

Large Audience Hears Chorus' Christmas Program

The High School Chorus, directed by Thomas E. Crothers, and a group of players, under the direction of Miss Irene Weeks, presented the ever-beautiful Christmas music and story to a large and appreciative audience Wednesday evening in the high school auditorium.

Opening the program the advanced chorus and girls octet sang: "God Rest You Merry Gentleman," "Deck the Hall," "The Shepherdess," "The Sleigh," and "Song of the Volga Boatman."

Ben Bailey, accompanist for the advanced chorus, played a piano solo, "Cordoba," by Albeniz. A Trombone Quartet, composed of Fred Theiss, Jim Hurlburt, Lee Wolfe and Richard Theiss, played "My God and I," and "Oh! Golden Slippers."

The combined choruses sang: "Temples Eternal," "Madam Jeanette," "Alleluia from Motet," "On-

ward Ye Peoples," "O Holy Night," "Nazareth," "We Three Kings of Orient Are," "Luther's Cradle Hymn," "Silent Night, Holy Night," and "Adeste Fideles."

Ben Bailey and Nancy Stamp were the accompanists.

Christmas tableaux, depicting the birth of Christ and the coming of the Wise Men and shepherds, were given. Norma Cunningham and Pete Monteleone played the parts of Mary and Joseph, respectively. The angels were Joan Shepard, Virginia Burrier, and Shirley Smith. The kings from the Orient were Jack Askey. The many shepherds who came to the stable were portrayed by Wayne Darling, Walter Taylor, Don Bishop, Robert Hickey, Kenneth Ziegler, Roger Buehler, William Holsinger, Nick Zantal, James Snyder, Willard Stamp, and David Ross.

The Christmas Season

"On Christmas Eve we trim our trees. We get out the boxes of old trimmings, add the new ones, find the ladder, set up the tree and go to work. And suddenly we are not workaday people at all, but builders, constructing an altar to the home as well as a glittering memorial to the past; putting out our gifts for the present, but adding underneath, for fear we forget, the sheep, the shepherds, and the wise men from the East.

For a few days it stands there, gay and cheerful. For a few days the toys and presents lie about, and for a few days the Christmas cards come in. Then one day it is over. The needles have fallen from the tree and it looks neglected and dispirited.

'Let's get it out,' somebody says. 'Christmas is over.'

That indeed is the trouble with Christmas. For a brief exalted period we open our hearts and purses, give to each other, to the poor, to the sick and to the lonely. Then it is finished; and it is a workaday world again, and perhaps every one for himself once more."

—Mary Roberts Rinehart

Debaters Break Even At Meet

The Salem High School debaters won two rounds and lost two rounds when they debated against East Palestine, Hiram, Struthers, and Ravenna at the Annual Debate Clinic for high schools at Kent State University last Saturday.

The day was spent debating with other schools and hearing notable men, such as William B. Allen, assistant to L. S. Buchmaster, president of United Rubber Workers of America, and Dr. Donald Anthony, Head of the Department of Business Administration.

Groups Elect Officers

Officers were elected last week by both the band and orchestra. The band officials are John Huddleston, president; Dick Theiss, vice president; and Janet Vincent, secretary-treasurer.

Orchestra officers are Donna Lou Getz, president; Roy Gibson, vice-president; Pat Kroner, secretary-treasurer-reporter.

8D Wins Jr. High Championship

8D won the Junior High football championship. These are the members of the team:

Charles Dan, captain; Bill Pasco, Paul DeCola, Ben Roelen, George Alek, Dick Garlock, Wayne Harris, Dean Horton, Bill Orend, Jim Linger, John Schmid, Bill Winder, Henry Koran, Jim Watson, and Jim Menning.

Dramatics Club put on a play for the Junior High P. T. A. last Monday.

The captains and home room basketball teams have been chosen and are practicing under the direction of Joe Kelley.

Noon movie programs are being planned for the lunch pupils.

Christmas music is being broadcast from the office to the rooms during home room period.

The Junior High Student Council has decorated the Christmas tree.

Merry Christmas

The editor joins with her staff to wish each and every member, of the faculty and student body a very Merry Christmas and a Happy New Year.

McMillan Speaks At Annual Dinner For '47 Gridders

Alvin "Bo" McMillan, head coach at Indiana, a famed spinner of football yarns, and a veteran Big Nine coach spoke yesterday at the annual Salem Booster's Club banquet feting the once-beaten Quaker grid-ders.

Besides McMillan, who is reputedly among the best in the football speaking set, the speakers, included Ben Barrett, Joe Kelley, Frank Tarr, and the Rev. Father J. Richard Gaffney who made the presentation of the annual Knights of Columbus award.

Don Beattie was toastmaster while the Rev. R. G. Hunter voiced the invocation.

G.A.A. Has Party

The Girls Athletic Association held their Christmas party last Friday in the gymnasium from 3:55 to 5:30. During the party sports were played, then refreshments were served. There was also a grab-bag Christmas gift exchange.

Since the gym is being used by the basketball boys after school, the G. A. A. have not been able to practice as a whole but girls with a sixth period library or study hall have been practicing in the gym.

Miller Announces Varsity Squads

Robert Miller basketball coach, recently announced the first string varsity squad is to be composed of Virgil Kelly, Eddie Bozich, Tom Miner, Pete Cain, and Bob Pager. Besides those mentioned, Carl Ciccozzi, Dom Parlontieri, Jerry Miller, Jerry Smith, Walt Ehrhart, Ray Mercer, Tom Scullion, Gene Hanna, and Wilford Faulkner will also see some action.

As yet Mr. Miller has not chosen the first string reserves, but the reserves are composed of George Tarr, George Reash, Nick Cosma, Joe Nocera, Bob Kridler, Roger Buehler, Dave White, Bob Muhleman, Wayne Slosser, Leo Kline, Elijah Alexander, Bob Whitacre, and Don Wank.

Practice sessions for both varsity and reserves are running smoothly and Coach Miller is really putting them through the mill.

Coach Frank Tarr has 21 freshmen working out for the frosh squad but has not yet picked the starting five. These include Don Abrams, Bob Bush, George Bosu, Jimmy Callahan, Jim Cosgarea, Bob Coy, Bruce Frederick, Clifford Greeniesen, Jack Haldeman, Jim Hurlburt, Philip Hunter, Toby Jensen, George Mangus, Bob Martin, Bob Pastier, Fritz Roth, Bob Theiss, Tom Trebilcock, Bill Vogellhuber, Johnny Votaw and Lee Wolf.

Hi-Tri, Thespians Give Assembly

German Classes Sing: One Act Play Given; Others on Program

The annual Christmas program, sponsored by the Hi-Tri Club, was presented today in the high school auditorium for the entertainment of the student body.

The orchestra, under the direction of Howard Pardee, opened the program, followed by a vocal selection, "White Christmas," by Bob Tarzan.

Miss Ethel Beardmore's German II class presented two songs in German; *Stille Nacht and Ihr Kinderlein Kommet.*

"Santa Claus is Coming to Town" and "On to the Sea," piano solos, were played by Ruth Winkler.

The trombone quartette, composed of Fred Theiss, James Hurlburt, Lee Wolfe, and Richard Theiss rendered two numbers.

A play, "Christmas Trees for Sale," (Baker publication) a comedy written by Dorothy Allan, was presented by the Freshmen and Sophomores under the direction of the Thespians and Miss Irene Weeks, dramatics coach. The leading roles were played by David Ross, Sophomore, and Carol Smith, Freshmen with a supporting cast as follows: Janet Vincent, Sophomore; Ben Bailey, Sophomore; and Bob Zimmerman, Freshman.

Jack Wilson, Joan Shepard, and Lucy Huston were the Thespian coaches.

The program was concluded with the singing of Christmas carols by the entire student body.

Faculty Holds Luncheon

Tuesday noon a faculty luncheon was served in the Home Economics dining room. Approximately thirty-five members of the faculty attended this luncheon. The foods classes, under the direction of Mrs. Leah Strain, prepared the food and decorated the room with Christmas decorations.

Stude Writes To Santa

Dear Mr. Claus,

Many of the students have told me what they wanted for Christmas and, since they are too shy to ask you themselves, I said I'd write to you.

Joe Nocera wants a kiss from a certain girl in his 7th period study hall. (I'm too modest to say who.) Tommy Miner would like a new pair of eyes. His are worn out. And would you please send blue ones? Doris Eytan asks for a new didy doll; a real one that wets its pants so she can learn how to change diapers.

Nancy Trebilcock would like you to get permission for the basketball boys to attend the White Christmas Dance. You'll probably have to see Mr. Miller about this. As if he didn't have one already, Carl Ciccozzi wants a girl all for his own wrapped up and delivered Christmas afternoon. (He won't be up in the morning.) Bobbie Albaugh asked for a new white turtle-neck sweater, size 34. (Oh, brother!)

Gayle Greenisen wants that curly haired, colored doll in McCullough's toyland, and Chuck Ward asked for a new horn for his Ford. Bob Con-pock wants a portable radio and also wants to know what can be done about getting a new face for Pete Cain. Pete also told me his

wishes for this Christmas. First he wants a state champion basketball team for Salem and then he wants the love of a certain girl. I hope you can find out who it is because he won't tell me.

Miss Beardmore asked me to request a box of delicious candied fruits and nuts for her, but, if this sounds selfish, just send her the fruits.

Gene Hanna wants a pair of chin-chilla-lined soft leather gloves. As for me, I'd like you to send me twin nephews in March.

Yours truly,

Carol.

P. S. Peanuts wants a baby doll.

Thespians To Initiate

The Thespians have decided to have their initiation the first week after the Christmas vacation.

Plans are under way for a three-act play to be presented, if possible, sometime in February before the Junior play. This play will be cast with Thespian members only.

Plans also were discussed for "Drama Week" which is celebrated February 2 to 14. During this week a play will be given every noon in the auditorium for the lunch pupils and all others who wish to attend.

Plain Language

By Dick and Sally

Since there will be no issue of this column until the middle of January, we have decided to combine the Christmas and New Year's editions by having some Christmas requests along with a variety of New Year's resolutions.

MARGE REASH says there is no special present that she wants—just to see everyone else happy.

CAROL KELLEY'S only request is to have an assistant, all wrapped up in red ribbon with bells on his toes.

JIM COY would like to take a trip to Florida in a new Buick car. Doesn't sound bad, Jim!

BOB COPPOCK resolves to get his Quaker ads in on time and to spend less money for shows (?).

BOB HICKEY'S special Christmas present is to get out of a freshman homeroom, while MILAN ALEK will be content to get out of school.

JIM LITTY would like to have a shorter name than Robert James Stanciu Litty III.

BETTY PARKER resolves to get up a few minutes before 6:30 so that she can make the bus for school.

MARK MILLER'S dream is to wake up on the 25th being a 200 pound fullback.

WILBUR FAULKNER has one request—to have Miss Ulicny pass him in English.

PETE CAIN wants a new pair of feet—his old ones hurt from basketball.

GENE STEVES especially wants to have his book, Advice On Women, published.

JERRY LEPPING has a peculiar desire to be a midget with Barnum and Bailey.

DAVID BARCKHOFF wants to have more insurance since he is driving the new Chrysler, while KEITH KREPPS simply wants a new car (a '48 Chevy that is!).

BILL SCOTT is wishing for a scholarship now to go to Notre Dame. WALTER HANK requests a "hold me tight" pin with which to decorate his car.

JACK VINCENT would like to see more report cards with 4 A's. KEN SCHROM resolves to bow when people clap for him at basketball games.

MISS McCREADY would like next semester to come as quickly as possible so that she can begin her Trig class.

MARGE WILLIS is wishing for something which, at the moment, seems impossible—to reside in Salem.

DORIS EYTON resolves to be more friendly.

DON HOWELL declares he will not get any more red marks this six weeks.

MR. GUILER is in desperate need for an assistant to grade his papers. ROY GIBSON resolves to get more sleep and do less work.

DON ABRAMS would like very much to be able to play basketball like Pager.

NICK COSMA resolves not to forget his wallet anymore at basketball practices.

ODESSA BOHNER wants to live closer to school so she won't have to walk so far to get there, while CARL CICOZZI intends to solve the problem by wishing for a car.

DAVID MESSERSMITH needs a paper-wad proof helmet in study hall.

JOE KASTANEK is hoping that a kind-hearted person will give him some foot salts. (He carries mail!)

MR. MILLER'S only wish is a successful basketball season, while BOB PAGER is anxiously looking forward to seeing the 14 karat gold basketball with "Champs of '47-48" written on it.

DON MAXSON requests a physics answer book.

DAN CRAWFORD is very much interested in acquiring a cowboy suit—the result of too many shows at the Grand.

MARY IBELE is hoping for a "White Christmas" and lots of ice skating.

JOHN HUDDLESTON wants a trip to Detroit to visit his brother with a pocket full of dollars.

DON LOUTZENHEISER wants to be manager of the Champion Class B basketball team.

LIZ FULTZ wants a man. Get hep, fellas, here's your chance!

DUTCH MILLER wants the time to hurry up and come when he can take off his braces.

SADIE PAPIC resolves to come to school more often.

ARNOLD SEGESMAN resolves not to blow any more bubbles in history class.

RITA ZELLER resolves to stop worrying.

BOB ZIMMERMAN hopes that someone will devise a simple way for him to get his tuba to school.

NANCY CALLAHAN wants her hair to hurry up and change to blonde.

BEVERLY DEE STOWELL has asked Santa for a Didee doll.

NINA SNYDER thinks if she is a good girl, Santa will deliver her an all-day sucker.

ROSIE LOUTZENHEISER is satisfied to say it's leap year!

BEA FIRESTONE has made a resolution to "get around" more.

SARA COCCA would like Number 7 all wrapped in a pretty red ribbon.

MARTY BENNETT wants to take a trip to P. U. (Purdue University, that is!)

JERRY SMITH has come to the brilliant conclusion that if he doesn't make any resolutions, he can't break them, so this year he has decided not to make any at all.

MARIAN URBANOWICZ has decided not to drink anymore of those nourishing cokes.

WE, the writers of this column, wish you all a MERRY CHRISTMAS and a successful NEW YEAR!

FIND THE WOMAN, YOU CAN'T HANG TWICE, and HANDCUFFS DON'T HOLD GHOSTS are only three of the sixteen short stories included in the library book, THE QUEEN'S AWARDS, 1946. This collection is made up of the winners of the First Annual Detective Short Story Contest sponsored by "Ellery Queen's Mystery Magazine." Mystery shorts enthusiasts, and those who listen to such programs as Suspense, The Whistler, or Inner Sanctum, are sure to find these hair-raising and adventurous stories to their liking.

Ellery Queen's popularity rating is unquestionably very high. An estimated audience of 12,000,000 a week have heard the Ellery Queen program on the air, and additional hundreds of thousands read "Ellery Queen's Mystery Magazine" monthly.

The plots, scenes, and style of writing vary widely in THE QUEEN'S AWARDS; in fact, the collection has everything, including Indians! The stories, technically are very sleek, as all but one of them were written by well-known writers. Mystery fans, this book is for you; don't miss it. You'll have the pleasure off several solid unforgettable hours spent with the detective story at its best.

Start Early With Christmas Goodies

"Start early. Give yourself plenty of time. Get everything set beforehand. Then throw resistance to the winds and have fun—merry making," says Ann Batchelder, Christmas cookie expert, in MERRY MAKING, one of her famous food and fixings articles, in the December issue of LADIES' HOME JOURNAL. For amateur cooks, for teenagers looking for new-and-different Christmas gift suggestions, Miss Batchelder gives complete cookie-making instructions, from the basic recipes down to the last chopped nut, holly leaf and glazed cherry to decorate the top.

For an after-school session in the kitchen, try "sugar-thins"—basic Christmas cookies to be cut in stars and shapes, decorated with colored sugar and tiny candies. And for the more expert bowl-stirrers, there are tested recipes for almond-coconut macaroons, chocolate-pecan wafers, butter-pecan rolls, almond-coffee cookies and delectable stuffed dates, to be stuffed with chopped nuts, wrapped in powdered sugar and arranged in a gay cellophane box as a gift for the current "date" in your life.

But Miss Batchelder's mouth-watering piece of kitchen celebration is prefaced by a sober memo suggesting that in this Christmas season, commemorating the Little Child who came to save the world, we try to save a little child somewhere in the world by sending food or clothing—through CARE, as our personal Christmas gift. Get a group of friends or your whole class to work together. For \$4 you can send 10 pounds of lard or 255 pounds of flour, or a special package for small children and babies; \$10 will also buy a complete layette, or linen for a household. Make this a Christmas to CARE about, sent to CARE, 50 Broad Street, New York 4, New York.

Jack 'n' Jill

By Marty Bennett

WHO!

Well, most any guy whom you consider a pretty "special" date would be real pleased to receive a bit of Christmas cheer from you. After, all, giving gifts is just another way of saying "Merry Christmas." Anything from a box of homemade fudge to a linen handkerchief mailed in a greeting card will serve the purpose nicely. If you'd like to send something, but aren't exactly sure whether it's "the thing to do," make your gift small, simple, and inexpensive and we'll bet you that he'll think it's pretty swell.

HOW!

If you find you have a number of characters on your Christmas list, try sending out casual but thoughtful gifts (such as identical cookie boxes with frosted gingerbread men, made by you), but when it comes to the wrapping you can really go all-out for the holiday trimmings. Use a variety of gay wrapping-paper and really use your imagination for the trimming. Ribbons, stickers, pinecones, evergreen make your box a real surprise in itself!

WHAT!

Try to decide just what each of your "big moments" would appreciate most. A few good standard gifts are wallets, key chains, cuff links, handkerchiefs, monogrammed stationery, books, and neckties!

If you like to knit, why not try some sharp argyle socks. Most any lad would be proud of a pair of hand-knit socks!

If you go in for different or unusual ideas, you might try buying a plain record album and covering it with bright wall paper. Fill it with platters by his favorite bands, maybe with some songs that you two consider "special."

WHERE!

Next comes the problem of handing the present over, in case you don't have a date Christmas Eve. If you're a bit dubious about giving the gift in person, why not send it by mail? It's always fun to get a gift this way. So make your plans early, wrap up your best wishes with a big red bow, and send them on their way.

And by the way—Merry Christmas!

"Green Eyes That Haunt Me"

Jealousy is one of the most dangerous destroyers of happiness and of friendship, yet it is perhaps one of the feelings most frequently felt by all of us. It is natural to want to be as good at something as someone else, but it is not natural for us to want to get back at a person just because we do not surpass him in our work. When we feel the pang of jealousy, we are apt to say and do things which we are sorry for later, but which hurt those to whom we say them. A person who has learned that he can curb this feeling, if he wants, has taught himself a valuable lesson which most of us have not yet learned.

If you are one who is subject to jealousy and wishes to overcome it, try the following rule: Do your best at each thing you try, then if someone surpasses your work you will have, instead of a feeling of jealousy, a feeling of satisfaction.

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. XXVIII Friday, December 19, 1947 Number 12

Editor-in-Chief Carol Kelley

Business Manager Robert Coppock

Assistant Manager Charles Ward

Columnists: Marty Bennett, Sally Hurlburt, Dick Jones, Lee Ward.

Reporters: Donna Barnes, Eleanora Buta, Marilyn Eberwein, Doris Eyton, Viola Fidoe, Martha Flickinger, Margie Haessly, Sally Hurlburt, Mary Ibele, Carol Johnson, Carol King, Caryl Lewis, Don Silver, Ruth Winkler, Jerry Miller.

Business Staff: Wayne Darling, Lucy Huston, Stella Jones, Joan Shepard, Evelyn Simon.

Circulation: Bill Holzinger, Keith Scott, Bill Weber.

Photographers: Chuck Ward, Bill Weber.

Proofreaders: Mary Ibele, Carol Johnson.

Typists: Barbara Busche, Nancy Callahan, Sara Cocca, Martha Flickinger, Sally Hurlburt, Pat Kroner, Mary Jane Lesick, Mary Ann Linder, Eileen Sanders, Jean Flick.

Advisers: Miss Betty Ulicny, 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.

Christmas Books For Your Friend

Cuddling up with a good book can be loads of fun! But what book to buy for whom for Christmas can be a puzzling question. So... here is a list of literary suggestions for:

- Richard Jones: Knock on Any Door.
- Betty Parker: The Quiet Hour.
- Harold Kibler: When Knights were Bold.
- Gene Steves: Treasury of Laughter.
- Janet Trisler: Along Janet's Road.
- Bob Coppock: So You Were Elected!
- Mr. Guiler: A Study of History.
- Bob Pager: So Big.
- Chuck Ward: The World's a Stage.
- Jack Wilson: Pudd'nhead Wilson.
- Treb and Pete: Romantic Comedians.
- Miriam Bauman: The Curtain Rises.
- Dick Herron: The Wolf Story.
- Marge Lutsch: Out on a Limb.
- Barb Young and Jack Lozier: Give Us Our Dream.
- George McGaffick: The Boy With a Whistle.
- Rolland Herron: Flight of the Heron.
- Pat Keyes: Song of the Lark.
- Mrs. Strain: The Joy of Cooking.
- Ben Bailey: If You Want to Fly.
- Miss McCready: Mathematics for Millions.

Cokes-YesNo?

Lately there has been a lot of discussion, pro and con, about having coke machines in the halls of Salem High. Here are the opinions of some of the students:

- MARILYN EBERWEIN: "O. K. if the kids wouldn't break bottles and spill coke on the floor."
- MOE MERCER: "I don't think that the teachers would like the idea very well, although I would like it all right."
- JAMESSETTA FOX—"I think it would be a good idea. The school I used to go to had one; it also had a milk bar."
- BOB PAGER—"It would be nice to have them, but the teachers wouldn't like it."
- JOAN SHEPARD—"I think there's a time and place for coke machines, but not in school. There would be a group around it constantly, blocking the halls. Of course it would be nice."
- JOAN SMITH—"A good idea. Also lengthen the time between periods

to five minutes."
BOB COPPOCK—"Good idea, but not practical!"

A Sultan at odds with his harem Thought of a way he could scare-um
He caught him a mouse.
Let it loose in the house,
Thus starting the first harem-scarem.

Spring fever usually comes just in time to take the place of the winter cold as an excuse for taking the day off.

FIRST NATIONAL BANK
Serving SALEM Since 1863

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

QUAKER COFFEE SHOPPE
"SALEM'S BEST!"

Compliments of **SHIELD'S**

SCARLET JACKETS
\$15.00
The Golden Eagle

SEWING MACHINES and SWEEPER REPAIRS
Bostrom's Service Store
Open Evenings
284 N. Lincoln Phone 4381

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

Barnett's Drive-Inn
Air-Conditioned for Your Pleasure!
Open Daily 11 A. M. to 12 P. M.
Luncheons 11 to 2: Dinners 5 to 8
Home-Made Pies
Sandwiches of All Kinds
Curb Service
Phone 7005 Salem, R. D. 1, Salem
Two Miles West of Salem
On U. S. Route 62

Greeting Cards Announcements
Personal Stationery Envelopes
Typewriter Paper
Typewriter Ribbons
Raffle Tickets, Etc.
Phone 3419
LYLE PRINTING and PUBLISHING CO.
185-189 E. State Salem, O.

The Salem Style Shop

LARGEST WALLPAPER SELECTION!
DU PONT PAINTS!
Superior Wallpaper & Paint Store

Compliments
The Salem Diner
Mr. & Mrs. James Aldom
Proprietors

Compliments — of —
J. C. Penney Co.

For Good Sandwiches, Sundaes, Sodas, Milk Shakes...
Try —
NEON RESTAURANT

S-C Service Store
Glass & Sporting Goods
192 E. State St. Phone 3512

"Say It With Flowers" And Say It With Ours!
For Every Occasion!
McArtor Floral Co.
Phone 3846
1152 South Lincoln Ave.

F. C. TROLL - Jeweler
581 East State Street Phone 3593

WHITE COAT SWEATERS
\$8.95 — \$9.95 — \$15.00
THE SQUIRE SHOP
360 East State Street

FINNEY BEAUTY SHOP
651 East Sixth Street
Phone 5200

BETTER MEATS at BETTER PRICES!
SIMON BROS. MEAT MARKET

YOUR PATRONAGE IS OUR FUTURE!
CITY CAB 24-Hour Instant Service
PHONE 5800
CARL (SHORTY) BEIGLY, Mgr. Office Address, E. State St.

GREETING CARDS
That Satisfy the Sender and Compliment and Please the Receiver.
Get Them Where You Get Your School Supplies!
THE MacMILLAN BOOK SHOP

CORSO'S WINE SHOP
POTATO CHIPS SOFT DRINKS
GROCERIES

WATTERSON'S SERVICE STATION
968 EAST STATE STREET, SALEM, OHIO
— P. S. — SEE BOB! —

THIS CHRISTMAS GIVE MRS. STEVEN'S CANDIES
Packed In Attractive Gift Packages

See Our Windows

1, 2, 3 and 5-lb. boxes

This Christmas give Mrs. Stevens Candy... a gift that has been a favorite in Salem for several years. Delicious wholesome candies in colorful, handsome gift tins... a gift that you can give with pride.

Luscious chocolates and dainty bon bons, ribbon candy, hard candy, peanut brittle, all varieties of nuts and mixtures.

Exclusive Christmas Greeting Cards

Salem's Most Popular Candy Store
SCOTT'S CANDY and NUT SHOP
TELEPHONE 5979

Millermen Romp Over Bengals 52-24

Bob Pager High Man for Locals; Thurman Leads Bengals' Scoring

Before some 1800 enthusiastic fans, the Salem Quakers romped to their second straight victory over the Wellsville Bengals, 52 to 24, last Friday night on the spacious Wellsville floor.

Coach Bob Miller's charges, leading all the way, showed vast improvement over their showing against Lisbon. Bob Pager racked up 20 points for the locals, while Carl Ciccozzi landed five shots in the hoop and Virg Kelly came through with four baskets.

The Salemites were pleased with the superb ball handling, fast breaking, and more accurate shooting than the Millermen displayed before.

Thurman was high point man for Coach George Rabich's Bengals by collecting six points.

Salem led 9 to 4 at the quarter, 21 to 12 at the half, and 36 to 20 at the beginning of the fourth quarter.

The Quakers play host to Columbiana, State Class B Champs, here tonight.

Helen: I know what's in your mind, and why you keep coming here every night taking up my time and keeping other young men away. You want me to marry you!

Dick (stuttering and amazed): I-I-I- d-do?

Helen: (triumphantly): I thought so, very well, I'll do it.

Cope Announces Class 'All-Stars'

Since the close of football season the boys' gym classes have been playing volley-ball under the direction of F. E. Cope. After playing off many games, Mr. Cope announced the boys' gym volley-ball "All-Stars."

The first team consists of Don Abrams, Dick Brautigam, Tom Cope, Jim Coy, Eugene Flint, Frank Mayhew, Bob Lepping, Henry Pier-sol, Bill Scott, and John Votaw.

Bob Coy, George Foltz, Ford Joseph, Phil Hunter, Dan Keister, Leo Kline, Vic Lake, Jim Layden, George Mangus, Jerry Misakian, Paul Noll, Bob Tarzan, Jim Tausch, and Bob Theiss make up the second team.

Honorable mention goes to Paul Berger, Norman Boals, Galen Brandt, Wilfred Brandt, Jay Eng-land, Dale Garlock, Jerry Harroff, Lawrence Holt, Jim Hurlburt, Charles Jennings, Jim Johnston, Tony Kataro, Herb Kelly, Bob Krid-ler, Frank Leone, Wayne Slosser, Bill Sommers, Jack Sonogere, Ed Tullis, and Bob Wank.

A worried-looking man in a flor-ist shop asked for three potted geraniums.

"I'm sorry," said the clerk. "We're out of geraniums just now, but we have some nice potted chrysanthemums."

"No, they won't do," replied the man. "I promised my wife I'd wa-ter her geraniums while she was away."

Quakers Meet As the Crowd Cheers . . . Clipper Squad On Local Floor

The Salem Quakers will be up against a tough team when they meet the Columbiana Clippers to-night at the Salem High gym-nasium.

Last week, the Clippers defeated Lisbon in an overtime with the close score of 28 to 27. Both teams are undefeated so far.

Coach Bob Miller will probably start the same five, Pager, Miner, Bozich, Kelly and Cain.

Coach Cramp of Columbiana will probably start Gustafson Mc-Bride, Hum, Perkins and Briyent.

1947-48 Schedule

The basketball schedule for the remainder of the year is as follows:

- Fri. Dec. 19—Wellsville, home.
- Sat. Dec. 27—Toledo Macomber home.
- Tues. Dec. 30—Alumni, home.
- Fri. Jan. 2—Dayton Fairview, home.
- Fri. Jan. 9—E. Liverpool, away.
- Sat., Jan. 10—Ravenna, away.
- Fri. Jan. 16—Warren, home.
- Tues. Jan. 20—Youngstown Rayen. at South Field House.
- Fri. Jan. 23—Girard, away.
- Thurs. Jan. 29—E. Liverpool at South Field House.
- Fri. Feb. 6—E. Palestine, home.
- Sat. Feb. 7—Youngstown Chaney, away.
- Fri. Feb. 13—Struthers, away.
- Fri. Feb. 20—Sebring, away.
- Sat. Feb. 21—Steubenville Big Red, home.

By Lee Ward

Ted Boone Awarded Medal
The Kiwanis Club awarded the Most Valuable Player medal to Ted Boone at their annual banquet two weeks ago. Ted who played left end, was usually at the bottom of the pile after the ball. He was voted most valuable by his team mates.

Quakers Win First
Salem didn't impress us as being a world beater when they defeated Lisbon, however, they showed that they have the stuff to win more games if they click together on all five cylinders. This columnist stood through three games, and saw the Freshmen decisively drop the Lis-bon quintet, and the reserves fall before Lisbon's reserves. It is our opinion however, that Lisbon's re-serves should have won, being lit-erally sprinkled with upperclass-men against our all underclass team.

Quakers Win Second
The fighting Quakers journeyed to Bengaland where they sought the tiger in his lair. It was a ferocious fight, but Salem came out on top, 52 to 24. The Wellsville five, com-posed mainly of ex-gridders, but up a scrappy fight and their loss cannot be attributed to lack of spirit.

Reserves Capture a Thriller
The Quaker Reserves, paced by George Reash and George Tarr, won their first game in two starts, de-feating Wellsville's Reserves 27 to 22. To prove that basketball is still not entirely a game of giants, one of Wellsville's high point men was a little guy who made a fast break pay off.

Columbiana Drops Lisbon 38-37
Tonight's guest, defeated Lisbon last week in an overtime game, which leaves the Clippers as yet unclipped. Dick Perkins was high man for the winners, while Bud Woods led the losers.

The fact that Lisbon forced the Clippers to play an overtime game,

indicates that Salem might just walk away with the game. Indica-tions, however, do not always prove true, and we feel that this one sure-ly won't. Last year's Class B champs have some good material this year, too, and it really seems like a game you won't want to miss!

Class A and B

Once again the Class A and B basketball leagues are starting to operate. Several high school boys are taking advantage of the oppor-tunity to play, and some of the games promise to be very inter-esting. Any one who wants to may match these games. You might see some pretty good basketball. Why not drop around to the High School gym, or the Memorial Building some night and see a couple of games?

Merry Christmas!

Here's wishing you all a Merry Christmas and a Happy New Year. We hope Santa Claus brings you all the ice-skates, skis, sleds, and other sports equipment that you might want.

Sweet young thing to perfume clerk: "But I don't want to be dan-gerous. I want to be married."

The Corner

Wark's DRY CLEANING
Wishes Everybody a Merry Christmas and a Happy New Year!

A Merry Christmas To All!
ALFANI'S

BE READY with money for next Holiday Time! Join Otr 1948 Christmas Club Now — Weekly Classes, 10c up.

THE FARMERS NATIONAL BANK
Established 1846 — A Century of Progress With Salem!
Member: Federal Deposit Insurance Corp.

WANTED—By Ex-Serviceman!
Coal and Trash Hauling —
Ashes Hauled by Week,
Two Weeks or Monthly
— Call 3756 —
CHARLES EICHLER

FOR THE BEST
of GROCERIES!
THE SMITH CO.

TRY OUR SUPER-MAN MILK!
SMITH'S CREAMERY
SALEM, OHIO

BE WISE!
DO YOUR CHRISTMAS SHOPPING
— At the —
Lease Drug Company
GIFTS FOR THE WHOLE FAMILY!

Buy Christmas Seals

STATE THEATRE
SUNDAY — MONDAY
ACTION! THRILLS!
ROMANCE!

"RED STALLION"
(In Cinecolor)
— Starring —
Robert Paige
Noreen Nash

GRAND THEATRE
SUNDAY — MONDAY
"JOE PALOOKA IN THE KNOCKOUT"
— with —
JOE KIRKWOOD
— Second Feature —
GILBERT ROLAND
— in —
"ROBIN HOOD OF MONTEREY"

FAMOUS DAIRY PRODUCTS
"Preferred By Those Who Know"

KAUFMAN'S Beverage Store
508 South Broadway
Phone 3701

TODD'S NEWS AGENCY
Next to State Theater
BASKETBALL, TENNIS AND BOWLING SHOES

PARKER "51" PENS
FLODING & REYNARD Drug Store

Fithian Typewriter
Sales and Service
196 East State Street
Phone 3611

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

"Always Call a Master Plumber"
THE SALEM PLUMBING & HEATING CO.
191 South Broadway Phone 3283

A MERRY CHRISTMAS AND A HAPPY NEW YEAR TO ALL!
★ **TOWN HALL DINER** ★
205 East State Street