

Carolyn Butcher To Edit '46-'47 Quaker

D. Eyton, M. Mellinger, D. Yeagley Win Firsts In Brooks Contest

G. Wilms, R. Harris, T. Holzbach, Place Second;
V. O'Neil, C. Butcher, J. Shasteen Place Third

The winners of the annual Brooks contest were announced at assembly last Wednesday morning by Principal B. G. Ludwig. The first and second prize papers were read by their authors.

In the poetry division, freshman Doris Eyton won first prize with her "The Country Club." Second prize was "The Fulfillment," by Gertrude Wilms. "God's Work," by Velma O'Neil, won third prize. Honorable mention one went to Harvey Walken and honorable mention two went to Ann Helm.

Marilyn Mellinger's "Thoughts of an American Soldier" won first prize in the short story division. Robert Harris took second prize with his "The Last Mile." "The Score Is Evened," by Carolyn Butcher, won third prize. Honorable mentions one and two went to Mary Lou Vincent and Naomi Fidoe, respectively.

In the essay division, "Spring," by Duane Yeagley won first prize. Tom Holzbach's "So You're an M. D.?" took second prize. Third place went to Juanita Shasteen for her "The Debt." Nancy Probst won honorable mention one, and Joe Bachman won honorable mention two.

Again this year no prizes were awarded in the oratorical division because not enough papers were entered.

The first prize is \$10, second prize \$6, and third prize \$3. The Brooks contest was instituted in 1923 by Attorney Charles Twing Brooks for the purpose of stimulating better English for Salem high school students. Contest entries this year were judged by Mrs. William Baker.

6 Senior Trackmen Speak In Assembly

Six senior trackmen spoke at an assembly that was held last Friday in the auditorium. The senior boys were Louie Juliano, Walt Krauss, Bob Little, Danny Smith, John Stoita, and Bill Ward, Capt. This assembly was held mainly for arousing pep for the E. Palestine County Track meet.

F. E. Cope, track coach was in charge of the assembly in which the five cheerleaders led some cheers. The cheerleaders are Helen Chitea, Donna Lopeman, Betty Whaley, Martha Whinnery, and Gertie Zerbs.

Mr. Ludwig, principal, opened the assembly with a few announcements. Mr. Cope introduced all the members of the sophomore, junior, and senior teams which were on the stage and read a list of the freshmen team.

The assembly was closed by Mr. Cope.

Majorettes Prepare Routines For Fall

The S. H. S. Majorettes, Joy Chessman, Barbara Lane, Billie Ann Finley, Mary Lou Haessly, Jean Redinger and Loretta Cocca, under the direction of Mr. Brautigam, started working early in March this year to prepare themselves for outstanding performances in the fall football shows. Their new formations and routines developed rapidly and plans were made to put on a performance at the annual Spring Band Concert.

The girls performance at the band concert was divided into four parts. The first movement consisted of a clock routine in which various intricate twirls were performed. The second movement showed the girls passing their batons around the bodies of their partners, and concluded with a drill formation. The third and fourth movements consisted of a twirling pyramid, and twirling under the fluorescent lights with lighted batons, respectively.

The girls will hold weekly rehearsals during the spring and summer, and Mr. Brautigam plans to have them present many unusual performances with their fluorescent uniforms and lighted batons at the football games this fall.

Who's Who In Library

Miss Mary Catherine Scullion, a well-known, well-liked senior, was born on Dec. 11, 1927 in the Salem City Hospital. She went to school at St. Paul's where her friends called her Cathie and the name "stuck."

Cathie started out in high school by becoming secretary-treasurer of her class and held that office for three years. She has also been a librarian for four years and this year she can be seen stamping books, helping students with reference questions, and various other jobs. If your olfactory nerves perceive a banana-like odor coming from the library workroom, Cathie is probably shellacking books.

She is one of Lease's fans and if you ask her after school where she's going, the answer always is, "To Lease's." Her favorite food is strawberry shortcake with lots and

(Continued on Page 5)

In Tribute

Most of you know that this is Mr. Lehman's last year here at Salem High because he's going back to his home state, Kansas, this summer. (Incidentally, he is from Abilene, same as General "Ike.") Since this is the final issue of the Quaker by the present staff, we want to dedicate it to him in thanks for all the help he has given to us this year and to all the past Quaker staffs. The best of luck to you, Mr. Lehman.

John Bush Elected Association President

Ray Snyder, V-Presy;
Shirley Smith, Sect.

Johnny is a trackman this year and has been active in other school activities. Ray has his varsity letter for football and is also active in all other sports. Shirley was secretary of the Latin club last year and is in the Slide Rule club.

Last year's association officers were John Mulford, president; Frank Carloss, vice president, and Velma O'Neil, secretary-treasurer.

Extend Thanks

As you probably know this is the last edition of the Quaker on which the senior members of the present staff have worked.

I would like to take this opportunity to thank those seniors, Jo Ann Juergens, Ruth Baltorinic, Walt Ibele, Minnie Maroscher, Lois Johnston, Rosemary Nicholas, Evelyn Schmidt, Cathie Scullion, Gert Wilms and Bill Schmidt, who did their best this year to make the Quaker a success. To the remainder of the staff, Carolyn Butcher, Carol Kelley, Bob Roberts, Mary Lou Van Poppelen, Frankie Sharp, Donna Ward, Gert Zerbs; the apprentices Bob Campbell, Joe Ferreri, Mary Ible, and Marge Reash; the proofreaders, Elaine Abe and Sara Serbanta; Munson Thorpe and Jack Wilson, photographers; typists Shirley Leprich, Doris McCartney, Velma O'Neil, Marge Willis, Barbara Sanders, Mary Lou Vincent, Mary Mae Votaw, and Sera Serbanta; the entire business staff ably headed by Bob Musser; advisors H. C. Lehman and R. N. Hilgendorf; Principal B. G. Ludwig and Superintendent E. S. Kerr; Secretaries Mrs. Kerr, Juanita Whaley and former secretary Helen Alek and the entire faculty go my sincerest thanks for all your cooperation and effort which made the publishing of the Quaker possible.

I can truthfully say that I shall always be able to look back with pride on the friendly spirit and earnest endeavor of all those connected with the '46 Quaker.

H. M. W.—Editor

Carol Kelly To Assist; Fashion, Gossip, Sports, Music Column Heads Named

M. Schaefer, S. Smith to Write Fashions; J. Hardy,
Gossip; McGaffic, Sports; M. L. Van Poppelen, Music

According to an announcement released by H. C. Lehman and Harvey Walken, Carolyn Butcher has been appointed editor of the 1946-47 Quaker weekly. Carol Kelley has been named as assistant editor.

Ruth Rufer Elected Head of Hi-Tri

At the last Hi Tri meeting, which was held at noon on Thursday, May 2, new officers were elected for the coming year. They are Ruth Rufer, President; Betty Cosgarea, vice president; Loie Barnard, secretary; and Mary Endres, treasurer. These officers will be installed by the former officers at a dinner given for the Seniors by the Junior members on May 22. This will be the final meeting of the year.

The only remaining event for this year is a wiener roast which will be held Sunday, May 19, at Esther Jean Mayhew's home.

Carolyn was News editor of the Quaker this year. She is a member of the Quaker Annual staff. She was a member of the Latin club her freshman and sophomore years, and a member off the Hi-Tri this year. Carolyn has been a monitor and a Dean's aid.

Carol has been Feature editor of the Weekly and is a member of the Annual staff. She is a member of the Latin club and is a librarian. Carol has participated in several Thespian plays.

Joan Hardy has been named as Gossip columnist.

Marilyn Schaeffer and Shirley Smith will handle the Fashion column, and Carl McGaffick will write the Sports column. Marilou Van Poppelen will have charge of the Music column.

The complete staff has not been selected as yet but the following students have been tentatively named. They are Donna Ward, Frankie Sharp, Bob Campbell, Joe Ferreri, Mary Ibele, Margie Reash, Jerry Miller, Joan Hardy, Marilyn Schaeffer, Shirley Smith, Marilou Von Poppelen and Carl McGaffick.

The prospective members of next year's Quaker staff are: Bob Campbell, Joe Ferreri, Mary Ibele, Marge Reash, Marilou Van Poppelen, Donna Ward, Margaret Cubbage, Billie Ann Finley, Martha Flickinger, Joan Hardy, Carl McGaffick, Connie Petrucci, Ted Sabona, Marilyn Schaeffer, Shirley Smith, Lois Thexton, Jack Wilson, and Willy Wilson.

Proofreaders are Joan Hannay, Jeanne Redinger, and Helen Pike.

Photographers are Ted Sabona and Jack Wilson.

Typists are Shirley Doyle, Marge Hone, Helen Iagulli, Theresa Iagulli, Marge Theiss, Barb Pedersen, Donna Ward and Mary Walsh.

Foods Classes Are Guests At Sewing Class Style Show

The food classes attended the style show May 17 in the auditorium, as guests of the sewing classes.

After the show, a coverdish dinner was enjoyed by the classes.

The girls will plan and prepare the food for the teacher's picnic, which is to be held on May 21.

The classes have been studying child care and development.

Mrs. Strain has prepared a series of eight tests, which will include all the work covered by the girls during the year.

Jr. High News

Winners of essay, poster and original poem contests, which were conducted by the Junior High school English classes, were announced last week in assemblies at the school.

The subject of the contest was Conservation, and the program was carried out in connection with the state sponsored "Conservation Week" in Ohio schools.

The winning posters were on display at the Junior High school P. T. A. meeting last Monday.

Winners include:

Seventh Grade

Poster contest — Thomas Kelly, first; Wilma Firestone, second; and James Ferrence, third.

Prose—Barbara Ross, first; Mary Lou McGaffic, second; and Donna Lou Hannay and Janet Lehman tied for third.

Poem — Jean Wachsmith, first; Richard Brautigham, second; and John Votaw and Dorothy Brumby, tied for third.

Honorable mention was given to Gerry Van Havel and Terry Rufer in the poster contest and to Kovla Menegesin in the essay contest.

Eighth Grade

Poster contest—Nancy Stockton, first; Sally Konnerth, second; Jerry Harroff, third.

Prose—Curt Mosher, first; Lela Graber, second; Janet Vincent, third.

Poem—Phyllis Weidemof, first; Richard Smith, second; Jean Brunner, third.

Honorable mention, Poster—Robert Tarzan and Kenneth Baker; essay — Shirley McCave and Rita Pierce; poem—Harriet Worman and Michael Miller.

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, May 17, 1946 No. 29

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

EDITORIAL STAFF

Ruth Baltorinic Evelyn Schmidt
Lois Johnston Cathie Scullion
Minnie Maroscher Frankie Sharp
Rosemary Nicholas Donna Ward
Bob Roberts Gertrude Wilms
Mary Lou Van Poppelen Gertrude Zerbs

APPRENTICE STAFF

Bob Campbell Irene Kupka
Joe Ferreri Margie Reash
Mary Ibele Bill Schmidt

BUSINESS STAFF

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

PROOFREADERS

Elaine Abe Sara Serbanta

PHOTOGRAPHERS

Munson Thorpe Jack Wilson

TYPISTS

Shirley Leprich Barbara Sanders
Doris McCartney Mary Lou Vincent
Velma O'Neil Mary Mae Vitaw
Marge Willis Sara Subonta

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.

The More The Merrier

It has been quite a while since anything was said about the Jayteen, and now seems to be as good a time as any to think about it. You remember, during the first years of the war, what a problem the delinquency among teen-agers was. To cut down on the number of teen-agers roaming the streets until midnight, several cities and towns started Youth Centers and Canteens for these youths. It seems that Salem is one of those cities with such an organization, the Jayteen. Most of the students do belong to the Jayteen and are proud of it, but there are still others who have various reasons for not joining. Everyone knows there is fun to be had at the Jayteen, but it takes a lot of people to have a lot of fun. So, if you are not already a member, join now! It is your organization.

Big Time

Are you anyone special? No. Then why act as if you are? It doesn't take any more energy to smile and speak to someone than it takes to hold your head 'way up and act like a snob.

No one likes snobs. Would you like to be known as a snob? If not, then be friendly and smile at other students when you are traveling the halls of Salem high.

A smile doesn't cost a penny and a frown may cost you your friends.

—Hamilton High "Weekly Review"

Tribute To Student Council

The student body wishes to express its appreciation to each and every member of the Student Council and their supervisor for the excellent way in which they have accomplished the many tasks, helping the school and the students.

All enjoyed the Talent Revue and are looking forward to many more of its type in the coming years. The handbook will be cherished long after high school days have passed. Through the untiring efforts of the council our newly-decorated rooms have been kept free from pencil and finger marks.

It is a pleasure to know and have the satisfaction that such a splendid organization as this is behind us, and always looking into the future for our benefit.

To those senior members who are graduating, we pay special tribute.

FADS 'N FASHIONS

By LOIS AND NIKI

Hi Kids,

At last! It's the end for us. Yes, that's no fairytale, this is the last edition of our excuse of a column. We've had lots and lots of fun along with the headaches in writing this. We are sure that the lucky?? person or persons that get to write this in the future will make a success of it. That was a mouthful, but it's just what we mean.

Miss Cotton Queen

Miss Marilyn Miller, a sophomore, wins the title of Miss Cotton Queen of SHS for the year of 1946. She is a cute blond with lots of personality, but what really entitles her to this title is that she has the most, and the cutest cotton dresses of any of our girls. They come in all different styles and colors, but everyone of them is outstanding in looks, and Marilyn does justice to them. So it's congrats to you Miss Cotton Queen of 1946.

Passing Parade

Here comes Roberta (Bobbie) Albaugh up the street with that neat gabardine suit looking fit to kill, along with Carol King in her gray tailored suit and coat to match. Now we cross over too the other side of the street and who do we meet but Esther Haggerty in her black plaid taffeta dress with the cap sleeves and peek-a-boo neckline, and Marilou Van Poppelen in her navy blue peplum dress, trimmed in silver studs. Coming out of the hangout looking like a million dollars is Jean Redinger in her gray collarless suit, and Gertie Zerbs dressed in a white dress with a large electric blue colored coat thrown over her shoulder. Following them are Martha Flickinger wearing her adorable red and gray plaid shortie coat and Beverly Stowell wearing her black belted shortie coat. Turning the corner, are Ruth Dales in a snazzy black and white cardigan suit and Peg Redinger in a terrific looking light blue tailored suit.

You can well see that summer is in the air and that all the young girls are out sporting their new summer clothes.

GIRL OF THE WEEK

D—arling
O—h, what cute clothes
R—uns around with Carol and Marilyn
I—s a freshman
S—mart as they come

E—yees on a Senior boy
Y—es, she's a blond
T—all and tempting
O—n the quiet side
N—ice personality

Well Kids this is the good-bye for us, but we'll be seeing you around this summer. Everybody have fun and good luck, especially to you Seniors and the boys going into the service.

Bye Now,
Lois and Niki.

Quaker Interviews

Name—Douglas Otto Pedersen
Nickname—Doug
Favorite Haunt—Jayteen
Pet Peeve—Work in the garden
Special Likes—Dancing
Favorite Subject—Girls
Preference—5' 5" or there about
Favorite Food—Sea Foods
Hobby—Hunting and Fishing
Favorite Band—Sammy Kaye
Secret Desire—Play Piano—Boogie Woogie
Favorite Sport—Basketball
Pastime—No time for pastime
Favorite Movie Stars—Bing Crosby and Ingrid Bergman

Name—Barbara Pederson
Nickname—Barbie
Favorite Haunt—Corner
Special Likes—Tall, Dark and Handsome men
Favorite Subject—Spanish
Preference—Brunettes
Favorite Food—Any kind of meat
Hobby—Washing dishes
Favorite Band—Vaughn Monroe
Secret Desire—To graduate from High School
Favorite Sport—Horseback riding
Pastime—Sitting at the Corner and Leases
Favorite Movie Stars (male and female)—Van Johnson, Betty Grable

Mother: "Don't dive into that pool, dear. It's empty."
Sally: "That's all right. I don't know how to swim."

On The Inside

By RUTH AND BILL

Well, kids, this column about does it; it seems as though they want us to leave the old Alma Mater, so we'll turn this over to someone else starting next week.

Maybe we should have a few things left behind for the next class, so here they are:

Mutt and Ginny leave their own special corner in the hall to next year's couple.

Elaine leaves her looks and personality to the girl with the prettiest eyes in next year's class.

Lois and Niki leave their column. Let's hope the next writers do as well as they have.

Minnie leaves everyone to care for his own troubles.

And Fritz Gaunt and I leave Bob Roberts holding the fort for next year.

Gerry Ellis leaves her swell disposition and personality to next year's football girl.

This may seem queer to most of the underclassmen, who will probably throw books at us, but all during High School we have looked forward to the time when we could leave. Just ask most Seniors right now and chances are they won't feel the same way. Here's to Salem High! In our opinion they don't come any better.

Sally, Joy, Marilyn, Martha, Marty and a few more are right at a crucial point in their lives. Think of it! Soon they will be upperclassmen and they cannot be referred to as children any more. This calls for one of Marty Bennett's special poems, but maybe she is too busy writing to Jack to create one. Well, anyhow, good luck. In spite of the razzing you've taken, we think quite a bit of you. (Joke).

Jack Crawford tried to get Donna a black orchid for the Prom but unfortunately (fortunately, though, for Jack) "There ain't no such animal in this part of the country."

Here's to Mr. Jones and his Physics and Pre-Flight Class. When asked how he felt about our graduating, he replied, "I hope it pleases your childish souls." No other teacher can make that statement; But there'll never be another like Herb! Just a little warning to next year's class: Mr. Jones will say that you are the dumbest class he ever had but he said that about ours and last year's and the year's before so just smile and humor him.

This column could not end without mentioning Bob "Nate" Seaton, who despite his numerous faults, is one swell guy. But he wants it known that he has a girl in Niles and not relatives, and that his favorite teacher is none other than our own Mister Lehman, who incidently deserves most of the credit for the good things you read in the Quaker. (He won't let us write the bad ones) but the Juniors that have him for home room next year better be good to him or we'll come back and give you a hard time.

Sammae and Shirley have developed a liking for a certain filling station in dear old Leetonia. Wonder what the main attraction is? Sammae, by the way, is one of those people you have to force to pay a debt. How about that Shirley?

AND STILL A FEW MORE WILLS

Jackie, Minnie and the rest leave Joan, Betty, Freddie, Marilou and Esther to keep things going on the Scholastic front next year.

Gloria leaves Jerry (sorrowfully).

But one thing sure! We all leave with a lot of pleasant memories.

This time next week all us upperclassmen will be getting shaped up for the Prom, for these it will be the last time. Danny & Sammae; Puss & Minnie; Fred & Lois; Louie & Bea.

So here's hoping that all of you kids and the many others there was no room for have the best time yet.

Alas! It's a shame while all the little children spent Mother's day with their mothers, Elaine, Velma, Cathie and Burpsie labored unceasingly to make their day bright and "flowery," do you think Artie appreciated it? Yes!

NOTICE

In case anyone going to the Prom, has no plans, we will gladly direct them to a place called the M.C. C., where everyone (including Bill if Mr. Abe sees fit) is going after the dance. So let us know if you want the details.

This about adds "Finis" to "On the Inside" so we will close forever, hoping that a few of those not leaving will remember us when their turn comes. So long, kids, it's been swell writing for such a good bunch.

Quaker Thinclads Capture County Track Championship

Locals Triumph Over E. Liverpool, E. Palestine, Leetonia by 62, 56½, 33½, 1 Point Margin

Coach Fred Cope's Quaker thinclads added another feather to their already feathered caps by defeating East Liverpool and East Palestine in the 43 Annual Columbiana County Track title.

The final score stood Salem, 62; Liverpool, 56½; Palestine, 33½; Leetonia 1. Walt Ashbaugh of Liverpool won the individual high point trophy by garnering three firsts. Salem won the meet trophy and both relay trophies. The Quakers also won 23 of 47 individual awards.

Cope's boys scored six firsts—Ward in the 220, Little in the 880, Roessler in the pole vault, Pager in the discus, and triumphs in both relays.

For the third consecutive year, no records fell. Little and Bob Wade of Palestine came close however. Little's time in the half mile was just three seconds off, and Wade just missed tying the old record in the broad jump by one inch.

100-YARD DASH—Spencer, East Liverpool, won; Pack, East Liverpool, second; Crawford, Salem, 3rd; Grappo, East Palestine, 4th. Time 10.7 sec.

220-YARD DASH—Ward, Salem, won; Gottschling, Salem, 2nd; Grappo, East Palestine, 3rd; Spencer, East Liverpool, 4th. Time 24.2 sec.

440-YARD DASH—Newlen, East Liverpool, won; Grappo, East Palestine, 2nd; Herrington, Salem, 3rd; Crawford, Salem, 4th. Time 54.2 sec.

880-YARD RUN—Little, Salem, won; Hosack, East Palestine, 2nd; Thorne, Salem, 3rd; Fox, East Palestine, 4th. Time 2:06.8.

MILE RUN—Hosack, East Palestine, won; Thorne, Salem, 2nd; Triner, East Liverpool, 3rd; Tolson, Salem, 4th. Time 4 min. 46 sec.

120-YARD HURDLES—Ashbaugh, East Liverpool, won; Doult, East Liverpool, 2nd; Huddleston, Salem, 3rd; Hartman, East Palestine, 4th. Time 15.6 sec.

220-YARD HURDLES—Ashbaugh, East Liverpool, won; Hunter, East Liverpool, 2nd; Ward, Salem, 3rd; Stoita, Salem, 4th. Time 27.4 sec.

POLE VAULT—Roessler, Salem, won; McMillen and Blair,

East Palestine, tied for second; Doak, East Liverpool and Kelley, Salem, tied for fourth. Height, 11 feet, six inches.

HIGH JUMP—Ashbaugh, East Liverpool, won; Hanna, Salem, 2nd; Wellmeyer, East Palestine and Boone, Salem, tied for third. Height, 5 feet, 8 inches.

BROAD JUMP—Wade, East Palestine, won; Means, East Liverpool, 2nd; Charis, East Liverpool, 3rd; Theiss, Salem, 4th. 21 feet, seven inches.

DISCUS—Pager, Salem, won; O'Hanlon, East Liverpool, 2nd; Juliano, Salem, 3rd; Jordan, East Palestine, 4th. Distance 134 feet, two inches.

SHOT PUT—O'Hanlon, East Liverpool, won; Krauss, Salem, 2nd; Cain, Salem, 3rd; Jordan, East Palestine, 4th. Distance 47 feet, 3½ inches.

MILE RELAY—Salem (Snyder, Coppock, Herrington, Little) won; East Liverpool, 2nd; East Palestine, 3rd. Time 3:45.8.

HALF MILE RELAY—Salem (Smith, Gottschling, Boone, Ward) won; East Liverpool, 2nd; East Palestine, 3rd; Leetonia, 4th. Time 1:36.6.

The Average Woman

- Marries at 26 years.
- Quarrels with her husband twice during the first year of marriage.
- Weights 130 pounds.
- Sleeps 26 years.
- Eats three tons of chocolate and sweets.
- Grow 38 yards of hair.
- Talks for eight years.
- Ladies Home Journal
- Gordon Cooper,
- Belfast Telegraph

Foreman: "Say, boss, how do you want us to build this building, from the top down or from the bottom up?"

Builder: "From the ground up naturally."

Foreman: "Hey, boys, tear it down, we're doing it wrong."

Frosh Trackmen Enter Struthers Jr. High Relays

Coach Fred Cope has entered the freshman boys out for track in the 2nd Annual Junior High Relays which are being held today. The preliminaries were run off yesterday.

Cope plans to take on the trip to Struthers Don Stouffer, dash runner; Wilbert Faulkner, dash man; Raymond Yeager, long-distance runner; John Yuhaniak, long-distance runner; Dick Tolson, weight man and long-distance runner; Jerry Miller, relay and dash runners; Walter Ehrhart, hurdler and relay runner; Tom Miner, pole vaulter and relay runner; Kenny Zeigler, weight man; Leon Woodring, weight man; Robert Campbell, weight man and broad jumper; Wilford Faulkner, high jumper; Jerry Smith, long distance runner; and two managers, Mark Miller and Danny Lockhart.

There will be twelve events with five awards given—A medal for the winner and ribbons for the next four places. The events are 100 yard dash, 220 yard dash, 440 yard dash, 880 yard dash, 440 yard relay, 880 yard relay, 70 yard low hurdles, shot put, pole vault, high jump, discus, and broad jump.

Two Salem boys hold records made last year. Dick Theiss holds the record in the 70 yard low hurdles running them in 9.9 seconds. Bob Pager has the record in the discus with a lusty heave of 107 feet.

Last year, of the fifteen teams entered, George Washington Junior High, located in New Castle, went home victorious. Approximately as many teams as entered last year are expected to participate in the relays again this year.

Witty Words

A certain fellow named Beebee
Wished to marry a lade named
Phoebe.

"But," said he, "I must see
What the clerical fee be
Before Phoebe be Phoebe Beebee."

Love makes the world go 'round,
but so does tobacco juice.

There was an old person of Tring,
Who, when somebody asked her to
sing.

Replied, "Ain't it odd?
I can never tell 'God
Save the Weasel' from 'Pop
Goes the King.'"

Even his best friend wouldn't tell
him—so, he flunked the test.
It happens every time I sit alone
Away from my fellowmen.
I murmur over and over again—
"I'll never eat onions again!"

Early to bed and early to rise
And your girls goes out with other
guys.

No wonder the little duckling
Wears on his face a frown.
For he has just discovered
That his first pair of pants is down.

Did you hear about the three
morons who put their heads in the
oven because they wanted baked
beans?

Roses are red
Violets are pink
You've read this column—
Doesn't it though?

One little moron put a clock under
his pillow she he could sleep
overtime.

DEAR DIARY

Dear Diary,
Oh! diary, guess what? I had a whole day's vacation today. I mean I actually missed school. You see, it was like this. The gang had a picnic after school last night and everything was going fine until we discovered we were lost. Honestly, diary dear, you just don't know how desperate we were. Well, right there and then, I fell into a creek or a stream or something and that Pinky, the moron, I just really wonder what men are coming too. When we did finally get home, I was chilled through and mother insisted that I stay home today and you know how terribly I hate to miss school. Well, diary, Pinky is on the phone now trying to apologize so I must stop now.

Aggie

Did you hear about the little moron who thought he was Hitler? He was.

One little moron rolled the garden with a rolling pin because he wanted to raise mashed potatoes.

Did you hear about the naughty little kangaroo who ran off and left his mother holding the bag?

And did you hear about the moron who poked his eyes out so he could go on a blind date?

FIRST NATIONAL BANK
Serving SALEM Since 1863

LARGEST WALLPAPER SELECTION DUPONT PAINTS
Superior Wallpaper & Paint Store

See the New
NORFOLK JACKET
The Golden Eagle

Compliments of
SHIELD'S

ISALY'S

LAPE HOTEL
Quaker Coffee Shop
— Salem's Best —

SUITS — COATS DRESSES
JEAN FROCKS

COMPLIMENTS OF
SALEM BOWLING CENTER
SALEM, OHIO

Kelly's
SOHIO
SERVICE CENTER

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

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

STATE THEATRE
SUNDAY, MONDAY, TUESDAY
'ZIEGFELD FOLLIES'
In Technicolor
— with —
With William Powell, Judy Garland, Gene Kelly, Red Skelton, Lucille Ball, Fred Astaire, Lena Horne

GRAND THEATRE
SUNDAY and MONDAY
TYRONE POWER
— in —
"JESSE JAMES"
TUESDAY and WEDNESDAY
HENRY FONDA
— in —
"RETURN OF FRANK JAMES"

Salem Host To N. E. O. District Meet

21 Teams Vie For Honors Tomorrow; Cope In Charge Of Affair; Favor Akron N.

Biggest District Event of State Draws Classy Array Of Talent; McKinley Also Rates High

Although the N. E. O. District meet is noted for its size and competition, most of the records look fairly safe this year . . . if the times of the earlier meets mean anything! Things happen suddenly and surprisingly in track, but indicating times would show that this season lack such stars as Hackson of Akron East, Orfanedes of McKinley or Mascio of Ravenna. Forgetting the times of this season for a moment, the 100 yard dash record looks nearest to falling, possibly at the hands (or should it be feet?) of J. V. Clifford of Canton McKinley.

Akron North is again favored to top the final scores. The Vikings will have to defeat at least twenty other teams though. Five other Akron teams — Buchtel, Central, East, Garfield and South plus Barberton, Boardman, Canton Lehman, Canton McKinley, East Liverpool, East Palestine, Girard, Louisville, Massillon, Niles, Ravenna, Struthers, Warren, Youngstown Rayen and Youngstown South—have notified Cope that they are coming.

District meet records, corrected to May 15, 1946, are:

100 YARD DASH—Switzer (East Palestine) 1932; Allen (Akron East) 1935. Time, 9.9 sec.

220 YARD DASH—Jackson (Akron East) 1945. Time, 21.8 sec.

440 YARD DASH—Patterson (Akron Buchtel) 1937. Time, 51 sec.

880 YARD RUN—Orfanedes (Canton McKinley) 1945. Time, 2 min. 00.7 sec.

MILE RUN—Jordan (Akron South) 1940. Time, 4 min. 28 sec.

120 YARD HIGH HURDLES—Newman (Youngstown Rayen) 1937. Time, 15 sec.

POLE VAULT—Allen (Salem) 1928. Height, 13 ft. 1 1/4 in.

HIGH JUMP—O'Rourke (Warren) 1938. Height, 6 ft. 3 3/4 in.

BROAD JUMP—Barnett (Barberton) 1942. Distance, 22 ft. 7/8 in.

DISCUS—(Old weight 4 lbs. 6 oz.) Smith (Salem) 1931. Distance, 135

ft. 1 in. (New weight 3 lbs. 9 oz.) Williams (Akron South) 1939. Dist. 148 ft. 2 in.

SHOT PUT—Mascio (Ravenna) 1944. Dist. 50 ft. 3 in.

JAVELIN—Broaddus (Barberton) 1937. Dist. 191 ft. 7 3/4 in.

200 YARD LOW HURDLES—Pachell (Youngstown Rayen) Switzer (East Palestine) 1936. Time, 23.4 sec.

220 YARD LOW HURDLES—Gillom (Massillon) 1940. Time, 25.5 sec.

MEDLEY RELAY—Akron Garfield (Brown, Vance, Caudel, Deckard) 1937. Time, 3 min. 35 sec.

HALF MILE RELAY—Massillon (White, Blunt, James, Gillom) 1940. Time, 1 min. 31.5 sec.

MILE RELAY—Massillon (Getz, Fetzer, James, Gillom) 1940. Time, 3 min. 29.9 sec.

Jr. High News

The seventh and eighth grade students of St. Paul school were guests of the Jr. High students at their association party in the High School gym.

Mr. Matthew Curry, former probation officer of Columbiana county, recently spoke to the students in an assembly. A few hints on keeping out of trouble that were given by Mr. Curry include:

(a) Use your noggin—Think. What will be the result of this?

(b) Stay away from companions who are older than you are.

(c) Stay away from bad loafing places.

(d) Be connected with some Sunday school or church organization, and work at it.

(e) Get interested in Scout Activities.

(f) Stay in school.

The orchestra, under the direction of Mr. Regal and the choir under the direction of Miss Tetlow, recently presented a concert in the High School auditorium.

Salem Tracksters Take Fourth Place In McKinley Relays

Although competition was in the "rough" category, the Salem tracksters looked poor as they took fourth in the McKinley relays. McKinley took the meet with 99 1/2 points. Akron East followed with 86 1/2; Lehman with 85 1/2; Salem with 68 1/2; Louisville with 62 and Youngstown South with 59.

Bob Little took Salem's only first by virtue of a 2 minutes 8.3 seconds time in the half mile. He easily defeated Farrel of Canton Lehman who took that event at Uhrichsville.

I opened up the furnace
And poked my head inside.
I saw the fire was smoldering
For the furnace had misfired.

I looked around the cellar,
It was a fruitful scene.
For sitting in the corner
Was a can of kerosene.

I took it by the handle
And flung it on the fire;
It spit and smoked and smoldered
But only for a while.

A match I took from my pocket
And struck it on the wall.
I threw it in the furnace—
Brother! That was all.

Now sitting in the hospital
Reading a comic book,
I look at my hands and face
And see they are well cooked.

Now let this be a lesson
To you future firemen;
Ne'er light a fire with kerosene—
But if you do . . . Amen.

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

HAINAN'S RESTAURANT
Hot Fudge Sundaes!

Exchanges

SUCH IS LIFE

You dash to homeroom in the morning.

Your English isn't begun.
(Oh, how you dread the mornings when your homework isn't done!)

You slave like mad, writing furiously,
Not taking time to erase.
Your papers a mess, but it will be done,
And that will save your face.

No margin stuff when you're in a rush.
(Where it begins, nobody knows.)
You've never heard of paragraphs,
No time for things like those.

Just get it done. That's your goal.
You don't care how well.
What? You've got ten minutes left
Until it's time for the bell!
You scribble the rest in hasty speed,
You Drop your pencil and sigh.
Ahhhhh, it's done; you've got it now.
Worries and "F's"—Goodbye!

The bell rings at last, you trudge to class.

You smile in a victorious way.
You pop in your seat as the teacher remarks,
"I don't want your homework today."
— South High School "Voice".

S. H. S. Students Birthdays Until End of School

May 17 Walter Berger
18 Bill Reynolds
19 Charles Cabbage
19 Jackie Judge
19 Betty McBane
19 Minnie Maroscher
19 Joe Steffel
19 Viola Tatu
20 Jim Kistler
21 Dolores Flint
22 Genevieve Szymczyk
24 Russ Loudon
24 Violet Paulen
25 Marilou Cowan
26 George Bergman
26 Mary Lippiatt
26 Tom Scullion
26 Wayne Sobotka
27 Joe Bachman
27 Dick Field
28 Donna Barnes
28 Ed Menning
29 Joan Hardy
30 Florence Botschner

ART BRIAN INSURANCE

Two Headline Events!
Our Centennial and the
Opening of Our New
Building!
Watch for Future Announcements!

THE FARMERS NATIONAL BANK
of Salem, Ohio
"The Friendly National Bank"
Member: Federal Reserve System
and Federal Deposit Insurance Corporation

KEEP YOUR CAR IN SHAPE!

All makes of cars and trucks, wheel and frame alignment service.

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

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

Glass Headquarters

We Repair Broken Windows!

Russell Shaffer — Dean Cranmer

S-C Service Store

192 E. State St. Phone 3512
Next To City Hall

COMPLETE NURSERY AND LANDSCAPE SERVICE!

Landscape Plantings!

WILMS NURSERY

DEPOT ROAD

PHONE 3569

Andalusia Dairy Co.

580 South Ellsworth

Phone 3443

McArtor Floral Co.

A Complete Floral Service

1152 South Lincoln Avenue
Phone 3846

ALWAYS MAKE

McCulloch's

YOUR SHOPPING HEADQUARTERS

Schwartz's

MUSICAL HA-HA'S

BY MINNIE

Well here we are again, but before I go any further I wish to express my appreciation to all those who have eyed my column critically, and given me some very helpful material. Thank you, it was really appreciated.

To start with this week, I have an answer to many requests for the words to "Shoo-Fly Pie," here gies:

Shoo-fly pie and apple pan dowdy
Makes your eyes light up, your tummy say "howdy,"

Shoo-fly pie and apple pan dowdy,
I never get enough of that wonderful stuff.

Shoo-fly pie and apple pan dowdy
Makes the sun come out when the heavens are cloudy.

Shoo-fly pie and apple pan dowdy,
I never get enough of that wonderful stuff!

Mama! When you bake
Mama, I don't want cake;
Mama, For my sake

Go to the oven and make some everlovin'

Sh, shoo-fly pie and apple pan dowdy.

Makes your eyes light up, your tummy say "howdy."

Shoo-fly pie and apple pan dowdy
I never get enough of that wonderful stuff.

I tried to get the words to "Cement Mixer" but they haven't been published. Sorry, Jean Herron.

Now for the did you know department.

Did You Know

.....That Jimmy and Tommy Dorsey have just finished a picture called "The Fabulous Dorseys" and, according to all the reports, it will be a typical romanticized version of their lives?

..... That Jo Stafford won another popularity poll contest? She walked away with top honors in the contest that Martin Block conducted?

.....That Les Brown lost his singer, Doris Day, to the movies? She is going to make pictures with a seven year contract in her possession.

.....That Frank Sinatra has been backing Buddy Rich's orchestra?

.....That the dancing star, Gene Kelly, has a kid brother just out of the Army who is every bit as good as Gene? Sounds impossible doesn't it?

Next comes the hits of the week.

1. Oh What It Seemed To Be
2. Shoo-Fly Pie
3. One-zy, Two-zy
4. You Won't Be Satisfied
5. All Through the Day
6. Sioux City Sue
7. Personality
8. Laughing On the Outside
9. Day By Day
10. Prisoner of Love
11. I'm a Big Girl Now
12. Seems Like Old Times
13. Doctor, Lawyer, Indian Chief
14. The Gypsy
15. I'm Always Chasing Rainbows

The coming up list is as follows:

Hey Ba-Ba-Re-Bop, Cement Mixer, E-Bob-O-Lee-Bob, All That Glitters Is Not Gold, Who's Sorry Now, All the Cats Join In Drop Me Off In Harlem, Full Moon and Empty Arms, Come Rain or Come Shine, Josephine Please No Lean On the Bell.

Well students—and Seniors, this is all there is. I hope that the next writer of this column takes as much pride in writing it as I did. It's been swell writing for you even though difficult at times. Thank you againWill remember you always.
Min

Who's Who In Library

(Continued from Page 1)

lots of strawberries. "What's strawberry shortcake without the strawberries?" she says.

Music is one of her hobbies and she plays the piano. She can be included with the many "Clair de Lune" lovers while her favorite popular tune is "I'll See You in My Dreams." Lizabeth Scott ranks first among her movie actresses while Dick Long is her favorite actor at the present time. "I just love his voice. Hmmm!" she said. Her favorite subject is English and she wants to be a medical secretary.

Cathie has two brothers who are well-known around Salem High School—Bill and T-Bone. She also has a younger sister, Sally, who is ten years old.

One Senior that S.H.S. will miss, not only in the library but in the halls and classrooms, is this tall, graceful girl with long dark hair—Cathie Scullion.

Transportation To Prom

TYPICAL S. H. S. STUDENTS

Be An Early Bird

Attention, juniors, sophomores, and freshmen!! Attention!!!

NOW is the time to look into college requirements and colleges—not a few weeks before you are graduating. So many seniors have been disappointed in colleges due to overcrowded conditions. The ex-service men are coming back in droves, and isn't it right that they, the boys who did so much for us that we might go to college, should have first choice? Certainly.

If you put your application in early, a year or two in advance, you are most likely to get the most consideration when it comes to choosing say—the freshman class of 1948 for William and Mary College, Yale, Duke, Stevens, Smith, Wellesley, Dartmouth, etc.

The safest and surest way for you to make sure you have a college to go to is to put your application in now!

Remember the saying: "The early bird catches the worm!"

Toast To the Class of '46

Here's to the Seniors, the Best of Luck!
As the years go rolling by,
Remember that you'll always have
The backing of Salem High.

Soap Opera Special

"David Harum" went on a "Date with Judy," and they went on a "Lone Journey" down the "Road of Life". They stopped at "Duffy's Tavern" and had "Brunch with Bill," who introduced them to "Just Plain Bill" and "Young Widder Brown," with whom it was "Hearts In Harmony".

They all decided that they had a "Right to Happiness," so they followed the "Guiding Light". They found that "When a Girl Marries" she usually becomes "Ma Perkins" of "Today's Children," and that's no "Masquerade"—that's "Home Forum".

Which just goes to show you what happens to a "Woman of America". So, "Life Can Be Beautiful!"

—East Palestine High "The Bark"

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

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

**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.**

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

*** ART'S *
Your Store!**

**FAMOUS DAIRY
Try Our
MILK SHAKES**

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

SALEM CONCRETE & SUPPLY CO.

BUNN — GOOD SHOES

**AS USUAL—The Best Sportswear!
BLOOMBERG'S**

**F. C. TROLL, Jeweler
581 East State Street :: Phone 3593**

**Sears, Roebuck
& Co.**

**A. A. A. Towing
Kornbau's Garage
24-Hour Service
764 E. Pershing St.
Dial 3250 - 4565**

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

Here's good news
My little friends;
After this Quaker
My column ends.

—An excerpt from "Tomorrow is Forever."

Well, sport fans, this is it. The last time yours truly will be writing my excuse for a sports column. But save your tears (?) kids, and for the last time let's start to iron (go to press, to you brownie).

Last Friday night in the rain at East Palestine, "Cope's antelopes" did it again. Continuing their perfect record of avenging all last year's losses, by edging out our beloved foe-men. (that's a joke son) from the tiny hamlet of East Liverpool located high on the banks of the Ohio River.

Bob (Pole Mole) Roessler's vault of 11' 6", Bobby Little's 2.06 in the half mile, and the time's of the half-mile and mile relay teams were all remarkable considering the inclement conditions.

1. Toss that discuss; clear that bar, Columbus, Ohio's not so far. Run those dashes, put that shot, Give her everything you've got Do it for yourself and Mr. Cope, Who's now in a lather like a bar of soap

Run those relays every lap. Columbus, Ohio's on the map.

2. Yes, stick it out like that famous turtle,
But don't give in the stretch like a worn out girldle.

—Peter Dout

Yes, the District meet is on the agenda for tomorrow. All of Salem is behind the team (here's hoping the team won't be behind anyone else).

Best chances for qualification—Bob Little (half mile); Bill Ward (low hurdles); Bob Roessler (pole vault); and the mile relay team. The half mile relay; Bob Boone in the high jump; Dick Theiss, Bob Pager in the discus; and Glen Thorne, in the mile, also are rated a chance to make the finals at Columbus. Best of luck, team, and regardless of how the thing turns out, hearty congratula-

tions are in store for Coach Cope, and the entire squad!!

A few chosen quips—If a certain dashman and hurler doesn't qualify there will be an emergency case in Ward B.—

Next year's prospects appear bright in every sport. Fifteen lettermen return in football, four in basketball and a large array of track stars. Among them are Bob Boone, Ted Boone, Jack Lozier, Dick Theiss, Bob Pager, Pete Cain, Danny Crawford, Ray Snyder, Don Coppock, Howard Herrington, Cy Jaeger, Glen Thorne, Dick Tolson, Virgil Kelly, Dick Gotschling and a host of others. Things are looking up in Quaker sport circles. Leetonia, Columbiana, Liverpool Boardman and the rest better be sharp next season. They'll have to be.

Confuseus (think son, Confuse us with this proverb. "Track, and train, philosopher, came out recently that's a joke) my old Chinese train and track, you can go a long way if together they stay."

Bill McKee who was a freshman at Salem High and who moved to Mansfield in his Soph year has become quite an athlete in his new surroundings. Bill earned a varsity football letter this season and a track monogram last Spring at Mansfield, 1945 Ohio track champs. He has run the 100 in 10.1 already this year.

Before I end I'd like to take this opportunity to say that I'm sorry if I've hurt any feelings, but after all it is practically impossible to write a column without peeving a few people. All in all, practically everyone has really been better than swell in standing for a lot of my kidding. Especially the football team, who after the Leetonia game column and all that joshing, improved their play considerably dur-

ing the remainder of the campaign.

Those who probably bore the greatest brunt included John Stoita, Bill Ward, Don Coppock, Bob Boone, Dan Smith, Anzio Ciotti and "Canary-voice," Howard Herrington, and many others whom I made see "brown." These also include coaches Cope, Barrett, and Miller and several other schools.

I would also like you to know that I've had a lot of fun and I hope you've enjoyed my puns and poems (?) and in regard to sports may I say that I think that sports is one of the greatest benefactors in the world. It develops bodies, minds, teamwork and the ability to take orders. The athletic field is one of the only places on earth where all men are truly equal without regard to creed or color, and skill and accomplishments, not words, are the only things that "pay off."

I guess that about does it, so
Goodbye brownies, friends and foes,
where I'll go nobody "nose",
But all good things must at last end,
and since you can't wait—
"—So Long old friend!"
—Paul Bearer

Exchange

I'll never get my homework done. It's midnight and I've just begun. Of course, it had to be postponed. When certain parties telephoned. Then, too, I simply could not cope not cope. With ancient history and Bob Hope.

And by the time that Bob was through, I had my hair and nails to do. Oh, evening duties are so myriad, I thank my stars for study period!
—"Miss Print"

Toast To Mr. Jones and His Physics Class

In 306, with newly painted green walls, physics classes are held. The first thing that Mr. Jones does, is to get the attendance list of the Misses and Misters. If it happens to be "lab" day, the class must be counted. It seems they're always too many people and not enough laboratory equipment. The poor boy that has to work with the girls. There is usually a protest and as the saying goes: "Someone must suffer."

But if the day happens to be just a day for class, "Jonesy" has a tricky question to ask, on which he hopes to win some bet. The question is asked. Sergeant Bruderly is called on to place his bet. A chocolate milkshake. Of course, you know he has lost it already, because you can never win. Colonel Walken backs up his statement with a bag of jelly beans. Now that's two bags that Harvey owes Mr. Jones. While bets are being placed, Maurice Crawford is getting a thrill as just an innocent by-sitter. He keeps waving his hand and laughing so merrily while his shoulders go up and down. It seems Maurice always agrees with Mr. Jones, and has found a statement to back it

up. Fred Koenreich makes his bet, saying, "That's what it says in the book." Ike Ibele is in the mood for betting, but he wants to make a change in the statement. But No! Will he or will he not agree as to the way it was first stated. Being coaked and pushed onward by the class, Ike now has sacrificed a milkshake.

Just so the original statement must be remembered, it is repeated time after time. Fred still keeps saying "That's what it says in the book." He seems to be worried. Mr. Jones bids a banana split. Mr. Rosing accepts.

Now the little catchy phrase is revealed. Walt Ibele still insists he's right. Fred is very downcast. He overlooked that phrase while reading. Maurice is having a happy time. He knew it all the time. Now that the problem is almost settled, Maurice can devote his time to being a fan of Harvey's. Maurice seems to find him very fascinating.

Everyone is insisting that's what he said, but alas, he lost. Does anyone want a job? Mr. Jones needs a secretary to record all bets, for everyone seems to feel that he has been misunderstood.

The Corner

NEW SWEATERS
—
W. L. STRAIN CO.

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

Compliments of
J. C. PENNEY CO.

SALEM BUS
TERMINAL

For Foods of Quality
LINCOLN MARKET

Esther Messersmith
Cosmetic Consultant
District Distributor of Luzier's
Fine Cosmetics and Perfumes
884 Summit St. Phone 5368

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

SALEM BUILDERS SUPPLY CO.
Coal Builders' Supplies Hardware
775 South Ellsworth Ave. Phone 3196

CALL A MASTER PLUMBER
SALEM PLUMBING AND HEATING CO.

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

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

FOR THE BEST OF
GROCERIES
The Smith Co.

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

Compliments of The
COFFEE CUP

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

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

Mandeville and King
FLOWER SEEDS
Floding & Reynard
Druggists-Seedsman

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

HOME OF FINE
FURNITURE

ARBAUGH
Furniture Store
Corner State and Lincoln

WE NOW HAVE A COMPLETE LINE OF
BOY'S AND GIRLS' TENNIS SHOES
HALDI'S

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