glad that the vacation has begun, and that there will be no more school for two weeks, that they will not bother to pick up the Quaker . . . I'll struggle along anyway . . . Maybe someone will read it. . . .

STILL . . .

There are still a few things to be said about the play from last week . . . As everyone knows we should have sold more tickets, but we had a nice crowd and they all liked it . . . Friday night after the performance, Miss McCarthy had a party for the cast . . . There was a beautiful sprig of mistletoe over one doorway . . . After "Stretch," "Zeke" and Chas. had got tired of playing that little game . . . "Shake" Vansickle took over . . . He sat under it and was christened "Wolf." That is just another name to add to the many that he has already acquired . . . P. S. You can be sure that nobody walked through the doorway. . .

Comin' Pp. . .

The next social event of the season is the Band Dance. It is January the 2nd and everyone is expected . . . Get a date and come . . . They promise a good orchestra and plenty of dancing . . . Don't forget to show up. . .

IS IT A MAXWELL????

The day was sunny and yet there was a little snow falling. Jim Berger and "Sneezy" Snyder were navigating Jim's car up the street when all of a sudden there was an explosion and the hood of the car blew up and then the car just seemed to lie down. . . It gasped a few times and then lay still . . . They hurriedly jumped out and searched through the grass for the missing link. . . Finally they found it . . . It was a piston ring . . . It is all safely together again and they are happy. . .

Congratulations. . .

The Hi-Tri is doing itself up proud . . . They are sending a basket to a needy family and they gave that nice assembly today . . . Christmas vacation doesn't officially begin until the Hi-Tri gives the Christmas assembly. . .

Ladies And Gentlemen. . .

Since the play Bill Dunlap has decided that he will become a Master of Ceremonies . . . He can roll a derby hat down his arm and many more intricate tricks . . . Slat and "Stretch" are going to be his aids and sing in the "Shed House Trio."

THANKS . . .

Lot of people think that the cast of a play has the hardest work to do, but there are always the committees behind stage that get the clothes that have to be worn, get the posters out, get the make-up on and the very important things such as those . . .

A play couldn't go over without Irene Schmidt behind the scenes getting all the props and clothes . . . She had some very good helpers, such as Marg Fredericks, Eileen Guy, Faye Cozad, Dorothy Haldi and others that helped . . .

Lois Field had her make-up committee well under hand . . . Jackie Brown, Dee Weichman, Carol Yeager, Twila Yates and the others were quite busy plastering the faces with grease-paint . . .

All the other committees were busy too, and everyone did his share.

MERRY CHRISTMAS . . .

Well, Merry Christmas and Happy New Year . . . Have a nice vacation and be sure to get caught up on all the stories and things that have to be written . . . Everyone comes back from vacation with bags under his eyes and has to rest after it instead of during it . . . Does this happen to you ? ? ?

Use Cold Cream. . .

This morning as Ben "Stretch" Ware walked into school his coat and collar had lipstick on them. . . It COULD have been left from the play. . .

DO YOU KNOW THE COMBINATION

Every time that Glenn Whitacre tries to get into his locker there is a new lock on it. . . The janitor comes up and knocks it off. . . The next minute there is another on. . . "Whit hasn't been able to find the culprit, but he is going to be inside the locker some day and fool them. . .

It takes more effort to frown than smile. One way to make the world better is by improving yourself.

The best arrow is wasted when aimed at no target.

"One gold example is worth a thousand arguments."—Gladstone.

It's a shallow brook that babbles.

Suggested Books For Library Shelf

Have you noticed that among the titles of our popular books there can be found some which might well be the tabs for some of our S. H. S. studies? Here are some we've discovered:

So Big . . . Baby Fratila.
Lone Rider . . . Tax Bauman.
Pudd'n Head Wilson . . . Jim.
Sporting Chance . . . Shotgun Mayhew.
William the Conqueror . . . Bill Shoop.
All This and Heaven Too . . .
Johnnie Botu (you guess why).
The Varmint . . . Lois Hoover.
Wild Geese Calling . . . Jim Hunter.
Gone With The Wind . . . Mamie Equize.
A Man For the Ages . . . Rip Helman.
The Great Hunger . . . Glenn Weigand.
Roque Male . . . Carl Capel.
Drums . . . Priscilla Beery.
The Deerslayer (dear) . . . Don Firth.
Another which might interest some is:
Escape . . . 3:30 p. m.

How Not To Eat Steak

Bruce "Drummer" Krepps illustrated the other day the correct way to eat a steakk sandwich, French fries, hot dog, coffee, coke, and a sundae. Then he began to eat . . . First of all he ate the salad that came with the sandwich. It had lettuce and other vegetables in it . . . he said that he didn't care for the brain food because he was brainy enough . . . Next he took the hot dog, put catsup all over it and ate it . . . All of the time the French fries were going down along with every thing else . . . Then he took the sugar and put about a cup of it in the coffee so that it was super-saturated. Picking up the saucer he calmly poured out the coffee and slerped it from there . . . The coke then had a few dashes of salt added to it and that was downed . . . Lastly he took the steak sandwich and poured catsup and mustard on it. . . Then it was dunked, with one

SAVE DURING OUR
ADVANCE

CHRISTMAS SALE

Now Going On!

Pianos, Radios, Band Instruments
Refrigerators, Washers, Sweepers,
Floor Lamps, Ironers, Food
Mixers

FINLEY MUSIC CO.

132 South Broadway

Letters To Santa

Since Christmas is not far away and all the little kiddies in Salem High are just dying to see what Santa Claus is going to bring them, I think it would be very appropriate to publish some of the letters they have written to him. At the head of the list I think we should place Percy's letter.

Dear Santa:

I've been such a very good little boy this year that I think you should bring me a great big strawberry ice-cream cone. I know I get them down town but they aren't big enough. I want one, say 6 feet tall so I can lick it without stooping over.

Your faithful little admirer,

"Stagger" VanSickle

Here is a letter written by a Freshman. Perhaps you don't know her, but you will.

Dear Santy Claws:

You know, I've advanced since I wrote to you last year. I'm in high school now and don't you think it would be kind of nice for you to bring me some lipstick? Or am I still too young?

Love,

Ruthie Swaney

Here is a letter from our editor.

Dear Mr. Claus:

I've tried so hard this year. I've spent every spare moment working on that . . . school paper. I suppose you know the results so please, please send the Quaker staff members some ideas and enough energy to get their assignments in on time.

Love,

Mary Byers

And now since I've printed a few letters from our students let's have one from our principal.

finger in the air, into the coffee remaining in cup. After he was finished and had calmly wiped every finger and washed his face, he said that he could begin all over again with double the amount . . .

Dear S. C.:

I'm tired of worrying over these aggravating students. Last year at Junior High I thought things were tough and I asked you for aid. What did you give me? Twice as many headaches! So please send one of your little elves down here to hold 'em while I lay it on.

Yours truly

B. G.

Now for those who had no time to write a letter but still want to put in their bids.

Mamie Equize: A date for the prom.

Ernie (2-Way Stretch): Whatever you have that Ben doesn't want.

"Dreamer" Reardon: A football, so I can practice up for next year.

"Tillie" Cozad: Instead of giving me something please "ditch" these "peg legs."

Marjie Reeves: Just give me what Ruth asked for.

Sis Keyes: Oh! Bring back my Johnnie to me."

Santa's Bag

(Continued from Page 3)

of S. H. S.

Bill Probert—A blond with the locker 664.

Marie Kastenhuber — "Oh, for a man!"

"Apple" Bloor—Betty Grable might do.

One drop of sour milk will sour the can.

Howdy's Service Center

24-HOUR SERVICE
406 WEST STATE ST.

All Modern Conveniences

Phone 3079

Season's Greetings!

MERRY CHRISTMAS!

JACKSON'S WEST-END SERVICE

CORNER WEST STATE AND BENTON ROAD

PHONE 3056

SPECIAL ICE CREAM FOR THE HOLIDAYS!

Famous Dairy

CALL 4292

BUY YOUR CHRISTMAS GIFTS
FOR DAD AND BROTHERS

AT

BLOOMBERG'S

Season Greetings To All

Zimmerman Auto Sales

OLDSMOBILE DEALER

170 North Lundy

Salem, Ohio

Culberson's HOME MADE CANDIES

HOTEL

METZGER

Latin Club Held Christmas Party Last Wednesday

Various games were played and prizes awarded at the Latin Club Christmas party held in 312, December 16. The committee in charge of planning the party consisted of Ruth Umberger, Dick Widmyer, Dale Wykoff, Jim Primm, Dick Scullion, Rachel Keister, Jean Vaughn and Susan Owens.

Photo Albums Tell Story of Faculty

By BETTY BLAINE

Christmas morning, bright and early,
As I looked beneath the tree,
I spied a small group standing there,
Each gazed with awe at me.

It seemed that dear, old Santa Claus
Had left these little boys,
And when I came upon them,
They were playing with their toys.

Frankie Gordon had a football
That Santa Claus had brought.
And Chubby Raymond Overturf
Rode on a tallortot.

Dimpled Beman held a teddy bear
The kind that's brown and fuzzy,
And laughing A. V. Henning
Got a color book by Muzzy.

Harvey Lehman had a big surprise
A tiny panda bear
And baby Chester Brautigam
A musical rocking chair.

Herby Brown received a ping pong set,
All nice and new, of course,
And little Richard Hilgendorf
Played on a rocking horse.

These children have grown up now,
And are teaching in the school here.
They want to wish you MERRY CHRISTMAS
And a very HAPPY NEW YEAR.

A Visit To Toy Department

Well, well, here I am in a local Toy Department. Santa Claus is just around the corner (so they say) and if you are very good maybe you will get that lovely cradle that plays "Rock A Bye Baby" ever so sweetly.

"I guess I'll have a look around. Ah! Ha! caught in the act! There's June and Sis investigating those luscious dolls in their beautiful gowns and hats. Blush. Blush. Maybe my eyes deceive me but

(Continued on Page 6)

"Our Town" Is Gone But Not Forgotten

Reflections Of A Lighter Note

Mystery Mr.

This week's Mystery Mr. has already ended his brilliant high school career as a football player because, mainly, he is a senior, and secondly, his broken leg, which prevented him from playing the last game of the season.

He's around about six feet, has interesting eyes and a marvelous personality, which has a rare added attraction—shyness. Just a wee bit.

Whenever his friends are looking for him they don't have far to go. He's sure to be at one of three places: home, school, or at the Mystery Miss' home. Yeah, Tilley—we know—you go over to fix the furnace. I wonder what excuse he

has in the summer?

We all expect to see you out there with the rest of the S. H. S. cagers soon, and we're rooting for you, Mystery Mr.—Phil Cozad.

Mystery Miss

Big brown eyes, dark brown hair and the word "active" partially describe this senior lass.

She was senior chairman of the make-up committee for the Senior play and also plays an active part in the Hi-Tri this year.

She has not always attended S.H.S. but has been here for the last several years after transferring from Carrollton High school.

BAHM'S

LEATHER and WOOL
JACKETS—\$4.98
288 EAST STATE ST.

"THE CORNER"

Wishes You All a
'Merry Christmas'

This Year Give
AUTO ACCESSORIES!
FOR CHRISTMAS

Western Auto Asso.Store

Merry Christmas and
Happy New Year
To All Our Patrons
L'Auguste Beauty Salon

SCOTT'S CANDY &
NUT SHOP
405 EAST STATE ST.

Delicious Wholesome
CANDY

Aviation Editor of "Beacon Journal" Speaks at Meeting

Miss Helen Waterhouse, aviation editor of the Akron Beacon Journal, who has interviewed such noted celebrities as the Duke and Duchess of Windsor and Mrs. Franklin D. Roosevelt, was the main speaker at the Tri-County Journalism meeting a week ago last Tuesday.

Representatives of seventeen high schools attended the meeting, held at Warren G. Harding High school in Warren.

Mr. H. C. Lehman, who teaches journalism and is adviser of the Quaker editorial staff, represented Salem High school.

Dreams may come true, if we don't oversleep.

The easiest road always goes down.

A winner never quits and a quitter never wins.

For HOODS
GLOVES
SCARFS, Come to
MABEL DOUTT'S

Bill's Place
Fine Home-Cooked
Foods

542 S. Broadway

SMITH'S CREAMERY

VELVET BARS and DRUM STICKS

Dial 4907

Make It a Merry Christmas with FULTS'
Fancy Foods and Home-Dressed Poultry

MERRY CHRISTMAS!
BUNN GOOD SHOES

Unusual Gifts Of Beauty

SEE OUR DISPLAY!

ENDRES & GROSS
Flowers and Gifts

PHONE 4400

603 EAST STATE STREET

THE SMITH COMPANY

Richelieu Fancy Food Products
and
Home Made Pastry

Merry Christmas and A Happy New Year

St. Nick's Sleigh Filled With Eager S. H. S. Students

'Tis Christmas Eve, and here I am, waiting for Santa, so that we may go on our yearly little jaunt over the country to make all the "little folksies" happy.

Many of Santa's little helpers are waiting for him anxiously. Ah, yes, over in that corner we have "Cheerful" Moore, "Slap-Happy" Gross, and "Chuckle" Gibbs. They do look mighty cute in their dwarf outfits.

Uh! Oh! Somebody had better post a guard around the Christmas trees. That little bundle of cheerfulness, "Tyke" just dashed in with his ever-ready sling shot!

Donna Schaffer and Shirley Mangus are hurriedly putting the dolls in the big bag for all "good little girls". I wonder if Marilyn Flick, Bobby Brian, and Maybelle Huston will be pleased with theirs?

I should have known there would be trouble with those water pistols. Knobby Breen is determined to squirt water in "Tony" Hoover's eye. Rather successful, too, from this point of view.

Ah! Some more late arrivals! Gene Howell just crashed in. Could he help it if he couldn't find his beard?? Right behind him are those cute "little" girls, Becky Alexander and Inez Jones, ready, willin' and able to help spread their bit of cheer. Of course, right behind them is (just sing me a Carol) Jaeger, looking fatigued after her search for those eight tiny reindeer. But wait! Last, but not least, comes that famous character, Santa Claus, none other than "Wiggy", chasing his chief little helper and trouble maker, "Butch" Neal.

Laughing merrily, they pick up their big bag and off they go, with a cheerful call, "Happy New Year, and a MERRY CHRISTMAS TO ALL!"

A Visit To Toy Department

(Continued from Page 5)

could that be Bill D. and Dick Burcaw playing with those toy trains? My eyes tell me 'tis no other.

Coming from that corner I hear bells. Maybe I should investigate. Hm..... looks like Donald Ducks. Well, isn't that cute? Bill Shoop pulling Donald Duck on a string? Will wonders never cease? Maybe it's just the Christmas spirit. I hope.

"Tay" seems to be having a lot of fun riding that tricycle. It's a shame Christmas doesn't come more often. But seriously Kids, do you believe in Santa Claus, too? If you do, it's perfectly all right 'cause I'm sure we have loads of fun playing with the toys, don't we?

College Students Celebrate Two Happy Christmases Yearly

Calendars show only one Christmas for each turn of a twelve-month year, but the students of Denison college, Granville, Ohio, know that there are two Christmases. The college Christmas, bright and gay with its songs and merriment, and then vacation and the second Christmas. That one is the Christmas in the home.

The college Christmas extends from the moment one tears off the November calendar sheet until the last good-byes as the treaded tires take hold on the crushed snow or the trains get underway—that is the first Christmas.

The unmistakable signs of Christmas are the hymns in the college

chapel services turning to Christmas carols and, if the weatherman is kind, there is snow in the air and the first snow spells Christmas.

Snow brings carolers, high school youngsters singing for such candies or cookies as the kind hostess can discover; fraternity and sorority groups who, singing together, learn new experiences of brotherhood and sisterhood.

Happy reminders of the season are the Denison chimes with their carols at dusk. At Christmas the hearth fires burn brighter and the faculty at homes become more frequent.

We sometimes forget that there are two arts taught in the Christmas curriculum: the art of giving and the art of receiving. Perhaps the latter is the more difficult of the two to master.

So, as the Christmas recess begins, the old familiar tune is on every lip,

Peace on Earth, good-will to all men.

Xmas Eve Party Attracts Studes;

The boys and girls of S. H. S. (Shady High School) decided to have a Christmas party, and when I arrived there was Dick Butler all dressed up like Santa Claus. I heard a deep voice and I looked over in the corner, and there was Lois Hoover. She said all she wanted for Christmas was her own voice back. I felt a draft of air, and someone said, "There goes Mary 'Speed' Byers." I hunted "Speed" up, and she said that all she wanted for Christmas was a perfect Quaker. Then, seeing Miss Thorp talking to Miss Zimmerman, I asked, "What do you want for Christmas?" She came back quickly, "I'm just glad that our Hi-Tri Christmas assembly came off without a hitch."

Mr. Lehman said that he was still trying to get an article in the Quaker from each one of his jour-

Student Council Decorates Tree

The Christmas tree in the hall of the Junior High was decorated by members of the Student Council.

On December 10 the seventh grades saw a film entitled "Geneva." In this picture it showed the people of Switzerland and their customs, life, and winter sports.

The Junior High boys who are members of the Junior Varsity attended the football banquet December 10 at the Memorial building.

On Wednesday, December 17, the seventh graders saw a film entitled "Abraham Lincoln."

The seventh and eighth grade Athletic Clubs saw a movie on the "Fundamentals of Basketball," December 17. If there were enough of those who did not see it and wanted to do so it was shown again that evening.

Today there were four periods of classes in the morning and two in the afternoon in order to have time for two assemblies. After the last period the eighth graders went to an assembly in which they saw a Christmas play. After this there was a seventh grade assembly in which the same program was presented. When this was over the pupils were dismissed and if they liked could visit different rooms to see their decorations.

This was the first week in which the clock that rings the bells automatically has been installed.

Some expect pay for the work of others.

Profit from another's labor may pay in coin, never in character.

alism students. In walked Pat Keener with her gang, fresh from a local coke parlor, with that "I know something that you don't know" look on her face.

What's Your Ideal Holiday Dinner?

Miss Thorp:

Yellow tomato juice cocktail, turkey, stuffing, cranberries, scalloped oysters, squash, mashed potatoes, green peas, hot rolls, celery, roasted nuts, olives, coffee, jam, frozen fruit salad, pumpkin pie with cheese, and date pudding with hard sauce.

Betty Alexander:

Turkey, dressing, cranberries, potatoes and gravy, celery, radishes, olives, pickles, and date pudding with hard sauce. Also a blond and blue-eyed boy friend.

Dick Butler:

Roast chicken, mashed potatoes, gravy, squash, celery, green peas, homemade bread, jam, pumpkin pie, chocolate cake and cookies. "After that I think I would need an alka-seltzer," said Dick.

— THE —
SALEM PLUMBING & HEATING COMPANY
191 S. Broadway Phone 3283
ALWAYS CALL A MASTER PLUMBER

WE HAVE IT!

The New **MAGIC** Margin Royal Portable — with many exclusive **MAGIC** Features never before offered on any portable.

The New **MAGIC* MARGIN ROYAL PORTABLE**
Salem Typewriter Exchange
223 East State Street

SALEM'S NEW DELUXE DINER

HOME OF THE HAMBURGERS THAT HAVE THE SNACK THE OTHERS LACK
24-HOUR SERVICE

A MERRY CHRISTMAS TO EVERYONE! THE GOLDEN EAGLE

CHRISTMAS AND NEW YEAR'S!

It's a festive Christmas Dinner indeed, if dessert time brings any one of a large assortment of Molded Ice Cream to the table.

Christmas Ice Cream Cake	Yule Log
Molds	
Santa Claus	Christmas Bell
	Candle
	New Year's Day
Bell Center Brick	Bell Mold

And with the fowl, serve Cranberry Sherbet, truly a delicious innovation.

THE ANDALUSIA DAIRY COMPANY

THE BEST PLACE TO BUY CHRISTMAS GIFTS
For All the Family!

McCulloch's

"THERE I GO"

— to —

HAINAN'S

For a Box of Chocolates
From Hainan's to Her!

50c to \$5 a Box

MAKE IT
SHIELD'S
For Christmas' Most
Beautiful Gifts!

Dresses
Coats
Perfumes
Jewelry
Lingerie

Quakers Face Niles "Red Dragons" Tonight In Out Of Town Game

Quaker Team, With Three Victories, One Loss, Invades Niles' Gym; Niles Team Possesses But One Letterman; Defeated Youngstown South, 29-28

With three victories and one loss under their belts, Salem High's scrappy Quaker quintet will invade Niles High gym tonight to tangle with the Red Dragons. Just fresh from a 29-28 overtime win in a fray with Youngstown South the Niles team is of unknown strength.

Although their team is slightly green because of the fact that they have only one letterman, they have a spirited ball club. The Red Dragons' probable starting five will be Gentile, Matuszowski, Slezak, Devarich and Holloway. Holloway is the leading scorer of the team.

The Quakers will probably use their all-senior lineup of Volio, Pridon, Guappone, McGaffick and Scullion to start the Red Dragon fray. The locals have come a long way from the Ravenna game, where they lost a controlling lead and thus put the only blemish on the early season record. Salem will be out to avenge a 35-26 setback received last year at the hands of the Niles team. This year, however, Salem will present approximately the same quintet that played in the Red Dragon game last year, while Niles boasts but one monogram-wearer.

20 Receive Varsity Letters At Banquet

Coach Ray Overturf presented 20 players on the Salem football squad with varsity letters at the football banquet, Dec. 10. Dick Ellis, Dick Boughton, John Volio, Charles Juliano, Frank King, Sam Pridon, Bob Scullion, Dick Culbertson, Frank Entriiken, Dick Greene, Frank Hagen, Anton Hrvatin, Al Kenst, Carmen Nocera, Gordon Shasteen, Duane Thomas and Glenn Weigand.

Managers who were awarded letters were Leonard Stoffer, varsity letter, and Rudy Ciotti, reserve letter.

Overturf gave recognition and advice to the gridders as well as making awards. He stated the fact that the places held down by the seniors will be hard to fill next season, but also pointed out he hoped for a good season in both record and spirit next year.

R. L. Kroesen of Cleveland gave a humorous address, and a representative from the Atlantic Refining Co., presented the audience with several interesting reels of sports movies.

Principal B. G. Ludwig served as toastmaster.

To get pleasure, give it.

What To Do After Grid Season?

INQUIRING REPORTER

Football is once again crossed off the list as one of the school season's sports.

Have you ever asked yourself what became of those boys who, every day for weeks were out on the field, working, sweating, and straining, in rain, shine, or snow, late into the evening hours? Well, here are some answers quoted by some boys of the squad.

"Toots" Nocera—Now that football is over, I don't know what to do with my time. I play basketball now and then, but most of the time you will see me just "hanging around."

Glenn Weigand — Since football practice is over, I decided to make myself useful, so I'm working after school. (Good boy, "Wiggy".)

"Tubby" Shasteen — Now that football is over I am back to work. But, not at my brother's garage, but at Firestone.

Duane Thomas — Back to the farm for me until next season.

As for some of the other players, I am sure you know where they can be found after school.

John Volio, S. Guappone, Sam Pridon, Dick Greene, and others. And last but not least our "Handsome Hammerin'" Harry Erhart. These are the boys who are on the basketball squad.

It is self-destruction to take advantage of a friend.

If you do all today that you have planned, you have not planned enough.

GEM SHOE SHINE PARLOR
MAGAZINES — NEWSPAPERS

KAUFMAN'S
COMPLETE FOOD MARKET
DELIVERY
PHONE 3416
508 South Broadway

Quakers Roll Over Columbiana, 43-23

Playing Columbiana for the first time in several years, Coach Herbert Brown's Quakers defeated the Clippers 43-23 last Saturday night in the S. H. S. gym. With Columbiana opening up strong the local fans looked forward to a close game but after the third quarter had ended saw the Quaker machine hit full speed.

Captain Ray McGaffick and "Tut" Guappone led the Salem outfit in scoring as they laced 14 and 12 points. John Volio was not far behind with eight markers. The Salem starting five saw approximately three quarters duty, for the reserve players performed in the greater part of the last period. The substitutes threw in 12 points while holding the Clippers to four, but it must be taken into consideration that Salvatore Guappone, who saw limited action because of personal fouls committed early in the game, did most of the last quarter scoring.

Bill Hollinger, rangy Clipper forward, was the main scoring threat for Columbiana as he hooped nine points. Firestone, who was heralded by Columbiana rooters as one of the flashiest and easiest scoring forwards in the district, laced five out of five free throws but failed to connect on one field goal. McGaffick and Guappone both proved good defensive players as they consistently bottled Firestone up.

The Salem reserves walloped the "little Clippers" 61-16 in a free scoring and rough contest. Ray Wise and Dick Greene paced the Quakers with 17 and 14 markers. Salem High's newly organized freshman squad rolled over the New Waterford reserves 43-10.

We all know men "who almost did" something.

Drink COOD COFFEE
At the
COFFEE CUP

GIFT SELECTIONS
For Every Member
of the Family!
J. C. Penney Co.

PAGE BOY SPEAKS AT ASSEMBLY

(Continued from Page 1)

school located in the Capitol building. They study such subjects as finance, English literature, and debate.

Mr. Morgan told as his most exciting experience, "I was fortunate enough to be introduced to the President of the United States, to the president of Nicaragua and Lord Iweidmuirs, prime minister of Canada."

Mr. Morgan told of the baseball game the legislature played against the nine old men headed by news commentator, Lowell Thomas, and the newspaper reporters.

He ended with "Someday I hope to sell myself to the people of Alabama and occupy for myself, a seat in the House of Representatives."

Student: What are your terms for students?

Landlady: I usually call them deadbeats and bums.

There is always room for improvement.

A beautiful heart corrects an ugly face.

America's Favorite Snack
DAN DEE PRETZELS
and **POTATO CHIPS**
DIAL 6125, SALEM

Freshmen Win, 43-10, Over New Waterford

Led in scoring by Walter Brian, the Freshmen Hardwooders won their initial basketball tilt, preceding the Salem-Columbiana game Saturday night. New Waterford was outclassed and outplayed the entire 32 minutes of play. Even though this was the New Waterford reserves, they were outdone.

Garrod and Custer looked good for Waterford with exceptionally good pass work. Lodge and Schaefer were also important factors in Coach Lehwald's team's victory.

Never let difficulty stop you; it may be only sand on the track to prevent your skidding.

The right way is to begin right away.

Wishing You A Merry Christmas A Pleasant Holiday Vacation
Save a Few Minutes of It to Start a Christmas Club at This Bank.
THE FARMERS NATIONAL BANK
SALEM, OHIO
Member Federal Deposit Insurance Corporation

ISALY'S

Faculty — Student Body —
A VERY MERRY CHRISTMAS
From the "MIRACLEANERS"
American Laundry & Dry Cleaning Co.

Paris
The CERTIFIED CLEANERS
DRY CLEANING SERVICE
PHONE 3710
• DEPENDABLE
• SCIENTIFIC
• EXPERT
INSURED MOTH-PROOF CLEANING

IF HE'S A MAN — He Will Appreciate a Gift From . . .

City News & Sporting Goods Co.

PHONE 3621

NEXT TO STATE THEATER

C. S. CHISHOLM, MGR.

FANCY PACKAGES OF—

Good Cigars
Pipes

Cigarettes
Pouches

Lighters
Tobacco

Guns

Pipe Racks

Billfolds

Humidors

Fishing Tackle

Golf Sets

Arbaugh Furniture Store

Give a Practical Gift for Christmas!

Our Store Is Full of Useful Gift Items

TIME OUT

By TYKER

The Quakers of S. H. S. will face a tougher foe tonight than any of the teams they have clashed with in the current season. That squad is Niles. However the local "hoopsters" should have a record of four wins and one loss after the game, that is, if they beat the Red Dragons and that they did beat Youngstown Chaney Tuesday night.

The Clippers had an excellent pair of rebounders in Hollinger and Patchen, one of the main reasons that they stayed in the game as long as they did. However, the Columbiana offensive star, Firestone, had a tough night of it as he only got five points all on free throws. As usual it was "Tut" Guappone and "Goose" McGaffick that were assigned the tough defensive assignment as well as carrying the brunt of the offense. Both performed creditably as did the entire team. One of the bright spots of the game was that Carl Capel shook off the "game jitters."

Ray "Cowboy" Wise and Dick "Knob" Greene were really red hot as they laced 17 and 14 markers to pace their squad to a 61-16 victory over the Columbiana "juniors." After being approached for a statement for the Quaker "Cowboy" said, "I do believe I hope the varsity rolls tonight too." The lad is strictly on the school spirit side.

"Bird" Culberson came out of last Friday's reserve tilt a little the worse for wear. Dick got kicked in the ankle while going through the center for a lay-up shot and the ankle swelled up considerably. Last report from the front stated that "Bird" might have to take a "pumpkin", (slang for taxi) to school.

The varsity beat Columbiana's washed the New Waterford reserves, won 61-16, and the freshmen white-washed the New Waterford reserves. Quite an evening for the local lads.

Speaking of the freshman team makes one think of Charles "Mutt" "Mother of Mine," "Neatie" Schaeffer, brother of the famed Jim. "Neatie" seems to be headed for a basketball career. He also was a member of the "J. V." squad in football.

"One Lung" Volio

It is the consensus of opinion that John "Bullet" Volio played a nice game against Lisbon, but it was unknown to fans that John

had a lung full of chlorine. A very unpleasant thing, quote Prof. H. Jones.

ATTENTION, SHOOP!!!

Track season is only five weeks away, Mr. Wm. Shoop. Local cinder enthusiasts are wondering what is holding up your pre-season workouts. Certainly, you don't count racing Coach F. E. Cope home a workout, "Wild Bill"

During the football season the Salem High Band put on a good showing every game it appeared at. It must be admitted that they drew their share of the crowd to the games, so let's show our appreciation and all turn out for the eighth Annual Band Dance.

Gappo says: "Merry Christmas and Happy New Year to all the fans on behalf of the roundball squad."

Student: Water attracts electricity.

Chemistry Professor: Have you made tests to prove it?

Student: Yes. Everytime I'm in the bathtub the telephone rings.

You can't put things across by getting cross.

The drinking man is the last man hired and the first man fired.

Great men are made by little steps.

You may know you are going downhill when your way is continually easy.

Prosperity hides from a slipshod man.

If you would take the real measure of a man, note the size of the things that make him mad.

Gold can buy nearly everything in this world except what a man wants most—happiness.

FOUNTAIN PENS

Roy W. Harris & Son
ACROSS THE STREET

WATCHES

DIAMONDS

SILVER

JACK GALLATIN
JEWELER

Hag Haggles With Date At Game

Well, here I am at the basketball game. I finally persuaded Archie to bring me.

Why, there's Ella Kat with a hat like mine. Her's isn't nearly as nice looking, do you think so, Archie?

Archie seems awfully engrossed in something. Oh, the game must have started. My, isn't that silly, just throwing the ball back and forth? Why that poor boy, they're chasing him! It must be because he has the basketball. That is the basketball, isn't it, Archie?

Oh look at that silly man running around the floor with a whistle in his mouth. That screeching whistle! What's that, Archie? Someone just shot a fowl? Those mean things—to shoot a poor little bird!

Well, for heaven's sake! They're going to let that boy throw the ball at that thing called a basket, all by himself. Isn't that nice, Archie? He missed it. Oh, goody, they're going to let him try again.

Archie, do you suppose we'll be here very long? That poor boy may not get the ball in the basket for a long time.

Oh dear, there goes my hat through the bleachers. Never mind Archie, I'll get it!

My goodness, my foot slipped! I'm going right down through the bleachers! What embarrassment! Ouch!

Here's my hat, right beside me! Oh, here I am, Archie. No, I'm not hurt. What—the game's over?

It doesn't really matter does it Archie, I liked the game; really I did. Do you suppose we can come next week? Huh . . . Archie?

ARBAUGH-PEARCE FUNERAL HOME

THE PEOPLES LUMBER COMPANY

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

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

Rusty Williams To Play At Dance

(Continued from Page 1)

Check Room: Howard Null, chairman, Bill Byers, Harold Pike, Russell Gaber, Bill Benson, Eugene Mueller.

Tickets and Ticket Takers: Steve Hart, chairman, Clarke Dinsmore, Lois Myers, Lowell Hoperick, Maybelle Huston, Doris Holroyd, Jean Moore.

Orchestra: Bob Entriiken, chairman, John Botu, Charles Lind.

Clean up: Maxine Everstine, chairman, Virginia Snyder, Marjorie Reeves, Bill Helman, Elizabeth Stewart, Jean Bricker, Jean Stratton, Ruth Swaney, Janie Sproat, Fred Groner, Inez Jones, Esther Lewis, Betty Rea, Jack Fineran.

You cannot kill time without injuring eternity.

Stamps stick if they expect to get there.

Staple and Fancy Groceries
Fresh and Smoked Meats
Cigarettes and Candies
Alfani Home Supply
295 South Ellsworth Avenue
Salem, Ohio Phone 4818

QUAKER COFFEE SHOP

Now Featuring
35c LUNCHEONS
SALEM'S BEST

BETTER MEATS at BETTER PRICES!
— SIMON BROS. —

MERRY CHRISTMAS!

—: THE —:

Wells Hardware Co.

Here's a New One!

"Happy" Christmas
"Merry" New Year!

WARK'S DRY CLEANING

CHRISTMAS GIFTS
Shop At Our Stores For Beautiful and
Lasting Gifts!

Fountain Pens, Cosmetic Sets, Perfumes, Vanity
Cases, Men's Sets, Baby Gifts, Kodaks and
Brownie Cameras, Box Candies, Etc.

LEASE DRUG CO.

— Two Convenient Stores —

PHONES — 3393 — 3272

SALEM, OHIO

MERRY CHRISTMAS

And A

HAPPY NEW YEAR

ALTHOUSE MOTOR CO.

EAST PERSHING ST., SALEM, OHIO

DODGES and PLYMOUTHS