

Band Awards Presented During Assembly Program

Letters Given Three-Year Performers; Majorettes, Drum Major Awarded Pins; Musical Numbers Follow

The S. H. S. band presented a musical assembly last Friday, at which time the Band letters and drum major and majorette awards were given. Band letters were given to Seniors: Esther Jean Mayhew, Bueda McCammon, Rose Scheuring, Robert Seaton, Mary Mae Votaw. Juniors: Joan Hannay, Marilyn Mellinger, Bill Parks, Helen Pike, Bill Scullion, Gene Shafer and Dale Shafer.

Majorettes Jean Redinger, Barb Lane and Billie Finley will receive three year pins. Joy Chessman, Mary Lou Haessley and Tom Williams received two year pins, and Loretta Cocca received a one year pin.

The musical part of the assembly included: "Amparito Roca" by Texidor, "In a Persian Market" and intermezzo scene by Kellebeby, a college selection and a twirling routine by the majorettes, "Waves of the Navy" by Ensign Elizabeth Ende, U.S.N.R., "Charlotte Harbor Stomp" a modern arrangement by Handlon, and "Boogie Woogie for the Concert Band" by Deke Moffiee.

"Waves of the Navy" was presented in a special arrangement by Tom Williams, who has interwoven "Anchors Aweigh" with this number.

Jr. High News

The arts and crafts classes recently made masks. These masks are now on display in the upper hall.

The Junior P. T. A. has ordered a new movie screen for study hall, and it is expected to arrive this week.

Student Handbooks were distributed to the home room teachers recently for use in the home rooms. Two of the most popular books were: "What Do You Mean . . . Be Good?" and "You And Your Friends."

Carl Ferreri, class of '45, spent Thanksgiving Day at home. His address is:

Pvt. Carl Ferreri, 45023311
1150th S.C.U. Separation Center
Counseling Branch
Fort Knox, Kentucky.

Jim Kelley, first honor graduate of the class of '45, has won an appointment to Annapolis. He is now attending Dartmouth University.

Dale Wykoff, Class of '44, is now stationed at Gort Sam Houston in Texas in the Chemical department.

Dorothy Haldi, Class of '43, Junior at Dennison University, Granville, Ohio, is a member of the debate team which will go to Columbus.

Dan Reardon, class of '43, has been discharged. "Blitz" Krauss, Bill Hannay, George Ursu, also have been discharged. Jim Steele, class of '43, is in the Philippines.

E. S. Kerr Speaks At Columbus

E. S. Kerr, superintendent of Salem schools, gave a speech in Columbus, Ohio, at the meeting of the Annual Convention of Ohio Public School Employes' Association held Nov. 30 through Dec. first. The theme of Mr. Kerr's speech was "Our Common Goal."

The evening speaker was Dr. Clyde Hissong, State Director of Education.

Mr. Kerr is president of the Northeastern Ohio Teachers Association.

2nd Six Weeks' Honor Roll List

The following students have received either A's or B's to be on the honor roll for the second six weeks:

A Honor Roll

Bob Campbell.
Betty Driscoll.
Doris Eyton.
Joseph Ferreri.
Jean Headrick.
Jeanne Mattik.
Donald Maxson.
Jerry Miller.
Harv Walken.

B Honor Roll

Polly Ailes.
Marg Alesi.
Betty Anderson.
Joe Backman.
Ruth Baltorinic.
Donna Barnees.
Nancy Bates.
Miriam Bauman.
Marty Bennett.
Ed Bozick.
Carolyn Butcher.
Nancy Callahan.
Sara Cocca.
Mary Jane Coffee.
Bob Coppock.
Helen Cosgarea.
Ruth Dales.
Betty Davis.
Marjorie Driscoll.
Mary Helen Endres.
Enes Equize.
Viola Fideoe.
Marguerite Fultz.
Gayle Greenisen.
Marge Hanna.
Joan Hardy.
Betty Hergenrother.
John Herman.
Lois Hill.
Tom Holzbach.
Nettie Housel.
Sally Hurlburt.
Walter Ibele.
Jenell Jewell.
Barbara Johnston.
Virginia Jugastru.
Carol Kelley.
Margaret Kerr.
Patricia Keyes.
Carol King.
Lowell Kink.
Frances Kline.
Donna Leipper.
Shirley Leprich.
Mary Lippiatt.
Mary Lozier.
Doris McCartney.
George McGaffick.
Edward Menning.
Tom Miner.
Edwin Mosher.
Josephine Monteleone.
Rosemary Nicholas.
Velma O'Neil.
Violet Paulun.

Debate Team Plans To Attend Debate At Kent State U.

The members of the Debate team are planned to attend an exhibition debate at Kent State University tomorrow morning. Students from four schools in the vicinity will debate on the subject of compulsory military training.

The Salem team this year is composed of—affirmative: Duane Yeagley, Phyllis Greenberg, Nettie Housel, and Jo Ann Whinnery; Negative: Lucy Huston, Naomi Ovington, Don Shoop, and Velma O'Neil.

Journalism Meeting Off Due To 'Flu'

The second meeting of Student Journalists scheduled for Dec. 5 was reported called off by Mr. R. W. Hilgendorf, president of the Tri-County Journalism Association. Miss Lovina Newlin, secretary of the Association, notified Mr. Hilgendorf of the cancellation on Dec. 3rd. Their reason for postponement was the influenza epidemic which made it impossible for many of the schools to attend.

Clothing Classes Start New Projects

The Christmas projects were started Monday, November 26, by the sewing classes just after the Thanksgiving holiday.

Some of the projects being made by the students are, all styles of aprons, ranging from dainty tea aprons to the more practical ones, pot holders, luncheon sets, blouses, pajamas, stuffed toys, bibs and play suits for small children, purses, slippers, shoe bags and many other articles.

The clothing classes also intend to do fine wrapping, later on this six weeks.

Miss Zimmerman and Mrs. Groves are in charge of the clothing classes.

Spanish II Class Enjoys Recordings

The Spanish II class under the supervision of Miss Mildred Hollett has been enjoying Spanish musical records which were brought by Carl McGaffick.

In addition to their regular work the students have also been singing Spanish songs from the songbook entitled "Cantemos". Velma O'Neil accompanies on the piano.

Spanish Book I has been completed and the second year book is now in use.

"Light Competition," First Of Thespian 1 Act Plays Is Christmas Production

Performance for Christmas Assembly; Wright, Hanna, Flickinger, Jones, Whinnery, Whaley, Ward, Ailes, Rice In Cast; Scullion, Votaw Directors

"Light Competition," by Louise Helliwell, will be presented to the school at the Christmas assembly. Mary Catherine Scullion and Mary Mae Votaw will direct the play.

"Light Competition" is the story of the Bentons, a modern family at Christmas time. Mr. Benton and a neighbor, Mr. Reynolds, have a contest each year to see who can decorate their homes the best for Christmas. Bunny and Bob decide to help out and a mix up occurs.

The cast is as follows:
Bob Benton—Don Wright
Bunny Benton—Margery Hanna
Mrs. Benton—Martha Flickinger
Mr. Benton—Dick Jones
Aunt Margaret—Martha Whinnery
Mary—Betty Whaley
Herman—Lee Ward
Isabel Holten—Polly Ailes
Mr. Reynolds—Jerry Rice.

Poster Winners Are Announced By Judges

Jean Hendrick, Mary Lou Lutsch, and Bill Schmidt were the winners of first, second, and third place respectively in the Senior play poster contest for their posters advertising the senior play "And Came the Spring." The judges for the contest were Miss McCreedy, Miss Beardmore and Mrs. Mulbach. Seventy-five cents was awarded as first prize, sixty cents as second prize, and fifty cents as third prize.

Initiation Plans Made by Thespians

Plans for initiation of new members were the main topic under discussion at the last meeting of the Thespian club held November 20. President Bill Ward presided.

An invitation from the East Liverpool Thespian Club providing for a formal initiation of county Thespian members to be held at East Liverpool was also considered although no conclusion was reached.

Plans were also discussed for the obtaining of felt Thespian letters with the club insignia on them.

Thorpe Completes Teslacoil In Lab

Munsen Thorpe has just completed in the physics laboratory a teslacoil which operates on the principle of electrical resonance. Electrical resonance is an intensification of electric waves similar to the increase of sound waves. The teslacoil was made from an old apparatus which was taken apart, repaired, and reassembled. It is an instrument invented by Nichol Tesla to produce high frequency voltage.

Several Additions Made In Orchestra

The Orchestra has been enlarged and improved since football season ended, with several additions from the band.

The members of the orchestra now are: Shirley Baldinger, Loie Barnard, Yvonne Beeson, Louis Bingham, Eleanor Buta, Margaret Cope, Maurice Crawford, Enes Equize, Donna Getz, Marjorie Haessley, Ann Helm, Mary Ibele, Walt Krauss, David Messersmith, Bill Parks, Donna Regal, Robert Regal, Rose Scheuring, Bill Scullion and Gene Shafer.

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 XXVI. Friday, Dec. 7, 1945 No. 11

Editor In Chief - Harvey Walken
Business Manager - Bob Musser
Assistant Editor - Ruth Baltorinic
Assistant Business Manager - Duane Yeagley

Editorial Staff

Walter Ibele Bob Roberts
JoAnn Juergens Frances Sharp
Carol Kelley Donna Ward

Apprentice Staff

Gertrude Zerbs Evelyn Schmidt
Carolyn Butcher Cathie Scullion
Lois Johnston Connie Petrucci
Minnie Maroscher Marjorie Reash
Mary Ibele Gertrude Wilms
Rosemary Nicholas
Mary Lou Van Poppelin Bob Campbell
Gertrude Wilms

Business Staff

Virginia Juguastri Janet Robinson
David Messersmith Ted Sabona
Loie Barnard Dick Walken
Enes Equize Fred Gaunt

Proofreaders

Bill Schmidt Sara Serbanta

Photographers

Munson Thorpe Duane Yeagley

Typists

Velma O'Neil Mary Lou Vincent
Cathie Scullion Marge Willis
Sara Serbanta Betty Young

Faculty Advisors

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.

Wall Writing! Disgusting Habit

Writing on the walls is a most disgusting thing, especially in school. At school the property belongs to all of us, and it isn't for any one person to scribble his name all over it.

In the dressing rooms the walls are covered with who loves who and the walls of the corridors are "plastered" with pencil and lipstick marks. It looks awful, I can assure you.

Anyone coming in to the school would certainly wonder what kind of students S.H.S. has.

There is only one saying that covers it all: Remember, "Fools' names and fools' faces always appear in public places."

Opportunity Of Life Time

Hurry, hurry, hurry everybody! There isn't much time left for you to take advantage of the best bargain in history. A \$25 value for only \$18.75. Dec. 20 is the end of the eighth and last war loan of World War II. After this date you will not be able to loan your money to help your country and then receive more in return than you loaned. The money you loan to the government in the present drive is to help cure Purple Heart heroes. Your money will enable these veterans to obtain treatment at hospitals such as Crile, John Hopkins and the Mayo Clinic. You've loaned money to help America win her peace; now loan her your money to help her win the peace!

FADS 'N FASHIONS

By LOIS AND NIKI

Hi, there!

The very thought of Christmas so close sends us into shivers of excitement. Do you realize that there are only 14 more shopping days until Christmas? We know just how hard it is for you to buy presents for everyone, so we have looked around and have gained a few suggestions as to gifts, for:

Dad—

How about a shaving set? The handy set includes shaving lotion, shaving soap, and hair dressing. Of course, if this doesn't appeal to you, you always have the old standbys: shirts (if you can get them), ties, socks, pajamas, etc.

Mother—

Mother is always too easy to please because she usually wants something for the house. But why not be different this year? Give her a pleasant surprise by presenting her with something ultra-feminine? A fluffy lingerie set would suit this purpose. Or else, why not try cologne or a bath accessories set?

Sis (or your girl friend)—

The 'teen aged girl of these times commands a lot more attention than ever before. For her Christmas, she wants something that will add to her "glamor". Since she uses both nail polish and lipstick, you may please her with a matched set of those popular cosmetics. Another thing that she likes is bracelets. Rhinestone, silver, identification, Indian, charm, link—well, any kind of bracelets. Or also try bath salts, hand lotion, sweaters, and so forth.

The "Someone" in the Service—

The boys and the girls in the armed forces are perhaps the hardest to buy gifts for because they get most of their necessities from the government, but what service man wouldn't like a good-looking signet ring, or a shiny identification bracelet, or a sturdy wallet? The service woman would greatly appreciate a pair of sheer hose or else a soft, full neck scarf.

We really hope that you have at least gained a hint of what to buy for Christmas from this list of suggestions. (Added thought: Don't forget to mail all your packages early!)

Class Parties

The main attractions of last Thursday and Friday nights were the Junior and Senior and the Freshman and Sophomore parties. Some very adorable clothes were seen on the dance floor, worn by some very adorable girls. For instance:

Girl of the Week—The girl of the week is a pretty Senior. She has the most beautiful pair of flashing brown eyes for many miles around. She is the owner of a darling wardrobe of skirts, sweaters, and dresses. Her heart belongs to a certain Marine in the nation's capital. Of course, you know who it is: Elaine Abe.

Well, the time has come for us to leave you, but, as a parting thought, we want to wish all the luck to Miller's Mighty and Magnificent Men of Muscle in tomorrow's game.

Till then,
LOIS AND NIKI.

JUERGENS JOURNAL

BY JO

First of all, I want to dedicate this column to my good friend, Dolly Ferko, for reasons you will discover as you read further!

The junior-senior party was quite a success, and everybody seemed to be having a swell time. Doris Flirto's composition on "Cooperation" was pretty good. But what I'd like to know is, just where did she get the idea for it? Could it have been at one of those many parties? By the way, if you're wondering who the newly-named "Miss Cooperation of 1945" is, it's the author of before-mentioned composition.

Congratulations to Helen Pike and "Bubbles" Edgerton for winning the jitterbug contest at the party. And also to Donna Lopeman and Nancy Lesick for being the best waltzers. You know, it's a good thing the judges didn't decide that Harv and Cathie Scullion were the best, because it certainly would have been a little silly to give them tickets to the theater, wouldn't it?

OUT OF MY MAILBOX: What has come over Mert Cody lately? Someone wants to know. 'Cause, for almost four years, Mert has had little or nothing to do with girls, but the other night he turned up with a date. Who, you ask? It was Miss Cooperation of 1945.

Don Rosing will be sorry. He's promised to let "Doris Flirto" drive all the way to Cleveland in the near future. (Now do you see why I dedicated this week's gab to Dolly?)

Note to Steve Cibula: Some of the boys want to know what your fatal attraction for those freshman girls is. My word, I think I'd better start writing an advice to the lovelorn column!

Again there are quite a few birthdays, so here we go: Today is shared by Phyllis Murphy and Pat Lutz. And on December 8: Esther and Marion Callatone, Marion Faini and Joe Viola. And Ruth Poppel's is on the 9th.

- | | |
|--------------------------|-------------------------|
| Dec. 11 Odessa Bohner | Dec. 13 Frankie Sharp |
| Dec. 11 Helen Huddleston | Dec. 13 Tom Coe |
| Dec. 11 Cathie Scullion | Dec. 13 Chuck Ward |
| Dec. 11 Tom Williams | Dec. 14 Shirlee Bennett |
| Dec. 11 Don Wright | Dec. 15 Frank Hernstrom |
| Dec. 12 Bill Bryan | Dec. 16 Betty Mills |
| Dec. 12 Dick Howell | Dec. 17 Alex Bosu |
| Dec. 12 Keith Krepps. | Dec. 18 Bueda McCammon |
| Dec. 13 Norma Hanna | Dec. 18 Betty Young |
| Dec. 13 NormaJane Kordan | Dec. 18 LeRoy Owens |
| Dec. 13 Mary Long | Dec. 18 Ed. Schmidt |

ODDS AND ENDS

Comment: Teachers should have more birthdays. It's sure one good way to get out of work. And they should also be as good sports as Miss Bickle was when her stenography class surprised her on the day before her birthday (which fell on Thanksgiving, by the way) with a cake with 17 lighted candles (one for each of the girls in the class) and a pretty pin and hanky. Of course, the class shared the cake. Natchery! . . . Big open house farewell party for Alumni George Equize, who left for the army this week. Everybody and his uncle was at the party last Saturday night. . . . More parties, this one quite a while ago, at Shirlee Bennett's house. Many people from out of Salem, but those from here who were there: Ruth Mayhew, Phyllis Murphy, Pat Hunter, Bill Tolson.

BETTER MEATS at BETTER PRICES!
• SIMON BROS. MARKET •

GARDEN GRILL
Mezger Hotel
Popular Priced Lunches

HOME OF VELVET ICE CREAM
— CALL 4907 —
SMITH'S CREAMERY
240 EAST FOURTH STREET SALEM, OHIO

SIP AND BITE
Noon Lunches Milk Shakes Soft Drinks
Sandwiches
Frank and Mary Costanzo
755 East State Street Phone 3043

KEEP YOUR CAR IN SHAPE!
Wheel Alignment
Front End Alignment
Body Work
MATT KLEIN'S
Auto Body Shop
813 Newgarden St.
Phone 3372

★ CHRISTMAS TREES ★
Long and Short Needles — Potted and Cut
Pine Bundles
★ WILM'S NURSERY ★
Depot Road Phone 3569

Quaker Quintet Opens 1945 Home Campaign Against Columbiana

Newell Only Holdover from Last Year's Team; Hollinger, Pager, Martinelli, Cibula, Pridon Start

Tomorrow night the Quaker quintet collides with the remains of last year's state runners-up. Although the Columbiana squad is considerably depleted, there are enough remains to make John Cabas another better than average squad. Bill Newell is the only regular from last year, but Bob Hum and Rich Berryman are lettermen and both saw considerable action.

To complete the team the Cabos has members of a reserve outfit which has been unbeaten for the past three years. Don Lipe, Dick Reinehr, Carl Sheets, Lee Thomas, Bill Poulton and Don Esenwein stack up as the members most likely to see action.

The rangy Salem team is expected to control the backboards but will have plenty of trouble stopping the lightning-like fast-break of the Clippers.

Coach Miller is expected to string along with his starting lineup of Bob Pager at center, Moe Hollinger and John Pridon, forwards, and Tony Martinelli and Steve Cibula at the guard posts. The results of the Salem-Ravenna and Columbiana-Fairfield games played Tuesday night were not known at this writing but the Clippers were overwhelming favorites to cop their inaugural battle

while the Quaker-Raven affair was rated as a tossup.

Lisbon Second Foe At Home

Next Tuesday night the Quakers meet the Lisbon Blue Devils in their second home game of the year. Results of previous Salem games are unknown at this writing while the Lisbon quintet submerged Goshen Township in their opener last week.

The mainstays of the Lisbon outfit are Ed Petucki and Jim Wetzel while several other lettermen are back from last year's aggregation.

The Blue Devils employ the slow break as compared to the fast break of the Quaker offense.

A close battle is expected although the smallness of the local gym may give the advantage, if any, to the rangy Quaker quintet.

Bob Pager, Moe Hollinger, John Pridon, Tony Martinelli and Steve Cibula are expected to start for Salem.

Walken Along The Sport Scene

BY HARV

FROM THE BENCH

One thing is certain
And that's this retort:
You can't settle a basketball case

Out of court.

This famous remark comes by way of government class. (You're welcome, Mr. Guiler.)

Yes, basketball season is here again, the 1945-46 edition of the Salem Quakers (who appear henceforth as Miller's Killers) opened their campaign against Ravenna Tuesday night. The result is unknown at this writing but a close game was expected.

This year Coach Miller has had to rebuild an entirely new quintet due to the fact that none of last season's crack team (17 wins, 4 losses) is back.

Capt. Moe Hollinger, John Pridon, Bob Pager, Steve Cibula, Tony Martinelli, Lowell Myers, Jim Laughlin, Butch Roth, John Oana, and Ben Bruderly are expected to be the mainstays of the Red and Black squad although other courtmen may change this list.

During the 1945-46 campaign, Mr. Miller is blessed with practically two squads of equal ability. The substitutes are practically as good as the starters and many changes are expected during the season. The local five will feature the fast break, plenty of height and an abundance of reserve strength. In fact you might say the Quakers have a substitute for everything but sleep and condition, which, by the way are really (Really, that is) being stressed (stressed, that is) this year by Coaches Miller

and Tarr. In a year when few or no lettermen prevail, condition is exceptionally important to each player since it can mean the difference between a starter and substitute. Condition has made the difference in many close battles and has molder champions. Without, it ability means little. Strict training rules may be of as much aid this season to the Quakers as any other single factor. Being alert and awake at all times, the results of good condition, may spell the difference in many cases during the long 18 game schedule.

Saturday night the Killers open their homestand against the Columbiana Clippers.

Christmas is coming
And the Quakers insist
Putting the Clippers
On their copping list.

Will Doitt

Short Tales

Watch out for Elyria, Mansfield, Youngstown, Ursuline, East Liverpool, Middleton, Niles and Canton Lehman this year... The hunting season was a high success this year judging from the number of blue and white admittance slips that were floating around. The Hunting prize of 1945 goes to Duane Yeagley and Dan Smith who each popped off half a pheasant. "Dune" shot the bird and Dan "got the bird" (after a quarterback sneak of about a half a mile.) Bob Roessler (who got a "brown" slip to go to the dentist) receives second prize. He had to go to the dentist during one afternoon because of an aching tooth and couldn't get away to go hunting. Well, so long till next time,

Harv

Hollinger Elected Basketball Captain

According to the results of an election held by the Salem varsity basketball team last week, Morris (Moe) Hollinger, Senior, was elected to the captaincy for the 1945-6 season.

Hollinger, a former member of the frosh and reserve squads and last year a substitute on the powerful Red and Black first string, is expected to be a main cog in the Quaker attack this season and will operate from either a center or forward position.

Honor Roll

(Continued from Page 1)

- Ruth Peuel.
- Gail Peters.
- Nancy Probst.
- Marjorie Reash.
- Peg Redinger.
- Donna Regal.
- Martha Rhodes.
- Beverly Ripple.
- Janet Robinson.
- Ruth Rufer.
- John Sharp.
- Joan Smith.
- Dolores Stratton.
- Pat Thompson.
- Nancy Trebilcock.
- John Ursu.
- Mary Lou Vincent.
- Gloria Vincent.
- Gloria Vincent.
- Betty Volpe.
- Bill Ward.
- Jo Ann Whinery.
- Gertie Wilms.
- Ruth Winkler.
- Sally Lou Zeigler.
- Rita Zeller.

**A. A. A. Towing
Kornbau's Garage**

24-Hour Service
764 E. Pershing St.
Dial 3250 - 4565

MRS. STEVENS'
KITCHEN-FRESH CANDIES
**SCOTT'S CANDY
& NUT SHOP**

POP'S LUNCH
We Specialize In
Sandwiches and
Home-Cooked Meals

**SUITS — COATS
DRESSES
JEAN FROCKS**

**MUM SEASON
IS HERE!**
See Those Gorgeous
Flowers
— At —
McArtor Floral Co.
1152 South Lincoln Ave.
PHONE 3846

DUNLOP TIRE
Come In and Let Us Inspect
Your Tires — Manager
D. A. SIMON

Dew Drop Inn
145 S. Lincoln Ave.
Phone 6412

**SALEM BUS
TERMINAL**

**ART BRIAN
INSURANCE**

HOUSE of CHARM
Bahm Bldg., Phone 5449
Most Popular Styles

**LARGEST WALLPAPER
SELECTION
DUPONT PAINTS
Superior Wallpaper &
Paint Store**

SALEM BUILDERS SUPPLY CO.

Coal Builders' Supplies Hardware
775 South Ellsworth Ave. Phone 3196

CALL A MASTER PLUMBER
SALEM PLUMBING AND HEATING CO.

F. C. TROLL, Jeweler

581 East State Street :: Phone 3593

HALDI'S

Complete Selection of
GIRLS' and BOYS' CHRISTMAS SLIPPERS

Salem Diner

Fine Food Sandwiches Home-Made Pies

24-HOUR SERVICE

Mr. and Mrs. James G. Aldom 165 East State Street
Proprietors Opposite City Hall

HOME OF FINE
FURNITURE

**ARBAUGH
Furniture Store**
Corner State and Lincoln

MUSICAL HA-HA'S

BY MINNIE

Favorite Pastimes

- Joan Hardy — writing letters to Lanuey.
- Barb Petterson—listening to "Portia Faces Life."
- Martha Brian—listening to records of Danny Kaye, and baseball broadcasts.
- Shirley Doyle—sewing.
- Marty Bennett—going to the Grand to see the Chapter.
- Virginia Baillie—her horse "Dixee."
- Carolyn Butcher—buying dolls or giant pandas.
- Patty Thompson—Ben Bruderly.
- Nancy Hunt — collecting pictures and identification bracelets.
- Betty Hill—eating.

Basketball Slate

- The remaining basketball schedule is as follows:
- Lisbon, Tuesday, Dec. 11, '45.
 - Wellsville, Friday, Dec. 14, '45.
 - Canton Lehman, Friday, Dec. 28, '45.
 - Alumni, date to be decided.
 - Alliance, Friday, Jan. 4, '46.
 - E. Liverpool, Friday, Jan. 11, '46.
 - Kent Roosevelt, Tuesday, Jan. 15, '46.
 - Warren, Friday, Jan. 18, '46.
 - Youngstown Rayen, Friday, Jan. 25, '46.
 - Alliance, Tuesday, Jan. 29, '46.
 - E. Liverpool, Friday, Feb. 1, '46.
 - Girard, Tuesday, Feb. 5, '46.
 - Canton Lincoln, Friday, Feb. 8, '46.
 - Wellsville, Tuesday, Feb. 12, '46.
 - Struthers, Friday, Feb. 15, '46.
 - Sebring, Friday, Feb. 22, '46.

Wark's
DRY CLEANING
 "SPRUCE UP"
 187 S. Broadway, Salem, Ohio
 DIAL 4-7-7

DID JA' KNOW
 That We have an Expert
 Radio Repair Man?
 Call Us for Radio Service
 Tubes

Columbiana
Electric Supply
 Tele. 5566 586 E. State St.

STATE THEATRE
 SUNDAY, MONDAY, TUESDAY
"MILDRED PIERCE"
 — with —
 JOAN CRAWFORD
 ZACHARY SCOTT

GRAND THEATRE
 SUN., MON. — 2 Thrill Hits!
"UNCLE HARRY"
 With GEORGE SANDERS
 GERALDINE FITZGERALD
 — Second Feature —
"ISLE OF THE DEAD"
 with BORIS KARLOFF

Education Prepares For Future Life

Education is supposed to be a form of training designed to prepare the youths of our country for their responsibilities as adult citizens. From one point of view it is a continuous process lasting from birth until death. The schools simplify and speed up a part of the work, thereby saving valuable time for other things.

The primary purpose of all education is to enable us to understand the environment in which we live, in order that we may conduct ourselves to the best advantage in it. Such being the case, a change in our environment is accompanied by changes in our educational system. Schools and courses of study that were suitable for American people when almost everybody lived on farms or in small villages have been revised to fit the needs of modern city life.

Since 1875 better equipped elementary schools have been erected; free secondary schools have been established; and opportunities for college education have been enlarged and made accessible to all classes of society.

Who's Who In Library

If you happen to pass the Central Clinic about four p. m. some day, you may catch a glimpse of a certain senior girl who is a student librarian and whose home room is 207. She is a nurse's aide at the Clinic and finds the work especially interesting because she intends to make a career of nursing.

She was born in Salem on Feb-

ruary 28, seventeen years ago. She is 5 feet, 6 inches tall, has blonde hair and green eyes; is attractive and intelligent. Collecting books and records is her favorite hobby.

Perhaps by now you have guessed—Ruth Baltorinic. Ruth is one of the girls who donate their services to the library. You will hear about the others in later issues of the Quaker.

Question of Week

- Who's Your Favorite Movie Star?
- Van Johnson—I like his pug nose and the way he smiles.
 - Margie Theiss.
 - Helmut Dantine—I like the way he talks. Sammae Lockhart.
 - Guy Madison—Oh, Brother! Barb Lane.
 - Gene Kelly—I think he's a wonderful dancer. Helen Pike.
 - Esther Williams—She's my idea of an ideal girl. Dean Gordon.
 - Boris Karloff—He has such pretty eyes. Rod Herron.
 - Betty Grable—She's full of life. Mert Cody.
 - Lauren Bacall—I like the way she whistles. Rip Helman.
 - Bob Mitchem—Hubba-Hubba!! Loie Barnard.
 - Tom Drake—I think he's cute. Nancy Hunt.

LOCK'S SCRAPPLE
 2 Lbs. for 29c
FULTS' MARKET

NO CHRISTMAS MONEY PROBLEM
 For Members of Our Christmas Club!
 Join Now for 1946!
 10c to \$10 a Week

THE FARMERS NATIONAL BANK
 Of Salem, Ohio
 Member Federal Deposit Insurance Corp.

FAMOUS DAIRY
 Try Our
MILK SHAKES

CHRISTMAS TOYS & GIFT ITEMS

Russell Shaffer — Dean Cranmer

S-C Service Store
 192 E. State St. Phone 3512
 Next To City Hall

SHEEN'S
SUPER-SERVICE

Care For Your Car
 For Your Country!

Andalusia Dairy Co.
 580 South Ellsworth Phone 3443

JUST RECEIVED!
 YARDLEY LIP STICKS IN METAL CASES
\$1.00

LEASE DRUG CO.
 Two Stores:
 State and Lincoln State and Broadway

Personality of the Week

Character

Our most outstanding character this week is a tall, blond-haired senior boy who takes a definite interest in a sophomore (female).

He spends most of his time at the local hangouts, and a small per cent of his time is spent at a prominent clothing store.

The band is grateful for his most exclusive accompaniment and our character is thankful for the band credits.

If you haven't guessed it by now,

PRESCRIPTIONS!
FOUNTAIN!
MAGAZINES!
McBANE-McARTOR
DRUG CO.

I'll give you a huge hint. He always has his favorite saying, "peek-a-boo" on his lips. He is "The Sir Robert Seaton."

Alfani Home Supply
 295 S. Ellsworth Ave. Phone 4818
Menechelli Bros., Sole Owners
 Staple and Fancy Groceries
 Fresh and Smoked Meats
 Cigarettes and Candies

The Corner

FOR THE BEST OF GROCERIES
The Smith Co.

CORSO'S WINE SHOP
 Potato Chips ● Soft Drinks
 Football Dart Game

★ **THE SQUIRE SHOP** ★
 Salem's Finest Store For Men
 360 East State Street

SALEM CONCRETE & SUPPLY CO.

★ **SCHOOL SHOES GALORE!** ★
NOBIL'S SHOE STORE

ISALY'S

NATIONAL GROCERY
 Choice Meats and Groceries
 Phone 6231 673 North Lincoln Ave.

Kelley's
SOHIO
SERVICE CENTER