

Lee Ward Is Popular, Active, Well-Liked Senior Secretary

By Sally Hurlburt

Lee Ward is perhaps one of the most active and outstanding boys of this year's graduating class. As he passes through the doors of Salem High, he will leave behind a school record of which he can truly and justly be proud.

Lee has been particularly outstanding as a football player and as secretary of his class. He is that big handsome fella, known for his smile and personality, who is probably rated by many fans as their number one football star. It is football that is largely responsible for Lee's nickname, "The Bull." He has played an outstanding game all four years, being on the varsity squad and receiving varsity letters his last two years.

In his junior and senior years, Lee was wisely chosen to represent his class as secretary. During these two years, he has proved quite capable of the position, and has done, and done well, more than his share.

In addition to football, Lee has been active in track for four years. He does the hurdles and runs in the relay. It is not surprising that his favorite pastime in sports.

However, it seems Lee has other interests outside the field of sports. He claims his lifelong ambition is to be a famous author, and it is highly probable, at the rate he's going, that this desire might be fulfilled. If you haven't read Lee's latest masterpiece of originality, a poem entitled, "Hep Cat's Funeral," be sure to do so, and you'll understand why his best and favorite subject is English.

Lee has been a steady honor roll student throughout his four years and will undoubtedly rank among the top in his class. In his freshman and sophomore years, Lee was an active member of the Latin Club. This year "The Bull" writes the sport's column of this paper, and is president of the Thespians. He has had main parts in the class plays, as well as parts in several one-act plays. Lee was chosen to

Lee Ward

attend Boys' State in Columbus last summer.

Among the orchestras, Stan Kenton rates tops with him while his favorite summer food is hamburgers and his favorite book, "Beau Geste." Ray Milland and Robert Young seem to suit Lee in the list of stars, and he's satisfied to say that the Chesterfield Supper Club is his favorite radio program. Lee's pet saying strikes a familiar note to all of us: "Never do today what you can put off until tomorrow." Good bit of philosophy there!

After graduating, college is next on the agenda for Lee. At present he is dubious as to exactly what college it will be, but at least he's sure he wants to go.

When asked what he liked best about Salem High, Lee replied, "Students' Day." It couldn't have taken him long to think of that!

Debate Team Is Third In District

The Salem High debate squad, composed of Virginia Burrier, and Jeannene Mattix, affirmative, and Miriam Bauman and Jo Ann Whinery, negative, tied for third place in the district tournament in Niles February 24.

Niles High School, the four round winner, will travel to Columbus the last of April to represent the district. Rayen and Youngstown Chaney tied for second place.

The topic of the debate was, "Resolved: That all labor disputes to be settled should be settled by compulsory arbitration."

Band Presents Special Music To Students

Special music was presented to the student body in assembly last Friday by the Salem High School band composed of 54 members. The following numbers were played under the direction of Howard Pardee, instrumental music instructor: March - Adoration, Ariane-a required number for the contest, Red Rhythm Valley, and the National Emblem March.

OUR THANKS!

Thanks to all kind people who brought in stamps, to all our teachers, for they pushed the drive, to all fond parents who shared their hoard, to all brave pupils who collected and counted, to all churches and clubs which received not their quota, (but doggone the guy who didn't give an iota).

H.R. 301 Wins Stamp Contest; 201 is Second

Eddie Butcher, Jim Coy Bring Most Stamps; Callahan is Representative

Home Room 301 won the two-week tax stamp contest sponsored by the Student Council by collecting \$1,380.50 worth of stamps. James Callahan is the Council representative and Miss Evelyn Johnston is the home room teacher. Eddie Butcher and James Coy share honors for bringing in most stamps.

Room 201 won second place honors with a total of \$884.14. Joe Bachman is the representative and Miss Martha McCready is the home room teacher. First prize will be a candy bar for each home room member and a spring bouquet for the teacher's desk. A second prize will also be given.

The money from the stamps will be used to help pay for the publishing of the student handbooks that are given to all freshmen and new pupils.

The collections were made every Tuesday and Thursday by a committee composed of Joe Bachman, chairman; Barbara Hughes, and Joe Nocera.

The social committee of the Council is planning a party, the purpose of which will be to assemble the stamps for shipment to Columbus.

The total amount collected is \$4,875.00; however, not all stamps have been counted at this time. Every home room in the high school made a contribution.

The amounts turned in by the first twelve home rooms is as follows: 301, \$1,380.51; 201, \$884.14; 202, \$533.22; 101, \$300.57; 107, \$289.55; 204, \$246.22; 210, \$141.52; 306, \$121.86; 203, \$101.70; 109, \$99.57; 303, \$99.27. The office forces contributed \$67.59.

Quaker Frosh Win Consolation Cup

The Salem Freshmen copped the consolation cup last Monday night in the tournament at Struthers by defeating Struthers, 35 to 17.

The "little" Quakers were dropped in the semi-finals by Youngstown Ursuline to the score of 44 to 34.

The "Tarr-men" met North Jackson in their initial tourney game and defeated them 54 to 28. The Frosh came up against a determined Alliance Freshman team but swished five points through the hoop in the last three minutes to win 32 to 31.

After tasting defeat from Alliance State Street Juunior High two times in their regular season, the Frosh rebounded to capture a birth in the semi-finals by defeating Alliance State Street, 29 to 22.

Sparked by Center Don Abrams, who led the junior cagers in points, the team is composed of Jim Callahan, Bob Theiss, Bob Coy, John Votaw, Fritz Roth, Bruce Fredrick, Jim Cosgarea, Tommy Trebilcock, Bob Pastier, Jim Hurlburt, and Bob Bush.

Last Tuesday the Freshman quintet entered the Massillon tournament.

Red Cross Is Helpful

"I can't understand why our patient is not improving more rapidly," said the Chief of Staff at a meeting of the doctors. "He is getting the best of care here in the hospital, but it seems that something is worrying him."

"Perhaps, we can discover his trouble. I'll have one of the nurses chat with him. Maybe she can find out what is wrong," John Baxter's doctor spoke up.

That very day, Miss Long, the Red Cross nurse's aide, had a talk with John Baxter and discovered that the great problem causing him to worry so much, so as to delay his recovery, was the financial state of his family.

"My accident insurance payments stopped some time ago. They send checks for only ten weeks. Jane doesn't worry me with her troubles at home, but I can tell by the way she looks, that things are not going along well. She used to be so happy and gay. Now, she has that pinched, hungry look. I am sure the children are even going to school hungry. We have no relatives here to help us, and it worries me so, I just don't seem to be able to gain any strength," cried Mr. Baxter.

The nurse reported this case to the Red Cross without delay. That same day two workers visited the Baxter home. Conditions there were even worse than anticipated. The gas and the electric had both been turned off, and there was not a scrap of food in the house to eat. The children's clothing was not warm enough for the severe cold weather.

Before leaving, the Red Cross worker presented Mrs. Baxter with a check. She stayed with the children while their mother went to the store for a supply of food. The other worker called on the gas and electric companies and arranged to have those services continued immediately. Coal was also delivered. Within a few days the Red Cross had sent a box of good warm clothing for all the children.

When Mrs. Baxter visited her husband the next day, her face was so glowing with happiness that he could not help but notice it.

"Something nice must have happened. You look so happy, not worried and discouraged, like you usually look," exclaimed John.

"Something wonderful has happened, dear. The Red Cross is taking care of us now. They are giving us everything we need—food, clothing, coal. It's not really charity. We have been contributing \$10 every year for a long time, and as the worker explained, we are only reaping the reward due us, now."

"That's swell, Jane. With that big worry off my mind, I think I can get well much quicker now. The Red Cross is a wonderful organization. Believe me, if I am well enough to work before next year, I will give them much more than \$10. I hope their drive for funds goes way over the top of their goal this year," signed John contentedly.

Art Classes Work French Club Plans On Panel Designs Marionette Stage

The art classes, under the direction of Mrs. Ethel Headrick, have been working on designs for decorative panels. They draw different subjects each day, such as horses, elephants, donkeys, cats, dogs, fruits, and flowers. These drawings are made in full color in an imaginative way.

Donna Schoss and Lois Firestone are working on scenery for the Junior play.

Members of the French Club looked over the new French books, which are the beginnings of their French library, at a meeting held last Friday. Miss Evelyn Johnston, club adviser, completed the story, "Venus of Ille."

Plans for a true-false quiz to be held at the next meeting were made.

Joe Bachman agreed to make a marionette stage so that the club can act out playlets which are in one of the new books.

Studes Quickly Take Up Fads

By CAROL KING

How many rows is it? 28 or 29?—Are you sure?" "Knit one row and purl the next." Yes, hobbies seem to be coming into their own. Since late summer many of the girls have been knitting. Doris made Keith a pair of socks for Christmas and she's made many pairs of socks and some mittens for herself. Pat made Tom a sleeveless sweater.

Dave Barckhoff, Ted Sabona, and any other person they could hunt up have been playing chess at noons. Sabona caught Curt Ross one day in health class and the pupils had a lesson in the art of playing chess. Several other students have been seen engaged in a card game. Nope, not poker, bridge.

If you have noticed that the Corner and The Town Hall have been smoke filled of late and sporting a fragrant odor, it's from the pipes Ken Schrom, Dan Lockhart, "Si" Lepping, Dave White and many more have been using lately. Oh, many seniors have them, too, but

WUTHERING HEIGHTS, by Emily Bronte has been called "The greatest novel ever written by a woman." It is considered by many critics the most brilliant contribution of the gifted Bronte sisters and the work of true genius.

The tale of human passions of love, jealousy, and revenge is dark and haunting. It takes place among the rough and uncouth people of the Yorkshire moors in England.

Glimpses of grace and gaiety animate young Catherine, who possesses a strange beauty in her fierceness; and honesty in the midst of passionate perversity. Heathcliff stands unredeemed; he never swerves in his arrow-straight course to perdition. Heathcliff betrays only one human feeling, and that is NOT his love for Cathie, which is a sentiment fierce and inhuman, but the single link that connects Heathcliff with humanity is his rudely confessed regard for Hareton Earnshaw—the young man whom he has esteem for Nelly Dean.

The book contains illustrations from paintings by contemporary artists and photographs from Wuthering Heights country. It is recommended for advanced readers and can be loaned from the high school library.

The Samuel Goldwyn motion picture of the story starred Merle Oberon, David Niven, and Laurence Olivier.

What Is Your Opinion of the Butch Haircuts?

"What Do You Think Of Butch Hair Cuts??"

Barb Burson—"Pretty darn cute. Twice as cute on some boys, not saying who!"

Jerry Smith—"They're flat—but they're sharp!"

Polly Alles—"Reminds me of a field of wheat cut too short."

Ennio Ciotti—"I think they are sharp, but I can't scrape up a buck to get one."

Nic Armeni—"Good on boys with the proper hair line."

Curt Ross—"Frances says just O. K."

Teense Hanna—"I'm for them!"

June Williams—"All right on convicts."

Jim Tausche—"O. K. on some boys."

Doris Eyton—"Frightening!"

Nic Cosma—"Alright for certain guys."

Patty Thompson—"Love 'em!!!"

Tom Zimmerman—"O. K. in the summer time."

JoAnne Probert—"They look silly on some people."

Bill Urbanowicz—"All right on persons who have prison records."

Gerry Gross—"Think they're wonderful"

Johnnie Guiler—"They're all right."

Dom Parlo—"They're sharp—not to be denied."

Marge Greene—"It depends!"

(Continued on Page 3)

Jack 'n' Jill

By Marty Bennett

Boy of the Week

The title goes this week to a certain Frosh lad who really has a lot on the ball. His name is Bobby Bush and he is tall, blond, and a future basketball star, we'll bet. Bob has a mighty nice collection of sweaters and sport shirts. He looks real nice in his red corduroy shirt. Bob has quite an imagination, so if you're ever bored just get him to tell you one of his famous stories.

Why was James Miller looking so intently at the sewing and cooking books on the library shelves? Could this sudden interest in housekeeping be due to the fact that Jim was trying to get a word to his buddies nearby?

Senior Sharpies

Last week many of the fellows decided to "give the girls a break" and came to school dressed fit to kill. Some of these lads were Nick Armeni, Dom Parlo, Ennio Ciotti, Alex Bosu, Arnold Segesman, Walt Taylor, Ted Sabona, Chuck Ward and many more. Seriously, they really looked fine.

Have You Seen?

Marilyn Miller's new yellow cardigan.
Doris Eyton's white short-sleeved sweater.
Shirley Smith's all glass watch (you can watch it tick).
Donna Barnes' multi-colored striped blouse.
Odessa Bohner's white blouse with a silver stripe down the front.

Jack 'N' Jill

The couple this week are Sam Gibson and Betty Parker. They are a couple of snappy dressers. Betty has an unusual grey and yellow dress with a four-inch yellow belt. She also has an adorable white turtleneck sweater with a figure embroidered on the front. Sam always looks neat, especially in his light blue pullover. Sam and Betty make a very nice twosome.

Herb "Pierre" Jones

Mr. Jones seems to know quite a lot about bleaching and dying hair. No doubt, for a small fee, he might be induced to take up hair-styling as a sideline. But, we don't know, girls, you might end up with a horrible shade (if you had any hair left at all!).

Best-Dressed Junior Girl

Scarves—Shirley Baldinger.
Sweaters—Helen Lieder.
Skirts—Marilyn Eberwein.
Dresses—Betty Hergenrother.
Socks—Doris Eyton.
Blouses—Margie Haessly.
Jewelry—Florence Meyer.
Shoes—Susie O'Donnell.
Suits—Shirley Smith.

Best Dressed Junior Boy

Sweaters—Bill Zeck.
Sport Shirts—Bob Baker.
Suits—Gene Dean.
Ties—Gerry Gross.
Socks—Gene Steves.
Jackets—Tom Zimmerman.
Scarves—Ed Bezych.
Shoes—Danny Lockhart.

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, March 5, 1948

No. 20

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.
Apprentice Staff—Rosemary Alberts, Flo Chester, Paul Colananni, Marge Davidson, Agnes Fink, Marge Green, Jackie Kuntzman, Barbara Ross, Marie Vender.

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.

Plain Language

By Dick Jones

Is There A Doctor in the House????

Dick Zimmerman, Royal Schiller, and a few others seem to have acute coughs. If anybody has a good cough medicine to stop that coughing at the most unusual time in all classes, please contact these gentlemen at once.

"I'm going to be a model."

"What for?"

"For Art's sake."

"Art who?"

Right Around the Corner

There's an old saying that "In spring a young man's fancy lightly turns to thoughts of two," but around here it looks as if a lot of them are running track. If you can run, let's go out.

Drama

Every once in a while we give you the latest in the theater world. This week we have a play written by one of the brains of the Dramatics Class.

A Play

Properties—a villian, a girl, a dog, a river.

Act. I—Villain throws girl in river. Dog drinks up river and saves girl.

Act. II—Villain tries to escape. Dog coughs up river and villain drowns.

Good Plan

Quite a group of boys wanted to play basketball. This presented a problem of getting the gym and who could play. Mr. Callahan with Mr. Ludwig's permission set up a plan based on an honor system. This program has worked out well and this corner would like to say that Mr. Callahan should be congratulated for his efforts to give more boys a chance to play basketball.

Leap Year

I came across an old poem of Longfellow's taken from "The German" which is appropriate for Leap Year. Here's a couple of stanzas from Beware.

I know a maiden fair to see

Take Care!

She can both false and friendly be,

Beware! Beware!

She is fooling thee.

She has two eyes, soft and brown,

Take care!

She gives a side glance and looks down

Beware! Beware!

She is fooling thee.

Want New Course

A very large number of driving accidents are caused by teen-agers of school age. Safer driving is needed and the majority of youngsters realize this and are extremely anxious to learn the safest way to drive, but what are they to do?

Most parents lack the patience to teach their children how to drive. The young people have to learn from other young people who have learned from other young people, who have learned from other young people, and so on.

Occasionally a new course is introduced in school; this year it was health. Health is a good course to offer, and from it the pupils learn to safeguard their most precious of all blessings, health. But the students feel that driving is also a very sensible course, as it would teach them not only to safeguard their own health, but also the safety of others.

This is a special plea of the students. Can anything be done about it? They hope Salem High can offer them a driving course by next year. Other high schools have it.

Is This Your Problem?

Do Girls Like You?, that all-important teen-age personality problem, is discussed frankly by a panel of six high school seniors, on the Sub-Deb page in the March issue of LADIES' HOME JOURNAL. The roundtable discussion, led by teen-age expert, Maureen Daly decided that the following habits were most important in the making or breaking of a gal-pal friendship.

THIS BUSINESS OF BORROWING . . . most girls are glad to lend **SOME** things **SOMETIMES** to their best friends **ONLY**. So, if you must borrow, be a good sport about it, and never ask for "favorites," or clothes that will make you a personal rival to the kindhearted gal who took it out of her closet for you.

ON DOUBLE DATES . . . be sure all **FOUR** of you have a good time. The quickest way to lose a good girl friend is to turn on a glamour act for her beau boy; or, if the other

girl is a new member to the dating foursome, slip the conversation her way occasionally, and make her feel she belongs.

AND HOW ABOUT THAT DATE WITH THE GIRLS? . . . agreed, a date with a boy is always important, and if no one's feelings are hurt, there's no harm in making with the "Johnny-just-called" excuses, but don't use your best girl friends as fillers for empty evenings—or you'll be finding a lot of empty evenings on your hands!

GOSSIP AND CAT CHATTER . . . if your conversation is limited to discussions of your girl friends, their clothes, their homes, and their date lives, it's time to take the "gossip test," by listening carefully to your own conversation. If you hear more catty comments than compliments, you have some changes to make.

TOO TOUCHY FOR FRIENDSHIP? . . . during the teen-age years, when most emotions are topsy-turvy anyway, it's especially hard to keep your sense of humor all the time, but do try hard not to nurse hurt feelings and spells of the blues, because the best way to keep a friend is to keep friendly yourself.

Two little morons went hunting. The first one shot at a duck, and when it fell at his feet he felt bad that the little duck had died when he shot it. The other said, "Oh, don't feel so bad. The fall would have killed it anyway."

What Girls Like Most In Boys

Attention Boys! The Girls are talking about what qualities they admire most in a person. Maybe you can take a tip.

Jane Coffee—"I like a person who is always honest and fair and has a friendly, cheerful disposition."

Jo Ann Whinery—"The ability to have fun without being too silly, and to be cute without being conceited."

Marcy Vaughn—"I like practically everything about people, but when they continually tear a certain person down, I can't see it."

Patty Thompson—"I like a person who laughs easily and thinks of others first."

Marge Reash—"I like people who have a good sense of humor, but who can be serious when the situation calls for it."

Eleanora Buta—"I think friendliness is the quality I admire most." Bobbie Albaugh—"Friendliness." Martha Whinery—"The personalities of most kids suit me, and someone who is fun to be with." Audrey Anderson—"Politeness and consideration of others."

FADS

(Continued from Page 1) they have had them for quite sometime, now the juniors and sophomores are trying to get a more manly appearance.

During those brief glimpses of spring we've been having, many new and old cameras have been clicking around Salem High. "Hold it!"—has become a well worn phrase. Also in front of the school Roger Buehler and Dave White were seen playing high water—low water with some grade school kids. My, sophomores too. Wait until spring comes though. The junior girls will be digging for stones and swiping chalk for it'll be hop-scotch time.

Dear Editor:

Is there some reason why the Quaker Staff couldn't get together and sponsor a dance? Most everyone I've talked to seems to be in favor of having a dance. Tickets could be sold to cover the expenses, or at least the greater part of them. I feel that an informal dance would go over much better than a formal one because only a small percentage like to dress up in evening gowns or "tux." I suggest, too, an "Inquiring Reporter" article on this matter to get the students' opinions.
An Interested Student

Butches, or Not?

(Continued from Page 2)
Ken Schrom—"They're all right on some people. But me? I prefer the Rudolph Valintineo type."
Frank Tarr—"I can't say! My brother has one."
Joan DeWan—"They'll do!"
Dave White—"On boys, o. k., on girls? not o. k.!!!"
Betty Whaley—"On some men they're all right."
Tobie Jensen—"I like them and I've always had one."
Rudy Marosher—"Too many guys have them."
Jerry Lepping—"Depends on the person."
Carl Ciccozzi—"All right for the right shape of head."
Bob Lepping—"All right on some people; boys, that is!!!"

Strictly Corn

GUINEA PIGS

DINER: Why are those girls all staring at me?

WAITRESS: Well, you see, we get some of our food from the cooking school next door, and if you get sick after that omelet, all those girls will fail their examinations!

Little moron's wife sent him down town after a bucket of ice. He came back with a pail of water. "I got this for half price because it was melted."

CLEAR THE TRACK!

There's nothing so breath-taking as two ideas colliding head-on in a one track mind.

DUE TO THE WEATHER

Patrol Leader: When rain falls does it rise again?

Bright Scout: Oh yes, in dew time.

Fithian Typewriter

Sales and Service
321 South Broadway
Phone 3611

PARKER "51" PENS

FLODING &
REYNARD
Drug Store

FOR THE BEST
of GROCERIES!

THE SMITH CO.

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.

SEWING MACHINES
and
SWEEPER REPAIRS

Bostrom's Service Store
Open Evenings
284 N. Lincoln Phone 4381

A SPIRIT OF GOOD
FELLOWSHIP

makes for pleasure in high school associations . . . and in a bank it is equally desirable. At this bank it is expressed through our neighborly service.

THE FARMERS NATIONAL BANK

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

QUAKER COFFEE SHOPPE

"SALEM'S BEST!"

S-C Service Store

Glass & Sporting Goods
192 E. State St. Phone 3512

LARGEST WALLPAPER SELECTION!

DU PONT PAINTS!

Superior Wallpaper & Paint Store

PRESCRIPTIONS!

FOUNTAIN!

MAGAZINES!

McBANE - McARTOR
DRUG CO.

SQUIRE SHOP

360 East State Street, Salem, Ohio

See Our Selection of
NEW SPRING SPORT COATS

FIRST NATIONAL BANK

Serving SALEM Since 1863

For Good Sandwiches,
Sundaes, Sodas,
Milk Shakes . . .

Try —
NEON RESTAURANT

NELL BLOOM'S BEAUTY SALON

Personality Hair Cutting
— and —
Permanent Waving

A. A. A. Towing

Kornbau's Garage

24-Hour Service

764 East Pershing Street
Dial 3250

CORSO'S WINE SHOP

POTATO CHIPS SOFT DRINKS
GROCERIES

F. C. TROLL - Jeweler

581 East State Street Phone 3593

TOWN HALL DINER

205 East State Street

LUNCHES — SODAS — MILK SHAKES
HOME - MADE DONUTS

TRY OUR SUPER-MAN MILK!

SMITH'S CREAMERY

SALEM, OHIO

The Golden Eagle

Young Men's

Moccasin Type

Shoes — \$8.95

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, E. D. 1, Salem
Two Miles West of Salem
On U. S. Route 62

FROZEN CUSTARD

Frozen Custard
Three Delicious
Flavors
All the Time!

Pop Corn
Ice Cream
Caramel Corn
Peanuts
Candy

At Our Custard Stand Next Door

SCOTT'S
CANDY and NUT SHOP

Quakers Drop First Tourney Game, 28-27

Alliance's Commons Puts Through Winning Basket; Also High Man

With but 20 seconds remaining, pint-sized Frankie Common of the Alliance Aviators swished through the winning bucket to give Alliance a one point win, 28 to 27, before a crowd of 2,900 fans last Tuesday in Youngstown South's Field House.

One of Salem's most thrilling games began in Alliance's favor as well as ending that way, knocking the Quaker basketeers out of the Class A tournament.

Frankie Common of the Aviators stole the show with 13 points including the winning goal. Next in line for honors was his colleague Paul Thomas who chalked up nine points.

Both outfits fell down in scoring field goals and fouls. Salem hit only nine goals out of 49 attempts, while Alliance made 11 out

of 60, giving both teams a low percentage of 18.3. The Quakers sunk lower in fouls making nine in 22 and Alliance six in 14 tries.

The Aviators used a two-three zone defense which almost completely stopped Bob Pager's scoring. Salem's man-to-man defense was almost as effective, but Alliance got in more shots.

Salem started off the game with the first basket but Alliance soon tied the mark and went ahead to an 18 to 5 lead at the quarter and a 20 to 12 margin at the half.

Salem steadily narrowed down this margin, tying the game 21 to 21 on a basket by Cain and one by Kelly at the end of the third quarter.

Salem took the lead in the fourth on Pager's basket and foul, making the score 23 to 24 after a goal by Common. Bolagh tied the score on a foul but Cain put Salem ahead again by one point on a free throw.

Alliance took the lead again on a goal from Thomas, but Salem surged ahead on a basket from Kelly with only 55 seconds remaining in the game. Common came in for the decisive points with only 20 seconds remaining.

The Aviators were weakened in the fourth quarter when Thomas was taken out of the game on fouls, and in the third when Slabaugh was taken out for the same rea-

Boys' Gym Nears Final Round

The boys' gym classes are now nearing the end of the final round of basketball. Their standings for the first two weeks are:

CAPTAINS	WON	LOST	TIED
1st Period Monday and Friday			
Bruderly	3	1	0
Ferreri	2	2	0
Sekely	2	2	0
Youtz	1	3	0
1st Period Tuesday and Thursday			
Harroff	4	0	0
Hickey	2	2	0
Capel	1	2	1
Noll	0	3	1
2nd Period Tuesday and Thursday			
Somers	4	0	0
Joseph	2	2	0
Loutzenhiser	1	3	0
Katuro	1	3	0
3rd Period Monday and Thursday			
Brautigam	4	0	0
Tausch	2	2	0
Judge	2	2	0
Mayhew	0	4	0
4th Period Monday and Thursday			
Lepping	3	1	0
Crawford	2	2	0
Coy	2	2	0
Vasilivich	1	3	0
5th Period Monday and Wednesday			
Berger	3	1	0
Piersal	3	1	0
Lake	1	3	0
Leone	1	3	0
6th Period Monday and Wednesday			
Faltz	4	0	0
Ference	2	2	0
Kelly	1	3	0
Sweteye	1	3	0

As the Crowd Cheers . . .

By Lee Ward

Road's End

After a regrettable first half, the fighting Quaker basketball team came back to tie the score, and forge ahead. With about 20 seconds left, Common of Alliance sank a lucky shot and the buzzer ended the game at 28 to 27, Alliance's favor.

That's the way the game of life goes. Sure we would like to have won that game. But only he who has tasted defeat, can fully appreciate victory.

Those who are leaving the ranks of our squad are Capt. Bob Pager, Virg Kelley, Pete Cain, and Carl Ciccozzi. Back again for another boom year should be Tom Miner, Ed Bozich, Tom Scullion, Walt Ehrhart, Jerry Smith, and the whole Reserve team.

Speaking of the Reserve squad, we think they've done a swell job this year. The varsity should be proud to welcome into its midst George Reash, "Lige" Alexander, George Tarr, Nick Cosma, Tom Cope, and the rest of the boys.

The Freshman team ended its season last week after a brilliant run in the tournament. Our future cagers promise to be one of the best teams Salem has produced.

Attention Trackmen!!

Track season officially got under way last Monday. At a meeting Friday, Mr. Cope and Mr. Penner gave a talk in which they laid down some of the laws. There were about fifty prospective cindermen at the meet-

ing, and all seemed eager to get the feel of the track.

Among those present were the following lettermen: Capt. Curt Ross, John Huddleston, Dick Theiss, "Lige" Alexander, Jack Lozier, Joe Kastanek, Ray Yeager, and Jerry Miller.

Quite a few big meets have been planned for this year and hopes are high for the return of the Salem Night Relays. The Night Relays have not been staged in Salem for several years. They would be one of the biggest attractions on the schedule, if they were revived.

Even now, the tracksters have their eyes set on the County meet and are hoping to win it for the third time in a row. East Palestine will undoubtedly have something to say about that, and the rivalry promises to be keen.

Don't you love driving on a night like this?" "Yes, but I thought I'd wait until we got farther out in the country."

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

Compliments of SHIELD'S

YOUR PATRONAGE IS OUR FUTURE! CITY CAB

24-Hour Instant Service

PHONE 5800

CARL (SHORTY) BEIGLY, Mgr. 123 S. ELLSWORTH

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

WATTERSON'S SERVICE STATION

968 EAST STATE STREET, SALEM, OHIO

— P. S. — SEE BOB! —

BETTER MEATS at BETTER PRICES! SIMON BROS. MEAT MARKET

Back Red Cross

Compliments — of —

J. C. Penney Co.

Wark's DRY CLEANING "SPRUCE UP"

187 S. Broadway, Salem, Ohio DIAL 4777

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

CHARLES EICHLER

STATE THEATRE

SUNDAY, MONDAY, TUES.

The Days When the Whole Nation Went Collegiate!

JEANNE CRAIN DAN DAILEY — in —

"You Were Meant For Me"

GRAND THEATRE

SUNDAY and MONDAY LOUIS HAYWARD — in —

"Repeat Performance" — Second Feature —

"Philo Vance's Secret Mission" — with —

Alan Curtis

The Salem Style Shop

Compliments

The Salem Diner Mr. & Mrs. James Aldom Proprietors

What Would You Call Our Dancing Room . . . ?

SELECT A NAME AND GIVE US YOUR CHOICE! For Your Pleasure Come to Dance and Eat At

SCASSA'S RESTAURANT (Formerly Grady's) 111 Jennings Avenue, Salem, Ohio

FINNEY BEAUTY SHOP

651 East Sixth Street Phone 5200

GREETING CARDS

That Satisfy the Sender and Compliment and Please the Receiver. Get Them Where You Get Your School Supplies!

THE MacMILLAN BOOK SHOP

Buy With Confidence At Your Rexall Store.

Lease Drug Company

The Corner

Alfani Home Supply

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

"Say It With Flowers" And Say It With Ours!

For Every Occasion!

McArtor Floral Co.

Phone 3846

1152 South Lincoln Ave.