

BOB PATTIE SIGNED FOR PROM

Juniors Elect Association Officers for 1942-43, Hansell is President

Dick Culberson Elected Vice President, Ruth Fidoe To Be Secretary; Emma Bauman Named Treasurer for Student Organization

For the 1942-43 school term, Herbert Hansell will hold the post of president of the student association. Other officers were also chosen in the election held a week ago last Tuesday in junior home rooms. Dick Culberson will be vice-president; Ruth Fidoe will hold the position of secretary, and Emma Bauman will be treasurer. The newly-elected officers will not go into office until next September but will serve as assistants to the present officers for the remainder of this term.

Since entering high school, Hansell has been a member of the band. He was in the Kent play last year and in the junior class play this year. He served as class president his freshman year and was a member of the Quaker editorial staff last year. Herbert is editor of the '42 Quaker Annual.

A member of the varsity football squad, Culberson is co-captain for next season. He was a member of the Latin club his freshman and sophomore years and served as president of that organization during his second year. Culberson is junior class president and a member of the Varsity S club.

Last year Ruth was a member of the Spanish club and the Quaker editorial staff. She is now a member of the Hi Tri and works on the editorial staff of the Quaker Annual.

Emma was a member of the Latin club in her freshman and sophomore years and has been on the Quaker editorial staff for two years. This year she is on the editorial staff of the annual and is a Hi Tri member.

Retiring officers are: President, Bill Dunlap; vice president, Homer Asmus; secretary, Dorothy Lutsch; and treasurer, Bill Probert.

Senior Class Gift Is Trophy Case

At a recent senior meeting a new trophy case for the second floor north was chosen by the senior class as its gift to the school.

The class gift committee, composed of the senior officers, Ben Ware, Homer Asmus and Lois Hoover, and Rita Pottorf, Sidney Simon, Donna Haessly and Dick Chessman, is now planning to have the case installed as soon as possible. When it is completed it will be placed at the opposite end of the second floor as a counterpart of the present case. The use of the new case will make the present one less crowded.

Miss Ethel Beardmore is the senior class adviser.

Hi-Tri Gives Tea For Mothers Of Members

Approximately seventy persons attended the Mother-Daughter tea given by Hi-Tri members for their mothers last Thursday at 4 p. m.

The program, which was held in 209, opened with the Hi-Tri members repeating the motto and creed and continued as follows: Selections by the woodwind quintet, composed of Lois Myers, Mabel Hostetler, Maybelle Huston, Gene McArtor and Calvin Critchfield; tribute to mothers, Betty Merry; piano solo, Emma Bauman; "A Little Parable to Mother," by Temple Bailey, read by Marie Kastenhuber; oboe solo, Gene McArtor, and a poem dedicated to mothers, Ruth Sinsley. The club members then sang the club song, "Follow the Gleam."

After each girl had pinned a corsage, made from spring flowers, on her mother, tea was served in the home economics dining room.

Jack Karlis Wins Contest

Jack Karlis won the grand prize of one dollar at the Truth and Consequence program held at the Freshman-Sophomore party, May 1.

Paul Horning, chairman of the program committee, acted as master of ceremonies.

The contestants were Marilyn Flick, ay Scott, Grace Pales, Tony Hoover, John Cone, Jinny McArtor, Dick Scullion, Jim Karlis and Ray Wise.

Each contestant received a prize of 25 cents and 3 cents if a question was answered.

The consequences included a leap year proposal singing Babbling Brook with mouth full of water, and marshmallow chewing.

The other members of the committee which planned the program were George Vavrek, Lowell Hope-rich, Martin Juhn, Jean Dilworth, and Betty Cibula.

Karlis Gets Highest Score in Quaker "Battle of Sexes"

Boys Win Current Events Quiz by 57 Point Margin

Compiling 232 points to the girl's 175 points, the boys won the "Battle of the Sexes," sponsored by the Quaker editorial staff two weeks ago in the Salem High school auditorium. Basil Karlis of the boy's team chalked up the highest individual score.

The twelve contestants, elected from each of the four classes, were asked questions generally pertaining to current events. Those on the platform were Charles Schaeffer and Vivian Stowe, freshmen; Robert Cibula and Vera Janicky, sophomores; William Beardmore, Paul Evans, Ruth Fidoe and Gene McArtor, juniors; and Basil Karlis, Homer Asmus, Rita Claire Pottorf and Maybelle Huston, seniors.

Mary Byers was in charge of the program and Herbert Hansell was master of ceremonies. Charles Lind was time keeper and sound effects man; Martin Juhn was in charge of the music. Judges were Dorothy Haldi, Bob Mitchell, Emma Bauman and Marie Kastenhuber each of whom wrote questions for the quiz.

"Pied Piper" Now In S. H. S. Library

Three new fiction books have been ordered for the library and will be ready for use within a few days. All three of the books are on the "best seller" list and all were published in 1942.

"Young Ames," by Walter D. Edmonds, is a novel of New York City during the 1830's and of John Ames, the newest addition to the Horatio Alger's of fiction. The story itself concerns the young clerk, who strives for advancement and the heart of his boss' niece.

"Pied Piper," by Nevil Shute, tells of a seventy-year-old Englishman who, having ended a fishing trip in the French Alps, agrees to take two English children back to the safety of England. Disquieting rumors of the German advance into France reach him, and on his way across France he reluctantly acquires four more children of different nationalities. He then proceeds to keep them out of harm despite the raining bombs.

"The Moon Is Down," by John Steinbeck, best-selling novel in America today and recent stage hit, describes a village where the government was taken over by traitors whose primary interests were to seize the valuable mines in the town. The conquerors weaken; the conquered become strong; and the story ends satisfactorily.

Noted 13 Piece Outfit From New York City; Featured on WTAM

Bob Pattie, one of the most popular bands in New York City, has been engaged to play for the junior-senior prom on May 22, it was announced today by Miss Martha McCready, junior class adviser.

Pattie is currently appearing at Mentor-on-the-lake, a summer resort near Cleveland and has played in Ohio a number of times in the past, appearing frequently in Cleveland and Columbus. During the past several months he has also played for dances at Ohio State university and Michigan State university.

Charles Lind Wins Superior Rating At State Contest

Charles Lind, senior, received a number one or superior rating for his baritone saxophone solo at the state solo-ensemble contest held in Columbus, Ohio last Friday. Lind's number was "Invocation", by Donjon.

Those who were awarded two or excellent ratings are Richard Burcaw, tenor saxophone solo; Robert Entriken, cornet; Donna Haessly, mezzo-soprano; Dorothy Haldi, alto clarinet; Charles Lind, alto saxophone; string trio composed of Grace Pales, Paul Evans and Jay Hanna; woodwind quintet composed of Calvin Critchfield, Mabel Hostetler, Maybelle Huston, Gene McArtor and Lois Myers.

A three or very good rating was given to Deborah Beery, soprano solo and Paul Evans, cello solo. Mabel Hostetler received a three plus for her French horn solo.

Those who took a number one position were awarded certificates and medals while the second place winners were given just the medals.

Verify Mendel 3:1 Ratio In Class

Ninety-six grains of corn which carried the recessive gene for albino corn were planted several weeks ago by the students in the biology classes. When the corn came up it was found that there were sixty-four green plants and twenty-one white plants out of the ninety-six. According to Mendel's theories, one-fourth of the plants should have been white, and this was practically the case.

"This is one of the most interesting experiments one can do to illustrate Mendel's now famous 3:1 ratio of dominant to recessive," explained Mrs. Cox.

The white plants cannot produce food. Hence Dick Butler is experimenting by grafting a white to a green plant to find whether the green plant can make enough food for both. This has not been done before and the classes are anxiously awaiting the results.

Featured in Pattie's 13-piece band is Elaine Beatty, young female vocalist who recently won a contest over singers from a number of other top bands and who has made records with Sammy Kaye's orchestra at the request of Kaye himself.

Other outstanding members of this band are Eric Christiansen, tenor sax; Johnny Jelenek, solo trumpet; and Bill Baily and Ray Paulsen, arrangers.

Pattie himself is very young for an orchestra leader but has been in music since he was 13, playing first in a band led by his brother that was one of the most popular in the nation.

A recent article in "Downbeat," one of the nation's leading music magazines, concerning Pattie's band stated, "Bob Pattie's orchestra is one of the most promising in the country and is definitely headed for big-time. It is a really fine band possessing exceptional technique and excellent musicians."

Ruth May Heads G. A. A. for '42-'43

Ruth May was elected president of the G. A. A. for the coming year, by members of the club at a meeting last week. Dorothy Greenawalt was named vice president, Jean Dixon, secretary, and Alice Eppinger, treasurer.

Sports leaders for the coming year were also elected at the meeting. They were: kickball, Dolores Rose; volleyball, Barbara Fawcett; basketball, Elaine Slosser; and baseball, Helen Louise Rinehart.

BOARD VOTES RAISE IN TEACHERS' PAY

At a meeting of the Board of Education on Monday evening, May 11, teachers were reappointed for the 1942-1943 school year. A 2½ per cent increase in teachers' salaries was voted by the board.

Mr. B. G. Ludwig was reappointed as principal of the high school. Mr. Raymond Overturf will again head football and track, while Mr. Herbert Brown will head basketball. Mr. Frederick Cope will continue as faculty manager of athletics.

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 MAY 15, 1942 NO. 30

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

EDITORIAL STAFF

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

APPRENTICE STAFF

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

STAFF TYPISTS

Lois Field Alyse Kuniewicz

STAFF PHOTOGRAPHER

Sidney Simon

BUSINESS STAFF

Dick Burcaw Irene Fratila
Sid Simon Charles Lind
Ernest Ware Herb Gross
Lowell Hoprick Ray Corrigan
Chris Paparodis Bill Buehler
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.

Confucious Say

In China there is only one college student for every 10,000 citizens; with a similar ratio United States colleges would have a total enrollment of but 13,000. Realizing how precious, this reservoir of leadership is to China's future, Generalissimo Chiang Kai-Shek early in the war ordered college faculties and students to continue their classwork rather than enter the army. The Japanese promptly bombed colleges as military objectives. Now some 75 of China's 108 pre-war colleges are closed. But faculty and students salvaged what equipment they could and hid it inland. They are determined to have classes as usual. Their spirit is the fighting one like that of all the people of China.

Sign on the Dotted Line

Within the next few weeks, juniors and underclassmen will be making out their schedule cards for the coming year.

Since these students will have opportunities to apply their high school courses in later life, it is important that they make the right choices now. Those planning to enter college should check their subjects with the requirements of their respective school. This should be done by the junior year so that any necessary changes may be made. The school library has a number of college bulletins in its possession. Others, going into industry and numerous occupations which require no college training, should see if they are getting the right preparation in high school.

Remember that high school prepares a boy or a girl for his job in later life, and it's important that this time is used to advantage.

Time Marches On With S. H. S.

Old Father Time surely keeps the ball rolling. It scarcely seems possible that this is 1956 and all the Salem born celebrities are coming home for the great fall festival.

Mr. Mayor, Robert Cibula, is waiting to greet each one with a key to the thriving metropolis of Salem, Ohio.

The scene is taking place at the newly built airport of 300 acres. Miss Donna Haessly, better known as Portia Storme, the distinguished stage actress, donated the field to the city.

The celebrities are beginning to arrive while the anxious crowd

cheers. Among the first to land are the Metropolitan opera singers, Miss Deborah Beery, and John Cone. Mr. Cone began his career way back in 1942 at the freshman-sophomore hop.

The Ohio senators, James Kelly and Ernest Ware are congratulating the New York District Attorney, Wayne Hawn, on his recent capture of the B-B eyes. (He escaped from the tire).

The cameras of newshounds are flashing like mad and the clicking of typewriters is deafening. The first woman editor of the New York Times, Mary Byers, is also here for the great occasion.

Hoover Sweeper

I GET ALL THE DIRT

By Lois Hoover

BRAVE MAN SHOOP. . .

Our boy Bill now has a new name to add to the many he has already accumulated. He is "brave man" and is very set up over the title. He stood at a target with arrows whizzing all around him and he wasn't scared a bit. Oh that happy little boy, he is probably related to Sitting Bull-or Pocahontas.

SOUNDS LIKE FUN. . .

I love you, ouch!
I love you, ouch!

And that's the story of two porcupines necking.

SAD IT IS OVER. . .

All the week that we had sugar rationing it had to rain, and now that we stay in school all day it is lovely weather. Oh well, that's always the way . . . As soon as they begin gasoline rationing we will get out again. We hope.

OUCH!

Those flashy bits of material that you see before your eyes practically every noon walking towards you are not Zombies, they are just Bill Hoessly and Bud Hill with their new (??) neckties. Wow! Never saw such color in my life.

I'LL BITE. . .

It seems that young Sam Pridon likes to have his name in print. Why, I couldn't tell you unless it would be because he is such a loyal fan of the Indians, Oh pardon, I mean Yankees. He and Goose are the boys that will bet now since the Indians have lost that lucky winning streak. . .

OH GOODY, GOODY. . .

The loud happy voice that you heard yelling "today I am a man," was none other than Dick Burcaw's who celebrated his Spinach birthday (18) last week. He and the little woman went for a long ride through the surrounding townships. Oh Happy Day. . .

TO THE MEN (??) OF SALEM HIGH. . .

My Mother uses powder
My Father uses lather
My girl uses lipstick
At least that's what I gather

THE DAY DRAWS NIGH. . .

Next week at this time, just think, juniors and seniors will be rushing home to sleep. Why?? ask all the underclassmen. For their benefit, a week from tonight is the Prom. The one and only big event of the year. All the pretty dresses that have been thought of since last June are at last going to be used and the Juniors will go to their first Prom. Of course it is always nice to have something to eat beforehand. Just take along your vitamin capsules and you will feel all right. The War has affected a lot of things.

LAST CALL. . .

If you have a very important piece of gossip or some such other item you would like published, just let me know. The year is drawing to a close and there won't be many more issues. Don't be shy, come and give some dope. If you don't want to tell me, write a note and leave it in the Q. O. I might get it. Hansell censors all of the incoming notices.

The pitch glanced off the batter's head,
And caromed to the screen. . .
There's always a way to get to first—
If you'll just use your bean.

On the Beam

Hi-ho! Chums. The underclassmen are all in a dither over the big freshman - sophomore binge last Friday. Everything was ideal for the occasion. They even had a full moon (lucky devils). Even those two confirmed old bachelors, Bob DeMalignon and Ed Ferko, went around sporting dates for the first time in a coon's age. Speaking of dates, fellows, the prom is only two weeks off and a word to the wise is sufficient. Why even our old friend Ed (Lonesome Polecat) Volpe is out looking for a suitable prom date. (Don't say we didn't warn you girls). By "suitable" we mean anyone not quick enough to get out of the way when he makes for them. By the way, does anyone know where I could borrow a couple of good strong bear traps and a lasso. (Going to try and corral me a young filly) Yes Sir! Fellows, the big brawl only comes once a year so you might as well have a good time while it lasts. I told Herb Gross the other day that the prom was formal. He was very non-plussed. Now he'll have to get used to shoes again. (If Harris could use it, I can use it). Here's a tip fellows—Curly Dinsmore tells me that he is so bothered with girls pestering him for dates that he doesn't know what to do with them all. Won't someone help him by taking a few of these women off his chair? ? ? ?

Old paw was in his rocking chair on the front porch, rocking due east and west. Beside him was Sonny Boy, an innocent of 40, rocking north and south. Presently Paw said, "Son, why wear yourself out that-away? Rock with the grain and save your strength.

Twelve times one night Mr. Otis Chips of Chicago rose to answer the telephone because of a novel he has never read and a movie he has never seen.

"Hello is this Mr. Chips?"
"Yes"
"Good-bye, Mr. Chips."

He was thrown by his own high horse.

General Wayne Wright (Wain-right) is relating some of his fantastic episodes to Buck Private Duane Guiler, who proves to be a very enthusiastic listener.

Jean Hunter, now Miss America, is telling everyone that it was her bathing suit that won her the title. Just a year ago she won the title of Miss Ohio which was formerly held by Lorraine Adams.

"Squeak" Haunts Halls of S. H. S.

Have you noticed, as you are still sitting peacefully in a quiet (?) classroom, a haunting-like sound in the hall? It sounds like a dissatisfied corpse who has risen from the graveyard and is dragging his ball and chain as he tours our old Alma Mater.

And again it might remind one of a fire that could be breaking out in one of those "everything from soup-to-nuts" stuffed fire traps in the hall. These little fire traps are commonly known and called "lockers."

These two impressions of this horrible sound effect are possible but not probable. So let's get down to brass tacks.

The first step in solving this problem is that of thinking. We know it's spring now. The time when every young man's thoughts are turned to baseball and butch haircuts. It's also the time when the weaker sex thinks of new clothes.

When they think of new clothes, thoughts are of broomstick skirts that make the hips look like the broadest side of a barn, flashy blouses, dressed with the waistline at about an inch above the knee cap and some sort of silly shoes.

The female is always the blame for a fault, so we had taken it for granted that this ghastly sound was somewhere the fault of a lass.

So we look into the matter and find we were right. There in those quiet halls struts a "man trap" accompanied by the said noise. She wears a flashy blouse, a mammoth broomstick skirt and the strangest looking "foot covers." That's it! Her shoes squeak.

If girls had to wear squeaky shoes they'd dig a grave, but since it's their idea; it's the stuff.

So the conclusion to our problem is solved by the appearance of a female and a pair of huaraches.

If you have bitter medicine to take, rub your tongue with ice. The taste buds on the tongue scarcely function when they are cooled, whereas warmth stimulates them.

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

District Meet to be Held Here Tomorrow 24 Schools Entered

Quaker Thinclads Again Hosts To District Track Meet; Akron North Expected to Shine, 24 Schools Entered

The Salem High thinclads will once again play host to the annual District Meet to be held tomorrow at Reilly field. Akron North will be expected to give a good showing, having taken second place in the Salem Night Relays held two weeks ago.

Akron East and Akron North both making good showings in the relays appear to be teams to be bargained with.

Individuals that place first or second for their respective teams will be eligible for the state meet to be held in Columbus.

No other athletes will be qualified for the Columbus meet unless they do place in the district meet.

Teams which will participate in the meet tomorrow are Akron East, Akron Buchtel, Akron Garfield, Akron, Kenmore, Akron North, Akron South, Akron West, Alliance, Boardman, Barberton, Canton McKinley, East Liverpool, East Palestine, Lisbon, Louisville, Ravenna, Salem, Sebring, Struthers, Warren, Wellsville Austintown Fitch, and Youngstown Rayen.

There will be just two relays in this meet, the mile and the half-mile relay.

The preliminaries will be run off in the morning while the finals will be staged in the afternoon.

The local fans will be looking for Salem to come through, with Ed Ferko in the 440 and half mile, Dick Boughton in the 100 yd. dash and high jump, Danny Kleon in the pole vault, and Bob Ruffing, "Scub" Scullion and Glenn Weigand in the shot put. Scullion will also participate in the pole vault.

Quaker Net Men Pound South Squad

The Salem High tennis squad which was defeated 5-2 by Youngstown Chaney April 22 pounded out a 4-3 win over the Youngstown South squad last Thursday in a Mahoning Valley league match.

Carp Capel, the Quaker's leading netter, spilled Stain 6-2, 6-0; Jones of South defeated Cozad 8-6, 6-0; Ritchie stopped Strong in out of 3, 6-3, 4-6, 7-5; Jack Jones of South came through over Ruffing in a 2 out of 3, 6-4, 4-6, 6-0. Laughlin stopped Beard 10-8, 6-1, in the singles.

In the doubles Ritchie and Capel combine to trip Starn and Strong 6-1, 6-0, while Cozad and Laughlin teamed to trounce Jones and Jones, 6-0, 1-6, 6-4, in a 2 out of 3.

Sharon Falls Under Mighty Quaker Blow

Salem High's racquet welders chalked up a victory against Sharon 4-3 last Monday, May 11 in a Mahoning league match.

Carl Capel playing number one man dispensed Hoffenburg 6-3, 6-1; Phil Cozad was taken by Moore of Sharon in three sets, 8-6, 4-6, 6-4; Laughlin handed a defeat to Hiele 6-4, 7-5; Marks of Sharon took Zimmerman of Salem, 6-0, 6-2; Rosser of Sharon defeated B. Moore 6-3, 3-6, 6-2, in the singles.

Capel and Cozad tripped Hoffenburg and L. Moore 6-0, 6-3; Zimmerman and Laughlin handed a defeat to Hiele and Marks 6-4, 6-1. Thursday May 13, Salem netters will meet Struthers there.

Hi-Y Boys Hold Cup Two Years

The Hi-Y basketball team, which again this year had a winning season, received the Mahoning Valley league loving cup for the second consecutive year last week. If the Hi-Y team wins the championship again next year, the cup will remain at Salem High permanently.

Each of the boys in the basketball team received tie clasps bearing the Hi-Y emblem. The following members qualified: Donald Milligan, William Rance, Jack Tinsley, Russel Sutherin, Wayne Steffel, Robert Scullion, Robert Ritchie, Jack Weigand, Louis Martinelli, John Drakulich and Robert Wagner.

Men are like cellophane—transparent but hard to remove once you get wrapped up in them.

Captain's Chatter

By "Captain" Rance

If you thought you saw a few airplanes zooming low over Reilly Stadium two weeks ago you were mistaken. It was merely Cleveland East Tech's track team flying low. The Carpenters captured their fourth straight Night Relays title, outdistancing their nearest rival, Akron North, by a margin of fourteen and one-half points. Those East Tech boys grew up on, not Wheaties, but cinders. They also cut their teeth on a baton.

Two new records were broken. East Tech's 880 yard relay team set a new record of 1:30:4. The old record of 1:30:5 was also held by East Tech. Incidentally, Baldwin Wallace set a new Ohio Conference record for the 880 yard relay of 1:35:5. This was also done the same day. The college lads are only five seconds slow, that's all. Akron East's medley relay team set a new record, clipping a second off of the old mark of 9 minutes 3:8 seconds held by Cleveland Cathedral Latin. Jackson of East Tech equalled the record for the high hurdles in the prelims but he fell in the finals, regaining his feet too late to get anything but last place.

Salem's track squad finished eighth out of twenty-five schools entered. If "Bullet-Bill" Shoop had done a little less talking and a little more running, Salem might have finished well up.

One well known personage

was missed tremendously at the Relays. He was none other than "Scoop" Dixon. The lad had to be content with watching a fracas among some Utah prairie dogs.

The Tennis team won its second victory of the year by turning back Youngstown South, 5-2. Nothing like beating South.

Congratulations to Sophomore Ed Ferko on his fine showing in the Night Relays. The old lad copped the 440 yard dash in the fast time of 53.3. Two more years for the boy also.

To add to the consternation of the already addled brains of "Ye olde physics class," measles visited one of the unfortunate inmates, namely Bobby "Wuf". After a round table discussion of the matter and erious viewing of the patient, the consensus of opinion was that he should visit the nurse's office.

Of course everyone had been exposed to the plague and it would mean immediate quarantine of all the inmates. Oh happy day! A messenger was about to be dispatched for lunch when word was received that everyone was to carry on, even in the face of our comrade's great mishap. Nuts!

HAVE YOUR RUBBER HEELS REPAIRED NOW WHILE WE HAVE THE RUBBER!

O. K. SHOE SHOP

GET YOUR CAR LUBRICATED AND WASHED AT BROWNIE'S SERVICE STATION
PHONE 4226

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

STEAK and SEA FOOD DINNERS
GARDEN GRILL

COME IN AND SEE
OUR COMPLETE
ASSORTMENT OF

Mandeville & King
FLOWER SEEDS

Floding & Reynard
Druggists-Seedsman

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

SLACK SUITS \$2.98 up
THE GOLDEN EAGLE

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

ISALY'S

Cleveland East Tech Again Snags Relays

Cleveland East Tech won their 4th straight Salem Night Relays last Friday scoring 61 points.

The East Techers won one field event, the broad jump, but failed to score in any other field classic. They obtained all their points on the dashes, hurdles, relays and distances.

Salem garnered 7½ points when up and coming Ed Ferko came from behind in the 440 to beat out Gulling of Louisville to get his best time of the season, 53:3. "Scub" Scullion chalked up 2 more points for the Quakers when he came in fourth in the shot put. Dan Kleon tied for fifth place in the pole vault to receive ½ of a point.

The Clevelanders cracked a Relay record when they cut down the 880 yd. relay to 1:30:4 seconds. Jackson of E. Tech smashed the high hurdle record of 15.2 seconds in the prelims.

Akron North, the runners up marked up 47½ points.

Akron East got third place with 37½ points. East broke the 1939 record of the medley relay by breaking the tape in 8:21.8 seconds. Nine teams in the meet failed altogether in scoring.

The Southington township girls' school gave a fine showing when they beat the Salem junior high boys in the fifty yard dash and also in the 440 yard relay.

GET YOUR GEARS GREASED AND YOUR CAR LUBRICATED — AT — JACKSON'S WEST END SERVICE
PHONE 3056

RUTH MAY, 991 East Fourth St. THERE ARE TWO LUSCIOUS FREE HAMBURGS WAITING FOR YOU AT THE INSTANT LUNCH

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

For Food of Quality — Try — **FULTS' MARKET**

ARBAUGH'S FURNITURE STORE
FURNITURE OF QUALITY
SATISFACTION GUARANTEED

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

McBANE-McARTOR SODA FOUNTAIN

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.

KEEP COOL
This Summer In **PENNEY'S**
Smartly Styled **SPORT WEAR**

SPRING IS HERE! Have Sheen's
• Check Your Car
• Change Your Oil
• Grease Your Car
• Polish Your Car
SHEEN'S Super Service
Corner N. Lincoln and Fourth Sts.

Musical Assembly Presented at Jr. Hi

During National Music Week, May 3 to 10, two assemblies were presented to Junior High students, one featuring Miss Doris Tetlow, Mr. Herbert Kelly, Mr. Thomas Crothre and Mr. Walter Regal. The assembly opened with Miss Tetlow's and Mr. Regal's leading the students in singing "The Star Spangled Banner." Then Miss Tetlow sang "Come to the Fair" and "White Cliffs of Dover" after which Mr. Crothre played a piano solo. A baritone solo by Mr. Kelley concluded the program.

Before dismissal the assembly joined in singing "America"

Although the Junior High school is not a regular rationing post its teachers were distributed among elementary schools last week to help with sugar rationing. School was dismissed at 2:25.

The Junior High has received a check for \$65.91 from their last paper collection.

Class pictures were taken last week. Orders for prints were taken until May 11.

The book reviewed in a student assembly by Miss Harriet Percival last week was "Calico Bush," by Rachel Field.

The Student Council has been testing eyes in order to discover eye difficulties of the students.

The Junior High boys' and girls' baseball captains are as follows: 7-A, James Laughlin and June Pasco; 7-B, Bob Dressel and Caroline Butcher; 7-C, Ray Snyder, Donna Lopeman; 7-D, Roy Bingham and Betty Cosgara; 7-E, Ed Capel and no girl; 8-A, Steve Cibula and Anna Mae Long; 8-B, Carl Schuster and Helen Cosgara; 8-C, John Pridon and Martha Brian; 8-D, Jim Fox and Evelyn Cogdell; 8-E, Harvey Walken and Frances Sechler; 8-F, John Mulford and Beatrice Taylor.

The Hat Style council of New York put out a film entitled "Hi Slouch" which was shown to the students of Junior High May 11 and 12. It showed how important careful dress is and how sloppy some persons look to others.

A film, "Finding Your Life's Work", was shown to the students at an assembly May 14

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

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

SPRING TIME IS PICTURE TIME
BROWNIE CAMERAS—\$2.35 to \$6.35
FILMS ALL SIZES — ALL SPEEDS

LEASE DRUG STORE

TWO CONVENIENT STORES
PHONES: 3393 - 3272 SALEM, O.

JUNIORS TAKE OVER SENIOR STAND

Taking charge of the senior stand for the first time this year, the juniors, under the direction of Miss Martha McCready, made approximately twenty-five dollars at the Night Relays Saturday, May 2.

Those who worked at the stand were: Miss Jean Kingsley, Miss Myrtle Cratty, Miss Sarah Hanna, faculty members, and Mona Cahill, Janet Taylor, Nada Lee Krepps, Ethel Lozier, Lee Barber, Edward Safreed, Barbara Brian, Paul Evans, Helen Alek, Dorothy Brobander, Jean Lantz, Dorothy Haldi, Gene McArtor, Walter Vansickle, Joyce Shaffer, Edith Sanders and Emma Bauman, students.

Faculty Tea Honors Newlyweds

A tea in honor of Mrs. David Hart and Mr. J. P. Olloman was given by the members of the faculty in the Home Economics dining room Thursday, April 30. The tea was in honor of their recent marriages. Mr. Olloman was married to Miss Miriam Forbes last Saturday, and Mrs. Hart, the former Miss Jean McCarthy, was married April 5.

The honorees were presented gifts from the faculty.

Miss Leah Morgan, cooking instructor was in charge of the preparation.

The social committee, Miss Martha McCready, chairman, Miss Lois Lehman, Miss Mildred Hollett, Miss Helen Thorp, and Mr. Ted Keller, was in charge of the other arrangements.

and 15, in cooperation with a manual arts assembly.

Pupils signed up to try out for the amateur program which is to be presented May 18 and 19. It is being sponsored by the Dramatic club under the direction of Miss Irene Slutz.

Try Your Lunch At
THE CORNER

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

LEASE LUNCHEONETTE

Featured School Lunches

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

Win Unpopularity Contest; Results Guaranteed . . .

This little article is for the benefit of the masculine specimens of one old Alma Mater. It's to point out to them how a female without a prom date feels about two weeks before this said occasion.

She walks the halls and as she does so, she glances sideways at all the eligible men. Maybe she'll get a break! But most likely not.

She goes on an eighteen-day diet to lose those bulges on her hips. She puts her hair up every night. That blue formal is laid back with a ticket on which is written, "Until Further Notice."

As time passes she crosses a majority of the males of her mental eligible list as they snag women for this glorious affair. Still no luck.

When a boy calls her name or taps her on the shoulder she jumps a foot high and gives him that sugar coated smile only to find that he needs another pencil or could he borrow her pen. She might as well give up.

Finally the day comes along when an entirely unexpected phone call is placed for our heroine. You're right— It's the date calling.

But at this part of the story the blue formal is on the point of being sold, the beauty parlors are full, and she can't get the right size of shoes.

We'll leave one lass on the verge of tales and let her figure it out for herself, but there is one way to put an end to catastrophes of this kind and that is the male animal.

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

Sadie Turns Giddy

Well, here it is the week-end after report cards—you know, that is the week you start staying home every night out of the week except perhaps, one lone night. That is, if your report card was like mine was and had so much red ink on it that it resembled a traffic light.

So here I sit in my room with lights glaring at me and books piled to the ceiling. The injustice of it! Ah, but life is cruel. Two measly F's, a D and a C...for that I must suffer.

Ah, I could write poetry on a night like this:

The balmy breeze in the window,
The smiling moon is shining, too,
The stars do twinkle from on high,
But I've got "report card blues,"
oh me, oh my.

"What's that, Mother? you're going out and won't be home until late and I'm not supposed to go out of the house?"

Uh, huhuhhhhhh — good night, mother.

A small dog whose bark was too loud for the New York apartment of his mistress has undergone a throat operation removing 85 per cent of the bark.

He is one of those politicians whose greatest asset is his lie ability.

QUAKER COFFEE SHOP

Now Featuring
35c LUNCHEONS
SALEM'S BEST

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

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

Delicious Wholesome
CANDY

GET YOUR CORSAGE FOR THE PROM

— AT —

ENDRES - GROSS

PHONE 4400

603 EAST STATE STREET

DRIVE OUT TO

THE TOWN TALK

For Your Hamburgers and French Fries

BETTER MEATS at BETTER PRICES!
— SIMON BROS. —

USED CARS Greasing — Washing — Alcohol
— Repairing —

ALTHOUSE MOTOR CO. East Pershing St.

7 Juniors Admitted To Thespian Club

Eight candidates for membership in the Thespians, a national honorary dramatic society, were approved by members at a meeting a week ago Tuesday.

Those accepted are Mary Byers, Faye Cozad, Irene Fratilla, Margorie Fredricks, Katherine Gartner, Herbert Hansell, Gene McArtor, and Virginia Snyder. A student must complete a prescribed amount of work in dramatics before becoming eligible. The initiation will take place in the high school auditorium next Monday evening.

Plans were also discussed for a picnic to be held before the closing of school.

Local Hi-Y Members Attend Prom

An invitation was recently sent to the Hi-Y club by the Mahoning Valley councils of Hi-Y and Torch clubs, requesting their presence at the annual May Prom, held May 8.

Those who attended the prom were entertained at the Idora park ballroom with dancing from 9 until 12:30 o'clock.

LINCOLN MARKET

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

STATE THEATRE

SUNDAY, MONDAY, TUESDAY
All Aboard For A Musical Cruise
To The Tropics!

RED SKELTON
ELEANOR POWELL
TOMMY DORSEY
And ORCHESTRA
— in —

"SHIP AHOY"

THE NEW GRAND

SUNDAY and MONDAY
TWO "BIG" FEATURES!
EDWARD G. ROBINSON
JANE WYMAN
— in —

"LARCENY, INC."
— Second Feature —
"Outlaws of the Desert"
William (Hopalong) Boyd