

Talent Assembly Winners Announced

Brooks Contest Prizes Received In Four Fields Of Literature

Winner Will Be Announced In Assembly May 13; English Classes Now Writing Contest Manuscripts

Manuscripts for the annual Brooks Contest are due in Principal B. G. Ludwig's office April 15, it has recently been announced.

The Brooks Contest was started in 1923 by Attorney C. T. Brooks who died in January, 1935.

It is a literary contest which offers prizes to students of Salem High School for the three best entries in each of the following types of literature: Short story, essay (of an informal, familiar type), verse, and oration.

The prizes for first, second, and third places in each division are \$10.00, \$6.00 and \$3.00 respectively. The money for these prizes is taken from the dividends of invested funds left by the late Attorney Brooks for this purpose.

Entries in the short story, verse, and essay classes are judged in the following way: Excellence in English, subject matter and originality, 20 per cent; delivery, 30 per cent; subject matter, 50 per cent.

Students who have taken first prize in a division in a preceding contest may not enter that division again.

Winners of the Brooks Contest awards last year were as follows: Short story, first prize, Marilyn Mellinger; second prize, Robert Harris; and third prize, Carolyn Butcher.

Verse: First prize, Doris Eyton; second prize, Gertrude Wilms; and third prize, Velma O'Neil.

Essay: First prize, Duane Yeagley; second prize, Tom Holzbach; and third prize, Juanita Shasteen.

Latin Club Sends Invitations To 15

Invitations to join the Latin Club were recently passed out to those students who are eligible to join. To be eligible to join the Latin Club the student must have at least a B average in Latin.

The fifteen students who received invitations are Donna Allison, Lela Graber, Jerry Harroff, Jean Kelly, Leo Kline, Shirley McCave, Curtis Mosher, Katherine Winkler, Isabel Kleinman, Ben Bally, Treva Bush, Barbara Hughes, Herbert Kelly, Nancy Stocton, and Janet Trisler.

These students are now making plans to join the club which is under the direction of Miss Helen Redinger, Latin instructor.

THANK YOU, JUNIORS!

To the members of the Junior class who volunteered their services for committees and parts in this year's Junior play, "A Date with Judy," Miss Edith Cope wishes to extend her sincerest appreciation. The decisions in choosing the cast were very difficult to make because of the fine talent. The number of students reporting for try-outs for this year's cast was the largest in the past two years.

Student Directors For Jr. Play Named

Loie Barnard, Sally Lou Zeigler and Miriam Bauman have been selected as senior and junior student directors, respectively, for the Junior play "A Date with Judy."

Sally and Miriam, as well as serving as co-Junior student directors, will fill the position of prompter, interchangeably.

Loie has been very active in Thespian work during her four years in high school. She played one of the leads in this year's Senior play, "George Washington Slept Here," and a major role in last year's Junior class play, "Whispering Walls." Loie has also appeared in numerous Thespian plays.

Sally and Miriam were members of the make-up and property committees for "George Washington Slept Here" and various Thespian plays.

Hi-Tri Purchases Going Away Gift

The members of the Hi-Tri have purchased for the High school as their "Going away gift" a stand to be used for the movie projector machine. They have also purchased a victrola which is to be used for the Hi-Tri meetings.

Various dates have been set for future Hi-Tri occasions.

On May 1 a May Day program will be presented. There will also be the annual election of officers. May 8 has been set as the date for the annual Mother and Daughter Tea. A dinner will be held on May 15 at which time the new officers will be installed.

The advisers of the club are Miss Claribel Bickel and Miss Evelyn Johnston.

McKINLEY HIGH IS HOST TO CONVENTION

Last Wednesday the monthly journalism convention was held in the McKinley High School at Niles, Ohio. After the usual business meeting, a dance was held and refreshments served. Approximately seventeen representatives from Salem attended.

The April meeting will be held at Braceville High school on April 16.

Third Noon Movie Enjoyed By Crowd

The noon movie shown this week by the Student Council was ZENOBIA, a hilarious comedy concerning the entries of a trained elephants Laurel, of Laurel and Hardy team, was at his best in this picture. Other actors were Harry Langdon and Billie Burke.

The Student Council reports that their location has not been approved by Fox Films so the last two movies have been alternates; however, they hope to be on schedule soon.

Bob Tarzan Voted Favorite, Four Other Favorites Chosen To Appear In Exchange Assembly

B. Hergenrother, J. Koran Place Second; L. Copacia, Third; D. L. Getz, Fourth; R. Winkler, Fifth

Five performers to represent our school at an exchange assembly with another school were chosen by the student body from the Talent assembly presented last Thursday by the Student Council.

Students Will See Two Films Soon

Principal B. G. Ludwig announced today that there will be an assembly on March 26 which will consist of two technicolor films, "Your Junior Prom" and "Dinner Party."

The "Junior Prom" present a high standard pattern of positive behavior for high school and college students as related to a semi-formal party. It covers in interesting style, such subjects as invitations, dress, preparation for the party, corsages, meeting parents, conversations, greetings, sponsors, use of programs, exchanging dances, refreshments, leave-taking, after party suppers, and farewells.

The "Junior Prom" film deals with two high school couples making a date for the Junior Prom despite the usual emotional turmoils. One couple takes the right road toward a happy evening, the other the wrong. The ending turns out well for both, but many complications enter into it before the movie is over.

The "Dinner Party" is such as to make the audience feel a part of the "Dinner Party" and through association of the idea of correct etiquette, with sociability and having a good time, the students are encouraged to inquire and seek out the rules of good table manners.

On March 28 there will be another assembly featuring an address to the students by the Rev. David E. Molyneaux of the Presbyterian church.

Home Ec. Gives St. Patrick's Tea

Miss Lehman, the library staff, several office assistants, Miss Zimmerman, and Mrs. Reichert were very delightfully entertained at a St. Patrick's Day musical tea given by the first and second periods food classes under the direction of Mrs. Strain Monday afternoon.

The program was as follows: Jean Lieder, piano solo; Caresse Krepps, vocal solo; Betty Hergenrother, accordion solo and Joanne Whinery, monologue.

Joan Smith introduced the people on the program. Frances Kline and Shirley Beck presided at the tea table.

Decorations were in keeping with the Irish holiday, and hair bow favors in green and white were given each guest.

In the student voting, Bob Tarzan was given first place for his vocal solo, "Sonata;" Betty Hergenrother and Jim Koran received the second highest number of votes for their accordion selection; Leo Copacio received third place for his drum solo and vocal rendition of "I Played Fiddle For the Czar;" Donna Lou Getz was named fourth place for her vocal solo, "When Irish Eyes Are Smiling;" fifth place went to Ruth Winkler who played a piano solo, "Clair De Lune."

The entire program was as follows: Vocal trio, Betty Whaley, Martha Whinery and Donna Lope-man, who sang "Sentimental Journey" and "Tell Me Why;" piano solo, "Claire de Lune," by Ruth Winkler; vocal solo, "Sonata," by Bob Tarzan; vocal solo, "Will You Remember?" by Shirley Izenour; drum solo, imitation of a train, and vocal solo "I Played Fiddle for the Czar" by Leo Copacio; vocal solo, "Sympathy," by Helen Iagulli; vocal solo, "Wanting You" by Pat Keyes; piano solo, "The Robin's Return," by Russell Bruderly; vocal solo, "The Maidens of Cordiz," by Eleanora Buta; comedy act, "Old Time Minstrels," by Ken Kearcher and

(Continued on Page 5)

Remaining Cast For 'Judy' Selected

Supporting members of the cast for the Junior class play, "A Date with Judy," were announced this week by Director Miss Edith Cope.

The supporting cast includes Odessa Bohner as Hannah, the maid; Gloria Vincent as Barbara Winsocket, one of Judy's girl friends; Jamesetta Fox as Mitzi Hoffman, another of Judy's friends; Don Maxson as Mr. Martindale, the theatrical producer; Gloria Steffel as Mrs. Hotchkiss, the laundry woman; Margaret Sommers, as Eloise Hotchkiss; Carol Kelley as Mrs. Shultzhammer; Arnold Segesman as Rexford O'Conner, a new boy in town; and Sally Hurlburt as Suzie, Rex's kid sister.

The five leads, announced last week are Judy, Marjorie Hanna; Melvin Foster, Judy's father, Lee Ward; Dora Foster, Judy's mother, Joan Shepard; Randolph Foster, Judy's kid brother, Bob Coppock; and Oogie Pringle, Judy's heart-throb, Jack Wilson.

"A Date with Judy" will be presented April 23, 24 and 25 in the high school auditorium. It will be given as a matinee for the Junior High students on April 23 and evening performances will be given April 24 and 25.

Marguerite Fultz Chosen by Legion For Girls' State

Marguerite Fultz has been selected by the American Legion Auxiliary and Salem High school officials to represent Salem at the first Buckeye Girls State at Capitol University, Columbus, June 22 through 29, it was announced this week.

Marge Hanna was named alternate. Both Marge and Marguerite are members of the junior class.

Similar to the Buckeye Boys State, begun in 1935 by the American Legion, the Girls State will be made up of outstanding girl students from different cities and towns throughout Ohio. The girls will participate in a mock state government and will elect officers and officials.

Legion auxiliaries throughout the state and other civic groups in many communities are sponsoring girls from local high schools.

The choice of the girl is based on scholastic and extra-curricular achievements in the student's first three years of high school.

Mrs. Russell Burns is chairman of the Salem Auxiliary Americanism committee and is assisted by Mrs. H. F. Wykoff and Mrs. Raymond Broomall.

Student Council Handbook Ready

At a recent meeting of the Student Council suggestions, which were put into the Student Council boxes in the home room, were discussed and further action was taken on those that were considered to be of importance. New mirrors for the dressing rooms are on order, but have not yet arrived. The noon movies have been well attended and will be continued as long as interest is shown by the students. Some of the council members have ordered pins from the National Society.

Work on the handbook is progressing rapidly. It should be ready for publication by late spring. The handbooks will be given to all freshmen and new students coming to Salem High school in the fall. It will be a guide for the students and be of benefit to them in numerous ways. A complete list of activities, organizations, faculty, and other important items will be included in the book.

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. XXVII Friday, March 21, 1947 No. 22

Editor-in-Chief Carolyn Butcher
Business Manager Virginia Jugastru
Assistant Editor Carol Kelley
Assistant Business Manager Janet Robinson

EDITORIAL STAFF: Bob Campbell, Joe Ferreri, Mary Ibele, Connie Petrucci, Marge Reash, Donna Ward.

APPRENTICE STAFF: Ben Bailey, Donna Barnes, Joy Chessman, Billie Ann Finley, Martha Flickinger, Sally Hurlburt, Joan Hardy, Margery Hone, Jerry Miller, Edwin Mosher, Marilyn Schaeffer, Shirley Smith, Lee Sproat, Dick Zeck.

BUSINESS STAFF: Loie Barnard, Enis Equizi, Mary Lou Horning, Lucy Huston, Jerry Jefferies, Francis Lucas, David Messersmith, Ted Sabona, Keith Scott, Dick Walken, Helen Wright.

PROOFREADERS: Sara Cocca, Marilyn Miller, Helen Pike, Joan Hannay.

TYPIST: Shirley Doyle, Margery Hone, Helen Iagulli, Nancy Lesick, Phyllis Murphy, Marie Nocera, Barbara Pedersen, Betty Rayniak, Marge Theiss, Anna May Umbach, Donna Ward, Mary Welsh.

PHOTOGRAPHERS: Don Mathews, Bill Webber.

ART: Milan Alek, Steve Alek, Bob Askey.

FACULTY ADVISERS: Miss Betty Ulicny, Mr. R. W. Hilgendorf.

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.

Know What You Talk About

Dr. Gallup in one of his polls asked the question: "What does the term 'jurisdictional strike' mean to you?" Public hearings had been held on the proposal of President Truman that these strikes be outlawed. Millions of words had been written on the subject and magazines and newspapers had carried editorials on the question. Thousands of workers had taken part in jurisdictional strikes, yet only 12 percent of the American people knew the answer. Even in labor unions only one out of five who had been in college could give a satisfactory definition.

This poll and other such surveys should be a challenge to us! We should know what we're talking about for, as members of Democracy, we can't hold on to our freedom very long if we don't. Hitler laughed at democracy as though it were a big joke because he thought people do not use their heads or care about what goes on in the world. Will you be one of those at whom he was laughing?

Community Talent?

Just what was it that set everyone singing and humming the day of March 12? Of course it was the talent assembly sponsored by the Student Council. It truly proved to be one of the best assemblies we have ever had. Not only is this type of assembly entertaining, but it also proves that Salem High has some hidden talent that should be made known to the public. Why not have a talent program organized just for that purpose? I really believe that the general public would be more interested in talent from their own community than that from other places. If the idea appeals to you, don't forget the Student Council suggestion boxes. It may prove to be a big success with the community.

Teen-Time Tips

By

Shirley and Marilyn

IN YOUR JOKABULARY

We see it in your lockers, we see it on the blackboards, we see it everywhere! What? That your mysterious friend Kilroy has just preceded us. Here are the latest developments in the Kilroy Kraze; You call a boy who doesn't show up a Kilroy. And the way you tell your friend that you had a lost week-end is to say you "had a date with Kilroy." Let's change the subject!

AMO, AMAS, AMAT

Latin is the only one of the many languages in which you write "I Love You" on heart-shaped dog tags. Do the writing in nail polish.

UP IN THE HAIR

You can wear your "MAN'S" tie clasps in place of barrettes or you can buy your own at the nearest dime store. You can also paste pearl beads on bobby pins to make them look like precious pearl pins when you slip them on either side of your center part. It's amazing what a bit of ten-cent store stuff will do for you.

POUCHES FOR PURSES

When you don't want to load yourself down with a big handbag and when your date believes that his pockets are a place to put his hands, not your junk, use a zipper-top tobacco pouch as a carry-all. This should be a warning to fathers—unless they want their pouches to go the way of all shirts! But when hi-fashion calls for it, what can a teen-ager do?

GANGSTERS

Calling all students! Watch out for DOUG, ZIMMY, and BURPY—wearing hats alike—wanted for couple of assaults—if you see them be careful—may be carrying water guns—identity obvious—signing off.

SOME BABE

Yes, Carl Hrvotic is back again, only this time he has drawn a picture of his dream girl on the back of his jacket. She has blonde hair which drops over her left eye. He has more cute ideas. Just an "original" that's all. Andy Parlow put the finishing touches to her. Wonder what her name is.

HAVE YOU SEEN?

CURLY CRAWFORD'S new, white, sleeveless sweater? It goes

especially nice with his red hair.

The red leather shoes and belt of SHIRLEY BALDINGER. They are very sporty. Take a peak at them, if you haven't already.

The nifty gold, green and white print blouse of EILEEN GUILER? It is a very smart introduction to the spring season.

That exotic pink sweater of BETTY PARKER boasting a low neckline edged in wide ruffles and cap sleeves?

MARGIE HAESSLY'S newly cut bangs? Now why didn't she cut them sooner? Really are cute, Margie.

LOIE BARNARD'S cute idea of wearing black hair bows in the back of her hair?

TODAY'S LESSON

To win an argument is fine,
You feel great in the end;
But what's the good of winning if
It means you lose a friend?
DO YOUR OPINIONS JIBE
WITH THESE???

Jolly—Rita Zeller.

Pleasant—Virginia Burrier

Charming—Gayle Greenisen.

Radiant—Ann Ducas.

Gay—Donna Lou Getz.

Outstanding—Nancy Trebilcock.

Humorous—Betty McBane.

Shy—Jean Herron.

Bashful—Doris Floyd.

Sincere—Margaret Hollinger

Versatile—Miriam Bauman.

Friendly—Ruth Rufer.

Intelligent—Mary Endres.

GROCERY GADGET

Run, do not walk, to the teen department of your favorite store and ask for those tiny charms that are precise miniatures of nationally advertised canned and packaged grocery products. You can attach 10 or 12 of them to a chain and wear them as a colorful necklace, waist-line fob, or charm bracelet.

LONGING

I long to be a senior
And with a senior stand,
A fountain pen behind my ear.
A notebook in my hand.
I wouldn't be a president
I wouldn't be a king.
I'd rather be a senior
And never do a thing.

Sugar
And
Spice

By Joan Hardy

LOST

Douglas Pedersen, twin brother of Barbara, has lost his hat. He told me it meant so much to him when he found it gone that he sat down and cried. It is tan with maroon stripes. It would be too big for anyone around here, so if you happen to come across it, please let Doug know. He's lost without it.

HAPPY ST. PATRICK'S DAY

Nancy Callahan really went all out for St. Patrick's Day. She is a little color blind and so she insisted she had her bright green sweater on. But little did she know. She was just about the only one in school with a bright red sweater on that day.

OOPS!

I guess you just have to be awful careful these days how and where you walk. Marty Bennett found that out when she walked into the Lease Drug store last week, slid in a puddle, and fell flat on her face. She was quite embarrassed, so she just laid there for a while. She says she thought maybe people would think she had fainted. WHY, MARTY!

THE WRONG TIME

Wayne Sobotka thought it was finally spring so he got a butch cut last week. Maybe your haircut is the reason for the return of cold weather, Wayne. But cheer up, it can't stay cold for long.

WINTER SUN TAN

Sue Goddard's father bought a nice new sun lamp not so long ago. Sue thought it would be a good chance for her to get a sun tan so she sat under the lamp for regular periods every day. Just as things seemed to be working out, Sue had to get tired and fall asleep under the lamp's rays. Boy, did she get burned up!

IT HAPPENS TO THE WORST

Someone has been telling me what a villain Dick Schwartz used to be. That's all over with now however, because he found himself a girl and she has done a super job of reforming him. Well, girls will do it every time; that is if some of these guys would only give them a chance.

SOME CHANGES MADE

Remember those "60 Easy Lessons on Improving Your Personality" we had in home room last week? Well, Bob Hodge said he'd rather take those 60 Easy Lessons in 30 hard lessons and use the rest of the H. R. periods to catch up on things. Sounds just like him too, doesn't it?

NO ROOM

Since Bill Tolson got the new license plates, he's had an awful problem. You see, he can't find room for them. The only suggestion I can offer is to carry them around in your pocket, Bill. At least if you ever did get stopped, you'd have them anyway.

DOUBLE

Did you notice the resemblance between Betty Hergenrother, the girl who played the accordion in the Student Council Talent assembly, and Elizabeth Taylor, the movie actress? Well, if you didn't, just take another good look at Betty. She's very easy on the eyes.

SECRET

Nancy Lesick knows how to sneak into a college dorm after hours without being caught. She has had the experience and perfect results are guaranteed. Nancy thought the seniors planning to attend college would be interested in this info. For a price it's all yours.

PLUG

That home room 208 surely has everything. It's members were tops in the Association drive and for that they got the trophy in assembly. Johnny Bush never expected Dick Gottschling to step up to receive it when he called for a tall, dark and handsome boy. Gotch said Johnny couldn't have described him plainer if he called his name out!

PERSONALITY PLUS

Who's the best, or better looking,
Who's got personality,
Who's sincere, or cute, or shapely?
I can tell you—it's me!
I'm a brain, a sport, a wonder,
I can dance right heavenly,
The only thing that's wrong right
now—
No one agrees with me!

Salem High Quiz Kids

"A" Honor Roll

Campbell, Bob
Coppock, Bob
Eyton, Doris
Fidoe, Viola
Hermann, John
Miller, Jerry
Winkler, Ruth
Zeigler, Sally

"B" Honor Roll

Arbanitis, Carna
Bachman, Joe
Baker, Bob
Barnes, Donna
Bauman, Miriam
Bova, Joanne
Boals, Norman
Brown, Ada
Burrier, Virginia
Bush, Treva
Callahan, Nancy
Chessman, Joy
Coffee, Mary Jane
Crawford, Danny
Davidson, Marjorie
Endres, Mary
Ferreri, Joe
Floyd, Doris
Fultz, Marguerite
Gallagher, Margaret
Green, Marjorie
Greenisen, Gayle
Haessly, Marjorie
Hahn, Dick
Hanna, Marjorie
Harroff, Jerry
Hergenrother, Betty
Hiscox, Roland
Hodge, Bob
Housel, Nettie
Hughes, Barbara
Hurlburt, Sally
Johnson, Carol
Johnson, Jim
Jugastru, Virginia
Kaufman, George
Kelley, Carol
Keyes, Pat
King, Lowell
Kleinman, Isabel
Kline, Francis
Kline, Leo
Lake, Vic
Leone, Frank

Lewis, Caryl
Lieder, Jean
Linder, Mary Ann
Mattix, Jeannene
Matvey, Ray
Maxson, Don
McCave, Shirley
McKenzie, Dorothy
Mellinger, Marilyn
Menning, Ed
Mosher, Edwin
Mozina, Jenny
Murphy, Phyllis
Paulin, Violet
Pollock, Ruth
Reash, Marjorie
Robinson, Janet
Robusch, Shirley
Schuller, Helen
Shepard, Joan
Stamp, Willard
Steffel, Carol
Stoudt, Jane
Sullivan, Phyllis
Tarzan, Bob
Tempesta, Antoinetti
Trebilcock, Nancy
Vaughn, Marcy
Votaw, Arthur
Winkler, Katherine
Yakubek, Louis
Zeller, Rita

Drop "Whitey" A Line

Private Munson "Whitey" Thorpe, who is stationed in Japan, would appreciate letters from his old schoolmates. Where he is stationed is a pretty lonely place and he would enjoy any news of the school or happenings around Salem.

"Whitey's" address is:

Pvt. Munson M. Thorpe 15356215
Co. H., 2nd Batt. 34 Inf. Reg't.
APO 24, care postmaster
San Francisco, California.
If you have time, drop him a line.

Cedar Waxwings Reported

Dick Walton reported a flock of forty Cedar Waxwings seen in the east end vicinity.

If any student of the biology classes brings in and identifies five kinds of fern or moss, he receives two A's. Five A's will be given to anyone finding a puthallia.

Personality Series Given In Homeroom

A series of articles, "60 Easy Ways to Improve Your Personality," are being read and discussed each morning in the home rooms.

Section 1 On APPEARANCE includes posture, clothes for women, clothes for men, grooming for women, and grooming for men, with emphasis on simplicity and good taste in clothes and the way to wear your clothes.

Section 11 On ATTITUDE emphasizes willingness to help, orderliness, self-discipline, co-operation, cheerfulness, sincerity, promptness, trustworthiness, and politeness. It also urges one to develop persistence and emotional stability and not to use excuses and alibis.

Section 111 On MANNERS deals with introductions, table manners, good manners in the office and the voice.

Everyone is able to develop his personality in such a way as to make it so attractive that it is an asset and not a liability.

Since school and home are good proving grounds for practicing the easy rules outlined in "60 Ways to Improve Your Personality," students have the opportunities to develop a personality plus, the dividends of which are well worth any time and trouble.

Noon Dances Prove To Be Worthwhile

Noon dances sponsored by the Student Council are enjoyed by everyone. Donna Leipper, chairman of the dance committee, appoints a different member of the Student Council to be in charge of each dance. Every week there is a different type of dance, such as Lady's Day where the boy asks the girl, and Learner's Day when everybody joins in to learn or teach.

Salem High School has its own Hit Parade by popular vote of the Monday noon dancers. This regulates the program of numbers announced over the loud speaker.

The popular records purchased by the Student Council along with those brought in by other students have provided a well-rounded program, alternating slow and fast dances to please everyone.

There have been as many as sixty couples on the floor at once. All students are invited to attend these noon dances.

IMPOSSIBILITY

I think that I shall never see
A boy that just appeals to me.
A boy who pops no bubble gum,
Who never calls you bud, or chum
A boy who isn't always blessed
With grimy nails and hair that's
messed.

Poems are made by fools like me
But BOYS? Oh me, oh me—

"I think that I shall never see,
A Billboard lovely as a tree.
Indeed unless the billboards fall
I'll never see a tree at all."
—South High Optic

DOLLARS and SENSE
No, it's not a printer's
error—the two go together
in SAVING!

THE FARMERS NATIONAL BANK
Established 1846—A Century of
Progress with Salem!
Member: Federal Deposit

Marge Hanna, Typical Teen-Ager Is Popular And Friend To All

If ever there is an energetic, friendly, typical teen-ager, Marjorie Hanna is it. So typical is she, in fact, that she was just recently chosen to portray the leading role in the Junior class play, "A Date with Judy" which is the story of just such a girl.

Marge is an attractive girl, boasting five feet, six inches of height, flashing brown eyes, a very lovely smile, and dark versatile hair. One day she removes her head scarf and her bangs pop out all curled. The next day she flashes hair parted on the side with a wave. Then, poof! the wave is gone with the wind and a middle part takes its place. It's very fascinating, as well as becoming.

If asked, "Would you have time to do so and so?" her answer is always, "Of course." Heaven only knows how she finds time, for besides the play which takes up much of her time, she's in the Hi-Tri, Thespians, Chorus, and is first period Dean's Aid. One might well say, "Well, her grades must suffer." But the truth is her grades are as high as they could be.

As for her history, she went to schools one year in Alliance and then went to grade school at Hanoverton. Upon becoming a freshman she decided to brave S. H. S. where she quickly became a popular girl and a dear friend to many.

One of her pet peeves is to get right square in the middle of a chemistry experiment, reach excitedly into the drawer for a test tube to catch the escape gas, and find not a single tube there. But then, she says, that's life.

She has two favorite pastimes both of which are so much a part of her that if she would suddenly stop either one she wouldn't be good ole' Marge. Her first pastime is eating. She says she just can't ever eat enough. Good advice to her father, who owns a store, is to keep his candy case tightly locked when she's near. Then she won't cause him to enter figures in red in the books.

Her second pleasure is sitting in the hang-out with the gang telling jokes. Where she hears them no-one knows, but a good, real funny joke is just Marge's nature.

Friends? They just couldn't be named without really talking on forever. She is, without a doubt,

MARGE HANNA

one of the most popular girls of the junior class. One word sums up perfectly—that is, "Terrific"!!!

Band Will Attend April 19 Contest

Among the coming activities for the band is a solo, ensemble, and band contest to be held on Saturday, April 19, at Muskingum College. Two selections, "Overture to Barber of Seville," and a selection from George Gershwin's "Strike Up the Band," or "Sequora" will be played by the band. Soloists will also participate in the competition.

On May 8 the annual band concert is to be held in the high school auditorium. A varied program has been planned, featuring not only the band, but also solos, a twirling exhibition by the majorettes, and selections by the Novelty Quartet. The program is to be concluded with a joint number by the band and chorus singing "The Voice of Freedom."

Salem High musicians will participate in the Mount Union High School Music Festival on Friday, April 25.

FIRST NATIONAL BANK
Serving SALEM Since 1863

VIGNERE'S RESTAURANT
(Formerly Hainan's)

DRESSES — LINGERIE
SKIRTS — SWEATERS
BLOUSES
COATS and SUITS
JEAN FROCKS

DINNER BELL

F. C. TROLL JEWELER
581 East State Street Phone 3593

CHRYSLER — PLYMOUTH SALES and SERVICE
SMITH GARAGE East Third Street at Vine

SELECT YOUR NEW SPRING
COATS — DRESSES — SUITS
— at —
McCulloch's

BLOOMBERG'S MEN'S and BOYS' WEAR

W. S. ARBAUGH FURNITURE CO.
Furniture, Ranges, Electric Refrigerators,
Floor Coverings and Draperies
Dial 5254 Salem, Ohio

Try Our Super-Man Milk
SMITH'S CREAMERY
Salem, Ohio

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

The Sportlight

By Zeke and Nemo

Pager and Lanney Get Berths On All-State AP Team

When the Associated Press All-State Basketball Team was announced last week, Salem's Bob Pager and Francis Lanney found their names among the honored high school basketball players.

Pager, high-scoring, six-foot, six-inch center, was named on the second team at a forward position, while Lanney received honorable mention. Pager is the first Quaker ever to make the second team All-Ohio Associated Press selections.

After the generally accepted AP pairings were published, the International News Service announced their All-State team. Pager and Lanney also were placed on this team with Lanney receiving honorable mention once again, and Pager taking a berth on the third string quintet.

Other district basketball players who received mention on these honorary teams are Larry Imburgia of Warren; Allen Bailey and Walt Ashbaugh of East Liverpool; and Frankie Common of Alliance. Lee Thomas and Don Essenwein of Columbiana were named on the Class "B" squads.

Salem Quakers End Fine Season With Total of 16 Wins, One Loss; Win One of Two Tourney Games

Millermen's Only Loss To East Liverpool, 44-38; Bob Pager Is High Scorer for Team Garnering 322

Opening the season on December 10 with two weeks' practice, Coach Robert Miller and his 1946-47 basketball squad trekked to Lisbon and captured the opener from the county seat lads 42 to 22. The next nine games proved to be at the Millermen's command as they defeated Wellsville, Columbiana, Alumni, Alliance twice, East Liverpool, Ravenna, Warren, and Youngstown Rayen.

Then came the fatal day of January 31, when the Quakers traveled to East Liverpool with a record of ten triumphs and no setbacks, only to come home with a 44 to 38 defeat.

The Red and Black held sway in the remaining six contests of the seventeen-game schedule and overwhelmed Girard, East Palestine, Wellsville, Struthers, Sebring and Akron East, finishing the season with sixteen victories and one defeat.

Both Alliance encounters proved thrilling with only one point separating the team in the first fray and four markers in the second skirmish. In the last minute of the Warren tussle, the Quakers caged seven tallies to eke out a one point victory.

Bob Pager, six-foot, six-inch center, emerged high scorer of the season with 322 points and garnered his highest total in the third Alliance game with 29 markers. Francis Lanney, Tony Martinelli, Virgil Kelly, and Jim Laughlin rounded out the first five with Lanney leading this group in scoring.

As tournament time rolled around, the Quakers found themselves seeded first among a field of twenty-eight district class A schools. The Salemites entered their initial fray against Alliance and winged the Aviators for the third time, 49 to 38. In their second tourney try the Quakers fell to their second defeat at the hands of the determined Warren Presidents, 37 to 34, thus eliminating them from further competition.

All in all, the Quakers finished with one of the best records in the history of Salem High school bas-

ketball and Coach Miller is expecting a good season next year.

The complete schedule and scores of each game are listed below:

- Salem 42 Lisbon 22.
- 48 Wellsville 31.
- 33 Columbiana 25.
- 47 Alumni 38.
- 45 Alliance 43.
- 37 E. Liverpool 28.
- 49 Ravenna 21.
- 42 Warren 41.
- 56 Youngstown Rayen 30.
- 48 Alliance 44.
- 38 E. Liverpool 44.
- 49 Girard 33.
- 61 E. Palestine 32.
- 53 Wellsville 36.
- 57 Struthers 37.
- 39 Sebring 33.
- 49 Akron East 28.
- N. E. O. District Tournament:
- Salem 49 Alliance 38.
- Salem 34 Warren 37.

"Three cheers for our teachers And may they some day Find that the work of those years Spent in molding the clay Rewarded not in silver and gold But fame and success Of Johnny and Joe."

—The Hi-Light

BASKETBALL ASSEMBLY HELD
The Salem basketeers had their annual basketball assembly last Wednesday morning. The following boys received Varsity letters: Captain Tony Martinelli, Bob Pager, Francis Lanney, Virgil Kelly, Jim Laughlin, Tom Miner, Carl Ciccozzi, Pete Cain, and Managers Charles Alexander and Kenny Smith.

These other boys received Reserve letters: Ray Mercer, "Biggie" Faulkner, "Little Boy" Faulkner, Bobby Campbell, Ed Bozich, Walt Erhart, Tom Zimmerman, Bill Zeck, Dom Parlontieri, Jerry Smith, Jerry Miller, Tom Scullion.

EAST LIVERPOOL BATTLES FINDLAY

The East Liverpool Potters will battle the Findlay quintet tonight at 8:30. Also tonight Middletown, defending Champs, will take their title against an Ashtabula Bulldog crew. This afternoon Columbiana, a redhot outfit, will battle Corning at 2:30 p. m. and they will play the winner of the Knoxville-Philipsburg game tomorrow afternoon.

EAT TOO MUCH?

We understand Ray Snyder wasn't feeling so well last Monday when he ran track the seventh period!!

What's the matter, Ray? Other than that the boys are in pretty good shape.

BOOSTERS TO TREAT TEAM TO STATE PLAYOFFS

The Salem Boosters Club will treat the Salem High basketball team to the State Playoffs this weekend. The Boosters have really lived up to their title of "The Boosters" this season and don't think for one minute the players in these various sports don't appreciate it.

CLEVELAND INDIANS—are not doing so hot in their spring training down in California. They have lost four straight in Exhibition so far.

VARSIITY S

An initiation is planned for the boys who have earned their letters in football and basketball. They are Carl Ciccozzi, Tom Miner, Doug Pedersen, Charles Alexander, Curly Crawford, and Kenny Smith.

ODDS AND ENDS

Congratulations go to Bob Pager and Francis Lanney who were chosen on the All-State list, second team center and honorable mention respectively.

The Salem and Alliance basketball game is dropped from next year's schedule. We understand the reason for it was that the expenses were too high on the part of the scouts, with no results!

KEEP IN CONDITION FOR TRACK Poem!!!

Cope said I could be a star in track
If at eight I would hit the sack
And get up early with the sun,
Eat my breakfast and go out and run—
Now look at the muscles I have on me,
I owe it all to Coach F. E.

Suitor: I'd-er-like to marry your daughter, sir.
Her father: Have you seen her mother?
Suitor: Yes, sir, but I am-er-ah-willing to marry her anyway.

A lady found a wasp in her soup
And angrily called the waiter
"What is it?" she demanded tersely
The waiter replied. "That, madam, is a Vitamin Bee"

Basketball Squads Receive Recognition In Assembly Wed.

At the Basketball Recognition Assembly held Wednesday morning, the Varsity, Reserve, and Freshman squads of 1946-47, were given recognition for their feats of the past season.

Coach Bob Miller presented the following boys with Varsity letters: Pete Cain, Carl Ciccozzi, Virgil Kelly, Francis Lanney, Jim Laughlin, Tony Martinelli, Tom Miner, and Bob Pager.

Reserve letters were given by Coach Miller to Ed Bozich, Bob Campbell, Walter Ehrhart, Wilbert Faulkner, Wilford Faulkner, Ray Mercer, Jerry Miller, Dom Parlontieri, Tom Scullion, Jerry Smith, and Bill Zeck. Managers Charles Alexander and Kenneth Smith were also presented Reserve letters.

Coach Frank Tarr presented the following boys their freshman numerals: Elijah Alexander, Tom Cope, Nick Cosma, Bob Lepping, Curt Mosher, Bob Muhleman, Joe Nocera, George Reash, Bill Scott, George Tarr, Bob Whitacre, and Dave White.

Bill: "Does your fountain pen leak all of the time?"
Danny: "No, just when I have ink in it."

MEATS, GROCERIES, FRUITS, VEGETABLES, FROZEN FOODS
BRAUT'S MARKET
994 North Ellsworth

LAPE HOTEL
Quaker Coffee Shop
— SALEM'S BEST —

Wark's DRY CLEANING
"SPRUCE UP"
187 S. Broadway Salem Ohio
Dial 4777

The Miracleaners
3-Day Delivery On Most Items
American Laundry & Dry Cleaning Co.

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

Compliments of
SHIELD'S

JOIN THE EASTER PARADE with Clothes from
THE SQUIRE SHOP
(COWAN'S)

Salem Roofing Co.
225 Vine Street
Salem, Ohio
— Phone —

KAUFMAN'S Beverage Store
The Home of Quality
HILLS BROS. COFFEE
Phone 3701 508 S. Broadway

FULTS' MARKET
Broadway and Pershing
Salem, Ohio

SALEM BOWLING CENTER
— and —
RESTAURANT

Remodeled Restaurant
— at —
SALEM BUS TERMINAL

CHET COPE
INSURANCE AND REAL ESTATE
123 S. Broadway, Phone 3377

FAMOUS DAIRY PRODUCTS
"PREFERRED BY THOSE Who Know"

COMPLETE NURSERY
— and —
LANDSCAPE SERVICE
LANDSCAPE PLANTINGS!
WILM'S NURSERY
Depot Road Phone 3569

See the New
NORFOLK JACKET
The Golden Eagle

SCHOOL SHOES FOR GIRLS
We Carry a Complete Line of SADDLES, LOAFERS, MOCCASINS AND CASUALS (3-A to C Width)
HALDI'S

See the 1947 Oldsmobiles!
ZIMMERMAN AUTO SALES
170 North Lundy Avenue Phone 3612

Saturday P. M. Spent With Susie

It was 2:00 when Suzie finally came for me. After we had picked up the rest of the gang, I settled down to a peaceful afternoon of tooling around. No sooner had we reached the Corner when I suddenly remembered I had promised Carol I would meet her at Lease's at 2:00. While the others went into the Corner, I persuaded Martha to go with me to get Carol. We found her finally after making a thorough search of the town. From Lease's we hurried to the Corner again, only to find that Suzie had gone with the car. We waited and waited and still no signs of Suzie. What on earth could have happened to her? After waiting for what seemed like hours, Suzie finally drove around to the Corner and I could see that my pleasant afternoon of tooling around was all a dream of the past for Suzie and the rest had already taken their ride while we sat patiently waiting. However, I did get to enjoy the scenery as Suzie took Marty home and dropped the others off on the way. Oh, for the life of a car! Suzie is so lucky!!

Marge's Music Box

JAZZ AT THE PHILHARMONIC A lot of you have been wondering who the stars are that appear on that record "Jazz at the Philharmonic." Well, I found out that they are Willie Smith, Trummy Young, Kenny Kersey, Buddy Rich, Helen Humes, Buck Clayton, Benny Fanville and Coleman Hawkins. These stars, all put together, are a good reason why jazz is still popular.

LATEST DISCS FRANK SINATRA has come forth with two more romantic ballads. They are "WHY SHOULDN'T IT HAPPEN TO US?" and "I WANT TO THANK YOUR FOLKS." Axel Stordahl conducts the orchestra.

HARRY JAMES demonstrates his ability in his latest disc by playing soft and sweet in "YOU'LL NEVER KNOW." It's coupled with "KAB-LAH" with Willie Smith's alto sax and Tizol's trombone assisting Mr. James on that torrid trumpet. This is a solid number.

CLAUDE THORNHILL comes up with two new smooth ballads. They are "FAR AWAY ISLAND" and "WHY DID I HAVE TO FALL IN LOVE WITH YOU?" Both are coming up on that popular list.

FRANKIE CARLE, that man with the nimble fingers, comes forth with two new ballads from his own pen. On the first side is "ROSES IN THE RAIN" with Frankie at the piano, and his daughter, Marjorie Hughes, on the vocal. Gregg Lawrence handles the vocal nicely on the flip-over which is "YOU ARE THERE."

SHORT NOTES STUART FOSTER, ex-Tommy Dorsey, vocalist, is now with Bobby Sherwood's band BENNY

GOODMAN has signed a contract with Capital Records MARGARET WHITING is preparing an entire album of songs—her own favorites—for release this fall BUDDY RICH has temporarily disbanded his orchestra COUNT BASIS has recently signed with RCA Victor VIDO MUSSO has broken up his own group and has rejoined Stan Kenton THE SLIM GAILLARD TRIO broke up recently. Slim is doing a single while Tony Brown has organized his own trio.

JUKE BOX FAVORITES Here's a list of records that are now appearing on our local juke boxes.

- "How Are Things In Glocca Morra?"—Tommy Dorsey.
- "Years and Years Ago" — The Dinning Sisters.
- "That's Where I Came In"—Jo Stafford.
- "Brooklyn Bopgie"—Louie Prima.
- "Small Batch O'Nod" — Freddie Slack.
- "Jazz At the Philharmonic"—All Stars.
- "In the Mood"—Glenn Miller.
- "What Am I Goin' to Do About You?"—Perry Como.

DEDICATIONS "Dreams"—To Rod from Ronnie.

- "For Sentimental Reasons"—To Billie from Chuck.
- "I Don't Know Why"—To Dick from "Betts."
- "Stardust"—To Sal from Sara.
- "For Sentimental Reasons"—To Art from "Dimples."
- "Oh, But I Do"—To Sara from Sal.
- "Guilty"—To Jeanne from Rod.
- "Oh, But I Do"—To Dart from "Dimples."
- "My Best To You"—To "Betts" and Phil from Marie.
- "Miss You"—To Jackie from "Corky."
- "Oh, But I Do"—To Peg from Ted.
- "Umbrella Man"—To Nemo from Ed.
- "The Key's In the Mailbox"—To Booby from Jean.
- "What Am I Going To Do About You?"—To Jerry from Janet.
- "Heartaches" To Sara from Mary.

Aggie Makes Honor Roll and Rejoices

Dear Diary:
I'm so happy! I finally made the honor roll! You should have seen mother's face when she saw my report card—and Pinky was just simply amazed. I worked ever so hard this six weeks, and I honestly think I deserve those grades.
Dad said I could have that darling suit I saw and Mother made devils food cake (yum), and Pinky and I went out and celebrated.

It was more fun—we re-enacted our first date. I could remember exactly where we went (the show) and what we did tried to make a good impression on each other) and how excited I was for days afterwards.

I really don't know what I'd do without Pinky; life would be so dull. Do you suppose he ever thinks the same thing? Well, Diary, dear, I'll have to run, I don't want to keep Pinky waiting on our 249th date.

Puddles of Purple Passion
Aggie

TALENT

(Continued from Page 1)

Ted Sabona; vocal solo, "When Irish Eyes Are Smiling," by Donna Lou Getz; accordion duet, "Pennsylvania Polka" by Betty Hergenrother and Jim Koran; accordion solo by Jim Koran; vocal solo, "Yours Is My Heart Alone," by Joe Steffel; trombone duet, "Blue Skies," by Tom Holzbach and Dick Theiss. The accompanists were Ben Bailey, Shirley Baldinger, Miriam Bauman, Janet Youtz, Theresa Iagulli, Bill Parks and Mrs. Odoran.

The Student Council committee that had charge of the plans for the assembly consisted of Curtis Mosher, Elijah Alexander and Leo Copacio. Don Coppock, president of the council, acted as master of ceremonies.

From Other Schools

Exchange

Students at Canton Lehman High wanted recently to choose their own Academy Award winners, so a poll was taken and Ingrid Bergman and Gregory Peck won top honors with "The Yearling" chosen as the best movie of the year. Why not try it here at Salem High? It should prove to be fun.

The girls at East Palestine are fond of singing for they have formed a Glee Club under the direction of Mr. Boyer and plan to have several concerts this year.

"It doesn't breathe,
It doesn't smell
It doesn't feel
So very well.
I am disgusted
With my nose,
The only thing
It does is blows."

—South High Optic

For a Good Cup of Coffee Go To THE COFFEE CUP

SEARS, ROEBUCK & CO.

Parker "51" Pens FLODING & REYNARD Drug Store

A. A. A. Towing Kornbau's Garage 24-Hour Service 764 East Pershing Street Dial 3250

"CALL A MASTER PLUMBER!" SALEM PLUMBING & HEATING CO.

EAST SIDE MARKET

NATIONAL GROCERY

CHOICE MEATS and GROCERIES

Phone 6231 673 North Lincoln Ave., Salem, Ohio

Dinner: 11 A. M. to 9 P. M. — Sunday: 2:30 P. M. to 9:00 P. M. SIP - N - BITE — WITH US JUST GOOD FOOD! 24 - HOUR SERVICE 755 East State Street Phone 3043 Salem, Ohio

Alfani Home Supply 295 S. Ellsworth Ave. Phone 4818 Rudy Menichelli Owner Staple and Fancy Groceries Fresh and Smoked Meats Cigarettes and Candies

WATTERSON'S SERVICE STATION 968 East State Street, Salem, Ohio — P. S. — SEE BOB! —

The Corner

Maytag-Morrow Co.

303 S. Broadway, Salem, O. — Phone 4534 — Genuine Maytag Parts and Repairs

Filled with Delicious Wrapped Sweets!

Mrs. Stevens' Plastic MOLDED EGGS

It's Unusual! It's Lovely! This Plastic Creation!

GIVE MRS. STEVENS' CHOCOLATES And You Give the Best!

Special Discounts to Churches Charitable Organizations

SCOTT'S Candy and Nut Shop 429 E. State St., Phone 5979

Open Every Evening, Sundays and Holidays

SALEM DINER Fine Food — Sandwiches — Home-Made Pies 24 - HOUR SERVICE 165 East State Street Opposite City Hall

The Dogwood Tree, Pencil Portraits An Easter Legend

According to the legend, in the time of Christ the dogwood tree was supposed to have attained the size of the oak and the other forest trees, and so strong and firm was the wood of this tree, that it was chosen as the timber for the cross.

The trees were greatly distressed at having been chosen for such a cruel purpose, and Jesus sensing their regret and pity for His suffering, made this promise: "Never again shall the dogwood tree grow large enough to be used for a cross, henceforth it shall be slender and bent and twisted, and its blossoms shall be in the form of a cross—two long and two short petals. And in the center of the outer edge of each petal there shall be nail prints, brown with rust and stained with blood, and in the center of the flower will be a crown of thorns.

"All who see it will remember, it was on a dogwood tree that I was crucified and this tree shall not be mutilated nor destroyed, but cherished and protected as a reminder of My agony and death upon the cross."

And so today, upon the hillsides, the dogwood tree grows as the legend promised, its branches slender and bent, and twisted bearing each spring its snowy blossoms, and each autumn its flaming berries.

Miss Thorp: "Have you done any outside reading yet?"

Stella Jones: "No, it's been too cold."

Finley Music Co.
"SALEM'S MUSIC AND
ELECTRIC APPLIANCE
CENTER"
Phone 3141 Salem, Ohio

**LARGEST WALL PAPER
SELECTION!**
DU PONT PAINTS!
**Superior Wallpaper &
Paint Store**

O'NEIL'S
MRS. PEG BEATTIE
181 Brooklyn Avenue

ISALY'S

BUNN'S
GOOD SHOES

Your Patronage Is Our Future Office Address: E. State St.
CITY CAB 24-Hour Instant Service
PHONE 5800
Carl (Shorty) Beigley Manager

GRADY'S RESTAURANT
FINE HOME COOKING
— 24-Hour Service —
Phone 6705 Corner of W. State and Jennings
"You Come Out of Your Way, and We Will Go Out of Our Way
To Serve You"
CATERING TO PRIVATE PARTIES!

Pencil Portraits

Name—Martha Flickinger.
Nickname—Marty.
Class—Junior.
Height—Five feet, six inches tall.
Color of hair—Brown.
Color of eyes—Blue.
Likes—Don.
Dislikes—Nosey people.
Favorite orchestra—Vaughn Monroe.
Favorite singer—Mills Brothers.
Favorite actor—Van Johnson.
Favorite food—Cheeseburgers.
Ambition—To be a designer.
Secret desire—To fly.
Hobby—Collecting records.
Favorite haunt—Corner.
Favorite subject—Chemistry.
Favorite song—Stardust.
Favorite sport—Basketball.
Pastime—Listening to records.

Name: Carol Ann King.
Nickname: Chlo-ee.
Color of hair: Kinda blonde.
Color of Eyes: Blue.
Grade: Sophomore.
Height: Five feet, half inch.
Likes: A senior that keeps her guessing.
Dislikes: Liver and onions.
Hobbies: Poker.
Haunts: Corner.
Secret Desire: To get back on the honor roll.
Ambition: To be about five feet, three inches tall.
Favorite food: Slushes.
Favorite orchestra: Spike Jones new orchestra.
Favorite Singer: King Cole.
Favorite actor or actress: Ingrid Bergman.
Favorite subject: Her man of the hour.

Name: Steven Alek.
Nickname. "STEVE."
Color of hair: Brown.
Color of eyes: Brown.
Grade: Senior.
Hobbies: None especially.
Height: Five feet, ten inches tall.
Likes: Sleep.
Dislikes: Cold weather.
Favorite foods: Dagwoods.
Favorite orchestra: Tex Beneke.
Favorite singer: Vaughn Monroe.
Favorite actor or actress: None especially.
Favorite subject: Psychology.
Haunts: Corner, Dinner Bell.
Secret desire: To graduate.
Ambition: None.

ART BRIAN
Insurance

Library Book Review

"Congratulations on your election; it's quite an honor to be chosen by your classmates." But after the hand-shakings come all the problems of leadership. Everyone is suddenly looking to you for directions and you are supposed to know all the answers. A book which will prove invaluable to all office holders is the new library book, **SO YOU WERE ELECTED**, by Virginia Bailard and H. C. McKown. The drawings are by Margaret Conrad.

SO YOU WERE ELECTED is a handbook divided into two parts. Part I deals with the how's, why's, and wherefore's of leadership, stressing the duties of certain main officers and positions.

Part II covers the organization of social events and get-togethers from the time of the first planning to the job of the clean-up committee after the event is over.

The author deals in an informal manner with such problems as parliamentary procedure, organization of entertainments, handling of funds, and arranging of publicity. He tells how to conduct a meeting, duties of a chairman, how to choose co-workers, how to choose decorations, entertainment, refreshments, and so on.

If you are active in organizations, watch for this book on the shelves.

Likes And Dislikes Of A Junior Lad

A certain laddie in the junior class is the proud possessor of a magnetic personality and a pleasing smile. "Bob" stretches five feet, seven inches and weighs 142 pounds. He has short blonde hair and sparkling, blue eyes. His special likes can be summed up to short chemistry assignments (please take note, Mr. Tarr) but his favorite subject is still algebra. He has a secret desire to visit Alaska and within a few years he will probably be able to. Fred Waring's orchestra rates tops with him and he specially likes to hear the song "Ole Buttermilk Sky." His favorite food is Hot Fudge Sundaes and his hangout is, believe it or not, a soft, warm bed and he likes, as his pastime, to loaf. He likes sports of all kinds and his ambition is to be a professional player. (Look-out, Yankees—here he comes!) His pet peeve is girls who pretend to have colds and don't. Well, if you haven't already guessed who this dashing young man is—it's Robert Carl Coppock.

Reflections Of A Lighter Note

SELF-CONFIDENCE

I wish I, did have the nerve,
To make at him the eyes
From this course, I would swerve,
To wink at other guys.
But since I don't have the nerve
To make at him the eyes,
Their course will twist about and
curve, and wink at other guys.

Don't marry for money
You can borrow it cheaper.

TRUE!

"This Will Be My Shining Hour"
—Commencement.
"Among My Souvenirs"—Name
cards.

"I Get Along Without You Very
Well"—Teachers.

"Sooner or Later"—Vacation will
come.

"Temptation"—My neighbor's test
paper.

"This Is a Lovely Way To Spend
An Evening"—Prom night.

"The House I Live In"—School-
house.

"That's the Beginning of the End"
—Visit to the office.

"Oh What it Seemed to Be"—High
School when I was in eighth grade.

"I Don't know Enough About You"
—Social Science.

"If You Please"—No tests.

"That's for Me"—Trip to Washing-
ton.

"I'll Be around"—Mice in the lock-
ers.

"Why Don't We Do This More Of-
ten"—Go home from school early.

Gym Scores

The top scorers in each gym class,
as of March 7, are as follows:

1st Period—Monday and Friday	
Capel	86
London	68
Kridler	65
Breault	57
Miller	44
3rd Period—Monday and Thursday	
Scott	142
Borton	63
Kelly	60
Stratton	60
Askey	58
4th Period—Monday and Thursday	
Stouffer	102
Alessi	83
Zeck	77
Daugherty	58
Rice	53

For the Best of
Groceries!
The Smith Co.

COTTAGE CHEESE
Is the happy answer to "What shall I serve today?"
ANDALUSIA DAIRY
TELEPHONE 3443

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

-: Fountain Pens :-
\$1.00 to \$15.00
Lease Drug Company
Broadway-Lease Drug Store

For Foods of Quality!
Lincoln Market

**MUM SEASON
IS HERE!**
See Those Gorgeous Flowers
— at —
McArtor Floral Co.
1151 South Lincoln Avenue
Phone 3846

Famous Recipes:

Cream together a pleasant disposition with a good sense of humor until firm and sincere. Add pleasing manners. Add alternately a stern frame of mind with an "easy to get along with state of mind." Mix together a conversational streak with a good listening mood to reach a happy medium. Melt your pride at times with your friends while adding a genuine interest in them.

Sift honesty and consideration and add with a dash of brains. Fold in a clean and neat appearance. Then add a charming smile. Beat until smooth, sincere, lasting and well-mixed. Do not overmix. Pour into your heart, mind, and soul and bake for the rest of your life. You'll have **PERSONALITY PLUS**

Cream selfishness and dishonesty. Add egotism. Add sloppy clothes. Combine "cattyness" with a spicy tongue and add. Sift bossiness and a lot of criticism and mix with bad manners. Add white lies and giggles and beat well after the addition of each. Mix in a disagreeable disposition and a double personality. Stir well. Roll out. Bake with a hot temperature. When you're sure that it is done, use it every day, and I guarantee you will agree with me that this is one of the most certain and most successful recipes for you to be **UNPOPULAR**.

CARDINAL—Canfield, Ohio.
P. S. Did you know Mary Lou Hershman, (an ex-SHS pupil) writes for the Cardinal?

STATE THEATRE
SUNDAY THRU WEDNESDAY
(4—BIG DAYS—4)
JAMES STEWART
— in —
"IT'S A WONDERFUL LIFE"
Sunday eFeatures Begin
1:30, 4:10, 6:40, 9:20
Mats. 2:00 (One Show Only)
Evenings 6:45 and 9:20
GRAND THEATRE
SUNDAY — MONDAY
— Penny Singleton
— in —
"Blondie Knows Best"
— Second Feature —
**"The Lone Wolf
In Mexico"**