

Club Hires Alf Bottomely For Dance

Alliance Group
Engaged for Varsity S
Dance, April 10

Alf Bottomely and his sextet from Alliance have been engaged by the Varsity S club to play for their annual spring dance which will be held this year on April 10.

Bottomely has played frequently at Canton, Kent State university and Youngstown.

Tickets, which are \$1.10 per couple, may be purchased from any Varsity S club member.

Mr. Herb Brown is the club adviser and John Volio is president.

Nationally Known Writers To Judge Essays For Contest

All high school students in the United States are invited to write an essay of 400 to 500 words on any one of the following specified subjects, to compete in a national contest. State prizes, however, will also be awarded. Prizes will be made in the form of defense bonds and stamps.

The topics for essays are:

(1) If Franklin, Hamilton, Jefferson, Lincoln, Lee, (Select one) talked to my school today about defense bonds, what would he say?

(2) What I want Uncle Sam to do with the money I lend him when I buy a defense bond or stamp, and why.

(3) Three important differences between German or Japanese Totalitarianism and American democracy, as they apply to my future.

All entries from Salem High school should be turned into the Quaker office not later than 8:30 Monday morning, April 13. The five best manuscripts will then be sent to the Cleveland Press.

Judges for the national contest are Rex Stout, Pearl Buck, Russel Crouse, Elmer Davis, Clifton Fadiman and John P. Marquand. State prize winners will be announced May 1 and national prize winners, May 20.

Science Students Buy Microscope

The biology classes have purchased a microscope for their laboratory with funds received from the refunds on sales of tax stamps from the state.

This instrument will be used with two older ones which have been impaired by long use. The new microscope can be adjusted to either high or low power. Although it has the same power lens as the older microscope, Mrs. Marion Cox, one of the biology teachers, says it makes specimens under observation much plainer since it is a newer instrument.

(Continued on Page 3)

Kent Boys Visit Salem High

Pictured above are the Hi-Y exchange boys from Kent High School and their hosts. They are, from left to right, Homer Asmus, Dick Kline, Bill Probert, Ray Corrigan, Nelson Osborne and Jack Dreese.

Boys Compare Kent School With College Committees for Dance Named

"Socialized recitation in which everyone participates was the thing which I noticed most at Kent High school," said Bill Dunlap, Hi-Y exchange student to the Kent school last Wednesday, Thursday and Friday. Student teachers from the university there are also quite common in the school. They teach different classes for periods of nine weeks through the school year, observed the boys.

The Hi-Y exchange of members has not been practiced for several years. This year Bill Dunlap, Charles Lind and Bruce Hack, were chosen to represent the Salem High club. The boys were each taken to the homes of different Kent students. At the same time, Jack Dreese, Nelson Osborne, and Dick Kline were guests of the Salem Hi-Y boys.

"Salem High is swell," Dreese said, "especially the girls. Our classes are just about the same only some of your classes are just a little bit tougher." The other boys added their approval.

The Kent school which the three Salem boys visited has only 450 students including the grades, and hour classes are held from nine to four o'clock. All subjects are taught only four times a week, with one day off from each one.

"The Kent Hi-Y has charge of just about everything in the school, from fire drills to bulletin board announcements," stated one of the Salem boys. "Also, athletics play only a minor part in the school." Dunlap visited the boys gym classes and found them very active and practicing calisthenics.

All of the boys enjoyed the exchange and felt that it was an experience to visit other high schools.

Frosh Display Clothes In Library Case

Garments made by Miss Ala Zimmerman's freshmen sewing classes were on display in the library show case during the past week. The articles exhibited were dresses, skirts, blouses and jerkins.

The next unit of study will be good grooming.

Under the chairmanship of Miss Leah Morgan, the annual Association party will this year be an event of April 17. Association members will gain admittance by presenting their Association tickets at the door.

Those on the executive committee are: Decorating, Mr. Elmer Wagstaff; clean-up, Miss Morgan; refreshments, Miss Claribel Bickel, Mrs. Loren D. Early; orchestra, Mr. E. A. Englehart, Mr. F. E. Cope.

The student committees, as chosen by Miss Morgan and Bill Dunlap, president of the Association, include: Decorating—Bill Dunlap, Charles Lind, Ernest Ware, Mary Ciricosta, Lowell Hoperich, Herbert Hansell, Walter Vansickle, Janet Taylor, Louise Bush, Homer Asmus, Glenn Weigand; publicity—Lois Hoover, Ben Ware, Chris Paparodis, Bill Probert; clean-up—Richard Greene, Irene Fratila, Isabelle Lockhart, Joseph Kelley, Jean Warner, Arthur Hoover, James Wilson, Geraldine Paxson, Martha Hicks, Molly Schmidt; refreshments—Alma Alton, Mamie Equize, Maxine Everstine, Betty Ellyson, Irene Schmidt, Ina Mae Getz, Peter Cibula, Dick Butler, Dorothy Lutsch; orchestra—Bob Entriken, John Botu.

Officers of the association are: President, Bill Dunlap; vice president, Homer Asmus; secretary, Dorothy Lutsch, treasurer, William Probert.

The orchestra which will play at the dance will be Alf Bottomely.

G. A. A. GAME ENDS IN DEADLOCK, 9-9

Six girls of the G. A. A. journeyed to Leetonia High March 24 where they played the Leetonia Club in basketball.

The girls who went were Marye Skorupski, Donna Rice, Eleanor Schuster, Eva Vissers, Marie Vissers, and Mona Cahill.

The score of the game was 9-9.

S.H.S. Students Enter 20 Events In District Music Contest Apr. 11

Contest To Be Held at Muskingum College,
In New Concord, Ohio; Music Director C. M.
Brautigam Lists Contestants In Groups

Members of the band, orchestra and glee clubs have entered twenty events in the district solo and ensemble contest to be held at Muskingum College, New Concord on Saturday, April 11.

Following are the names of those competing in the solo division of the contest and the numbers they have selected:

Critchfield Enters

Calvin Critchfield, flute, "Scherzino", by Dolorenzo; Gene McArtor, oboe, "Musette", by De Bueris; Dorothy Haldi, alto clarinet, "Scene and Air from Louisa di Montfort", by Bergson; Maybelle Huston, Bb clarinet, "Rondo and Fantasia", by Von Weber; Charles Lind, alto saxophone, "Cardas", by Monti and baritone saxophone, "Invocation", by Donjon; Richard Burcaw, tenor saxophone, "The Duchess", by Rehl; Robert Entriken, cornet, "Bride of the Waves", by Clarke;

Hostetler Plays

Mabel Hostetler, french horn, "Concerto in D Minor", Mozart; Robert Ellyson, trombone, "Atlantic Zephyrs", Simons; Paul Evans, cello "Kol Nedrei", Bruch; Emma Bauman, piano, "Arabesque", Debussy; John Cone, baritone (vocal) "El Dorado", by Allen; Deborah Beery, soprano (vocal), "Alleluiah, Mozart; Donna Haessly, mezzo-soprano (vocal) "Dawn", by Curan.

Ensembles Listed

The ensembles are as follows: Woodwind quintet, "Valse Emilie" by Frangkiser; Calvin Critchfield, Gene McArtor, Maybelle Huston, Mabel Hostetler, and Lois Myers.

String trio, "Trio in G. Major, op. 16" by Mozart; Grace Pales, Jay Hanna and Paul Evans.

Brass quartet, "Invocation and Fanfare Militaire" by Rathans; Lois Field, John Botu, Bill Hannay and Robert Ellyson.

Clarinet quartet, "Fughetta of the Little Bells" by Handel; Jean Lantz, Bob Griffiths, Dale Wykoff and Dorothy Haldi.

There also will be a trumpet quartet and trumpet trio but at the time of writing the players and numbers were not known.

PRINCIPAL REPLIES TO BAND COMPLAINTS

Beman Ludwig has released the following statements in reply to complaints that the Salem High school band did not give a superior performance when soldiers left Salem.

He explained that the band was prepared to give a concert and did not come ready to march. Further, he stated that a number of band members were unable to attend because they were working or had no means of transportation from their homes in rural areas.

Debaters Compete In State Meet April 10, 11 In Columbus

On April 10 and 11 the Salem High debate squad will journey to Columbus, Ohio, to participate in the state elimination contest.

The debating will be held on the Ohio State University campus where there will be six rounds of debating.

The debating will start at 4 p. m. Friday and the state championship debate will be held at 4 p. m. Saturday.

Mr. J. C. Guiler, debate coach, announced that as soon as one team loses it is eliminated.

Ten teams will participate in the Class A division and ten teams in the Class B division. The teams in the Class B division are from schools that have an enrollment of 600 students.

The debate squad consists of Herbert Hansell and Ruth Sinsley, negative speakers, and Mary Ciricosta and Dick Chessman, affirmative speakers.

Ruth Sinsley states: "We're up against some tough opposition but we'll do our best to win the cup."

7 Seniors Take County Tests

The general scholarship test for high school seniors was held at Lisbon High School Saturday morning, March 28. The examination was given under the auspices of the State Department of Education. Those ranking high in this test may use this as an argument in helping them get a scholarship awarded by the five state supported universities in Ohio. The test consisted of five parts: English, literature, science, mathematics, and history. Thirty minutes time was allowed for each subject.

Forty-three seniors from the high schools of Columbiana county took the test. The largest delegation, ten pupils, was from Wellsville High school. The second largest group was from Salem High with seven pupils representing the school. The delegation from Salem consisted of Homer Asmus, Dick Chessman, Jack Grubbs, Marie Kasthuber, Rita Pottorf, Bill Probert and Margaret Anne Jones.

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 APRIL 3, 1942 NO. 27

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

EDITORIAL STAFF

Emma Bauman Elizabeth Benedetti Betty Blaine Jackie Brown Margaret Farcus Bill Rance

APPRENTICE STAFF

Mildred Anderson June Chappell Arthur Hoover August Juliano

STAFF TYPISTS

Lois Field Alyse Kuniewicz

STAFF PHOTOGRAPHER

Sidney Simon

BUSINESS STAFF

Dick Burcaw Sid Simon Ernest Ware Lowell Hoprick Chris Paparodis Jimmy Gibbs

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.

Hoover Sweeper

I GET ALL THE DIRT

By Lois Hoover

FLOWERS THAT BLOOM IN THE SPRING

Spring, spring, is really in the air and everyone has had a slight case of spring fever. Last week, not only the lovely air added to the atmosphere, but also the three men from Kent. The starry looks in the eyes of Mollie Schmidt, Marye Skorupski, and Jean Stratton were a little more than the fever. Too bad the boys didn't get a whole week, but they probably haven't recovered from those three strenuous days.

ALL OF THE WORLD IS A STAGE

The Junior play is still being discussed, by one and all. A few would like to know where Lefty Noonan, and BLITZ Krauss's Gussie were. Hansell had a bad time before he was to go on Thursday night. He just gulped down a Pepsi, and he was trying to react before he was to go on. Everyone was patting him on the back, but he got out in time. All in all the Juniors were swell and we hope they got enough money for us to have a swell band at our Prom.

CENSUS...

Slacks seem to be getting to be quite the fad. The boys voiced their opinion on the subject last week. Sis Mullins, Ann Bodirnea, and Blanche Dragish seem to be the forerunners of the movement. Some of the boys will soon begin to wear skirts and then will they feel silly! The whole school will really be astounded when young Glen Wiegand comes out in a long sweater, plaid skirt, socks and dirty saddles.

ON A BICYCLE BUILT FOR TWO

Since the recent warm weather the bicycle brigades have been out in full force. If you have only three good tires on your car, get out your bike and have it rejuvenated, and ride to school and dates on that. Nothing like being patriotic. Jo Mounts, Elizabeth, and Eleanor Stewart were out the other night pumping up and down the many hills. Try it some time. Do you a world of good.

NATIONAL DEFENSE

A few mechanical maids left over from last week. Grease Monkey Sinsley Five O'clock Whistle Brobander Shovel Shootin' Schell Coal Trotting Equize.

DEDICATED TO WEIGHT LOSERS

If you should diet—eat onions—they are the secret of life. The problem is, of course, how do you keep it a secret? Caesar Or Sub

I came, I saw, I ran. It was my blind date.

VACATION...YIPPEE...

Don't get too rowdy over the whole week of vacation, but have a swell time. Don't forget your Brooks Contest story!! Happy Vacation...

Fare (to a taxi driver): Drive off a cliff—I'm committing suicide.

"If you refuse me," he swore, "I shall die." She refused him. Sixty years later he died.

Like "Ferdie" "Gutterball Girls" We Just Smell Organize Here The Flowers

Ho hum, spring is in the air. It surely is hard to go to school when the sun's shining and the birds are singing. On the way to school this noon I saw Sneezzy Snyder stop for the red light at the corner; his car stopped dead and the woman behind him kept honking her horn. Sneezzy was sure sweating for a time there as he mumbled things under his breath.

In front of the school that camera fiend, Sid Simon, was busy snapping pictures of the different groups of people. (There was an awful lot of pretty girls, wasn't there, Sid?) Last Thursday was the first performance of the Jr. play. It certainly was a change seeing the fellows all dressed up for once. Could someone please tell me why Percy Vansickle was running around in a football suit? Better look out, Perc and don't let Coach Overturf catch you in one or you are liable to be drafted for football season.

Marilyn Flick surely does raise Cain in her 5th period study hall. I guess spring is bothering her too. Oh joy, there goes the bell. Now I have to rush down to see if we get to go on a hike in lab.

Have you heard of the newly formed organization at school called "Gutterball Girls"? Well, in bowling vanacular a gutterball is a ball that goes on either side of the alley instead of the center.

Now, that you know the story behind the name, we can proceed to some of the achievements (?) of its members. Virginia Mayhew is still wondering why the ball would not let go of her fingers. Perhaps the old sphere was just lonesome for her company. Eva Vissers has been tagged with the name "Pin Boys Delight" since she leaves most of the pins standing after each frame. Donna Rice, Maria Vissers and a number of other G. A. A. girls can be seen bouncing the balls down the alleys at the Masonic Temple after school on Mondays.

They say Jean Carey rolls a mean ball a little to the right of the head pin a fair number of times. For a good laugh you should watch Ruth Sinsley bowl sometime. The other night she was down at a local alley bouncing a ball in her usual manner on the upstairs alleys. Presently, a man bowling downstairs came up complaining that the plaster was falling from the ceiling blocking his alley.

Sleep In

With the first days of April each year come the signs of spring—roller skating, marbles, light clothes, warm weather and the old familiar disease, spring fever. It seems to be impossible to keep one's mind on the English assignment, so study halls are spent gazing longingly out the open windows. Yes, it's a serious case, but the end of the year is much too close to be lying down on the job. What can be done? Well, after careful diagnosis we conclude that the only remedy is a week's vacation. Here it is. Make the most of it and come back rarin' to go!

Do It TODAY

Because we are at war, we should make it our duty to do our part. At present there are many organizations which are doing a large share: such as the Red Cross, Girl Scouts, Boy Scouts, American Legion, etc. We all have some spare time in which to engage in defense work. Many girls could sew for the Red Cross or join the Girl Scouts. The boys could do many things to help these organizations. So, begin today to do your part to help win the war.

Father to future Son-in-law: "Are you prepared to support a family?"

Son-in-law: Yes.

Father: Now be careful. There's ten of us.

We'll Call Them Trunks

One of the most educational operations "to gander" at is that of a lass trying to dig a bobby pin out of the bottom of one of those "overnight bag size" purses.

As she lounges in the booth of one of our local after school hang-outs, she sips a luxury (Coke to you) and gossips to an assortment of females. After gabbing until she's hoarse, she peers into the mirror beside her only to find that the black sheep of locks is dangling in her eye. Frantically she begins the process of locating a hair pin to repair the mishap.

The first step in the operation is that of unzipping the yard long zipper on the boat like object

which is spread all over the table. The second step involves the clearing away of all the lipstick-smudged handkerchiefs. After this is completed she removes all of last week's assignment papers.

The next task is removing the layer of compacts and tubes of lipstick. After these are eliminated, a pair of broken earmuffs, three odd gloves, a cracked mirror, two complete combs and three toothless ones, a record folder, a forgotten letter and a chewed straw all make exits.

Then a few odd sales tax stamps are deposited on the nearest floor space. The loose powder is then blown out so as to distinguish the articles remaining in the bottom of the "suitcase."

Ahhhhhh! There deep in the corner, well camouflaged by the loose lining, hides one of those crooked

metal things commonly known as bobby pins.

When the next glimpse is taken at this happy round table, the damsel is replacing the articles of her purse and her misplaced lock is well pinned in position and under control.

Anyway, you can call them purses but we'll call them trunks.

"She"

- ember of the Junior class -lways talking -arely loses her temper...but when she does!!! -earns to be a journalist -rown eyes -et to graduate -ditor of the "Quaker" -eally good in the Jr. play -eems very friendly

Set in eastern Maine, this story of "Windswept" is told of the lesser known region of open, trackless, often barren land facing the open sea.

Windswept is the name of a house on a high promontory of land miles from villages or towns. Its name suggests the nature of its background and the character of its atmosphere. It is the home of the Marston family, built under tragic circumstances by John Marston.

"Windswept", as portrayed by Miss Chase, is a way of life as well as an absorbing story of tragedy and conflict, pain and pleasure, sacrifice and fulfillment.

"Nothing commonplace could happen here," Philip Marston once said, "nothing mediocre or mean." Perhaps that was why men shunned "Windswept" as a dwelling place, having been made vaguely uncomfortable by its nobility and dignity.

As everyone who has read any of her books realizes, Miss Chase writes unusually beautiful prose; and here it is at its best.

Do You Favor Draft of School Students?

With the present shortage of men for work on the farms and in the factories, there has been talk of drafting boys and girls of high school age for this work during the summer. Here are some opinions about the matter.

Bill Buehler said simply, "I again!"

Which Sex Is Brighter?

There has been a heated discussion of the question: Which is the brighter sex?

This week the inquiring reporter endeavored to find the viewpoint of several members of Salem High school on this vital question. The following answers were given:

Charles Gibbs: The men—positively. (When questioned for his reason he was unable to answer.)

Ruth Sinsley: The women—very definitely.

Elizabeth Benedetti: The women—of course.

Miriam Seeman: The women are as far superior to the men as the east is from the west, and everyone knows how far that is.

Fred "Cappy" Krauss: Well, I'd say the women. When asked the reason he said that women can influence men and that makes women more intelligent.

wouldn't do it." (oh yeah?)

"If I had to I would," was Jim Gibbs reply.

Danny Kleon answered, "The factory work might be all right, but just try to get me on a farm." "I'd be glad to do my part," Johnny Cone answered romantically.

Sally Campbell, to end my inquisition, said, "I'd be glad to go out to cook for them!" (Call another draft! Man shortage)

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

S.H.S. Thinclads Face Rayen In Initial Meet Of 1942 Spring Season

Track Schedule Released for Season; May 2 Is Date Set For Annual Night Relays; S. H. S. To Meet Louisville Next

The Salem High thinclads have been practising for the last four weeks and are beginning to show excellent possibilities.

In the initial meet Salem will face Youngstown Rayen at Rayen on Wednesday, April 15.

In the second clash of the season, Salem will meet Louisville there on April 24.

May 2 the annual track classic comes to Salem for the 13th year. It will mark the 13th year that the night relays have been run off in Reilly Stadium.

Last year Cleveland East Tech won this meet. Thirty-one teams entered last year, Salem placing tenth in the field.

The preliminaries will be held at 2:00 p. m. and the finals will start at 8:00 p. m.

There will be four girls chosen again this year, as in the past years, to present the medals and trophies to the winning teams in each event.

The location has been determined for the County track meet. It will be at East Palestine. The date has been set for Thursday night, May 7. Last year East Palestine walked away with this meet when Scally, an East Palestine senior, won first places in four events. The District meet is at Salem on Saturday afternoon and evening, May 16. In Columbus on May 23, the State meet will be held with the boys who finished first or second in the district meet events.

The schedule follows:
 April 15—Dual Meet, Rayen there
 April 24—Dual Meet, Louisville here
 May 2—Annual Night Relays here
 May 9—County Track Meet tentative
 May 16—District Track Meet here
 May 23—State Track Columbus

Classes Buy 'scope

(Continued from Page 1)

Four dissecting magnifying glasses have also been purchased. These glasses are valuable when small objects, such as the earthworm's brain, are to be removed.

Thirty-five dollars have already been realized through sales tax collections, and more stamps are being collected to be turned in later. At present the 1st and 2nd period and the 5th and 6th period classes are leading the contest. The winning class will receive a box of candy.

The original Koh-i-nordia-mond weighed slightly more than 186 carats

Captain's Chatter

By "Captain" Rance

Well the big event is over. The L. C. T. of 1942 is finished and the champs are the Kent State university freshmen, who played under the name of the Kent Getz Hardware. Those boys gave one of the finest exhibitions of basketball ever seen on the Memorial building floor. Sparked by the famous Reash twins formerly of little Fairfield Centralized school, the Kent Staters trampled five opponents in a row to take the title. They defeated the Louisville Sunocos, composed of former Canton high school and college stars, in the finals. West, Kent's natural leader and ex-Canton Lehman star, was one of the sweetest ball players I have ever seen.

Other highlights of the tournament were: Kenny Bergman, Youngstown College star who played with the Girard Spartans, making a big hit with the fans with his tremendous scoring power and pleasing disposition; Rabbit Atkinson's picking eight out of ten men on the all-tournament team; "Sal" Freed of "Scotts' Smokeballs" fame holding Kenny Bergman to his lowest one game total of the tournament; the appearance of a mysterious Lloyd Leatherberry, former Augusta High school (where ever that is) great on Coach Turnipseed's Augusta outfit. The highly rated Augusta squad suffered a set-back at the hands of the Kent Staters, but not until the final seconds were the Kent lads able to "eke out" an 80-18 win; an unnamed manager of the North Canton Yale Clothes screaming "Follow Garve," and "Let's get on that ball."

Word, has come out of the Quakers' spring football camp that thunder and dynamite has struck. This hurricane comes to us in the person of "Cowboy" Wise, a ram-paging fullback. It is rumored that when "Bronko Nagurski" Wise steps into his slot even such stout-hearted 200 pounders as "Wiggy" and Felix DiAntonio mutter a silent prayer. If you don't believe this, just ask "Cowboy" himself.

Heaven help us now. The great American pastime of bowling has just been added to the extra curricular activities of "Snapper" Vansickle. On a recent Sunday afternoon the lad was seen in his haunt at the Grate alleys. "Snapper" has a form all of his own, which consists of releasing the pill and then seating himself in the middle of the alley and patiently waiting for the "maples"

to topple. He was also setting his own pins in his spare time but this was stopped by a protest from Pin Boy's Local No. 000 which charged him with "Scabbing."

Salem's manpower from Ohio University returned en masse last weekend in order to view the L. T. C. Stop the car, Bob" Schmidt was personally greeted at the South Ellsworth Ave. "Terminal" by a large delegation of fans.

The State basketball champ was crowned last Saturday night at the

(Continued on Page 4)

Cripple Becomes Great Runner

Glenn Cunningham born in Kansas, the boy who they said was hopelessly crippled for life overcame impossible obstacles to become known as the most amazing foot racer the world has ever known.

Young Glenn and his brother Floyd went to school early one morning, where it was the custom of the school for the first ones to make a fire, so Glenn and Floyd started to gather logs. Floyd poured on a can of kerosene, but when he scratched a match on his foot, he found it wasn't kerosene, but gasoline.

In the explosion which followed Floyd was killed and Glenn's legs were badly burned and crippled. He walked on crutches for a number of months.

The boy who gazed down on frail, flame-scarred legs that yielded so pitifully to his weight is now the greatest mile runner of all times.

Pullman Passenger: "Porter, what about these shoes? One's black and one's tan."

Porter: "Well, if it don't beat all. Dis is de second time dat's happened dis mawnin'."

Canada is largest producer of maple sugar and syrup in the world.

It Pays To Advertise Regularly

TRY OUR . . . NOON LUNCH THE CORNER

FEATHER CUTS Easter Permanents \$3.50 Up L'Auguste Beauty Studio 151 East State St.

SMITH'S CREAMERY VELVET BARS and DRUM STICKS Dial 4907

NEW SPORT COATS \$9.95 up THE GOLDEN EAGLE

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

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

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

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

SHOP AND SAVE ON PENNEY'S 40TH ANNIVERSARY FEATURES!

MODERN GRILL Hot Dogs, Hamburgers 5c or 6 for 25c Also Lunches and Meals at Moderate Prices

PEERLESS PAINT & WALL PAPER 568 East State Street NU-ENAMEL IMPERIAL WALL PAPER

If Your Hair Is Long You Start to Sweat, So You Get Your Collar Wet. DICK GIDLEY Cuts Your Hair Yet.

Buy a USED CAR To Save Your NEW CAR! E. L. Grate Motor Co.

BUNN GOOD SHOES

SALEM'S NEW DELUXE DINER We Can't Serve It All, So We Serve The Best HOME OF THE HAMBURGERS

McARTOR — FLORIST FOR EASTER FLOWERS

EASTER CLOTHING — COMPLETE STOCK BLOOMBERG'S

ISALY'S

EASTER EGGS ALL SIZES McBANE-McARTOR DRUG STORE

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

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

Howdy's Service Center 24-HOUR SERVICE 406 WEST STATE ST. All Modern Conveniences Phone 3079

'Tuffy' Writes Chem' Lab Of Naval Life Brews Woes

This letter was written to members of Miss Leah Morgan's cooking classes from Frank Gordon, former science teacher and assistant football coach at Salem High. He is now stationed as a naval physical ed instructor at Norfolk, Va.

Dear Class,
If you should ever think that I am superstitious of Friday 13, you have done a perfect job dismissing any such thought from my mind. Really, I think I am a very lucky person to receive such a thoughtful box from such a grand bunch of thoughtful people.

We all enjoyed the cookies and dates very much.

I can really use the stamps, too. I hope I will write a few letters that I owe.

The bandages surely won't dry up and blow away here either. We have had several ten mile hikes and were my "dogs" barking when we got back—I can still use the bandages—Pa was right when he said, "Son, your gonna hafta wear shoes thar."

I like it here very much, but we are so busy that we are pretty tired.

During the first three weeks here we were given shots for smallpox, yellow fever, malaria, tetanus, and diphtheria.

The air is very cold and damp here, especially at 4:30 a. m.

We get up at 4:30 and give physical exercises to the recruits. At 6 A. M. we have breakfast. At 7 we start to clean up the barracks and have inspection at 8. We drill from 8:30 to 11 and have lunch at 11. Back to more drilling at 1 P. M. and finish up that at 4 P. M. Dinner at 5 P. M. Every evening we hear a lecture from 7 to 8 and then lights out at 9. In about 10 minutes those lights come back on and some one says 4:30 and sure enough it is.

We have had training in gas warfare, rifle drills, pistol drills, landing party, boats, plus a million other things.

You can expect spring in Salem soon, I am sure. The hydrangeas are coming into leaf here and it has been warm enough to go without a shirt the last few days.

Thanks again for the nice box.
Your friend,
Frank "Tuffy" Gordon

They've been treating me like one of the family, and I've stood it as long as I can.

Here I am talking about myself when it's You I want to talk about me.

He never knew what happiness was until he got married—and then it was too late.

To be conscious that you are ignorant is a great help to knowledge.

As we walk into the chemistry laboratory, we see BILL SHOOP and his lab partner getting ready to make ammonia. They get out their apparatus and look over to see if they can torment their neighbors, GENE McARTOR and JO MOUNTS, who are busily weighing out their chemicals.

There are JEAN STRATTON and JEAN WARNER looking rather puzzled, but struggling valiantly to get finished on time.

CAROL JAEGER and HENRIETTA HILLIARD just got a whiff of the ammonia and oh, what faces they are making.

BILL BEARDMORE and BOB MITCHELL look as though they are planning to put something over on the illustrious Mr. HERBERT JONES.

Whoops, DAN (buy your milk shakes at the (censored Dairy) OANA almost got caught. He was trying to revolutionize the slot machine industry by reducing a penny to the size of a dime. How? Why by dunking it in hydrochloric acid.

Over there "BIRD CULBERSON and "SNEEZY" SNYDER just finished scrubbing the top of their desk. Right on time, too, because the bell just rang.

Nothing can be more useful to a man than a determination not to be hurried.

War is the surgery of crime. Bad as it is in itself, it always implies that something worse has gone before.

For Whom the Belle Peels
The girl who, incandescent, glows
Where sun and wind have kissed her,
Is less alluring to her beaux
When she begins to blister.

Mr. Mystery

This week's answer to a maiden's prayer is about 6' 2", has black curly hair, blue eyes, a touch of bashfulness, is a swell dancer, a basketball player, a football player, and has a magnetic personality.

Now ask you, girls, "What more could you ask?"

He's a senior this year and one of the fellows S. H. S. will be sorry to lose. His friendliness has brightened these halls for almost four years and has brought him innumerable friends.

He claims he has no feminine attachments at present, but he's got the eagle-eye out.

Good luck and farewell Mr. Mystery... Sam Pridon.

No white man to date has yet completely explored the miles of winding channels of the Everglades, which comprise 4,000,000 acres.

Until 1752 the New Year commenced with March, when England changed the beginning of the legal New Year to Jan. 1.

Capt's Chatter

(Continued from Page 3)

Kent State university gym. It turned out to be Xenia Central High school. The Xenia lads walloped Toledo Central Catholic to the tune of 51-33 in the finals. Xenia had previously defeated Canton Lehman 39-29 in the semi-final game. In the other semi-final game Toledo beat Akron North 47-35. At least the team that beat the Quakers went to the semi-finals. One consolation, eh?

The Bank of Sweden, founded in 1668, claims to be the oldest bank of issue in the world.

The electric eel, found in the rivers of Brazil, attains a length of six feet.

A Hollywood producer, having just finished a picture, told the head of his publicity department, "Now we must get a lot of reactionaries to come and preview the picture."

Reactionaries?" repeated the baffled publicist.

Where all think alike, no one thinks very much.

FOUNTAIN PENS
Roy W. Harris & Son
ACROSS THE STREET

Buy While Our Stock Is Complete!
You Will Save Money NOW!
FINLEY MUSIC CO.
132 South Broadway Phone 3141

STATE THEATRE
SUNDAY, MONDAY, TUESDAY

"The Courtship of Andy Hardy"
— with —
Mickey Rooney
Lewis Stone
Ann Rutherford

THE NEW GRAND
SUNDAY and MONDAY
Pulse-Pounding Adventure!
"WILD BILL HICKOK RIDES"
With **Bruce Cabot**
Constance Bennett
Warren William

Patronize Your Advertisers

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

WELLS HARDWARE CO.

ARBAUGH-PEARCE FUNERAL HOME

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

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

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

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

Wark's DRY CLEANING AND LAUNDRY SERVICE
DIAL 4-7-7-7

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

Delicious Wholesome CANDY

BUY YOUR EASTER FOOTWEAR — AT — HALDI'S

BETTER MEATS at BETTER PRICES!
— SIMON BROS. —

USED CARS Greasing — Washing — Alcohol — Repairing —
ALTHOUSE MOTOR CO. East Pershing St.

ENDRES & GROSS
FLOWERS
A PERFECT EASTER GREETING
A CORSAGE
COMPLETES THE EASTER ENSEMBLE
Phone 4400 603 East State

EASTER CANDIES
Fruit and Nut Eggs — Chocolate Rabbits
and Easter Novelties
LEASE DRUG STORE
TWO CONVENIENT STORES
PHONES: 3393 - 3272 SALEM, O.