

APRIL FOOL

By

THE GISMO

Kilroy

Vol. XXVII, No. 23

Salem High School, Salem, Ohio, March 28, 1947

PRICE 5 CENTS

Notice, Brownies!

Do you smile sweetly at the teacher when she tells you to remain after school just because you were throwing paper wads and one hits her? Can you pass a compliment when in your own mind you feel like saying the opposite? Do you gladly lend someone money if you think they'll do you a favor when you know you'll never see it again? If you can answer truthfully yes to all these, you are a class A brown nose.

To get along in the world you must be a good brownose. If you are going to be one, you might as well go the full extent. That means you must wear this discoloration of the face everywhere and around anyone.

Here are a few helpful hints to those who aspire not to be one.

Students:

1. Bring an apple to the teacher every day. Tell her or him, as the case may be, that he looks sickly and might need some nourishment.
2. Rattle a paper, play with your pencil, or throw paper wads. Then when he gets annoyed, tell him how sorry you are.
3. Always be a second late for class. Then when he is trying to take the role, give him a long explanation for your tardiness.
4. Never be satisfied with your grade. Always make it known to the teachers that you think she is prejudiced.

Teachers:

1. Remember the student is always right.
2. Keep smiling.

Say Now! Is This Strange or Not?

A new policy has been adapted in Salem High school. All teachers of this institution (of learning that is) decided at a recent meeting that there should be a change in the learning process. (No one learns anything, anyway.)

As of March 28, 1947, no home work will be assigned in any class. Students will have no work to do at home and class time will be devoted to writing notes, the stalest gossip, and nothing in general.

This plan will be put into effect despite the disapproval of the students. When asked if they favored this plan, 95 per cent of the student body reacted negatively.

Many stated they would miss the pleasant hours spent in home work each night. They also remarked that there will be nothing to look forward to in classes without tests or discussions.

Flash! Senior Kids Get Paroled Soon

"Comes spring and a young man's fancy lightly turns to thoughts of love." But comes spring at Salem High and it's time for the senior guys and gals to be paroled. Yes, I said paroled. After four long years of pounding the halls working themselves to death over pencil and paper, and being watched by tough-looking armed guards and matrons, the "cons" will soon be paroled by the "Governor." Of course, there isn't one who is not willing to leave the damp, cold "pen" and strike out on his own, this time to try to live within the law, for they made one big mistake and landed in the dungeon of terror. Yes, they tried mixing chemicals in lab. to blow up the place, but their plans were ruined. They even tried psychology, but Mr. Henning was too much for them and their attempt to escape was stopped. In a final effort to break out of the place, some of the brighter studes stole a dozen dissecting sets from biology lab and tried to chisel their way out, but the bars on the windows proved to be too thick for them.

Yet, despite their efforts of escape the "jury" has decided that these students have "learned their lesson" and shall be paroled some time in June.

We Should Live So Long

As the school year draws to a close, the seniors are saddened by the realization that their last semester of high school will soon be completed. Their countenances are showing that forlorn look of one who has lost his best friend. And well might they be justified in feeling grieved for as commencement time approaches, the horrible thought of leaving school no more to return, causes some to shed tears and others to wish that they had to go through school again. As the closing day draws nearer, you will see the seniors mope around and hang their heads in deep sorrow. The undersassman would be doing the seniors a great service if they would attempt to comfort and cheer them and try to help them by wiping away their tears and holding their hands.

The Corner

From The Office

Immediately after reading this edition of our so-called school paper, Mr. Ludwig was heard to remark "This is the last straw!"

Boe Jockman and Hohn Jerman Hold Tardiness Record

Boe Jockman and John Jermann are the two boys who hold outstanding record of being tardy 28 out of 30 days of school. Both these boys are in the sophomore class and have attended Salem High School for three years.

This honor is given only to those boys who are tardy the most times and are too lackadaisical to get on the honor roll.

The honor metals were presented to the boys on Thursday in an assembly honoring them for the most outstanding achievement of the year.

The record of these two students should be used as a shining example to all other pupils who are trying to establish a like score.

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

Get Kicked Out! That's Our Motto

If you wish to have a temporary vacation from school with letters (F's, that is) here are ten good ways:

1. The easiest and most common practice is to find something more important to do than coming to school like going to the show or racing through department stores of nearby towns. That will give you at least three days.
2. Play a little game of chance on the center hall of the third floor.
3. Flood the hall with the fire hose.
4. Break a couple of dozen windows.
5. Go through a teacher's desk, turning it upside down.
6. Have physical discussion with a teacher if you aren't afraid of a law suit.
7. Sound the fire gong when walking through the halls.
8. Start a fire in some quiet part of the building.
9. Change the files in the office.
10. Put toads, snakes and other items in the desk of a feminine teacher. That will not only get you a vacation but it would be very amusing.

Greek Latin Class Study Greek Greek

The Latin classes are now studying Greek. This new addition was made when the students took a vote and the majority said they might as well study Greek as Latin, since they couldn't see the difference between the two subjects.

This poll was taken in all the classes and the students said they definitely preferred Greek to Latin, because it was all Greek to them.

The instructor has announced that both the first and second year classes will observe this change for the next week.

In a recent survey it has been found that Arabs smoke more camels than any other animal.

Davie and Charlie Were Chem Buddies

Davie Messersmith and Charlie Franks, the two best of buddies, the two most widely known for their successful experiments, the two wild devil-brain partners of Mr. Tarr's 7th and 8th period chemistry class were on the loose again a week ago last Wednesday, breaking all previous records known to exist in Salem High.

It so happened that that particular day was to be devoted to an experiment made with sulphuric acid. After listening carefully to Mr. Tarr's specific instruction as to the nature of the experiment, the two gathered together what tools were necessary in preparing for the test. A certain amount of sulphuric acid was carefully and successfully measured and put into a beaker. By some chance of fate, David got the strange idea of measuring out some nitric acid and combining it with the sulphuric acid, thinking it might make the experiment more interesting and exciting. Little did he realize how exciting and interesting his "brainstorm" would be! Within a few seconds, a great blast was heard for miles around. People rushed horrified at the sight before their eyes. The remains of Dave floated lightly through a small crack in the door along with the sulphuric and nitric acids, and Charlie was blown all the way out to his home on Perry street where he was content to remain for several days.

Ah, yes, it never fails! The outstanding couple of the year, Charlie Franks and David Messersmith, have again crashed history and made the headlines.

Flippy Flashes From B. G.'s Office

Principal B. G. Ludwig has announced the names of the seniors in the "lower" ten of the graduating class. They are Edwin Mosher, Ruth Rufer, Ray Snyder, Mary Endres, Bob Hodge, Enes Equizi, John Ursu, Barbara Lane, and Janet Robinson. These students (?) maintained an average of "D" or lower throughout their first seventeen semesters in high school and have participated in absolutely no extra-curricular activities at all.

All of the junior class girls were selected to attend the 1947 Buckeye Girls' State at Columbus from June 22 to June 29 this summer since none of them was particularly exceptional.

Flash! The typing teachers are striking for "portable" to "portable" pay.

In a recent survey ten freshmen were classified as morons by a well-known educator. When notified of this honor, they strongly denied it, stating that they have not received enough higher education to be classified in this bracket.

Twelve seniors went to Lisbon to take the Ohio General Scholarship Test. After glancing through the pages, they gave up in disgust and went home.

Raymond Partridge claims that he is the rightful principal of Salem High School. After a bitter dispute with Mr. Ludwig he set up his temporary office across the hall. The case will be taken up by the Student Council at its next meeting after the more important business has been taken care of.

Mr. Ludwig announces that an assembly will be held next Tuesday morning featuring Robert "Globe" Trotter, well-known foreign correspondent. His talk will deal mainly with the conditions of things in Glocca Morra. He will also try to explain what they do on a rainy night in Rio.

Hey, Youse!!!

Hey, you! If youse sees your "John Hancock" ("Label" to the freshmores) in print today in this poor excuse for a paper and have resented the way in which it was used, please forgive us. It was purely intentional.

If the incident in which you were named seemed silly, we are very sorry we couldn't make it worse.

Please take all complaints to the waste paper basket.

Students Working Too Hard

After observing students in study halls, the conclusion has been reached that students are working too hard. It tortures one to watch how the students study continuously throughout the study hall period, never stopping to relax, or rest their eyes. This constant studying is really not necessary. After all, the school year is almost over, and it won't make any difference if your grades go down now. Besides, what good will an education do you, anyway? You'll forget it in no time at all. Take it easy for the rest of the year. Relax! After all, you have only one life to live.

We have also noticed that there is too much school spirit around the school. Students have not even been scribbling on the newly painted walls. Have some fun. They'll get dirty, anyway.

Why Go To The Dance

Not long ago someone decided that the month of April would be perfect for the Association Party, and so the date has been set. I suppose you are thinking of going but what on earth for? You know as well as I do that you just hate to get all cleaned up in your Sunday best just for a party. Just think of wearing those starched collars and tight shoes and putting on your best party manners! And another thing, what is there to do when you do get there? Nothing but dance on a crowded gym floor, until you become hot and tired and then stand and talk to the same people you see every day. There is always a poor excuse for an orchestra and a singer who sounds like the neighbor's dog. You always fill up on ice cream, cake, and coke until you feel sick at your stomach and have to stay in bed the next day! Of course, you never have a date and so you end up at the end of a stag line or turn into a wallflower for the entire evening. So you see, it would be much easier to stay at home and study! Don't you agree?

Ten Rules Set By Barrett for Boys

Posted yesterday in the boy's locker room by Ben Barrett, head football coach at S. H. S. for the past 27 years, was a set of rules, ten in all, which will govern the boys who expect to participate in football next fall.

In order that eight graders who will not have an opportunity to see them, Coach Barrett requested that they might be published in this issue so all can become acquainted with them.

Barrett also wants the freshmen boys of next year to know that football is the cleanest sport played. But from one of Ben's football stars of last year we received this definition. He said, "Football is a cross between the ancient gladiator exhibitions and the modern thrill fights. He also stated that the football stadiums are the dentist's paradisse.

Nevertheless here are the ten easy rules which must be obeyed throughout the entire season:

1. Do not listen to any advice from coaches or by-standers at anytime.
2. Fail at least three subjects each grade period.

Continued from Page 3

Happy Moron's Day To You

Boy, are you stupid! Anyone who looks and acts like you! How could anyone possibly be that way, I can't understand it. Just look at yourself. What do you see? A plain face with no expression, except a dumb one, your eyes are dead and dreary, your hair needs to be trimmed and pushed back out of your eyes, your socks need fixed, your shoes need shines, your buttons sewed on, in fact if you will look closely you will see how big of a mess you are, I guess that personality course during home room didn't help you. Even your mind is going on the blink. You can't remember what you did with this or that. You think you know your lesson and when you go to answer a question, guess what? You don't know the answer. When the tardy bell rings, you immediately pick up your books and head for your next class. Any normal person wouldn't do that. Just to prove how stupid you really are, no one with any sense would even attempt to read this clear to the bottom, and if you are stupid enough to do that you may as well be a freshman again. Poor kid!! (Continued on Page 3)

3 Little Pigs - No Nursery Rhyme

Once upon a time there were three little pigs (Harold Kibler, Johnny Bush, and Pete Cain). When these three little pigs could not have their own way, they decided to leave home (I guess the food didn't agree with them, no strawberries). The first little pig (Harold Kibler) took the fork to Lisbon and on his way up hill and dale he tripped on a rock and fell headlong into a nice goey mud puddle. He came up with a little worm (Leo Kline) who wanted to get away from all the mud and slime of his community so the first little pig obligingly asked the little worm to go with him and help make a new home. Of course he accepted. He even suggested a friend of his that lived up the road; a good friend. The only thing wrong with him was that he was just a little slow, but he was very friendly, and he had a lot of money.

The first little pig agreed to go a little out of the way to take the little worm's friend along with him. It turned out to be our own brother Turtle (Dressel, that is) He proved to be very useful on the trip. He kept them supplied with food, which the little pig thoroughly enjoyed. Just outside Lisbon the little pig, the worm, and the turtle began to look over land and decide where they would like to build their house. They spotted a nice green pasture that looked perfect so they began. In a few days they had a little shanty (near old Shanty Town) that served their purpose perfectly, and settled down to a nice quiet life.

Little Pig, Johnny, who was older than the others, set out for Columbiana. While strolling along merrily, he saw a sign "Food," that appealed to him, so he set out for the little hot dog stand he saw in the distance and, while eating a delicious sandwich the waitress (Shirley Smith, Jr.) had fixed for him and listening to the juke box, that was playing "Put Your Little Foot Out," by Tony (Martinnelli)

Pig and his rhythm boys, he happened to glance over to a booth where a beautiful brunette, Nancy (Pig) sat sipping a delicious chocolate soda. This appealed to Johnny and he immediately got acquainted. After sitting there talking for a while, Nancy Pig convinced him to go to the city with her (Columbiana) and get a job. Naturally Johnny fell in with the plan and together they went to Columbiana. Johnny Pig met many new friends there through the help of Nancy. He met the owner of the local hangout Mr. Rooster (Bob Water-son,) the town's leading lady (Marge Hanna,) the principal of the High school (Donna Knisely,) (they like women in that town) and a host of others. After Johnny got a job and settled down, he began making plans, plans including Nancy. (We will now leave Johnny, slaving away at work and on his plans, and go to the youngest of the three, Pete.)

When Pete started out he headed for Youngstown, he got as far as Canfield when he ran into a little black cocker, Blackie (Callahan) by name. With instructions on how to get to Youngstown, Pete started out again. He managed to find a nice barn to sleep in. He had very interesting companions, two rats (Lanney and Frank) who convinced Pete there was no future in just heading for one place and working, so he fell in with these two rats and they wandered around the countryside looking for adventures. One by chance they entered Columbiana where Pete and Johnny had a reunion that started the town popping, Johnny too. It seems as though Pete happened to meet Nancy, and he started making plans also. In fact, he settled down and finally Pete and Nancy got together while poor Johnny was left alone.

It didn't take Johnny long to find another girl. In fact, no time at all. And Johnny was happy with Joan Pig so everything ended cey happily, even though Pete was the big bad old wolf and made Johnny very sad for a time.

Hardy

The

Heartmender

F. S.—Are you sure you feel alright?
Heartmender

there.
I can assure you she will take over from
Just tell one of your best girl friends you like him
Dear Mary Lu,
Mary Lu Horning,
Your friend,
How can I give him the brush off?
a car and likes me very much. I do not like his type.
My boy friend is good looking, has a lot of money,
Dear H. H.
H. H.
Your friend,
school hours.
you do that, you'll find that you can still have fun after
in every class right next to the smartest person. If
If I were in your place I would have my seat moved
Dear Bob,
Bob Lepping
I'm having trouble doing my school work because
I spend too much time having fun instead of doing
my homework at night. I do not want to give up my
fun, but yet I do have to pass!

take notice, I'll bet.
The only way to get Tony and Johnny to know you
is to date their girls for a while. That will make them
Harold,
Harold Kibler
Your friend,
much
me. What should I do? I want to be in their crowd so
Bush and Johnny Martinnelli. They just won't recognize
I have been trying to make friends with Tony
Dear Heartmender,
H. H.
H. H.
My suggestions to you is to wear a bathing cap to
school. That should solve all problems for you
Dear Marilyn,
Marilyn Miller
Your friend,
make all kinds of fun of it. What should I do?
very curly, everyone has been messing it up. People
Since I have been wearing my hair cut short and
Heartmender,
won't tear them when he wears them.
your brother and take larger sizes in clothes. Then he
helpings at mealtime. Soon you will grow as big as
I'd suggest you eat more spinach and double your
Dear Gail,
Gail Leach
Your friend,
help me find a way to keep him from doing this?
My brother, who is much bigger than I am, wears
all my clothes and tears out all the seams. Can you
Dear H. H.
H. H.
Your friend,
worried about.
The best thing for you to do is save yourself for
next year. Next year you will probably "send" every
guy in school, and then you will wonder what you ever
Dear Treva,
Treva Bush
can I do about it?
I can not get any dates because I am a freshman. What
I am fairly attractive and have a nice personality.
Dear Heartmender,
H. H.
H. H.
things for you.
yourself. Being a grade ahead of her will really do
plan to go to summer school and get a little ahead of
If you want to get this certain girl, I'd suggest you
Dear Wayne,
Wayne Slosser
Your friend,
give me a tumble because I am only a freshman.
fine. I have a crush on a freshman girl, but she won't
freshman class are drips and very young. Last year
The Frosh girls have the idea that we boys in the
Dear Heartmender,
Father (to pestering son): "Here's
some gum, now, blow!"

Entered as second-class mail December 21, 1921, at the Postoffice at Salem, Ohio, under the Act of March 3, 1879.
School, Salem, Ohio.
to Manager of The Quaker, Salem High School, Salem, Ohio, with remittance

Subscription Rate, \$1.50 Per Year

ART: Milan Alek, Steve Alek, Bob Askey.
PHOTOGRAPHERS: Don Mathews, Bill Webber.
Anna May Umbach, Donna Ward, Mary Welsh,
Barbara Pedersen, Betty Haynak, Marge Thelms,
Nancy Lesick, Phyllis Murphy, Marie Nocera,
TYPIST: Shirley Doyle, Margery Hone, Helen Jagull,
Pike, Joan Hannay.

PROOFREADERS: Sara Cocca, Marilyn Miller, Helen Dick Walken, Helen Wright.
Lucas, David Messersmith, Ted Sabona, Keith Scott,
Lou Horning, Lucy Huston, Jerry Jefferies, Francis
BUSINESS STAFF: Lole Barnard, Edis Eguiz, Mary
Shirley Smith, Lee Sprout, Dick Zeck.

Jerry Miller, Edwin Mosher, Marilyn Schaeffer,
inger, Sally Hurlburt, Joan Hardy, Margery Hone,
Joy Chessman, Billie Ann Thiley, Martha Flick-
APPRENTICE STAFF: Ben Bailey, Donna Barnes,
Ibele, Connie Petrucci, Marge Reash, Donna Ward.

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

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

Vol. XXVII Friday, March 28, 1947 No. 23

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.

Moron

Continued from Page 2

Maybe in time when The Atomic Bomb situation is straightened out and you don't have to strain your thoughts on that subject, or when Richard finally opens the door, you will return to the straight and narrow path that a 2 year old follows.

Happy Moron's Day to you, and I do mean you.

Marge's Music Box

Hi, there all you no goods! I hope you're all feeling terrible.

TOMATO DEPARTMENT

Here's a list of people who got into the music world by mistake. Anyway, that's our opinion.

- Guy Lombardo and his band
- Hildegarde
- Jack Smith
- Tommy Tucker and his band.

UNPOPULAR SINGERS

One of The questions asked this week was: "WHAT SINGER IN THE MUSIC WORLD, IN YOUR OPINION, IS LOUSY?" (These opinions are your own, and not those of yours truly.)

- Dinah Shore—Shirley Doyle.
- Andy Russell—Marge Hollinger.
- Hildegarde—Curly Crawford.
- Hoagy Carmichael—Lu Lu Haessly.
- Jack Smith—Steve Alek.
- Hildegarde—Carolyn Butcher.
- Kate Smith—Marge Haessly.
- Jack Smith—Barb Burson.
- Perry Como—Willy Wilson.
- Jack Smith—Frances Cline.
- Hildegarde—Doris Eyton.

Jack Smith—Joan Hardy.
Gail Leach — "Nemo" Sproat (Yeh! Local boy makes good!)
Jack Smith is the winner so he gets one big red tomato.

TURN IT OFF!

Another question asked for this week was "WHAT SONG DO YOU LIKE LEAST TO HEAR? Or, as we would say, "Turn it off!"

- "Guilty," "Heartaches," and "Hey-Bob-a-Rep-Bap"—Bill Tolson.
- "Heartaches"—Steve Alek.
- "Heartaches"—Johnny Bush.
- "It Had To Be You"—Joyce Lowry.
- "Leave the Dishes In the Sink"—Dom Parlo.
- "For Sentimental Reasons"—Bev Stowell.
- "Rickity Rickshaw Man"—Marge Theiss.

QUESTION OF THE WEEK

Q. What are the three most pressing problems of the world today?

- A. 1. "How Are Things In Glocca Morra?"
- 2. When will Richard Open the Door?
- 3. What do they do on a "Rainy Night in Rio?"

LATEST CORNY DISCS

GUY LOMBARDO'S latest waxing is "TWIN PIANOS." It features the twin piano team with occasional mellophonings by Dudley (it shou'd happen to you) Fosdick. My advice to you about this record is —don't buy it, it's lousey!

SPIKE JONES uses the "other" big band and the City Sickers on this. It's "LAURA." Don't let the first part of this record fool you. It turns out to be just as bad as the rest. On the reverse of this "magnificent master piece" is "YUBA." This gives Country Washburn a chance to demonstrate his tuba technique. My advice: Save your money!

SARCASTIC DEDICATIONS

Here's your chance to tell people what you really think of them. "It Must Be Jelly (Cause Jam Don't Shake Like That)"—to Sox from Theiss.

- "Hot Lips"—to Joan from Curly.
- "My Fickle Eye"—to Theiss from Sox.
- "The Big One"—to Chuck from Curly.
- "Surprise Party"—to Gail Leach from Bob and Cur y.
- "I'm Forever Blowing Bubbles"—to Nina from Carolyn.
- "The Nutcracker Suite"—to Bob Watterson from Tom Holzbach.
- "I'll Be Glad When You're Dead, You Rascal You"—to Rocky from Patti.
- "How Dry I Am"—to Marilyn and Shirley from Dick.
- "You Two-Timed Me Once Too Often"—to Dick from Barbie.

Rules

Continued from Page 2

- 3. Have more than two dates each week.
- 4. Be in bed on weekdays by twelve and on Saturday and Sunday not before two.
- 5. Smoke at least four cigarettes daily.
- 6. Drink as much pop as you please.
- 7. Eat whatever you please, whenever you please.
- 8. Never be on time to practices.
- 9. Be able to run the hundred yard dash in nine seconds.
- 10. Be at least two hundred and twelve pounds in weight.

Mr. Barrett wants each boy who has plans of playing football next year to study over these carefully, for next year these will be the training rules which will be strictly enforced.

These Here Things Is Sure To Happen

PREDICTIONS FOR 1957

- Dick Gottschling—World's champion figure skater.
- Bev Stowel—Metropolitan Opera singer.
- Rod Herron—President of the National Safety Council for safe drivers.
- Lee Sproat—Proud owner of a Cadillac convertible.
- Bob Pager—Short man featured in the side show of Ringling Brothers circus.
- Sara Cocca—Six feet, seven inches tall.
- Charlie Franks—First honor graduate of Dartmouth College.
- David Messersmith — Broadway actor and comedian.
- Salem—Defeated East Liverpool for the State Championship at Columbus.

Kilroy Was Here

The End

3rd verse

2nd verse

1st verse

(A poem n blank verse)
Kilroy Was Here

FAMOUS DAIRY PRODUCTS
"PREFERRED BY THOSE Who Know"

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

FIRST NATIONAL BANK
Serving SALEM Since 1863

Parker "51" Pens
FLODING & REYNARD
Drug Store

A. A. A. Towing
Kornbau's Garage

24-Hour Service
764 East Pershing Street
Dial 3250

EAST SIDE MARKET

Mrs. Stevens' Plastic MOLDED EGGS

Filled with Delicious Wrapped Sweets!

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

\$1.79

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

DINNER BELL

For a Good Cup of Coffee Go To **THE COFFEE CUP**

See the New **NORFOLK JACKET**

The Golden Eagle

SEARS, ROEBUCK & CO.

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

FULTS' MARKET
Broadway and Pershing
Salem, Ohio

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

NATIONAL GROCERY
CHOICE MEATS and GROCERIES
Phone 6231 673 North Lincoln Ave., Salem, Ohio

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

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

SALEM DINER

Fine Food — Sandwiches — Home-Made Pies

24-HOUR SERVICE

165 East State Street

Opposite City Hall

Maytag-Morrow Co.

303 S. Broadway, Salem, O.

— Phone 4534 —

Genuine Maytag Parts and Repairs

The Sportlight

By Shirley and Marilyn

ZEKE and NEMO haven't a thing on us.
We wrote this column without any fuss.
We must admit our reports aren't true,
But we couldn't do that and make it funny, too.

NEWS REPORTS

Dot! Flash! Dot! Flash! Dash!
 (That should be enough.)

Mr. Cope has claimed he has his toughest and fastest team since 1720 (not very old.) He said they are easier to train than those seventeenthers. (He should know.)

A new sport was adopted by Mr. Cope this year. The team will leap

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

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

ISALY'S

Nobody Ever Coasted To Success
 without a long uphill pull **FIRST!**

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

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

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!

frog around the track once. The team consists of:

- Pete Cain jumping over Butch Roth.
- Bill Scullion jumping over "Curly" Crawford.
- "Moose" Alek jumping over Bob Borton.
- Dick Harris jumping over George Tarr.

George Hickey will run the five mile run in track this year (think he'll make it?).

Tony Martinelli and Lanney, being of light weight, will talley score.

Bob Pager will do the low hurdles. There is talk that he will be too short for it. Good Luck to you, Bob! We'll all be behind you.

Mr. Cope has many promising seniors this year and will have them next year, since most of them are failing.

Ted Sabona was appointed to pick the bamboo poll up everytime it falls from the pole-vault.

Mr. Cope is so confident of his team this year that he has already hammered a nail in his office for their plaque.

Jimmy Johnson and Jerry Jelferies are our most promising discuss throwers. (Mr. Cope is worrying

Remodeled Restaurant
 — at —
SALEM BUS TERMINAL

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

All Students Have Spring Vacations

The simple idea of having a whole week off from school just to have fun and see people and enjoy yourself is just absolutely ridiculous. Who on earth wants a Spring Vacation in which to sleep till noon, eat whenever you feel like it, and stay out at night until long after the curfew and have a regular good old time? That is but definitely a very trite idea!

All the students, even the freshmen, know that they would much rather spend the week at school. Slaving away at books, getting blue slips for playing hookey, and sneaking out in the hall for a drink and then getting sent to the office for being late for class when all you wanted to do was get a drink so that you wouldn't feel like the Sahara Desert all through the next period.

Didn't you know that studying is the essence of life? How can one possibly learn anything when they are having a Spring Vacation? Spring Vacation and fun definitely do not go hand in hand. Why, that is just like saying that dancing and music or boy and girl were meant for each other.

So we certainly hope that the teachers will get together and decide to get rid of that obnoxious, contagious idea of a Spring vacation!

which way they are going to throw them.)

Glenn Thorne has practiced the one-mile until he can make it in one hour. (Getting better all the time.)

Instead of starting the track team off with guns, this year they are going to use firecrackers so can't jump the gun.

"Flash" Gordon will assist Mr. Cope this year in training the track team (Cope is cuter though). Brownies!!

Jerry "Smitty" Smith will be appointed to shoot anybody that comes in last, so they won't be embarrassed to face the crowd. (Considerate we think).

The student body will sit in the field while the track team sits in the stands since that's the way it ends up anyhow.

SIP - N - BITE
WITH US
JUST GOOD FOOD!

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

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

Benefit Game Will Be Played To Buy F. E. Wallpaper, Drapes

With Centertown and Cabas-on-the-Avon winning the Class Y and Z State Basketball Championships and track season rolling around the corner, Principal G. B. Wiglund announced that a benefit game would be played between the varsity and reserve squads tonight, for the reason of raising money so that F. E. Cope's office can be wall papered and drapes for the windows can be bought.

Varsity Coach J. D. Hagedorn has been working with his cagers for the past week and says that his lads are in great shape and raring to go. Ben Swanger, new assistant coach, has had his reverse squad practicing every night this week and is expecting an easy victor. Neither coach will officially announce their starting lineups but all indications point to James Laughlin, 5' 8 at center; Frank Lanney, 6' 2 and Bobbie Pager, 6' 6 at the guard posts, Pat Martinelli, 5' 2 and Virg Kelly 5' 4½ at forwards for the varsity quintet. These boys are expected to employ a zone offense and a new T-defense.

Swanger is dubious about his starting five but plans to use all twenty recruits throughout the battle.

Weighed also announced that tickets would go on sale at 7 o'clock tonight and that the refreshment stand was in charge of the Woman's Teachers Association, who plan to sell steak dinners.

F. E. (Cope, that is) has arranged for two collegiate referees, Allen D. Allan and J. P. Olloman to officiate the encounter. The head time keeper will be Titus C. Guiler and score keeper, Richard Hillgen Dorf.

A large crowd is expected to witness the battle, among these will be Don E. Beatty, Mason Dixon, Edgar

and Roy Miller and other notable basketball men.

The game starts at 8:15 and the admission is 15 cents for adults and 35 cents for students.

Little frog upon the wall,
 Him got no home at all.
 Him got no mom to comb him hair,
 Heck him no care
 Him got no hair.

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

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

STATE THEATRE
 SUNDAY — MONDAY
 As Unusual As Its Title!
"MY BROTHER TALKS TO HORSES"
 — with —
 "Butch" Jenkins
 Peter Lawford
 Beverly Tyler

GRAND THEATRE
 SUNDAY — MONDAY
GEORGE O'BRIEN
 — in —
"DANIEL BOONE"
 — Second Faecture —
"MY DOG SHEP"
 — Starring —
 TOM NEAL

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

For the Best of Groceries!
The Smith Co.

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

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

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