

Mar. 13th Set For Annual Band Concert

Brautigam Chooses Date; Program To Be On Patriotic Theme

Members of the Salem High School Band are now rehearsing for their annual spring concert which will be held on Friday, Mar. 13 and will feature a patriotic theme.

Some well known patriotic numbers will be presented including, "Adoration March" which features the well known melody "America the Beautiful," Sousa's "Stars and Stripes Forever," a group of world war songs, including "Goodbye Broadway, Hello France," "The Rose of No Man's Land," "K-K-K-Katy," "Johnny Get Your Gun," and "Over There."

The fluorescent lighting which was presented in football season will have a part on the program, and Mr. Brautigam will direct the band in the required number for the district band contest which will be held on March 21 at Bellaire, Ohio. This number is "Raymond Overture" by Thomas.

A few of the participants for the district solo and ensemble contest on April 11 have been chosen and more students are preparing to try out for this event.

Mizer Fills Position Vacated by Thomas

Mr. Orrin J. Mizer has been appointed by the Salem City Board of Education to take the teaching position at McKinley school, vacated by Mr. Clyde Thomas who resigned to join the Army Air corps.

Mr. Mizer is a graduate of Kent State university and has had four years of teaching experience in Tuscarawas county in southern Ohio. In addition to regular teaching work, he is interested in basketball and baseball, the athletics in which the grade schools participate. He began teaching the McKinley fifth and sixth grade classes on Friday, January 30.

Varsity S Presents Pep Assembly On Friday

In preparation for the annual basketball game between Salem and East Liverpool a pep assembly was held last Friday in charge of the Varsity "S" club.

Mr. Robert Campbell, former Salem High athlete, gave a short address on the rivalry connected with the East Liverpool game. Bruce Krepps and his "Rhythm Ranglers" furnished the entertainment with a number of musical selections. The group consisted of Bruce Krepps, John Botu, Bob Enriken, Dick Stone, and Martin Juhn.

The cheerleaders led the student body in several cheers after the program was opened with the singing of "God Bless America."

Calendar

The calendar for the coming week includes:

Feb. 16—Thespian initiation, evening.
Junior Chamber of Commerce program for grade schools.
Feb. 17—Basketball, Alliance, here.
Pep assembly, 11:20.
Junior Chamber of Commerce assembly for high school.
Feb. 18—Surgical dressing classes at Red Cross, 4:00.
Feb. 20—Home Economics party for Red Cross benefit.
Basketball, Struthers, there.

Jaycees To Bring Novel Assembly To S. H. S. Students

To aid the federal government in the national defense program, the Salem Junior Chamber of Commerce will present a program featuring Mr. William (Bill) Ross, magician, for local school students on Tuesday afternoon at 3:30 in the auditorium.

Admission will be 25 cents. Upon presenting the ticket at the door, the student will receive a 25-cent defense stamp.

The show will be approximately three-fourths of an hour long.

Tickets may be purchased in the home room.

A count was taken this morning in all schools to determine the number of students who will attend the show. If more than 800 tickets are sold, there will be a separate performance for the grade school pupils at 3:30 Monday.

Senior Stand Continues To Break Records

The Senior stand broke another record last Friday night, taking in \$32, it was announced by Ben Ware, president of the senior class. This amount was not profit, however.

Those on the committee for that night were: Virginia Mayhew, Bill Probert, Jo Adele Mounts, Marie Kastenhuber, Irene Schmidt, Joan Bevans, Mamie Equize, Lois Hoover, Homer Asmus, and Ben Ware.

Eleven Salem High Boys Tell Of 'Bloody' R. C. Experiences

Almost everyone has noticed the precautions being taken, in case of a local emergency. A list has been made of all those in Salem, willing to lend cots, blankets, etc., if they should be called upon to do so. The whole situation seems quite remote to the average high school student, until things start to move in the community and school.

More closely connected with S. H. S. than the cot and blanket proposition, is offering oneself as a possible blood donor. To find out the particulars, ask any one of the boys who were tested recently. (Dick Burcaw, Bob Enriken, Sidney Simon, Bill Dunlap, Charles Gibbs, Ben Ware, Carl Capel, Phil

Dramatic Coach Announces Other Play Cast Members

Herb Hansell, Mary Byers Secure Parts In Play: "Gridders" Chosen

After further try-outs, Miss Jean McCarthy, dramatics director, chose Mary Byers, and Herbert Hansell to complete the cast of the Junior play "Ever Since Eve."

Miss Byers will portray the part of Lucybelle Lee, a Southern belle in the making who has all the boys of Preston High in a dither by her flattery. Hansell will fill the part of Henry Quinn, a young principal who takes his work seriously. The parts of the four football players will be taken by Clarke Dinsmore, Glenn Weigand, Bill Haessley and Walter Vansickle.

Other members of the cast chosen last week are: Howard Coy, Johnny Clover; Ruth Sinsley, Susan Blake; Dorothy Haldi, Mrs. Clover; Paul Evans, Mr. Clover; Dan Reardon, Spud Erwin; Bob Moore, Preston Hughes; Virginia Snyder, Martha Williard; Irene Fratila, Betsy Erwin; Fred Krause, Officer Simmons.

The play will go before the footlights on the evenings of March 26 and 27.

Orchestra Gives Assembly at S. H. S.

The Salem High orchestra, under the direction of Mr. C. M. Brautigam, presented an assembly in the auditorium yesterday at the end of the fourth period.

The program was opened by a selection from "Iolanthe" entitled "Entrance and March of the Peers" by Arthur Sullivan; "The Little Sandman," a lullaby tune poem, by Johannes Brahms "Call of Baghdad," overture by Boieldieu; "Old King Cole," a fantasia by Lester Brockton; and a patriotic selection "America, My Wondrous Land," by Rob Roy Peery.

Home Economics Class Sponsors Red Cross Benefit Tea On Feb. 20

Virginia Mayhew Heads Committees Which Plan Red Cross Benefit; Miss Leah Morgan, Home Economics Instructor to Supervise Tea

Virginia Mayhew, member of the Home Economics class is in charge of a Benefit Tea for the Red Cross to be held Feb. 20 in the Home Economics dining room after school from 4:00 to 5:00.

Thespians to Admit 11 New Members To Dramatic Club

Ten students will become members of the Salem chapter of the National Thespian club at an initiation to be held in the auditorium next Monday evening at 7:30. They are: Homer Asmus, Marie Kastenhuber, Rita Clare Pottorf, Lois Field, Irene Schmidt, Dick Burcaw and Howard Krause, seniors; Frank Snyder, Howard Coy and Arthur Scheib, juniors.

A formal and an informal initiation are being planned. The latter will consist of a process of slow mental "torture." The formal initiation is the ritual used by the National Thespian organization.

Charles Lind, president, has selected the following committees: Refreshments, Betty Alexander, chairman, Jean Carey, Betty Lynch, Lois Hoover and Isabelle Lockhart. The initiation committee, with Wayne Steffel as chairman, includes all the male members of the club.

Hi-Y-Reserve Basketball Tickets Distributed

Tickets for a Hi-Y, Reserve basketball game which will be played in the Salem High gymnasium tonight were distributed to the Hi-Y members at a meeting held last Thursday night in room 305. Anyone who has not yet purchased a ticket may get one from any Hi-Y member.

Officers of the club—Sidney Simon, Bill Probert, Bob Ritchie, Bill Dunlap, and Homer Asmus—journeyed to Youngstown to attend a council meeting of the Youngstown Hi-Y district last Sunday.

Plans for a dance were also discussed and a committee composed of John Botu and Bob Enriken was appointed by the president, Sidney Simon, to select an orchestra to play for the dance, the date of which will be announced later.

The next meeting will be held next Thursday.

G. A. A. Penny Dance Postponed

The G. A. A. Penny dance, scheduled for February 18, has been indefinitely postponed until the end of the basketball season, it was announced this week by Miss Sara Hanna, club adviser.

The affair is being held for all students, mainly those who have as yet not been able to help the Red Cross by contributions.

Refreshments will be served, and a program is also being planned. Committees are at present being chosen.

The "Tea" is being planned by the first period senior girls cooking class.

The tickets will go on sale next week.

Barbara Flick, senior, and Mildred Miller, sophomore, are assisting with the planning of the tea. Miss Leah Morgan, foods teacher, is supervisor of the affair.

List Additions To Period Honor Roll

Freshmen—305—Jay Hanna, Lorna Helmick, Lowell Hoperich, Inez Jones, Jane Julian, Helen Kisko; 306—Stella Kot, Donna Lutz, Lou Jean McDevitt, Shirley Mangus, Virginia Mick, Marjorie Miller; 307—Delores Poorbaugh, Marjorie Reeves, Jack Resatka, Charles Schaeffer, Donna Schaeffer, Mollie Schmid, Jean Sharp; 308—Gyla Stern, Ruth Zeck, Marjorie Zeller, Myrna Tullis, Bill Vignovich, Dorothy Zimmerman; 310A—Betty Jane Gray, Josephine Hart, Myrtle House, August Juliano, Martha Keyes, Olin King, Bennie Kupka; 310B—Betty Lutsch, Gladys McDonald, Elaine McGhee, Matilda Martinelli, Betty Nicklason, Viola Oana, Susan Owens, James Primm, Delores Rose; 312—Daryl Stowe, Dick Widmyer.

Hi-Tri To Organize Knitting Groups

Plans for the formation of knitting groups were arranged by officers and standing committees of the Hi-Tri club at a cabinet meeting held recently in room 108.

It was also decided that in the future an organization meeting of this kind would be held the first Tuesday of each month to prepare the programs for the two regular monthly meetings.

Sewing Classes Sew For Local Red Cross

As a service project, the girls' sewing classes, under the direction of Miss Ala Zimmerman, will devote next week to the sewing of children's garments for the Red Cross.

This week each girl began making a garment for herself. Dresses, shirts and jackets were begun.

THE QUAKER

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

VOL. XXII FEBRUARY 13, 1942 NO. 20

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

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

APPRENTICE STAFF
Mildred Anderson Jean Reeves
Arthur Hoover Ruth Sinsley 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 Jimmy Gibbs 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.

S.H.S. Prodigies
Comment On W.S.T.

In conforming with the policy of keeping abreast with the latest developments "The Quaker" has asked several inhabitants of Salem High for their opinion of W. S. T. in case you know that it's the abbreviation for war savings time you're one ahead of Noah Webster).

MR. HERBET JONES claims the country will be healthier due to W. S. T. Since people will get up earlier when the air is still fresh and pure, they will inhale fewer impurities and more health giving oxygen. He also ventures to say that Mr. Cope and his boys will have a good season this year with the abundance of fresh air floating around. REGIS STIFFLER, BILL STRATTON, and a few others from the suburban regions claim that their livestock are having a dreadful time. On the Stiffler farm the cows are so nervous that they give butter instead of milk.

"TUT" GUAPPONE exclaimed: "I'm all for it." The new time is also a boom to owners of jalopies who had to reach port by 6:60 p. m. or be stranded along the highway without a tail light. In this category belong WALT KRAUSE, HOWARD NULL, BILL BENSON, BOB CIBULA, and BOB IREY.

"It's just what I need," said RACHEL KEISTER, "now I'll get more work done since I get up an hour earlier."

Hoover Sweeper

I GET ALL THE DIRT

By Lois Hoover

THOUGHT FOR THE DAY...

When you're on deck reporting.
When Classmates are reciting
A yawn is not so sporting;
You wouldn't like to see it
When you're on deck reporting.

KEEPING IN THE PINK...

On one of the snowiest and coldest days of the year, Terry (I'm the outdoor type) Atkinson, and three other fems, namely Pat Keener, Donna Schafer, and Molly Schmidt decided that they would do something outstanding. So Terry got the convertible, put the top down and they drove around freezing to death. Now we just call them The Four Snowy Drips.

WHERE ARE THE INKWELLS???

When Tiny Schell and Esther Miller come to school with pig-tails, the only things the boys that sit behind them yearn for are some inkwells. "Tubby" Shasteen got tired waiting for the ink so he proceeded to pull. The blood curdling shrieks you heard were just Tiny yelling in pain.

TO THE JUNIOR CLASS...

You, the class of 1943 are very lucky in the respect that you will not have to hire an out of town orchestra for the prom. We seniors are very willing to give you the idea of having home talent this year. . . The Five Firecrackers composed of Bruce Krepps, "Slats" Entriiken, John Botu, Dick Stone, and Martin Juhn are all you need at the annual affair. . . Think of the money that you will save too. The decorations will be twice as good then. . . Don't forget to think about it. . .
Signed. . . The Class of 1942

S's BEFORE YOUR EYES...

Last Friday on the stage when the Varsity S (men?) had the assembly there were really a lot of Varsity S's on the black sweaters. . . The only two without that should have had them were Mr. Brown and Mr. Overturf.
Sneezy Snyder almost got up and did an exhibition of a jitter-bug when the boys got their instruments jiving.
Between the Harry James Entriiken and Botu, and Gene Krupa Krepps the assembly was really jumpin'. When you looked down a row of seats everybody's feet were moving.

WAIT 'TILL HIS VOICE CHANGES

It seems that young Jack Rance has faded into the dim past of 2,000 years ago. . . He is playing the part of Julius Caesar's wife in an English class dramatization. . . Maybe back then the men played feminine parts. . . They did some funny things. . .

CLOSING THOUGHT...

Now I lay me down to sleep.
I have not studied for a week.
If I should die before I wake,
What difference would it make?

SWEETS TO THE SWEET

Tomorrow is the big day when you can tell the girl of your heart that you want her for a valentine. . . Just get a penny valentine and mail it to her. . . She will appreciate any sentiment from you. . . Candy or flowers will also be gratefully received.

A Great Man's Advice

"With firmness in the right as God gives us to see the right, let us strive on to finish the work we are in." So said Abraham Lincoln, whose birthday was yesterday. These memorable phrases stir the heart, for in them is a hidden meaning and they teach that there is no greatness in recognizing right and wrong, but it is in the doing of good and the shunning of wrong that there is power. It is hard to do this, for often it seems easier to do the evil and the difficult than to do the good. But if we strive for, and attain right thinking and acting in the inconspicuous and unknown, then it will seem easy to do the right under the strain of great tests. So take heed to the word of our great president and in every act follow his advice until the task is finished.

To Sign Or Not To Sign

Valentine' Day comes once a year
Be sure to use it while it's here

To be signed or not to be signed, that is the question. By all means, sign 'em. Faint heart never won Handsome Hercules. If you can't put your name down in so many words, at least make yourself identifiable in some way.

Don't send one to some handsome Romeo who doesn't even have the faintest idea that you exist. He'll think you just escaped from the bug house and may spread the good news.

Never send those cruel, so called comic valentines. They've made so many people horribly miserable that they usually end up with self-consciousness.

Another thing, don't forget mother and dad. What do you know but that they'll think more of you and you may even get that new jacket you've been wanting.

How To Behave
In An Air Raid

Here are a number of things to do in case of an air-raid.

1. Stick your head under a pillow and yell until you are blue in the face—if you are blue when it is over—you'll know you're safe.
2. If you are caught at the following places follow instructions: In a bakery—Grab a pie; in a men's shop—Grab a tie; in a theater—Grab a blonde.
3. Build up the fire—You can camouflage yourself in a smoke screen.
4. Pull down your blackout curtains and lock all the doors—You can't see them, so they can't see you.
5. Always keep your bathtub full of water—Even if a bomb hits and goes off before you can get it to the tub, you died clean.
6. Walk through the streets with a tire. They wouldn't dare hit you, because of the rubber shortage.
7. Sing "Who's Afraid of the Ja-pansies"—through a public address system.
8. If you know of any wine cellar in the vicinity, run to it and drown your tears.
9. If you are hit by a bomb, don't go to pieces. Just stay as you are and the sanitation squad will clean you up.
10. Last but not least—Try and find the air-raid warden. He'll take you to the nearest shelter. He'll have to carry you if you've been through the above.

Sorry, but I only employ married men.

Do you happen to have a daughter, sir?

She—"I consider, John, that sheep are the stupidest creatures living."
He—(absent-mindedly) "Yes, my lamb."

What Is Your
Literary I. Q.?

1. Who was the water carrier in the service of Her Majesty's army in India who was killed in action?
2. Who was the perfect butler who exercised an iron hand on the raiment and love life of Bertie Wooster, his employer?
3. What master detective played the violin?
4. In what story was one of the main characters disfigured by a hammer blow which had left a scar across this woman's mouth and chin which changed colors with her emotions?
5. In what children's story did a crocodile eat off one of the pirate's hands?
6. In what poem was a one-word vocabulary all this bird needed to carry on a complete conversation?
7. In what story, when a gang of thieves plotted to surprise and kill her master by hiding in a bunch of jars, did a servant save his life by pouring oil on them?
8. What bird belonged to one pirate and was named for another?
9. In what book did the youthful hero buy a package of My Little Sweetheart All-Tobacco Cuban Cigarettes, but fortunately his rival smoked them?
10. In what book did a gentleman lose a hand and his eyesight while trying to rescue his insane wife from the burning home?
11. In what story did the hero, under the delusion that he was a knight errant rescuing a captive princess, attack some travelers and loose an ear?
12. What book has the following for its principal characters: Elizabeth, Jane, Mary, Lydia, and Kitty?
13. In what story was Edmond Dantes the hero?
14. Quasimodo was the leading character in what novel?
15. In what story did Uncas have the title role.

Answers on Page 4

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

Quakers Meet West, Alliance This Week; Reserves Face Hi-Y

Quakers Journey to Akron West Tonight, Minus Their Reserves, To Play Highly-Touted Five; Salem Battling for Eleventh Victory

The Quakers journey to Akron West minus their Reserves tonight to play a fairly highly touted five. The Salem Quintet will be playing for their 12th victory.

The Akron boys have lost four and have won 8. The future opponents got off to a poor start as they dropped two decisions in a row. Papus and Finney seem to be the big "booms" for Akron reaching high totals for their team each game. Finney played against Salem last year and led the Akroners in scoring.

The Akron five defeated Alliance by the same margin as did Salem, by only three markers.

The Salem Quakers will travel without their Reserves due to the fact that Akron is so far from Salem and on that same night the Reserves will play the Hi-Y in the annual tilt on the home floor. The freshmen will play a preliminary game to the Reserve-Hi-Y game.

This coming Tuesday evening the Quakers will face the Alliance Aviators for the second time this year since Salem and Alliance are such close rivals.

Alliance came out on the short end of the first game, 26-20.

Dick Geltz is to be watched Tuesday, as he paces the Aviators in scoring. Alliance will be minus their lanky center, Faulkner, as he graduated at mid-year. Alliance's record shows up very poorly as they have lost over half of their games, but the Aviators carry a rather tough schedule. The future opponents have lost the majority of their frays by just one, two or three points.

The Reserves will play the preliminary to the Varsity tilt. They will also be the underdog, as they were defeated by the Alliance second stringers earlier this season by a few points.

Reserves Snag 10th Win

The Salem Reserves, paced by Raymond "Butch" Wise, won their tenth fray of the season as they defeated the East Liverpool second stringers, 45-29.

The first quarter, East Liverpool trailed, 10-9; at intermission Salem led, 24-18, and the third stanza Salem led, 35-23.

The Salem lads were not to be frowned upon as they took the lead at the first opportunity they were offered, and held on to it the entire game.

Ray Wise seemed to have the eye as he hooped five field goals. Phil Cozad assisted with nine points as he knifed the cords for two field goals and five free throws. "Bird" Culberson was close behind the high pointers with eight markers.

Pennybaker looked the best for the losers as he led the visitors with nine points.

A day for toll, an hour for sport
But for a friend, life is too short.

Quakers Drop East Liverpool Tussle By 61-34 Score

Volio Was Local High Pointer; Lose Two Players On Fouls

The Salem Quakers added their fourth setback of the current season to their records, as they folded under a strong East Liverpool five, 61 to 34, last Friday on the home floor.

The Salemites battled the Potters on even terms the first frame as Salem trailed by only two points.

The second quarter, the Quaker drive faltered considerably as they tallied but six points while their opponents were busy collecting 13 markers, the result at intermission being Liverpool 27, Salem 18.

As the third stanza commenced, the Ceramists again began to hit the hoops, to stop any kind of a fourth quarter drive by the Quakers. John Volio gathered up five points this chapter to boost his total for the evening.

The last quarter the visitors turned on the heat as they hooped 18 points to push up the final score to 61-34.

In this stanza the Brownmen lost two players on fouls but it proved unimportant as Salem trailed too far behind.

Treleven proved to be no slouch as he led the Potters' powerful splurge with 22 of East Liverpool's 61 points.

Cumming also looked exceptionally good as he registered a dozen points to his total for the evening.

John "Bullet" Volio proved to be the local high pointer as he garnered 12 points. "Tut" Guappone slipped in seven points to assist Volio.

Sam "Fox" Pridon and Carl Capel each managed to register five points. Capel played but nine minutes of the 32.

This game most likely decided the county championship with East Liverpool coming out on the long end.

Quakers Take Game, 42-28

The Salem High roundballers won their 11th victory of the season as they trampled Wellsville, 42-28, last Tuesday evening. The Salemites got off to a flying start and were never overtaken.

At the end of half time, the Quakers were leading, 24-13.

Bob Scullion showed outstanding passing ability, while Sam Pridon would hit the hoop time after time to obtain five goals for the first stanza.

Johnny Volio displayed a nice piece of defensive work as he held the powerful point-getting Arthur Arbaugh to a zero mark.

Carl Capel showed himself capable as he took rebound after rebound from the backboards, and chalked up 11 points in the course of the game.

Phil Cozad garnered seven points in his first Varsity game this year.

High point honors went to Pridon with a total of 15 tallies. Kindie, Beech and Coles appeared the best for the visitors as they achieved nine, six and six points, respectively.

Upon what plan are your city institutions conducted?

A sort of let-George-do-it system without any George.

Why do you bring a check with the cocktails?

That isn't a check. That's the house chemist's certificate.

Our unfortunate experience is that a day off is generally followed by an off day.

It is much easier to be critical than correct.

LANE CEDAR CHEST
APPROPRIATE GIFT FOR VALENTINE!
ARBAUGH, Furniture

JAMES KLEINMAN
1978 Monroe Street
THERE ARE TWO LUSCIOUS FREE HAMBURGS WAITING FOR YOU AT THE INSTANT LUNCH

DINNER AT THE DINER
NOTHING COULD BE FINER!
SALEM'S NEW DELUXE DINER

For Builders' Supplies, Paint, Hardware and Coal—Try Us!
The Roessler-Bonsall Hardware Co.

McBANE-McARTOR
SODA FOUNTAIN

Buy Food of Quality!
— Try —
FULTS' MARKET

LEASE LUNCHEONETTE
Featured School Lunches

- QUALITY • QUANTITY
- REASONABLE PRICES
- HOME COOKING
- COURTEOUS
- EFFICIENT

Frosh Five Win Over Potter Plebes

The Salem frosh five scored its seventh win of the season over the East Liverpool plebes, 31-18, in the prelims of the varsity game last week. The Salem squad was paced by Ray Kelly who hooped 11 markers in the Quaker victory drive.

The locals led all the way as they chalked up their seventh win of the campaign.

Brian and Appedison proved important factors in the win. Muller led the Potters who attacked the Salem squad with seven tallies.

The frosh team defeated the Potters 36-25 in a previous engagement.

Brass Sextet Entertains Kiwanis, Boy Scout Groups

A brass sextet, composed of Herb Hansell, Bob Entriken, Homer Assmus, Paul Evans, Lee Holloway and Bob Griffiths, played for the Kiwanis club at its meeting last Thursday at the Memorial building. The meeting was in charge of Captain Robert Barton, of the Salvation Army, who introduced the group.

The same sextet also furnished a program of music at the Boy Scout banquet, held in the Memorial building last Tuesday. Both programs consisted of an overture and a number of marches.

Yes, in a battle of tongues, a woman can always hold her own.

Perhaps she can. But why doesn't she.

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

JACK GALLATIN
JEWELER
Complete Repair Service
619 East State Street

What Could Be More Appropriate For St. Valentine's Day Parties Than Ice Cream In Stencilled or Molded Hearts.
THE ANDALUSIA DAIRY COMPANY

GEM SHOE SHINE PARLOR
MAGAZINES — NEWSPAPERS

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

ISALY'S

GIVE YOUR SWEETHEART OR SOMEBODY ELSE'S SWEETHEART A VALENTINE!
HAINAN'S RESTAURANT

Boys Give Blood To Red Cross

(Continued from Page 1)

go about your usual occupations like an ordinary citizen.

And so, you see, it's really quite simple. There are also many advantages in it. You have a little scar for a while to show to envious friends. If conversation lags you can always liven it up with an account of your "operation." But in all seriousness, the big advantage is satisfaction. You have offered to help your country, and are waiting to do so if she needs you.

Mike (in bed, to alarm clock as it goes off)—"I fooled yez that time. I was not aslape at all."

The proof of the wedding is in the alimony.

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

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

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

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

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

At PENNEY'S
NEW STYLES IN SPRING COATS
J. C. PENNEY CO.

Captain's Chatter

By "Captain" Rance

Tonight the Quakers jaunt to Akron to meet the West High Cowboys at Perkins gym. West started the season the wrong way, losing seven straight games, but their first victory was a stunning upset. The Cowboys laced the tough St. Vincent squad, 42-25. The Saints had previously scored wins over Massillon and Canton McKinley. Since then West has played off and on ball. They trimmed Alliance's weakened Aviators 41-38 and lost to Akron North's Vikings 53-40. North is probably the most powerful basketball team in the state. West's starting team consists of four sophomores and a senior. The senior is Lou Finney, a last year's all-city selection, who led the Cowboys to a 24-20 verdict over the Quakers last year. It should be a tight ball game.

That Liverpool game was a tough one. The Potters were really one hot ball club. Everything they threw went in. The Quakers just couldn't seem to click after the first quarter. It seems that every time Salem plays East Liverpool the Potters are a house afire. They can play mediocre ball every other game of the season and click unbelievably against the Quakers. They never fail to pull their yearly fluke in football, but they never get around to doing it until they have beaten the Quakers. Dick Trelevan led the Liverpool barrage with 22 points. He caged 10 out of 12 foul shots and added six field goals. Saturday night, he followed this up with 19 points against Alliance. Johnny Volio was the only Quaker able to hit the hoop consistently.

I don't know if it has occurred to you or not but Salem high school has one of the finest crops of freshmen basketball players in its history. The yearlings have been methodically handing out shellackings, one after another. They have drubbed both the Alliance and East Liverpool frosh twice. Great things are expected of them.

Tonight the Reserves and the Hi-Y stage their annual tussle. The Quaker freshmen will play in the prelim. The

Reserves have been rolling along, and they boast a record of 10 wins in 14 starts. The Hi-Y has chalked up 5 wins against no losses. The latest Hi-Y victory was a 60-14 drubbing of the Hubbard aggregation in a Mahoning Valley league game. "Buck" Ritchie again paced the locals with 18 tallies. This was quite a spirited contest (ha! ha!) for rebounds and the shots flew fast and furious.

For those of you who follow collegiate basketball, Ohio lost its last undefeated team last week. Muskingum's "giant-killers" downed Mt. Union's previously undefeated Purple Raiders. All Muskingum men are warned to stay clear of S. H. S. because Mr. Cope has sworn to take vengeance on anything that ever stepped on Muskingum.

Answers to Quiz

1. "Gunga Din" by Rudyard Kipling.
2. Jeeves in "Jeeves" by P. G. Wodehouse.
3. Sherlock Holmes in books by A. Conan Doyle.
4. Rosa Dartle in "David Copperfield" by Charles Dickens.
5. Captain Jack in "Peter Pan" by James Barrie.
6. "The Raven" by Edgar Allan Poe.
7. "Ali Baba and the Forty Thieves" from the "Arabian Nights."
8. Captain Flint the parrot in "Treasure Island" by Robert L. Stevenson.
9. Willie Baxter in "Seventeen" by Booth Tarkington.
10. Mr. Rochester in "Jane Eyre" by Charlotte Bronte.
11. "Don Quixote" by Cervantes.
12. "Pride and Prejudice" by Jane Austen.
13. "The Count of Monte Cristo" by Alexandre Dumas.
14. "The Hunchback of Notre Dame" by Victor Hugo.
15. "The Last of the Mohicans" by James Fenimore Cooper.

Now there's some talk of a "Father's Day." Oh, father doesn't want a day. Give him a night off.

'Tis well to seek to be unique, But being too odd makes a freak.

Salem High Turns Clocks Ahead

Last weekend the clocks of all the Salem schools were turned ahead one hour. For the present, at least, there will be no change from the regular school schedule.

Superintendent E. S. Kerr remarks, "During the coming spring season, more people will have an opportunity to enjoy the bird chorus at daybreak and to appreciate the beauty of sunrise than has happened for more than a generation."

Dramatics Club Is Organized at Jr. Hi

A Dramatic club sponsored by Miss Irene Slutz, new instructor, will be organized at the Salem junior high school this semester, it was announced recently by Mr. Loren Early, principal.

All pupils who wished to change clubs did so between Tuesday and Friday of this week.

The Red Cross films, "Footsteps," "Mobilized For Mercy," and "Marching For Old Glory," were shown to the seventh grade Wednesday, February 11, and to the eighth grades Friday, February 13.

Some of the rooms had Valentine parties in their home rooms this week at 3:30.

The committee is considering getting a movie entitled "Hi Slouch" which shows you how you appear to others and how to dress to improve your looks. The movie, "Boy in Court" is also being considered. It tells of the doings and uses of the probate court. The committee also decided to have Judge Homer Hammond and Mr. Wallace Clay, judge and officer of the probate court, respectively, give talks on the duties of the probate court and how the court works. An assembly concerning the presentation of basketball plagues has also been arranged for the basketball season. At present the committee are trying to get a Youngstown boy to speak here. He has lived in England for some time and gives interesting talks concerning life in the British Isles.

The hygiene students saw the film, "Heart and Circulating," Wednesday, February 4. It explained the working of the heart and circulatory system.

The man who is not injured by flatterers is as hard to find as the one who is improved by criticism.

ARBAUGH-PEARCE
FUNERAL HOME

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

STATE THEATRE

SUN.—MON.—TUES.
THE ENTERTAINMENT
WALLOP OF THE YEAR!
SPENCER TRACY
KATHARINE HEPBURN
— in —
"WOMAN OF THE YEAR"

THE NEW GRAND

SUNDAY AND MONDAY
2 "GOOD" FEATURES
"SWING IT, SOLDIER"
With KEN MURRAY
FRANCES LANGFORD
— Second Feature —
Man from Headquarters
With FRANK ALBERTSON

Whom Would You Choose to Meet?

Your reporter asked the following question of various students: If you had your choice of meeting any living person in the world today, whom would you choose?

Bob Galbreath The President
Rachel Keister General MacArthur
Del Fowler Hal Troskey
Mary Ciricosta Adolf Hitler
Eleanor Bober..Thomas L. Thomas
Elma Holmes The First Lady
Bertha Englert Tommy Dorsey
Camille Ward .. James Roosevelt
Calvin Critchfield..Edgar A. Guest
Velma Hinton Bob Feller
Frank Greenisen Joe Louis
Eleanor Stewart..Governor Bricker
Dick Lantz Joseph Stalin
John Hart Alice Marble
Debora Gross...Leopold Stokowski
Lee Barber Einstein
Josephine Hart Emily Post
Sally Strank Frances Perkins
Dick Ellis Mayor LaGuardia
Jo Mounts Duke of Windsor
Gene McArtor
.....King Peter of Yugoslavia
Mathilda Martinella
.....King of England
Jim Cope Walt Disney
Douglas Huttenhower
....Tojo, the emperor of Japan
Rose Ciricosta Henry Ford
Lois Hoover Oscar Levant

TWO-BIT STUDENT SPECIAL!
SANDWICH, BEVERAGE,
SALAD AND SUNDAE
THE CORNER

Wark's
Dry Cleaning
Dyeing, Laundry Service
DIAL 4-7-7-7

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

Delicious Wholesome
CANDY

Schools to Handle Local Paper, Scrap

The public schools of Salem have been asked to handle the collection of waste paper and scrap metal. It will be sold to local dealers if possible and the money received will be used by the school to purchase such equipment, library books or services as the individual school may decide upon.

"O! hate flatterers," said O'Brien the other day. "Flattery makes ye think ye are better than ye are, and no man livin' can ever be that."

We have all heard of the "far flung" British Empire. The only trouble with it is that Ireland was not flung far enough.

WELLS HARDWARE CO.

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

Howdy's Service Center

24-HOUR SERVICE
406 WEST STATE ST.

All Modern Conveniences
Phone 3079

BETTER MEATS at BETTER PRICES!
— **SIMON BROS.** —

USED CARS Greasing — Washing — Alcohol — Repairing —

ALTHOUSE MOTOR CO. East Pershing St.

NEW BROWN AND BLACK VICTORY BOOTS
— \$3.00 —

THE GOLDEN EAGLE

JUST ARRIVED! GIRLS' SPORT OXFORDS

\$3.45 — \$4.95

MOX., TIES, SADDLES, STRAPS

HALDI'S

ORDER NOW!

—: **VALENTINE HEART BOXES** :-

Filled With Delicious Assorted Chocolates

1/2-Lb. 50c — 1-Lb., \$1.00 — 2-Lbs. \$2.00

LEASE DRUG STORE

TWO CONVENIENT STORES

PHONES: 3393 - 3272

SALEM, O.