


Assignments For Quaker Year Book Made by Walken; Meeting Held Monday, February 4th

Senior Class Will, Prophecy To Be Used in Annual This Year; Assignments Due February 18th

Assignments for the Quaker annual were made by Harvey Walken managing editor of the year-book, at a meeting held Monday evening after school. Summaries of the activities of the various clubs will be written by Evelyn Schmidt, Cathie Scullion, Gert Zerbs, Jo Ann Juergens, Rosemary Nicholas, Lois Johnston and Gert Wilms.

A new idea for this year of having a Senior Class will and prophecy in the annual will be used this year. These will be written by Rosemary Nicholas, Lois Johnston and Evelyn Schmidt.

The Freshman, Sophomore, Junior, and Senior Class, summaries will be written by Rosemary Nicholas, Carol Kelley, Carolyn Butcher, and Gert Wilms, respectively.

Walt Ibele and Bob Campbell will write about Salem High sports, Ibele handling Varsity sports, and Campbell, reserve and Freshman basketball.

Various other assignments are: Evelyn Schmidt—Senior Play, Thespians; Cathie Scullion—Debate team, Library; Gert Zerbs...Cheerleaders, Band Orchestra; Jo Ann Juergens—Dedication page, Superintendent, Principal, and School Board; Pat Loutzenhiser—Student Council, Quaker Business staff; Minnie Maroscher—Quaker Editorial Staff.

J. J. Boggs Presents Special Assembly

John J. Boggs presented a special assembly to the High school Wednesday.

Mr. Boggs is a former inmate of the Ohio penitentiary in Columbus.

"Life In the Big House" was the title of Mr. Boggs' speech. A film concerning the penitentiary was shown.

Biology Classes Study Vitamins

This week, the biology pupils are studying vitamins, their relationship to health, and the trouble the lack of vitamins can cause.

Next week there will be research work in new medicines. There will be detailed discussion on radioactive materials.

Metal Industry Pupils Take Auto Motors Apart

The Metal Industries pupils have taken apart an old six cylinder automobile motor and are studying the construction and function of the different parts. They will later reassemble the motor.

First Semester Honor Roll List

A
Campbell, Bob
Eyton, Doris
Herman, John
Mattix, Jeanne
Miller, Jerry
Walken, Harvey

B
Baltorinic, Ruth
Barnes, Donna
Bauman, Miriam
Bozick, Ed
Burrier, Virginia
Butcher, Carolyn
Callahan, Nancy
Coppock, Bob
Coppock, Don
Cosgarea, Helen
Dales, Ruth
Driscoll, Marjorie
Dugas, Ann
Dusenberry, Jack
Endres, Mary Helen
Equize, Enes
Ferreri, Joe
Floyd, Doris
Fultz, Marguerite
Greenisen, Gayle
Headrick, Jean
Hergenrother, Betty
Hill, Lois
Holzbach, Tom
Housel, Nettie
Ibele, Walter
Jewell, Jenell
Johnson, Barbara
Jones, Dick
Jugastru, Virginia
Kelley, Carol
Kerr, Margaret
Keyes, Patricia
King, Carol
King, Lowell
Kline, Frances
Leipper, Donna
Lippiatt, Mary
Maxson, Donald
Mayhew, Esther Jean
McCartney, Doris
McGaffic, George
McManning, Ed
Mozina, Jennie
O'Neil, Velma
Probst, Nancy
Reash, Margie
Redinger, Peg
Rhodes, Martha
Sharp, Frances
Sharp, John
Stamp, Nancy
Stratton, Dolores
Trebilcock, Nancy
Ursu, John
Vincent, Mary Lou
Volpe, Betty
Ward, Bill
Whinery, Jo Ann
Wilson, Barb
Wilms, Gertie
Wright, Betty
Winkler, Ruth
Zeigler, Sally
Zeller, Rita

"Bramble Bush," Girls' Fiction Book, Received in Library

"Bramble Bush", a fiction book by Marguerite Dickson for freshman girls, has been received in the library.

The story of two rebellious girls who both hate the town of Dexter, but for different reasons, Mary Elizabeth because she has to postpone college and Ruth because she is blind. When the girls first try to become friends, the attempt ends in a verbal battle but with the second try, they become fast friends. In an effort to help Ruth, Mary Elizabeth makes some interesting discoveries about herself.

Mary Elizabeth's New Year's party was the turning point for the two girls. The gaiety of the party and the other happenings of which Ruth is a part lead up to a dramatic climax.

More books for girls are being ordered. Watch the Quaker for future listings.

Band Boys Play At Basketball Game

Tom Williams, Gene Shaffer, Dominic Parlow, Bill Scullion, Bob Hodge, Dick Theiss, Fred Groner and Walter Krass, a group representing the S. H. S. band, played several selections during the E. Liverpool-Salem basketball game. The band's playing at the game represented one of the Student Council Activities, and if it proves satisfactory the group will play at the remaining home games.

A list of the Band Activities for the second semester include the District Band Contest; Solo and Ensemble Contest; Mount Union High School Music Festival; the Ohio Day program at Cleveland; and the Band Concert.

Paul Bixler, Coach At Ohio State, Speaks At Booster Banquet

After a meeting of the club at the Memorial building, the Salem Boosters' Club decided to invite Paul Bixler, newly-appointed Ohio State football coach, to be the main speaker at the annual football banquet scheduled on either Feb. 18, 19, 20, or 21.

The affair will fete Coach Ben Barrett and his 1945 squad, which won five, lost three and tied one during the past season.

The gridiron banquet was originally scheduled in December, but was postponed because the speaker was unable to attend.

Seniors Hold Meeting To Discuss Graduation

At a short meeting held Tuesday morning, the Seniors voted on the question of wearing caps and gowns for commencement. Cathie Scullion, secretary-treasurer of the class, gave a brief speech, explaining the cost. A debate by Dan Smith, president, and John Plegge, vice-president, gave the arguments for and against wearing them. The vote was nearly unanimous in favor of wearing the caps and gowns.

"Cupid Advertises" Will Be Presented To School March 5 In Assembly

Sabona, Paxson, Sharp Play Lead Roles; Seven Support; Loutzenhiser, Schmidt Direct Play

Ted Sabona, as Mr. Redmore; Jess Paxson, as Willis; Frankie Sharp, as Ethel, have the leads in "Cupid Advertises". They are supported by Lee Ward, as George Washington Polk; Carol Kelley, as the woman; Naomi Ovington, as Arabella Franklin; Jo Ann Whinnery, as the Irish lady; Rita Zeller, as the colored lady; Bob Coppock, as Pat, and Miriam Bauman, as Kitty.

"Whispering Walls" To Be Junior Play

"Whispering Walls", a three act mystery play, has been chosen by Mrs. Tarr and Miss Cope as the Junior Play. The play is a blood chiller packed with thrills and action. The main characters are a Doctor, a colored washwoman, and an idiot. The cast consists of six girls and six boys.

Tryouts will be held sometime next week.

The High School will be given a preview of the play March 28. The performance for the Junior High will be April 3. Night performances will be on April 4th and 5th.

Miss Zimmerman Holds Girls' Assembly

An informal "get-acquainted" assembly was held for the Junior and Senior girls by Miss Zimmerman, Jan. 31.

"The Dean's office is not just a place to come for excuses, admittance slips and tardy penalties," stated Miss Zimmerman. "I want you to feel free to come in at any time just for a friendly talk."

Miss Zimmerman told the group that when an employer hires a girl, he not only inquires about her grades but also about her character, talents, ability, friendliness, and attitude.

The girls were told of special privileges and times when these could be obtained, and a record of absences and their causes were given.

Latin Club Sends Invitations To New Club Members

The Latin Club, under the supervision of Miss Redinger, has made out invitations for its new members. The new members will consist of the pupils who received an A or B average for the first semester. These new members will be accepted in the near future.

At present the Latin II classes are reading and translating "The Story of Rome and the Seven Kings".

Members of the Latin Club took charge of the stand at the East Liverpool-Salem game last Friday night.

"Cupid Advertises" is the story of the Redmore household. Mr. Redmore advertises for a housekeeper in the morning paper and his nephew, Willis, advertises for a young lady—object matrimony. They both do this in order to get Ethel Mason to fall in love with Willis. Pat, the handy man, finds out about their plans and tells Ethel, who, in turn, gets the idea to switch applicants.

Everything gets badly mixed up, but in the end everything ends well.

The play is directed by Evelyn Schmidt and Pat Loutzenhiser. It will be given March 5 for a student assembly.

Basketball Varsity Presents Assembly

Members of the basketball varsity and Mr. Miller, coach, demonstrated rules to the student body in an assembly held in the gym last Friday.

The purpose of this assembly was to give the students a better understanding of the rules and how common personal fouls are committed.

The boys who participated were Mo Hollinger, Bob Pager, Martin "Butch" Roth, Jim Laughlin, Ben Bruderly, John Pridon, Virgil Kelley, and Lowell "Puss" Myers.

Tri-County Advisors Hold Dinner Meeting

The Advisors of the Tri-County Journalism Association will hold a meeting on February 13 at the Dinner Bell in Youngstown.

Arrangements will be made for contests to be held for the Student Journalists.

The next meeting of the Tri-County Journalism Association will be held March 3 at Woodrow Wilson High school in Youngstown, according to R. W. Hilgendorf, president of the association.

Thespian Troupe No. 358 To Hold Formal Initiation

Thespian Troupe No. 358 will hold a special formal initiation for those members who were not present at the E. Liverpool initiation. This initiation will be held in the near future.

Evelyn Schmidt and Pat Loutzenhiser are directing the second Thespian directed play, "Cupid Advertises". The play will be given March 5.

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. XXVI Friday, February 8, 1946 No. 17

Editor In Chief.....Harvey Walken
Business Manager.....Bob Musser
Assistant Editor.....Jo Ann Juergens
News Editor.....Carolyn Butcher
Feature Editor.....Carol Kelley
Sports Editor.....Walter Ibele
Assistant Business Manager.....Duane Yeagley

Editorial Staff

Ruth Baltornic Evelyn Schmidt
Lois Johnston Cathie Scullion
Minnie Maroscher Gertrude Wilms
Rosemary Nicholas Gertrude Zerbs
Bob Roberts Donna Ward

Apprentice Staff

Bob Campbell Irene Kupka
Joe Ferreri Marge Reash
Mary Ibele Marilou Van Poppelen

Business Staff

Virginia Jugastru Janet Robinson
David Messersmith Ted Sabona
Loie Barnard Dick Walken
Enes Equizi Fred Gaunt

Proofreaders

Bill Schmidt Sara Serbanta

Photographers

Munson Thorpe Jack Wilson

Typists

Velma O'Neil Mary Lou Vincent
Shirley Leprich Marge Willis
Barbara Sanders Betty Young

Sara Serbanta

R. A. Hilgendorf H. C. Lehman

Faculty Advisors

Subscription Rate, \$1.50 Per Year
To subscribe, mail name and address, with remittance
to Manager of The Quaker, Salem High School, Sa-
lem, Ohio.

Entered as second-class mail December 21, 1921, at
the Postoffice at Salem, Ohio, under the Act of March
3, 1879.

Listen To Assembly Speaker

Hey, Gert! Did you see Masie's new sweater?"

You often hear conversations like this in assemblies. Assemblies are something more than a place to tell your best friend about Masie's new sweater or any other idle gossip you might think of.

Assemblies are given to you purely for your own enjoyment or education, so the least you could do would be to listen courteously to the speaker.

The speaker is there for some good reason or the school wouldn't have him.

So try listening to the speaker at the next assembly, whether it is some person from the school or anyone else. You'll find most speakers aren't quite so dull as you may think.

You may learn something if you listen!

THE JUERGEN'S JOURNAL

Well, to get down to the business of the day. First of all, have you noticed what a watchful eye France Sechler keeps on a certain desk in 210? And I'm told that Fred Gaunt sits at that certain desk. Could there be any connection with that and the notes that appear there?

Don't forget to keep stuffing the box in the Quaker office with items that either Ruthie or I can use. By the way, some nice friend has informed me about a secret admirer of Marilyn Miller's. From 101, too. What about it, Marilyn?

Now I've heard the best excuse yet: Playing chess with grandma. Duane Yeagley and Bill Ward really seemed to enjoy those "chess games" with their "grandmothers".

Birthdays

February 8 Joe Ciricosta
February 8 Regis Ketterer
February 9 Carol Johnson
February 9 Ila Marshall
February 9 Jerilea McKnight
February 10 Jim Smith
February 12 Olga Equize
February 12 Eleanor Matsuk
February 12 Sally Pastier
February 13 Pat Kroner
February 14 Virgil Kelley


FADS 'N FASHIONS

By LOIS AND NIKI

Hi There,

This week we are going to start things off in a hurry with: The Best Dressed Girl of the Week, in our opinion, Minnie Maroscher takes the honors as being the queen for this week. Min has just loads of adorable clothes and the best part about this is the fact that she makes almost all of them herself. Her specialty is making skirts and purses to match. Minnie is a lot more than just a slick chick because she has a heart of gold and will do anything for anybody. Min is a swell kid and we wish her loads of luck in everything she does.

Slam Book

One of our latest fads, is slam books. Esther Hagerty was one of the originators of the idea. In these books you write in your opinions of everything from school, to your various friends (joke!!) But we are warning you don't ever look at one if you don't want to know what kids think of you.

Twins

The twins of this week are Donna and Shirley. (But, ever do us hope that they don't read this column because they really hate to be called twins). These two chicks are really not twins because Donna is a year older than Shirley, but the resemblance is so great that it's easy to believe that they are. Occasionally they dress alike, which fools us even more. When they wear their gold skirts and blue reindeer sweaters, well, we just

wonder how Jack tells them apart. But really they are two swell kids as different in personality as night and day.

Have you seen?

Donna Ward's cute green and brown plaid skirt?....Ruth Mayhew's slick, red Mexican type jacket?....Joyce Wacksmith's gorgeous, red corduroy battle jacket?....The darling ballet slippers of Glo Hannay and Joan Hardy?.... Betty Hill's loud but lovely plaid shirt?....Sammae Lockhart's neat plaid jerkin-jacket?.... Shirley Smith's and Marilyn Schaeffer's beautiful, blue wool dresses with the sequin trim?

Home Permanents

Lately everyone has been talking about the adorable homemade permanents that are to be had but yet we are all afraid to try them. It has been proved that they won't hurt the hair if the scalp and hair are healthy. For the best results the hair should be between three and six inches long, because if it is too long and bulky it probably won't curl right. The whole process takes about six hours but from the looks of the hair we really think that it is worth it.

Well fellow studes (am I kidding?), I guess that this will be the end for this time but we know that you know that we will be back again next week. So until then—

So Long,
Niki and Lois

Advice For S.H.S. Teenagers

Perhaps for some of you Teens, her lovely mouth and exercise her eardrums. 'Tis said they improve with frequent usage.

Then there is always the lass with the hunting blood, who goes on a double-date with the firm idea of snagging both men, especially if her date is a drizzle.

For these "unfortunates" the best advice is—if your line comes complete with clothes pins, junk it.

Remember the absent-minded man who:
Kissed the train good-bye and jumped on his wife.
Put his candle to bed and blew himself out.

My bonnie went into a bomber,
The big blockbuster to see,
He pulled the little red handle—
O bring back my bonnie to me.

RUTHLESS COMMENTS

BY RUTH B.

Hello, everybody! I'm back again with not too many news items, gossip items and such, but a very good book to read is "Lust for Life". You can waste more time that way.

Corn of the week: A Philadelphian was visiting in Wisconsin and stopped to chat with one of the natives, a very strapping fellow.

Says the Philadelphian: "Are all big people born in Wisconsin?"

To which the big boy answered: "No, only babies."

A slumber party was given Saturday night by Gertie Zerbs. Jinnie Baillie, Marty Brian, Donna Ward, and Jean Redinger were among the "slumberers". I hear Corky just had to use the phone at 3 a. m. for a certain phone call. Gert had to serve waffles to her guests, for visiting firemen (Don Chappell, Fred Koenreich, and others) decided they were hungry. Such is life.

The couple of the week is a jaunty Junior couple who can be seen almost everywhere together. You guessed it—It's "Freddy" Fredericks and Howard Michael Harrington.

Well, here are your ideal people for the Sophomore class:

Girls Hair—Sally Hurlburt

Eyes—Nancy Callahan

Nose—Nancy Probst

Mouth—Betty Whaley

Figure—Shirley Stamp

Legs—Joy Chessman

Personality—Marilyn Miller

Dancer—Betty Hill

Boys Hair—Chuck Ward

Eyes—Dick Theiss

Mouth—Dick Jones

Physique—Ronnie Hannay

Personality—Dick Shea

Dancer—Keith Krepps

Odessa Bohner has a bracelet with the name "Bob" on it. But she absolutely will not give out any information as to who "Bob" is. Odessa is a cute member of the Sophomore class, in case anyone doesn't know this little blonde lass.

Nancy Callahan had a party last Saturday night. Puss Myers, Keith Krepps, Fred Koenreich and Don Chappell were some of the boys present. The usual Highland gang was there—Marilyn Miller, Joy Chessman and the rest. Sounds like loads of fun. Nancy and all the rest do a swell job of putting on parties, so they tell me.

Another shindig was held at Martha Whinnery's Saturday.

A former student of Salem, Emerson Bingham, now the of the Army Air Corps, is home and has been observed escorting Mozelle Lee to her classes. She certainly looked happy.

Tell me, does everyone think that Bob Mitchum looks like our own Mr. Miller?

Betty Young recently left for New York to enter a convent to become a nun. Good luck, Betty. We'll all be plugging for you.


Storekeeper Second Class Robert P. Zeck will be home for several weeks in February.

His address is:
Robert P. Zeck, K. S. 2/c, U.S.N.,
U.S.S. Triangulum,
c/o Fleet Postoffice,
San Francisco, Calif.

Pvt. Bill Stoudt and Seaman Norman Smith, class of '45, were home on leave recently.

Jim Kelley, class of '45, is assistant editor of the Green Book, freshman yearbook of Dartmouth College. Jim will be home in February before starting his sophomore year at Dartmouth.

"Rip" Helman would appreciate hearing from Salem High school students. His address is:

Pvt. Earl Helman, 15214458,
Sg. H, 3706 A. A. F. B. U.,
Sheppard Field, Tex.

Pvt. Richard Karlis spent a fur-
lough home recently.

Red and Black Drop 8th To Alliance Cagers, 39-37

Aviators Score Disputed Goal In Last Seconds To Emerge Victorious; Believe Buzzer Sounded Late

The Salem Quakers dropped another game to the Alliance Aviators. A last-second shot by Freeman Roose gave Alliance a 39-37 victory over Salem. This was the Quakers' eighth loss of the season, six of which have been to the Aviators.

Salem started out fast but weakened each period until their lead had fallen off to a tie, and then the Quakers were unable to score. The Salem boys rushed to an advantage in the opening quarter and led the Aviators, 14-8. By three minutes before halftime Mo Hollinger and Bob Pager had spark-plugged Salem to a 21-14 lead. At this point the Quakers took a dive and Alliance cut the lead to 25-22 by halftime.

The Quakers and Aviators fought an even terms in the third quarter. Each team aggregated seven points to leave things unsettled at 32-29, Salem still in the driver's seat.

In the last period Alliance used some uncanny accuracy as they outscored Salem 10-5 to cop the day by two points. Alliance took the lead for the first time on three successive buckets. Pager and Pridon each dumped one in to give Salem a 36-35 lead. Gommon scored and Laughlin converted a parity toss to tie the score. A buzzer rang, but apparently wasn't heard through the din. Alliance took the ball out of bounds and Roose tossed the fatal bucket in as the buzzer sounded again.

This marked the first time this season in which every person in the game has scored. Tony Marinelli and Jim Laughlin found the fount Union floor to their liking and put in 13 points between them. Hutch Roth and John Pridon each put in one bucket. Bob Pager led the scoring with 12 points and was well assisted by Hollinger with eight, who also worked well on the defense.

Dunkel Lists 20 Top Ohio Teams

By the latest ratings of the Dick Dunkel system of High school basketball teams, four district teams have received positions among the first twenty. Columbiana has been rated fifth best in the state, just Dayton Northridge, Warren, Youngstown Rayen and Canton Lehman are holding down ninth, twelfth and fifteenth places, respectively.

Cleveland Benedictine, Middleton and Chillicothe are still holding down the three top spots by virtue of their high scoring, undefeated teams.

The Dick Dunkel system divides Ohio into two sections, the Northern and Southern, and then merges them to decide the state's leaders. The numbers accompanying the teams are index numbers and not percentages. They show the approximate relative strength of any two teams, disregarding location or number of wins and losses.

East Liverpool, which was defeated by Salem, isn't even listed as one of the Southern Ohio sectional leaders. Youngstown Rayen, also upset by Salem, is listed as twelfth in the state and sixth in this district. Columbiana rates second in this district, ahead of Warren, Rayen, Lehman, and Canton McKinley. Rayen, which gained 9.9 points as a result of a victory over Canton McKinley, has not had the upset victory by Salem posted against them yet.

Top 20 Teams In Ohio

1. Cleveland Benedictine	71.8	-3.3
2. Middleton	71.5	0.3
3. Chillicothe	70.8	-1.0
4. Dayton Northridge	70.8	1.2
5. Columbiana	66.8	2.0
6. Troy	65.3	0.4
7. Marietta	64.0	2.1
8. Canton Timken	63.7	0.4
9. Warren	62.2	0.7
10. Hamilton Catholic	62.1	0.5
11. Dover	61.0	1.4
12. Youngstown Rayen	60.7	9.9
13. Rossford	60.7	3.5
14. Sandusky	60.5	0.0
15. Canton Lehman	60.2	4.4
16. Euclid Shore	60.0	2.1
17. Ashland	59.9	2.9
18. Dayton Fairmount	59.8	0.4
19. Eaton	59.8	1.0
20. Ashtabula	59.7	1.6

SALEM—	G.	F.	T.
Laughlin	2	3	7
Hollinger	4	0	8
Pager	5	2	12
Martinelli	3	0	6
Roth	1	0	2
Pridon	1	0	2
Totals	16	5	37

ALLIANCE—	G.	F.	T.
Slabaugh	1	0	2
Gommon	1	2	4
Thomas	2	0	4
Roose	5	0	10
Farcello	3	0	6
Hail	3	1	7
Jones	3	0	6
Totals	18	3	39

Score by quarters:
 Alliance 8 14 7 10—39
 Salem 14 11 7 5—37

Quaker Court Averages Compiled

Name	Games	Goals	Fouls	Points	Avg.
Pager	12	40	22	102	8.5
Hollinger	13	30	35	95	7.3
Martinelli	13	41	12	94	7.2
Laughlin	12	12	10	34	2.8
Pridon	13	10	12	32	2.5
Myers	10	11	8	30	3.0
Roth	11	9	4	22	2.0
Cibula	5	9	2	20	4.0
Oana	8	5	3	13	1.6
Bruderly	1	2	2	4	.67
Cain	1	0	2	2	2.0
Salem	448	35.2	5	8	
Opponents	516	39.7	8	5	
Average .385.					

Reserves Drop Two Encounters

After gaining revenge for a defeat suffered to Alliance earlier in the season, the Salem High reserves fell in defeat at the hands of the East Liverpool reserves for the second loss of the season to the Potter subs.

Salem 25, Alliance 23.

Gaining an early lead on the spacious Alliance court the Salem reserves were not in trouble until the third quarter when they were outscored 6-3.

Virg Kelly and Carl Ciccozzi led an attack which sparked the Quakers to a 7-3 first quarter lead and helped to boost it to 18-11 at halftime. Then came the almost disastrous last half, but the locals were able to hold on until the final horn to score their seventh win.

East Liverpool 34, Salem 28

Trailing 9-0 in the first five minutes of play the Salem reserves were unable to overcome this deficit and went down in their fifth defeat of the 45-46 campaign.

Although the invaders led throughout the tilt, the locals outscored their rivals in the final two periods 19-16.

In the first tussel between the two county quintets, East Liverpool left the floor in the Pottery city a 27 point winner.

SALEM RESERVES	G.	F.	T.
Mercer	1	0	2
Ciccozzi	2	3	7
Cain	2	0	4
Hahn	2	0	4
Kelly	3	2	8
Totals	10	5	25

E. LIVER. RESERVES	G.	F.	T.
Kinsey	5	2	12
Williams	1	0	2
Woolfe	1	3	5
E. Vocial	0	1	1
Hughes	1	1	3
Jackson	3	0	6
Knott	0	0	0
Doak	2	1	5
Totals	18	8	36

ALLIANCE RESERVES	G.	F.	T.
Berea	3	0	6
Fox	2	0	4
King	0	1	1
Ralagh	0	2	2
Slabaugh	1	3	5
Hartzell	2	1	5
Irwin	0	0	0
Totals	8	7	23

SALEM RESERVES	G.	F.	T.
Mercer	2	1	5
Ciccozzi	1	2	4
Cain	3	1	7
Hahn	2	2	6
Kelly	2	2	6
Totals	10	8	28

SALEM	G.	F.	T.
Salem	7	11	3
Alliance	3	8	6
Totals	10	19	9

E. LIVERPOOL	G.	F.	T.
E. Liverpool	10	8	8
Salem	6	3	9
Totals	16	11	17

Quaker Quintet Meets Lincoln Lions Tonight At Canton

Tonight Coach Bob Millers' up-setting Quakers travel to Canton Lincoln to meet a veteran stocked Lion outfit on their home court. As has been true of Lincoln basketball teams of other years, this year's team has been guilty of having very cold and also very hot nights. The team has been led by Williams, Neel, and Philip. These three were mainly responsible for a 54-40 victory over Alliance but their valient efforts weren't quite enough against Canton Lehman which defeated the Lions by one bucket. Lehman, as you remember, racked up a 65-29 win over Salem.

All in all Canton Lincoln should stack a few points better than Salem, but no one can tell what the unpredictable Quakers will spring next.

THE YOUNG & BRIAN CO.
 Salem, Ohio
All Forms of Insurance

FAMOUS DAIRY
 Try Our
MILK SHAKES

Dew Drop Inn
 145 S. Lincoln Ave.
 Phone 6412

The Corner

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

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

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

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

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

SALEM BUS TERMINAL

Andalusia Dairy Co.
 580 South Ellsworth Phone 3443

HAINAN'S RESTAURANT
 Hot Fudge Sundaes!

AMERICAN LAUNDRY & DRY CLEANING CO.
 "THE MIRACLEANERS"
 Dial 5295 278 So. Broadway

Glass Headquarters
 We Repair Broken Windows!
 Russell Shaffer — Dean Cranmer

LOOK TO OLDS FOR ALL THAT'S NEW HERE NOW!
NEW 1946 OLDSMOBILE
ZIMMERMAN AUTO SALES
 176 North Lundy Avenue Phone 3612

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

HALDI'S
 Complete Selection of
GIRLS' AND BOYS' SLIPPERS

Quakers Spring Top Upset Of Year; Trip E. Liverpool 38-37; Pager Tops Scoring

Big Center Meshes 18 Points; Salem Ahead Until Last Minute; Win In Final 15 Seconds

The Salem Quakers sprang another surprise as they scored their second major upset of the year, defeating an East Liverpool quintet which has been boomed as the Southern Ohio champs. The Quakers were on last Friday and went to work immediately. Captain Mo Hollinger dropped the first five points and Bob Pager added a foul before East Liverpool parted the nets, and those first six points were just the working margin Salem needed to win the game.

Bob Pager played his best battle of the season as he meshed 18 points, including the contest-icer in the last 15 seconds, and was invaluable in controlling rebounds. Everyone who saw action for Salem played a bang-up game. John Pridon and Lowell Myers came through with buckets at crucial points. Tony Martinelli held high-scoring Jim Harris to eight points, far from his usual 15 or 18-point total.

The first quarter proved to be the margin of victory for Salem as East Liverpool outscored the Quakers in each of the last three periods. Salem took an 11-5 lead at termination of the first quarter on the aforementioned five points by Hollinger and six by Pager.

In the second period Salem again scored 11 points, but the Potters chalked up 12. Pager added three foul shots, Martinelli bagged two field goals and John Pridon swished one from down under on a beautiful pass from Jim Laughlin to comprise the nucleus of Salem scoring in that period. Bailey, Ashbaugh, Cain and Means did the Potters' scoring, as they picked up a point on Salem.

In the third period, Quaker power looked waning but they managed to keep a slim lead. Pager stole the show as he scored five of the seven points Salem garnered. East Liverpool outscored Salem 10-7 to slice the lead to 29-27.

At the outset of the final period Ashbaugh tied the score but the Quakers again went ahead, this time to 32-29 on a free throw by Hollinger and a field goal by Martinelli. Jim Harris cut the lead again only to see John Pridon toss in two foul shots to give Salem a 34-31 edge. Means scored again for the Potters and Myers for Salem as both

teams fought desperately. Liverpool went ahead for the first time with only a little more than a minute remaining on buckets by Jim Harris and Chuck Means. Liverpool tried to freeze the ball but Pager stole the oval, passed off to Martinelli and hashed down under the bucket. Pridon tossed to Pager who put it in to kill any further hopes. Potter Coach Don Ogden might have had for a victory and set approximately one thousand fans wild.

It was a thrilling victory for the Salem lads who had lost eight games in twelve. For the fans, the thrilling victory redeemed the Quaker quintet in the hearts of all.

SALEM	G.	F.	T.
Laughlin	0	1	1
Hollinger	2	2	6
Pager	6	6	18
Roth	0	1	1
Martinelli	3	0	6
Pridon	1	2	4
Myers	1	0	2
Totals	13	12	38

EAST LIVERPOOL	G.	F.	T.
Bailey	3	2	8
Cain	2	1	5
Ashbaugh	2	1	5
Harris	3	2	8
Means	4	0	8
Hyder	0	3	3
Jackson	0	0	0
Totals	14	9	37

Score by quarters:

Salem	11	11	7	9-38
E. Liverpool	5	12	10	10-37

MUSICAL HA-HA'S

BY MINNIE

Greetings from yours truly. Have you heard the RCA Victor Radio Show? Here is a musical debate program. The topic is "Classic vs Jazz." Deems Taylor has charge of this program and has guests on the show to defend "Jazz" while he holds his own for the "Classics." This program is a "must" for Monday radio listeners.

A new ditty called "Don't Make Love To Any One But Me" was introduced by Mary Small on the Junior Miss Program Sunday afternoon. It has a catchy tune that anyone can sing. Within the next two weeks it will be on the market for sale.

Perry Como waxed a disc that will be on the market soon called "I'm Just A Prisoner of Love."

Duke Ellington has a click-of-the-month. "Come to Baby, Do," backed by "Tell You What I'm Gonna Do." Joya Sherrill chants the lyrics on both sides. The Duke has gone commercial on this platter again, but the Ellington flavor remains with cute tunes and lyrics, weird arrangements and good solo scores.

The King Cole Trio comes up

with top material on "Frim Fram Sauce."

Oscar Levant does the "Fire Dance," "Maid With The Flaxen Hair," "Clair de Lune," "Malaguenas" and other piano works in an album of "Popular Moderns". This excellent pianist has made a fine selection of compositions. Unfortunately the piano is a difficult instrument to record in solo, and is not too well waxed here. Aside from that, though, the album is rewarding.

Connie Boswell returns to record with a pair of rhythmical ballads "Something Sentimental" and "But I Did." Both tunes are above average, and Connie's interpretation is stellar. La Boswell has been underrated throughout the Langford-Gayland-Shore-Stafford parade. Her voice is warmly sincere, her phrasing superb and her rhythm unexcelled.

Well, that is all for this time. So long till next time.

Min

Quaker Interviews

- Dick Edgerton—"Bubbles".
- Favorite Haunts—Leases and Corner.
- Favorite Subject—Women.
- Secret Desire—To be a comedian on the stage.
- Favorite Orchestra—Vaughn Monroe.
- Pastime—Loafing and dancing.
- Special Likes—A certain blonde senior.
- Hobby—Women and sleeping.
- Preference—Blondes.
- Favorite Foods—Dagwoods and cokes.
- Pet Peeves—Conceited women, and competition for special likes.
- Favorite Movie Stars—Jeanne Crain, Jeanne Crain, and Jeanne Crain.
- Profession—Engineer.
- Favorite Sport—Football.

Compliments of The
COFFEE CUP

D-D-T
HOUSEHOLD SPRAY
Floding & Reynard

VISIT OUR RECORD BAR
— for —
The Best of Records and Albums!
FINLEY MUSIC CO.

Compliments of
J. C. Penney Co.

STATE THEATRE

SUNDAY, MONDAY, TUESDAY, WEDNESDAY

TECHNICOLOR MUSICAL!
"THE HARVEY GIRLS"

— with —
JUDY GARLAND

GRAND THEATRE

SUNDAY and MONDAY

"The Bowery Boys" In
"LIVE WIRES"
with LEO GORCEY
— Second Feature —
"Follow That Woman"
With WILLIAM GARGAN

LAPE HOTEL
Quaker Coffee Shop
— Salem's Best —

AS USUAL—The Best Sportswear!

BLOOMBERG'S

BUNN — GOOD SHOES

HAIR STYLES for TEEN-AGERS

— at —
PEGGY'S BEAUTY SHOPPE

CORSO'S WINE SHOP

Potato Chips ● Soft Drinks
Football Dart Game

HOME OF VELVET ICE CREAM

— CALL 4907 —

SMITH'S CREAMERY

240 EAST FOURTH STREET SALEM, OHIO

JUST RECEIVED!

YARDLEY LIP STICKS IN METAL CASES

\$1.00

LEASE DRUG CO.

Two Stores:

State and Lincoln

State and Broadway

ALWAYS MAKE

McCulloch's


YOUR SHOPPING HEADQUARTERS

SHEEN'S

SUPER-SERVICE

Care For Your Car
For Your Country!

Jim Laughlin is Featured in New Athletic Series


Jimmie "Lock" Laughlin

James Eugene Laughlin, better known as "Lock", is a Junior in his third year of basketball at Salem High. He formerly played freshman and reserve ball. He won his starting position at forward in the game of the season, and has held that berth ever since.

Jim is a little short as far as forwards go, being only 5' 8", but makes up for it in speed and agility what he lacks in height. He doesn't shoot much and consequently is not a high scorer. He averages only about three or four points per game but is known for his play making and general "heady" brand of ball.

Jim ranks as an all-around athlete. He won his letter as a quarterback last season and previously played reserve freshman and junior varsity football. He was track manager his freshman year but didn't go out his sophomore year. He plays Class B league softball in the summer besides swimming and tennis and likes to ice skate when the winter weather proves cold enough.

He owes much of his love of athletics to McKinley grade school, where he learned to play basketball, baseball and football.

This picture marks the first of a series of pictures, one to be printed in each succeeding six page issue, of underclassmen and juniors on the varsity basketball squad. Each picture will be accompanied by a short feature on the person therein. Senior pictures will be omitted since the seniors are to be featured in the annual.

Freshmen Outscore Alliance, 29-23

The Salem High freshman avenged two losses handed to last year's freshman team by the Alliance State Street team by outscoring the boys from Alliance 29-23 on the home court.

Uncanny accuracy from the foul line proved to be the deciding point in the local yearling's sixth straight triumph, while the loss was the first in eleven contests for the invaders.

The Quakers were equalled on shots from the court, but picked up points by making 15 of 20 foul shots.

Tom Miner and "Biggie" Faulkner again provided the main scoring punch for the locals, by meshing through ten and nine points, respectively. Alliance was led by Genetin and Thorpe with 11 and 9 markers to their credit.

SALEM	G.	F.	T.
Bozich	0	2	2
B. Faulkner	3	3	9
Tolson	1	4	6
Miner	3	4	10
Ehrhart	0	2	2
J. Scullion	0	0	0
Smith	0	0	0
Totals	7	15	29
ALLIANCE	G.	F.	T.
Montgomery	0	0	0
Roginson	0	0	0
Libely	1	2	4
Genetin	3	5	11
Thorpe	3	1	7
Brush	0	0	0
Elton	0	1	1
Totals	7	9	23

Jr. High News

The county game warden, Mr. L. E. Boring, addressed the Nature Club and the Boys' Club on Friday February 1st.

Two films were shown at Jr. High during the last week. They were "The Declaration of Independence", a technicolor film and an M. G. M. Crime Does Not Pay film entitled "You People". The latter film emphasized the importance of every citizen's individual vote at the election.

An assembly was presented in the High school auditorium on Feb. 6th by Mr. J. J. Boggs. Mr. Boggs presented a movie "Life In the Big House" and told of his experience in the Ohio Penitentiary after having been unjustly sentenced and imprisoned. He was pardoned after the confession of one of the perjurers.

Mr. Paternhead, author and soldier in World War II, presented the story, "My Travels," in an assembly held on Feb. 7th. "My Travels" describes the landings in Africa; the Italian Campaign; Normandy, and the Belgium Bulge Campaign. He also read several of his war poems and described the circumstances under which they were written.

The movie, "Five Little Peppers in Trouble", is planned for Feb. 14th. The assemblies and a motion picture which were presented this week were provided by funds obtained by the pupils thru their efforts in the paper salvage and sales tax stamp drives.

This is the truth
And is no fable,
Salem's Cain
Is also Able

By Bill

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

**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.

Junior Hox Play Proves Comical

Once again the time comes when the Juniors put on the annual class play.

This year the director, Mr. Paternhead, has chosen the delightful comedy, "Row, Row, Row Your Boat," or "Why Girls Leave Home." It is the story of two young and beautiful damsels and their friend, who are rowing around in the middle of the lake when the boat began to leak, and the three distressed maidens start to scream at the top of their lungs. (As it happens, all three maidens are in love with Willie Lumpenhagel). Willie and his two buddies, "Toe" Baccy and Al Catraz come running to the rescue, and the girls are saved.

Mr. Paternhead has chosen his cast:

Broma Seltzer—Suzie Jones.
Alka Seltzer—Gladys Jones.
Gertie Glimwit—Mercy Jones.
Willie Lumpenhagel—Zip Jones.
Toe Baccy—Tim Jones.
Al Catraz, Jim Smith.

Now, after the cast is chosen, play practice starts. After four weeks of stiff practice, the play goes on! What a success—a complete sell out! And the Junior class has scored again.

But wait!!! Here are some glimpses of play practice.

1. Gertie Glimwit, played by Mercy Jones, has her right shoe taken from here by Toe Baccy, played by Tim Jones. Question: Where is Gertie Glimwit's shoe?

2. Broma Seltzer, played by Suzie Jones falls off the chair during dress rehearsal, and can't sit down. Question: Who moved Broma Seltzer's chair?

Now I imagine that you all would like to know how the girls got out of the boat that was sinking.

Willie Lumpenhagel threw them a cork—the girls plugged up the hole, and rowed back to shore. (Simple?)

If there is any question concerning this play—just pay the small price for the play book and read it.

FIRST NATIONAL BANK
Serving SALEM Since 1863

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

GARDEN GRILL

**FIRST IN YEARS!
FIRST FOR YEARS!
THE NEW 1946 CHEVROLET**

YOU'LL SAY

**FIRST AGAIN IN '46!
PARKER CHEVROLET CO.**

451 East Pershing St.

Phone 4684

Aggie and Skates Don't Mix Well

Dear Diary:

I am telling you this episode awfully early tonight, but Pinky and yours truly went ice skating this afternoon.

This was the first time I ever tried to skate and I am having a rather painful? aftermath??

To start out with, the afternoon was simply full of tragedies. The first one was when I stood on the ice; the second was when I tried to stand up again. (How was I to know the ice was so slippery.)

To make matters worse, I'm afraid Pinky is mad at me, and just because I told him I knew how to skate. Boys are funny creatures, at times, don't you think?

Painfully Yours,
Aggie

SALEM BUILDERS SUPPLY CO.

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

CALL A MASTER PLUMBER

SALEM PLUMBING AND HEATING CO.

COMPLETE NURSERY AND LANDSCAPE SERVICE!

Landscape Plantings!

WILMS NURSERY

DEPOT ROAD

PHONE 3569

**McArtor's Flowers
For Her Valentine**

McArtor Floral Co.
1152 South Lincoln Ave.
PHONE 3846

HOME OF FINE
FURNITURE

ARBAUGH Furniture Store

Corner State and Lincoln

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

Walken Along The Sport Scene

BY HARV

LIVER (POOL) TO HEAVEN (?)

That the Potters could be off
On this I could bet
But I never thought
They'd be so upset

By Carbonate

Yea boy, the Killers were tepid, torrid, and terrific last Friday evening as they turned a set-up into an up-set and nipped East Liverpool's classy aggregation 38-37. All in all, it was their top performance and proved to be the most exciting battle of the year.

THE SKY'S THE LIMIT (Or a Tall Story)

That 6 feet, 6 inches
Of Robert Pager,
Is developing into
Quite a cager.

—Longfellow

All of which goes to show that those Quaker fans (?) who have been panning Bob Pager all year had better apologize or prepare to defend themselves. The kid has amassed 102 points in 12 games his year for an average of slightly less than nine points. It's true that at times he's appeared sluggish and awkward but just remember this: 1) that this is his first real year of varsity competition; 2) He's only a Sophomore, playing almost every game against centers of more experience. Bob was a member of the Reserve squad when he was a Freshman and saw service in several varsity games, scoring 6 points in the Quaker's final tournament tussle last session with Boardman. Also noteworthy is the fact that he has already caged more points than Francis Lanney did as a Sophomore and is well on his way to surpassing Walt Brian's Soph. total (132 points including two tournament games.) It's true Bob may never reach top stardom but so far he's done a darn good job and deserves a lot more credit than he's gotten.

It seems after a rather rocky start that the Earth-Quakers are at last a ball-team. The varsity has dwindled to eight members. They include:

Tony Martinelli, Junior guard—can pop set shots when needed, shoots one banders with either hand, expert dribbler, smooth on defense.

Mo (points) Hollinger — Senior forward. Improving in all around plays, good rebounder, dependable on fouls, best on hook shots.

Bob Pager, Soph center—also dependable on fouls. Has improved considerably in rebounding and in pivoting, faking and dumping in the "bunnies."

Butch Roth — Junior guard, speedy sparkplug of the Red and Black, a hound on the defense, a little weak on the offense, but makes up for it in aggressiveness.

Jim Laughlin — Junior forward, fast, good playmaker and a passer, improving offensively.

John Fridon—Senior sub forward, good at rebounding and passing, tough on set shots.

Lowell "Puss" Myers—Senior center, another fine rebounder, and tough under the hoop. A swell playmaker in the fast break.

Ben Bruderly—Senior guard, another set artist—smooth floorworker, hasn't had too much experience as yet.

Well fans, there you have the 1946 squad that holds the key to Salem' tourney hopes.

SHORT AND TALL TALES

That Alliance game was a corker. It lasted just long enough for the Fliers to eke out a win. . . . Yes, the Aviators were better than Salem by a long shot (but it is still a question whether or not they were living on borrowed time).

Warren's Presidents are still plenty tough, even minus the services of semester grades. B. Robison and B. Kraker, J. Robison (Bob's younger brother), and Gerlein are the new additions. They poured in 24 in their first start against Hubbard. . . . Do you realize that East Liverpool beat Salem 48-25 last month???

. . . Cleveland Benedictine, paced by all-state center candidate, Mike Medich, will not compete in the post-season tournament. . . . Canton Township (11 wins, 0 losses at this writing), spear-headed by veterans Floyd Meers and Ed Palmer, who have been averaging about 28 points or more per game, appears certain to be seeded at Youngstown in the Sectional Tourney. . . . Canton Lehman, Youngstown Rayen, Warren, and Canton McKinley are other likely prospects. . . . Canton Timken will have its entire first string back next season. . . . Salem will have Pager, Martinelli, Roth and Laughlin in the 1946-47 fold. . . .

Among next year's likely stars are Allen Bailey of East Liverpool; Pete Spera of Canton McKinley; Dean Becker, Butch Maxson, and Bill Wuske of Lehman; Joe Pesut, Youngstown South and Larry Imburgia of Warren. . . . The top candidates for the Class A championship are Middletown, Newark, Chillicothe, and possibly Toledo

Macomber. East Liverpool, playing in the weakest of the four state districts, has a good chance to get all the way to Toledo. In Class B, Northridge and Sandusky St. Mary. . . . Track season is right around the corner. . . . Bill (I play Class C basketball) Ward, John (I've changed from weedies to wheaties) Stoita, Glen Thorne, etc., etc., have started to get into shape. . . . How about taking a band section up to the tourney in Youngstown this year?

Lowellville's powerful quintet is expected to be seeded second to Columbiana in the Class B sectional bracket. They are plenty tough, with rangy Jo-Jo Stephenson at center, controlling the rebounds, and Harry Krall, top scorer, at a forward post. Pat Iudiciani, a two-year veteran; Pat Mangine, and George Slavin complete the first team, which has won 15 and lost 1. (Their one loss was a 48-45 decision to Struthers, which they later avenged by a 58-41 count.) The Mahoning County champs use a tight zone defense and, with the height and scoring tactics of Krall and Stephenson, figure to give the Clippers a real contest.

MOONSHINE

Though travel to the moon
Seems to be near,
Since we beat Liverpool
I'm staying here.

—A Mars Bard.

Tonight the locals engage the hot and cold Lincoln Lions. The Canton court is a tough nut to crack for visiting teams, but I'll say Salem by four points.

Parting advice: Put a little water on the comb. (This adage is by no other than Dan Druff.)

Well, until next time, take it easy.

Teacher: The sentence, "My father had money," is in the past tense. Now, Junior, what tense would you be putting it in if you said, "My father has money"?

Junior: Pretense.

Wood Ind. Classes Make Desks, Stools

The Wood Industries II pupils are making writing desks. Those working on desks are Robert Boone, John Bush, Bruno DeCola, Donald Johnson, Tony Martinelli, Glenn Thorne, John Oana, and Clarence Votaw.

The Wood Industries I pupils are making foot stools as a required project. The grades on the sawing of the foot stools are either A or F.

"Willie!"
"Yes, Pop?"
"Can you carry a tune?"
"Sure!"
"Well, carry the one you're whistling out in the back yard and bury it!"

Two small boys were talking:
First Boy: Say, I found a half dollar on the street.
Second Boy: It's mine—it has my name on it!
First Boy: What's your name?
Second Boy: E. Pluribus Unum.
First Boy: Okay, it's yours.

Natives in some parts of Peru celebrate religious holidays by throwing "water" eggs at each other. Insides of the eggs are blown out and the shells filled with water.

FOR THE BEST OF
GROCERIES
The Smith Co.

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

SUITS — COATS
DRESSES
JEAN FROCKS

A. A. A. Towing
Kornbau's Garage

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

★ 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

See the New

NORFOLK JACKET

The Golden Eagle

KEEP YOUR CAR IN
SHAPE!

Wheel Alignment
Front End Alignment
Body Work

MATT KLEIN'S
Auto Body Shop
813 Newgarden St.
Phone 3372

F. C. TROLL, Jeweler

581 East State Street

:: Phone 3593

BETTER MEATS at BETTER PRICES!

• SIMON BROS. MARKET •

SIP AND BITE

Noon Lunches Milk Shakes Soft Drinks
Sandwiches

Frank and Mary Costanzo

755 East State Street

Phone 3043