

Newcomers Represent Indiana, Pennsylvania, At Salem High School

FREQUENT GYM PERIODS, CAFETERIAS, POOLS, OF FORMER SCHOOLS OFFER CONTRAST TO FRIENDLY SALEM HIGH

From Dormont, Pennsylvania, to Salem High comes Elizabeth Emmitt, a sophomore. Elizabeth said that Dormont, a suburb of Pittsburgh, is about the size of Salem, but the school had one of the features of a city school, a cafeteria.

When asked if she had belonged to a club of any sort in Pennsylvania, she answered that she belonged to a club for high school girls called the Junior Council. She related that the officers of the club were older women and that the school superintendent's wife was the president.

"But we also elected our own girl officers," she continued, saying that a meeting was held the second Wednesday in each month.

"Every month we had a dance. During the year, two were formal, the rest informal. To invite a boy, the girl wrote his name on a card and gave it to one of the women officers who sent out the invitations.

Betty Workman entered Salem High last week from Gary, Indiana. She explained that the school at Gary was quite a bit larger than S. H. S. due to the fact that it was combined with the grades.

"We had gym every day," Betty continued, "and auditorium every day." There was only one study hall a day, and the periods were an hour instead of forty-five minutes. Also school started at 8:15 and ended at 4:15.

When questioned about the clubs in the Gary high school, she answered that there were language clubs, social clubs, the G. A. A. and others familiar to Salem students.

When asked if she had any hobbies, she answered "Oh, I don't know. I just like to study and go to school."

Broom-Stick Skirts Made by Classes

Broom-stick skirts have been the object of the needle in the sewing classes taught by Miss Ala Zimmerman.

Plain skirts and pajamas are also among the present sewing projects.

Lessons on material and the sewing machine have been combined with the use of a new magazine, "Design For Living," which the girls have subscribed for as a class, that contains articles of interest to the girls.

SOPHOMORE HEADS REPORT ON SALES

Robert Cibula, in charge of sales of the sophomore class, has reported that approximately 60 auto tags have been sold since the beginning of the sale.

The remaining tags are available in room 109, and sell for 25 cents each.

Pencil Prize Not To Be Awarded

An announcement made by Miss Sara Hanna, freshman class adviser, reveals that no prize will be awarded to the freshman selling the largest number of pencils until the new order has been completely sold.

Since the freshmen have had so much success in selling their original 1,000 football schedule pencils, they have decided to try selling 500 more.

The two who have sold the largest number of pencils out of the 1,000 are Betty Gibbs with 155, and Sally Campbell with 92 to her credit.

Mrs. Cox Displays Rare Specimen In 4 Science Classes

Every person in Mrs. Cox's biology classes last week had the rare opportunity of studying a giant ameba. The students watched the ameba eat, throw off wastes, and carry on its work of living. The giant ameba is much better to use for this sort than the smaller ones as it is much larger and easier to see in action.

The pupils all have been hunting pleurococci lately to observe it more closely under the microscope.

A pleurococcus, as those who have taken biology already know, is a very low form of plant life which grows on the sides of trees.

Mrs. Cox has also reported that they have two white mice, one of which has a tumor on the side of its neck.

The other day the classes had the privilege of seeing a snake shed its skin.

Another recent observation which students have made in the biology laboratory is a spirogyra conjugating. Mrs. Cox stated that she was very much pleased with this, as it is only the second time she has been able to show her students this process.

They also have a piece of wood which is infested with termites; but Mrs. Cox assures the school that the jar is tightly sealed so that none can escape and destroy the desks.

Martha Hollinger found and brought in a very beautiful blue swallow-tail butterfly.

Metal Classes In Full Swing; Primer For Motor Awaited

Mr. Engelhart Secures Airplane Motor For Metal Laboratory

Mr. Engelhart's metal industries classes will soon be in full swing. The students are awaiting a primer, which is necessary for operation of the airplane motor.

This motor is completely set and mounted, ready for use as soon as the primer arrives. The motor is guarded by a steel cage in such a manner that it is impossible for anyone to become injured by the rotating propeller.

The laboratory has a new milling machine. The machine shop projects will be designed for operations on this new machine.

The first part of this course, which is simple mathematics, Mr. Engelhart stresses strongly. He is insisting that every student get his assigned problems before he is permitted to work in the laboratory.

Brautigam To Lead Orchestra

The Salem High school orchestra, under the direction of Mr. C. M. Brautigam, will play at special assemblies while the student body enters and leaves the auditorium, as was recently announced by Principal Beman Ludwig. The orchestra will make its first appearance as soon as it completes preparations.

The orchestra, with a membership of about twenty-one, has been practicing the fifth period each afternoon since the beginning of school.

Pep Assembly Held For Game Tonight

During a pep assembly, held in the auditorium at 11 a. m. today, Coaches Overturf and Gordon gave short talks and the student body was led in cheers by the cheerleaders.

Martin Juhn, a sophomore and member of the orchestra, played marches and various other numbers while the students were assembling.

JOAN ECKSTEIN TO LIVE IN CALIFORNIA

Joan Eckstein, a member of the Junior class, left a week ago last Thursday for San Leandro, California, where she will make her home with her grandparents, Mr. and Mrs. C. A. McKinley. Miss Eckstein will attend San Leandro High school.

During her high school career here Miss Eckstein was active in band work. She said: "I'll miss the students of Salem High, but I'll miss the band most." She then went on to say, "I hope to continue my band work in San Leandro."

Cheerleaders Try Our For Student Body In Assembly

Last Year's Cheer Leaders Betty Alexander, Dale Paxson, Ann Cosgerea, Increased By New Leaders

In the pep assembly held this morning in the auditorium, several of the contestants for cheerleaders were tried out by leading the student body in cheers. The fifteen candidates who turned out at the meeting, called for Wednesday evening by Mr. Albert Moore, cheerleader coach, were judged at that time.

The new cheerleaders will be chosen sometime next week to aid last year's leaders in the cheers at football games and assemblies. Leaders for last year were Ann Cosgerea, Betty Alexander and Dale Paxson.

Those who tried out for the first time as leaders were Martha Lee Beatty, Dorothy Hinn, May Gfeller, Ellen Louise Morris, Mary Louise McGuire, Agnes Kamasky, Helen Oana, Marye Skorupski, Rose Cosma, Margaret Farcus, Louise Bush, Joan Combs, Joe La Monica, Nada Lee Krepps, Bill Shoop, and Walter Vansickle.

Can Fruits In Cooking Class

Pears, peaches, plums, jellies, marmalade and many other fruits and vegetables have been canned by the cooking class, under the supervision of Miss Leah Morgan, in 108 by use of the pressure cooker, open kettle, and cold packing methods.

All the canned foods are to be put back for further use in class.

A contest on decorating jelly glasses for gifts is to be held later in the year.

'More Boys' Is Plea Of S. H. S. Glee Club

The first meeting of the Boys' Glee Club was held last Tuesday. There were not enough boys, Mr. J. P. Olloman said, to make much of a showing. He would like to have about 30 or 40 boys in the club this year. All boys who are at all interested should try out at once.

New music has been ordered and also there have been some books ordered. "If all the boys will cooperate, the club can be a very excellent one and one that the school will be proud of," stated Mr. Olloman.

Classes Study In Library For Week

This week two freshmen English classes have been learning to use the library.

Under the direction of Miss Lehman, S. H. S. librarian, the pupils have learned the arrangement of books, how to use encyclopedias and dictionaries, how to find books with the aid of the card catalog and where to find reference books such as the World Almanac, Who's Who in America, and the Readers Guide which is an index to magazine articles.

Two more weeks of library instruction will be given to the remaining English classes.

Band Director Scouts Game

Mr. Chester Brautigam, band director, scouted the Massillon High school band to obtain additional ideas on rearranging the Salem High band last Friday night at Massillon.

The Massillon organization is a fast-marching band, using a variety of waltz and dance steps. In connection with their marching, they use a lighting system and fireworks display which makes the band on the field very colorful.

Although some changes are not certain, Mr. Brautigam plans to use several marching formations this year instead of the letter formations used in the past. Lighting equipment for the band will also be purchased this year and be available for later games.

Massillon defeated Marblehead, Mass., 28-6.

Vissers Presides Over First GAA Meeting

Eva Vissers, president of the G. A. A., will preside over the first meeting of the year, to be held this evening after school. Other members who were chosen last semester to head the club for the current year are as follows: Vice president, Nina Cahill, and treasurer, Dorothy Greenawalt. The secretary will be chosen at a later date.

The club's schedule for this season includes kickball, volley ball, basketball and baseball. The girls also participate in extra sports, such as hiking, bicycling, tennis, skating and bowling.

Miss Hanna has announced that any freshman girls interested in sports should watch the bulletin board concerning the G. A. A.

THE QUAKER

Published Weekly During the School Year by the Students of SALEM HIGH SCHOOL, SALEM, OHIO

VOL. XXII OCTOBER 3, 1941 NO. 5

Editor Mary Byers Business Manager William Dunlap

EDITORIAL STAFF

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

APPRENTICE STAFF

Mildred Anderson James Kelly Jean Reeves Arthur Hoover Ruth Sinsley

STAFF TYPISTS

Lois Field Alyse Kuniewicz

STAFF PHOTOGRAPHER

Sidney Simon

BUSINESS STAFF

Dick Burcaw Charles Gibbs Herb Gross Sid Simon Wayne Steffel Charles Lind Ben Ware Jean Warner Charles Lind Irene Fratilla Ray Corrigan

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

On Wings Of Song

For the next few weeks the members of the Boys' Glee Club will be campaigning for new members. The glee club feels that Salem High should boast a bigger and better singing group and is trying to get thirty or forty members.

Today, music is an intricate part of our lives. We hear it at each turn of the dial, in our theaters, in almost every walk of life. It is a means of expressing our finest feelings. Fellows:

"Tis the songs ye sing, and the smiles ye wear That's a-makin' the sunshine everywhere."

So, if you enjoy singing, try out for the Boys Glee club this year.

Roll Out The Lawnmower, Boys

Have you noticed those patriotic fellows roaming through the halls having steel for national defense?

They are the gentlemen who refrain from hacking off the "fuzz" that accumulates on their chin and upper lip. Their favorite argument is that they are trying desperately to avoid a steel shortage in the vital defense industries.

Should these members of the "House of David" be allowed to continue hiding under their disguise of national defense? Well, the consensus of opinion seems to be an ear-shattering "No." Sorry Boys?

Take Inventory

When you give an elderly person your seat on the bus, do you give it begrudgingly?

Do you find it hard giving and spending a few extra cents when it means happiness to some one else?

Do you go out of your way to do a favor?

Are you considerate of that person who is having a hard time getting acquainted and just can't seem to mix?

Do you find happiness in making other people happy?

Wouldn't this be a much better world if you could gladly and smilingly give your seat to the old man or woman near by? to give a quarter to a not-so-fortunate beggar with a nickel's worth of yourself too? to express kindness and thoughtfulness with some style added? Well, we think it would.

How 'Bout A Gold Star For The Day

This year, as every year, Salem High School is striving to make better, a school which we now believe to be one of the best. Such an attitude cannot be praised too highly, for that is the true school spirit. It is the sort of thing that makes our chests swell when we say—"I'm from Salem High".

Lehwald Appointed

Howard B. Lehwald, a graduate of Illinois Normal State university, will coach the Junior Varsity football team in Salem High school and also will teach sixth grade at Prospect school, it was announced by

Superintendent E. S. Kerr last week. Lehwald majored in geography and physical education while at the university, from which he was graduated in the class of 1940.

A speaker who does not strike oil in ten minutes should stop boring. —Louis Nizer

My, How the Food Bills Do Grow!

Feeding three hungry boilers, attempting to keep the building clean, and doing repair jobs keep the school janitors from gaining weight during the winter.

Aside from preparing four hundred tons of food per year for the furnaces, they have to contend with broken shearing pins and fumes of every description. These fellows also get blamed for not keeping the steam up when the wind plays tricks with the heating system.

The industrious men in the boiler room wear out about a dozen brooms a year in their endless task of sweeping out the rooms. Lately it has been hard to get broom bristles because of the war, but the school faces no immediate danger from paper stacking up in the aisles. Numerous gum scraping expeditions also added to their joys until recently.

At present the custodians are engaged in beautifying their "living room" in spare moments by applying a coat of paint.

Mr. Leasure and Mr. Finneran do the work during the day while Mr. Parks and Mr. Myers take over the night shifts.

Reflections Of A Lighter Note

Miss Mystery

This fair-haired, blue eyed Junior gal hails from 203, has a very friendly nature and claims coke guzzling is her greatest pastime.

Blue Baron is tops with her as is a certain ex-grad that works nights but spends most of the day sitting in the local hangout gazing at "Ibby."

To call her Ibby is all right, but change that to E-Bee, Jessica, or Mugger the First is just like diggin' your grave.

Her friendly disposition is somewhat contagious since all who know her claim she's a good kid.

Being "pleasingly plump," Ibby is always planning to lose a few pounds someday, but never get's around to it. "I guess I like to eat too well," she says. But we like Elizabeth Dales just as she is.

Mr. Mystery

There's no mystery about this week's Mr. Mystery since he's a friend of the people, by the people, and for the use of people—he says.

This curly-headed little boy's main interests are scattered widely over the countryside: namely, Alliance, Steubenville and Lisbon.

Sleeping in study halls is his favorite pastime, but if he manages to get in the night before and can't sleep, we can always find him reading the paper.

Loafing at the local "coke" parlors is also one of his ways of passing time and, incidentally, he keeps an eye out for last year's heart-beat, whom he affectionately refers to as "the blonde."

It has been said that he has a job and actually works, but "Mouse" denies all rumors pertaining to such an ungentlemanly way of living.

Mouse is somewhat of a mixture of Mickey Rooney and Spencer Tracy, when it comes to looks, but we all like you, Mr. Mystery of the week, Bob "Mouse" McGhee.

Getting Someplace Fast

The Hoover Sweeper

I GET ALL THE DIRT

By Lois Hoover

HOW TO WIN FRIENDS AND INFLUENCE PEOPLE ... DON'T WRITE A COLUMN...

Friday night at the game 209 had the stand and we did a rush business. Joy, Oh, joy, we made ten dollars more than 210, which makes us very happy. Next week 208 has it and then we can see how their spirit is. Maybe they will need some spirits.

SCOOP...

The scoop of the week (Thanks to Tyker) is about the girls that came to see the first football game. The girls were from East Palestine and they came to see the gridiron heroes Bob Scullion and Dick Greene at work on the field. On the way home they were in a crackup and now the two boys keep the road hot to the City Hospital. What price glory?????

What Again?????

It seems that our one and only Glen Whitacre (thank goodness) will not give the girls of our school a chance to fall for his magnetic charm. He is still with his ex-grad and a few of the girls here would simply love to have "Whit" tagging after them. Come, on, Glenn, give 'em a chance to show you how swell S. H. S. girls can be.

A SOPHOMORE????? OR A SAPMORE

Question of the week... Elaine McGhee would like to know what the Q. O. is. For the benefit of a few of the not so bright bunch, it means QUAKER OFFICE... Get it????

All American...

Salvatore "Tut" Guappone, our basketball and football hero, has had the bug bite him again and this time it is none other than Dorothy Brobander. "Tut" really seems to be a victim this time, and he is always going out to see Dot. More power to you "Tut" because you'll need it... IS HE LOST?????

Where is Stretch Ware? He hasn't been much in evidence since school started. I guess he is waiting for the Senior Play. From what I hear over the grapevine, Miriam Seeman has been getting most of his attention. The Ware family has yielded another member of their family to S. H. S. and that is Ernie, a freshman. He toots a mean trumpet and has some of the wit that put his brother on the map. Don't ask what map!

Cheerleader...

Three cheers for Walter (I simply love to lead cheers) Vansickle when he went down at the half and did the old locomotive. It was a little slow but the entire body kept with him and at the end the old locomotive was really puffing into the station. So was Walter, but he wouldn't admit it. That is what we need, more people full of school spirit like Walter. Maybe he will consent to be the cheerleader coach.

Here Are Some Signs of the Times

Oklahoma City traffic sign: Drive slow. Help keep our streets clean.

Burma Shave sign: Hardly a man is still alive that passed on a hill at 75.

New York restaurant sign: Please count your change before leaving it.

As one apple to another... See you at the Festival.

She has a lot of freight on her train of thought. When money talks she doesn't miss a word.

—Cornelius Vanderbilt, Jr.

—Walter Winchell

PAUL FOGG Phone 4712 GEORGE STOWE PAUL & GEORGE'S SERVICE SOUTH ELLSWORTH AND PERSHING SALEM, OHIO Tires, Batteries, Lubrication, Modern Brake Service

East Liverpool Is Scene Of Quaker-Potter Fray Tonight

AGED GRIDIRON RIVALS MEET FOR ANNUAL FOOTBALL GAME TONIGHT; POTTERS VICTORIOUS FOR PAST 6 GAMES

Coach Ray Overturf's Salem Quakers will meet East Liverpool High's Potters at Patterson Field, East Liverpool, tonight under the lights. On the rebound from a 19-12 upset at the hands of Ravenna, the Salemites will be gunning for their first victory over Liverpool in six years.

The potters won last year's game 21-13 in a hard fought contest. The Salem-East Liverpool rivalry has always been strong. Although the Ceramists have had a large advantage in recent encounters, the games are always "nip and tuck." The East Liverpool squad, coached by Joe Morbito, will present a strong attack both offensively and

defensively. They will be big and tough to get through. The Potters have been paced by Green in their two games which they won 20-0 and 37-0 over Cleveland and Akron West. The Morbitomen will base their offense mainly on running rather than on a passing attack.

Salem will run from a single wing, double wing, and T formation. Basing their offense on deception and aials, the Quakers will be much stronger on gaining themselves than stopping the Potter attack. In the Ravenna game the Salem blocking lacked polish but seemed improved over their first appearance.

One of the Quaker strong spots is their ability to punt effectively. Both Greene and Ruffing continually got off good "boots" against the Ravens.

Quakers Bow To Ravens, 19-12, In Hard-Fought Battle

Scores By Ravens In Last Period Cause of Upset

Salem High's Quakers, who played host to the Ravenna Ravens, received their first taste of defeat last Friday night at Reilly stadium, 19-12. Making 15 first downs compared to 5 for Ravenna, the Overturf squad played good ball the entire game, even in defeat. The Salem offense proved very effective but bogged several times when the Quakers were deep in Raven territory.

Early in the second quarter Salem drove to the four inch line and lost the ball on downs. This much was featured by a 26 yd. pass from Greene to Volio. Ravenna punted out of danger and Cozad ran the kick to the 15 yd. stripe. Scullion climaxed a touchdown move by a plnge from the 2 yd. line, making the score 6-0 in favor of Salem. Ruffing's attempt to convert the extra point failed.

Following the return kick-off, the visitors started a march, composed of aials and several runs by Trochio. Tubaugh plunged over for the score and a pass from Greenwald to DeAngelis netted the point after touchdown.

At the start of the third quarter the Ravens started where they left off at the half by passing their way to another score. Greenwald took

(Continued on Page 4)

TIME OUT

By TYKER

In the Quaker's game last week with Ravenna, four inches meant the difference between loss and tie, that is providing their extra point would have been good. For the Salem stalwarts drove to approximately the 8-yd. marker only to give the ball up on downs, after advancing to the four inch line on the allotted four downs.

My nomination for the gamest player on the field in thhe Ravennt contest is quarterback, Johnny Volio. He played the entire game at top speed and much to the disappointment of the fans was continually being thrown for losses when attempting to find a pass receiver. On three out of every five plays, three or four Ravens were in on him. If you saw the game you know he got "smeared" plenty hard.

Some of the future opponents of the locals who won over the weekend are: Niles, Alliance, Youngstown South, and East Liverpool, Wellsville, Struthers, and Lisbon took it on the nose.

The Potters from East Liverpool defeated Akron West 37-0 to boost their total to 57 points to their opponents' 0 in two games. In their opener they walloped Cleveland West 20-0. The Ceramists have one of the strongest lines they have boasted in several years plus a far better than average running backfield. Green, who is the main point getter, contributed an 85-yd. run to paydirt in the Akron West tussle.

All in all, I predict that the Quakers will have a tough night of it and lose by four touchdowns. This may be far too pessimistic, but I've just gotta get closer to the scores than in my previous tries.

It seems as if the football team was a little peeved at me for accrediting the wrong touchdowns to the wrong players in the write-up of the "double-header." It was all in fun, says the squad. Even so, I didn't want any of them to get any "naughty" ideas, so I hired "Luke" Frost as "official spotter" for the rest of the season. Any more mistakes like that he'll take the blame for, fellas!

Well, until next week, I'll close with: "I hope you Quakers make my prediction look silly."

Jay Vees To Start Schedule

After the apointment of Mr. Howard Lehwald as coach, the junior varsity recently started daily workouts. Although the team is still drilling on calsthenics, all signs of material point to a successful season. The squad is composed of 45 boys from high school and junior high. The schedule has been planned as follows:

October 10—Warren East Jr. High (At Warren)

October 16—Struthers Jr. High (Here).

October 24—Warren West Jr. High (At Warren).

October 30—E. Liverpool Jr. High (Here).

November 14—Warren Central Jr. High (Here).

Teams that the Salem J. V.'s will play, but it is yet undecided what the dates will be

Leetonia—Two games.

Alliance—Two games.

Campbell—One game.

Tickets for the Salem-Liverpool game are on sale at the Lincoln Lease Drug Co. They also may be obtained from Mr. Cope.

20 REPRESENTATIVES OF SALEM AT MEETING

Approximately twenty members of the Salem High and Junior High faculties attended the Columbiana County Schoolmasters club meeting yesterday evening at the Fairfield centralized school.

After the dinner, at 6:30 p. m., Ira Mellinger was the main speaker of the program.

LINCOLN MARKET
GROCERIES, MEATS,
BAKED GOODS
Phone 4626 665 E. State St.
Phone Your Order

GEM SHOE SHINE PARLOR
MAGAZINES — NEWSPAPERS

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

UMSTEAD WELDING COMPANY
South Lundy Avenue (In Rear of
Famous Dairy) Phone 5376

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

NEW FALL "BEANIES"
FELT
SUEDE
KNIT
DOUTT MILLINERY

BETTER TONE WITH THE
NEW ZENITH
Brown's Htg. & Supply
Co.
176 S. Broadway Phone 5511

THE CORNER
• LUNCHES
• SANDWICHES
• SOFT DRINKS
Lincoln and Third

BONFERT BEAUTY SHOPPE
184 South Lincoln Avenue
Phone 3812 Salem, Ohio

Coal, Building Material,
Hardware, Paint
SALEM BUILDERS SUPPLY CO.
Phone 3196 775 S. Ellsworth

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

For Friendly Service
Shop at
ROBERTS MEN'S SHOP

MAMIE EQUIZE
539 Walnut Street
THERE ARE TWO LUSCIOUS
FREE HAMBURGS
WAITING FOR YOU AT THE
INSTANT LUNCH

HARRY'S SERVICE STATION
490 SOUTH ELLSWORTH AVE.
PHONE 1640

DRY CLEANING AT ITS BEST!
THE MIRACLEANERS
American Ldy. Inc.

TOWN TALK — CURB SERVICE . . .
Specialties: Sandwiches
Chicken and Steak Dinners

SMITH'S CREAMERY
VELVET BARS and DRUM STICKS
Dial 4907

THE BEST OF SERVICE STATIONS
BROWNIE'S
178 N. ELLSWORTH AVENUE
PHONE 4226

SHASTEEN SINCLAIRIZED SERVICE FOR WINTER!

TRY OUR DELICIOUS HOT FUDGE SUNDAE
— 10c and 15c —
LEASE DRUG CO. LUNCHEONETTE

BEAT EAST LIVERPOOL!!!
Famous Dairy

NEW '42 DODGES AND PLYMOUTH'S JUST IN!
ALSO ALL MAKES OF USED CARS
ALTHOUSE MOTOR COMPANY
EAST PERSHING STREET

ISALY'S

Eat at Salem's New Deluxe Diner
Meals and Lunches — 24-Hour Service

What Is Your Pet Peeve?

—INQUIRING REPORTER—

Everyone has his or her pet peeve, something that irritates him most. The students of Salem High are not exceptions to this rule and the following is what a few of them have to say about theirs.

Twila Yates asserted that there was nothing she disliked more than someone sitting beside her at a football game telling the players what and what not to do.

Danny Kleon states that his aversion is girls. (You can't kid us, "Booger").

Dolores Poorbaugh thinks boys with the "big head" should be banned.

Bob Buckman spends hours working on solid geometry, but not because he enjoys it.

Helen Oana hates to go to bed at night, but, then again come morning she hates to get up. (Fun-ny isn't it?)

Marion Davidson, while studying for a history test, replied, "Mr. Henning's American history tests."

Walt Brian can't stand girls who show off.

And here is where your reporter was stumped.

Clarke Dinsmore thought for hours and finally replied, "I'm happy about the whole thing."

Can you imagine?

Clubs Organized At Junior High

Overturf, Gordon, Lehwald, Speak At General Assembly

Clubs were organized this week. The clubs will be:

Student Council, under the direction of Miss Connors.

Quakerette—Mrs. McCarthy.

Handicraft club—Miss Roller.

Audubon club—Mr. Baker.

Manual Arts club—Mr. Kelley.

Boys' Glee club—Mr. Regal.

Girls' Glee club—Miss Tetlow.

Eighth Grade Athletic club—Mr. Schroeder.

Seventh Grade Athletic club—Mr. Campbell

Either a Garden club, Grammar club, or Readers club, under Miss Cameron.

A pupil may join but one club. The number of clubs will be determined by the interest shown in each.

At an assembly Friday, September 26, the eighth graders heard talks by Coach Overturf, Assistant Coach Gordon, and Mr. Howard Lehwald, coach of the Junior Varsity. Dale Paxson, Salem cheerleader, led the students in some Salem cheers.

RAVENS SWAMP QUAKERS 19-12

(Continued on Page 3)

the ball over from the 4 yd. marker to make the extra point.

The Quakers took the kick-off and drove to the 50 where Volio threw a pass to King which was good for 47 yards. Volio toted the ball from the 3 yd. line to paydirt. An attempted pass was not completed for the point and the totals remained 13-12, Ravenna.

Greenwald climaxed the point making by darting 46 yds. and a touchdown in the last period. His kick was wide and the final score was 19-12.

Salem took the kick and were still fighting when the gun went off.

The Quakers looked good on the offense but lacked the defensive power both against runs and passes. Although Stan Greenwald, Raven halfback, proved himself to be a triple threat of great prowess. Salem showed their usual "pep and spirit as they have displayed so far during the season. Scullion, Nocera, and Volio proved themselves to be very valuable on offense. Greene, who performed very well, was slightly injured when kicked in the stomach.

We would like to take this opportunity to thank the teachers and students for their cooperation in helping to keep this building clean. The fine appearance shows that there has been some real effort. With the continued support, we will make every effort on our part to make this a school that we can all be proud of.

THE CUSTODIANS.

ARCHERY TACKLE
— from —
— THE —
GLOGAN-MYERS
HARDWARE CO.

ARBAUGH-PEARCE
FUNERAL HOME

Wark's

Dry Cleaning, Dyeing, Laundry
"SPRUCE UP"
DIAL — 4 7 7 7

Howdy's Service
Center

24-HOUR SERVICE
406 WEST STATE ST.
All Modern Conveniences
Phone 3079

SHOP AT PENNEY'S
For New
FALL FASHIONS
J. C. Penney Co. Inc.

Concert Tickets On Sale In Office

The Don Cossack chorus, Brier Stoller, a young lady soprano, and a piano team, Fray and Braggiotti will appear here on a series of musical programs arranged by the Northern Columbiana County Concert association to be held this fall and winter.

Tickets may be secured in the principal's office. Students may buy season tickets at \$1.50 which is only one-half of the regular price. No seats will be reserved for the concerts.

Said the lady as she telephoned the local radio station: "When will the Waroepan news come on?"

Make Art's Your Headquarters for Xmas Gifts!
ART, THE JEWELER

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

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

WELLS HARDWARE
CO.

STAPLE AND FANCY GROCERIES
FRESH AND SMOKED MEATS
CIGARETTES AND CANDIES
ALFANI HOME SUPPLY
295 SOUTH ELLSWORTH AVE. SALEM, OHIO PHONE 4818

SMART NEW FALL JACKETS
\$3.95

THE GOLDEN EAGLE

SHOP AT HILLIARD'S
NEW AIR-CONDITIONED FOOD MARKET
331 S. BROADWAY PHONE 5445-3488

BE SURE TO VISIT THE 4-H CLUB AT THE APPLE
FESTIVAL FOR TIMELY FACTS ABOUT MILK
THE ANDALUSIA DAIRY CO.

THE RIGHT FOOTWEAR FOR
ALL OCCASIONS

BUNN — GOOD SHOES

BETTER MEATS at BETTER PRICES!
— SIMON BROS. —

Probable Starting Lineup

East Liverpool		Salem
Schaffer	RE	Kenst
Miller	RT	Thomas or Weigand
Estelle	RG	Boughton or Krauss
Strube	C	Guappone
Smouse	LG	Shasteen
Myers	LT	Ruffing
Steffler	LE	King
Connell	Q	Volio
Green	LH	Scullion
Longstreth	RH	Nocera or Cozad
Pack	F	Culberson

MR. LEHMAN ATTENDS JOURNALISM MEETING

Mr. H. C. Lehman attended a meeting of faculty representatives of the Tri-County Journalism association in Niles, Tuesday, Sept. 23. The meeting was for the purpose of reorganizing and planning activities for the journalism association for the coming year. The Tri-County Journalism association is made up of approximately twenty schools in Mahoning, Trumbull, and Columbiana counties.

Smith—"You seldom see such beautiful golf as that man plays. His drives were corking, his approaches superb and he never missed a putt."

Jopes—"How much were you beaten by?"

Smith—"Why, I won!"

We have not read an author until we have seen his object, whatever it may be, as he saw it.

Headquarters for Films,
Developing and Printing
Supplies!

Take Those School
Pictures Now For Your
School Album

J. H. Lease Drug Co.
TWO STORES
Broadway Store Phone 3272
Lincoln Store Phone 3393

The good die young, was never said of a joke.

Breathless visitor—"Doctor, can you help me? My name is Jones."

Doctor—"No, I'm sorry; I simply can't do anything for that."

JACKSON'S
WEST END SERVICE
CORNER WEST STATE
AND BENTON ROAD
PHONE 3056

STATE
THEATRE
SUNDAY, MONDAY, TUES.
A Hollywood Parade of Stars In
One Grand Entertainment!
JOAN CRAWFORD
ROBERT TAYLOR
GREER GARSON
HERBERT MARSHALL
'When Ladies Meet'

THE NEW
GRAND
SUNDAY AND MONDAY
IT'S A SCREEN THRILL!
"ICE-CAPADES"
—with—
JAMES ELLISON
JERRY COLONNA
BARBARA JO ALLEN
and Ice-Capade Troup