

# THE QUAKER

Vol. XXXI, No. 21

Salem High School, Salem, Ohio, April 6, 1951

PRICE 10 CENTS

## Top Ranking Seniors in Class of '51


Left to right: (top row) Colleen Kirby, Betty Shepard, June Kloetzly, Jim Callahan, Koula Menegos, Elizabeth Fultz. (bottom row) Jean Garlock, Jo Ann Hrovatic, Ann Rufer, Rosalee, Hrovatic, Patricia Swogger.

## Boys to Attend Annual Forum

### Mr. Mumford to Take Three to Mount Union

Donald W. Mumford, American History and Government teacher, has announced that a selected few of our high school students and himself have been invited to attend the annual Forum held at Mt. Union college.

The topic for discussion is "How can we win the world to democracy?" The Forum is given to acquaint and relate modern ideas concerning present international situations. This annual affair, which has been accepted with great success in past years, gives the ordinary high school student a clear picture of present day government the world over.

The date has been set for April 21, from 10 a. m. to 4 p. m. Phil Hunter, Lee Wolfe, and Bill Vogelhuber have been chosen to attend. Students selected have shown interest and were informed in social science.

Forum participants will divide into five discussion groups as in previous years. These discussion groups will be centered about the following questions:

1. What is democratic government?
2. What is needed in order that our economics system may advance the cause of democracy?
3. What can our religious groups contribute to a democratic world?
4. How can democracy aid in achieving just racial and cultural relations in the world?
5. How can we inform the world of the meaning and value of democracy?

At noon all participants will be the guests of the college for lunch, following which there will be a general session with some musical features and the presentation of summaries from the five discussion groups. Then will come an address on the general theme by a capable speaker and a question and answer period. "Socialism in the world today" was the topic last year. The 1950 attendants were Katherine Winkler, Danny Keister, Herbert Kelly, and Shirley McCave.

## Kirby, Shepard, Kloetzly Lead Seniors In Scholastic Honors during High School

### Jim Callahan Places Fourth; Eleven SHS Musicians Is Only Boy in First Twelve Reach State Contest

Colleen Kirby and Betty Shepard have walked off with top scholastic honors for the Senior class of 1951, being named first and second honor graduates, respectively, in an announcement made this week by Beman G. Ludwig, principal.

June Kloetzly placed third and Jim Callahan, the only boy to place in the top 12, wound up in fourth position. Ratings are based on a computation of the semester averages the students received for three and a half years of high school work.

Besides maintaining a high scholastic average, Colleen has been active in the Hi-Tri, Latin club, Los Conquistadores, and for the last three years has written for the Quaker annual. She was a member of the Salem High orchestra and last year won a Marie Burns award.

Betty has been in high school only three years, but will receive enough credits to graduate this June. Last six weeks she received six A's on her report card. Betty was also a member of the Latin club and Los Conquistadores as well as being a member of the chorus all three years. She was a Brooks contest winner her two previous years.

June is a four year band member, a Brooks contest winner, Quaker annual reporter, and recently placed second in Columbiana County in the General Scholarship test for high school seniors.

Jim is a four year man in football, basketball, and track. He captained the football and basketball squads this year and received all-state honorable mention in both sports. He received the Knights of Columbus award in football and last year attended Buckeye Boys' State.

Rounding out the top 10 positions were Koula Menegos, fifth; Elizabeth Fultz, sixth; Jean Garlock, seventh. Jo Ann Hrovatic, eighth; Ann Rufer, ninth; and Rosalee Hrovatic and ninth, and Rosalee Hrovatic and Patricia Ann Swogger who tied for 10th.

Ann Rufer who moved to Arizona last year after three years at Salem High will fly back to Salem for graduation in June. Pat Swogger

entered SHS this year from Roosevelt High School in Des Moines, Iowa.

Other Seniors who ranked high among the 169 prospective graduates include Lois Bruckner, 12th; Paul Colananni, 13th; Dick Brautigam and Bob Coy, tied for 14th; Jack Hochodol, 16th; Ralph Pollock, 17th; Doris Brown and Gerald Patterson, tied for 18th; and Janet Cunningham and Anna Sweeney tied for 20th.

### Dramatics Classes Present 'Pardon My Ancestors'

The Dramatics classes presented a play in the school auditorium Tuesday. The play, directed by Sunny Nye, was entitled "Pardon My Ancestors" with principal parts being taken by Ray Abrams, Lois Ann Smith, Vito Guappone, Coletta Kleinman, Beverly Houts, Darlene Miller, and Kenny Layden.

The Dramatics' assistant was Joan Domencetti, bookholder was Judy Gregg, and Shirley Hilliard and Ida Farmer were in charge of handprops. George Alek and Galen Gross were in charge of the stage.

## Calendar

- 9—Spring vacation begins.
- 14—Chorus and band district contest Alliance High school. Spring vacation ends.
- 16—Booster's club basketball dinner.
- 17—P.T.A. Meeting.
- 18—Basketball recognition assembly.
- 19—Kiwanis basketball dinner.
- 20—Association party.
- 25—Jr. High Association party.
- 27—End of fifth grade period.
- G.A.A. Square dance—gym.
- 30—Teacher's meeting.

Thirty Salem High musicians journeyed to East Liverpool last Saturday to compete in the East Ohio District Music Solo and Ensemble Contest and 22 came home with "Superior" ratings.

Those who received a superior rating and are eligible to compete in the state contest are Dorothy Pozniko, piano; Johnny Votaw, tenor; James Cosgarea, bass; Lois Smith, xylophone; Edward Butcher, French horn; Robert Zimmerman, baritone; George Huston, tuba; and the clarinet quartet, composed of Barbara McArtor, Gerry Van Hovel, Bruce Snyder and Nancy Bailey.

Others receiving a superior rating are Rosemarie Faini, piano; Phil Hunter, trombone; Bruce Snyder, clarinet; Janet Lehman, soprano; Joanne Copacio, soprano; Everett Crawford, baritone; boys' quartet composed of Robert Zimmerman, Don Place, Rolly Herron, and James Cosgarea; and Nancy Bailey, violin.

Gerry Van Hovel, piano; Jean Cameron, alto; Dorothy Pozniko, soprano; Louise Bauman, mezzo-soprano. Dolores Buta, mezzo-soprano; Jacquelyn Welsh, mezzo-soprano; Robert Dunn, cornet; Ralph Firestone, saxophone; the girls' ensemble, composed of Louise Bauman, Dolores Buta, Jean Cameron, Joann Copacio, Janet Lehman, Beatrice Rufer, Marge Umstead, and Joann Wilms; and Barbara Cameron, soprano; received an "excellent" rating.

Those receiving very good are Barbara McArtor, piano; Bill Schull-

er, cornet; and Gloria Andrews, mezzo-soprano.

The Salem band and chorus will compete in the band and chorus contest at Alliance, April 14.

The chorus will sing the required number, "Sing and Rejoice;" "Up With Me Into the Clouds;" and "Soon All Will Be Done."

The band will play "Richard III;" "Morning, Noon, and Night;" and "Vanquished Army March."

The state contest for instrumental solos and ensembles will be held at Ohio Wesleyan, April 21 and the state contest for vocal solos and ensembles will be at Otterbein, May 12.

## Popular Gal, 'Bee' Firestone, Looks Forward to College

"Blonde—blue-eyed—sharp dresser." If you are looking for a girl to fit that description, Wilma Firestone is the answer.

Wilma, (also called "Bee") is a very talented gal in a variety of fields. Her popularity with her class members was shown when she was elected as Association Secretary and Junior Red Cross Secretary. A faithful honor roll student, Wilma is an active member of the Hi-Tri.

Music rates high in Wilma's list of "likes." Her favorite record is Mario Lanza's "Be My Love," and her favorite band is Ralph Flannigan's. Quite a musician herself, Wilma plays the accordion, the violin, and the piano.

An ideal evening for Wilma would consist of a dinner of delicious chili soup; attending a John Wayne movie with a certain "Tom"; and, to finish it up, a few chapters of a good book.

Wilma plans to attend Denison university at Granville, Ohio, where

she will study commercial art. She hasn't made her plans for her post-college years, although she "doesn't especially want to be a career girl."

If popularity and a good school record are any indications, Wilma will come through whatever she undertakes with flying colors.


Wilma Firestone


## Ask Windy

By Bill and Darrell

### Optimist's View

The following poem was heard by one of Salem High's cutest, most popular, nicest, etc. Junior girls. As you have probably guessed she gave us her build up also!

He drank the nectar from her lips,  
As by the fire they sat,  
And wondered if any other guy,  
Had drank from a mug like that.  
Sounds like Shirley Hilliard doesn't it?

### Another Cheer

When Mary and Nancy had their cheer contest, some students failed to enter theirs. Two of them being Faye Stout and Betty Straub. Although it might not have won the first prize we're fairly sure it would have caused quite a stir. Rah! Rah! Rah!

### Question of the Week

Whose lipstick was found on Fred Baker's handkerchief? (there is a hint her initials are R. M. C.)

### Personality Quiz

Although much of this Junior girl's time is devoted to the piano bench, she manages to keep her name on the four point honor roll. She made her debut on TV lately and the last talent assembly proved her ability to the students. Her homeroom is 202.

Big brother usually brings our Freshman boy in from the farm each day and we find him in homeroom 308. His name is also found on the four point honor roll. In chorus and most every where he goes he can be found with his fellow pee-wee, Robert. Last weeks answers—Joan Whitten, Paul Hannay.

### The Fad!


Souping up old bolts seems to be the newest fad among SHS'ers. One example of this is Skip Long's reclaimed "Leap," a '34 Model

## Birthday Song to Get Workout during April

### Birthdays of Studes and Teachers

Thirty days hath September; April, June, and November. According to this familiar poem there should be almost 60 days in April to satisfy the amount of birthdays. This is the reason you've been hearing and probably will continue to hear the strains of "Happy Birthday" ringing throughout the hallowed halls of Salem High.

- April 1—Barbara Smith.
- April 2—Don Abrams, Don Getz, Janet Lehman, Charles Nicholson, Betty Rousher, Martha Voelker, Joe Winkler, and Don Yunk.
- April 3—Roger Baker, Joe Hajcak, and Charles Phillis.
- April 4—Don Place.
- April 5—Janett White.
- April 6—Martha Brunner and Nancy Waite.
- April 7—Homer Althouse, Lee Leprich, Donna Nannah, and Gene Zilavy.
- April 8—Marilyn Grell.
- April 10—Dorothy Pozniko.
- April 11—Donna Cocca.
- April 12—Mary Arbanitis.
- April 13—Audrey Nicholson and Carl Whinnery.
- April 14—Fred Csepke.
- April 15—Joyce Langherst.
- April 16—Joe Carmelo, Shirley Liebhart, and Robert Lutsch.
- April 17—Kathryn Bloor.
- April 18—Robert Mathias and Pat Rinehart.
- April 19—June Kloetzly.
- April 20—Judy Jackson and Paul Provins.
- April 21—Shirley Fox.
- April 22—Dick May, Carl Risbeck, and Lois Ann Smith.
- April 23—Harley Fether and Jim Pearson.
- April 24—Barbara Brandt, Maily Miller, and David Reichert.
- April 25—Jean Cameron, Tom Judge, and Steve Navoyosky.
- April 27—Peggy Suggett.
- April 28—Donna Stoffer and Jean Yakubek.


## Students Make Big Plans for Vacation

A poll was taken to find out how some of Salem High's over-exerted students plan to spend their first long vacation since Christmas.

Here's how a few of them plan to occupy themselves during their allotted nine days of freedom:

- Martha Alexander—keep my niece.
- Millie Maier—go to Cleveland university to a dance.
- Jim Cusack—help my mother with her chores.
- Dale Spooner—start my campaign for reforming wayward parents.
- Judy Jackson—go visit Canfield.
- Roseanne Modarelli—work and go to bed tired.
- Susan Menegos—work for my dad.
- Marilyn Miller—take an old-fashioned rest.
- Fritz Roth—go to New York.
- Alberta Nannah—catch up on my sleeping.
- Walt Stratton—practice baseball in the morning.
- Reba Mercer—lie around and sleep.
- Bob Funk—practice baseball in the mornings and track in the afternoons.
- Wayne Harris—practice track and work.
- Janice Hertel—help clean house.
- Dick Reed—work and go to Youngstown.
- Joan Robusch—help my parents move.
- Sally Scullion—mess around.
- Carole Wilde—stay home and help with house cleaning.
- Barbara Martin—sleep and make merry for a week.

## School's 'Life'

Can you imagine good old Salem High without any extra activities such as dances, assemblies, movies, and many other things which make up the "life" half of "school life?" Among many things taken for granted around SHS are the many extra activities various clubs or organizations have taken upon themselves to sponsor this year. Of course, these undertakings meant that thing called "work" for many students and teachers, but very willingly many of them helped make these activities a success.

Many of the dances such as the recent Spanish Fiesta last Friday and the so called Sadie Hawkins dance, which started the dance "logs" rolling, have made big hits.

One activity which became quite a fad among movie attenders was the Student Council noon movie every week. Miss Helen Thorp, Council adviser; Tom Trebilcock, movie machine operator; Stanley Coskey, Bob Winkler, and Gail Brown were largely responsible for seeing to it that everything went smoothly at the movies.

Quite popular also are the Student Council noon dances every Monday with music furnished by the "noise maker," the Council's well-used record player.

All this entertainment, which has meant a lot of work for the many organizations, has been and will continue to be greatly enjoyed and appreciated by every Salem High student.

## Fiesta Well Received

Once again Los Conquistadores has sponsored one of the most successful events of the school year. The Fiesta, attended by more than 250 students of Salem High and their guests was acclaimed by many as "gay," "dreamy," and "a good place for the kids to have a wonderful time."

However, the Fiesta would not have been possible without the combined efforts of the decorating, food, orchestra, and program committees; headed by June Kloetzly, Koula Menegos, Peg Baltorinic, Colleen Kirby, and Gerald Patterson, respectively.

Many thanks should go to Miss Hollett, who was the mentor of the affair and mediator for the committees. Lois Bruckner, Nancy Stephenson, and Mary Hollinger also deserve a hand for seeing to it that every guest was seated upon arrival.

It is the wish of the Spanish club that all who attended enjoyed themselves. Los Conquistadores also thank those who very considerately were quiet and attentive during the program. It would be a good thing to see this courtesy extended at all functions attended by Salem students.


## Potpourri

By Mary and Nancy

### Young but Sharp

Oh, what we went through just to get the name of a boy that had blue and white corduroy pants! We saw Arnold Ping standing with a group of his Freshman friends and, spying his blue corduroys, we thought of our column and asked him for his name. When he refused, we were bribed and questioned; then finally one of the brave girls in the crowd jumped aside and hollered his name.

Anyway, all we wanted to say was those pants are really sharp, Arnold!!

### Slang Time

Young Oscar—someone who is wising off.  
Moo juice—milk.  
Def-esors—defrosters.

### A Musician?

If you were standing in front of the school one noon this last week you would of heard the strains of "Bonapart's Retreat." Yes, it was coming from no one but Helen Dora Copacia, and her plastic clarinet.

That is the only song she can play but she's working on others.

### Just 57 Days

Do you realize that it's even less than two months. What we are talking about is the Prom. To you boys that don't have a date you had better start thinking about it, because girls have to get formals and they sorta like to know a little before time.

### Shin digs

Bonnie Layden entertained some of her friends Saturday night at a small party. Cards were played and everyone ended up with an enjoyable evening.

A bunch of Janet Lehman's friends had a surprise birthday party for her Sunday afternoon.

### Congratulations

To the kids that went to the contest last Saturday. Almost everyone from Salem made a one rating. Good Luck to the one's going to State.

### A Funny

I did my best to show him how to hold his lips just so;

I told him to be ready when I gave the signal, "Go!"

He pursed his lips and closed his eyes and did as he was told.

It's hard to learn to whistle when you're only three years old.

### Have a nice vacation

## 12 New Students Enter Salem High during Year

During this school year, Salem High has taken in 12 new students. These folks came from near and far. The farthest being the Ukraine; Houston, Texas; and Columbus, Indiana.

The presence of a new face inevitably brings up the four w's—Who are they? Where did they come from? What grade are they in? When did they arrive?

Olga Prychodzenko comes to Salem High from Ukraine. This new life is a new and exciting experience for her.

From the world's great industrial center Youngstown, came three new faces. Joan Hart, a Freshman; Janet Hart, a Senior; and Ted Hart, a Sophomore. Marilyn Miller and James Hager hail from New Waterford, Ohio.

Wellsville and Middlebranch school near Canton reluctantly give us two people, James Shackelford and Donna Gault by name.

Ernest Pifer, who moved from New Marshfield, Ohio to Salem, has been added to Salem High's best of students.

After traveling through many states Arnold Ping, a native of Indiana, came to enroll during the school year as a Freshman.

Houston, Texas, the biggest state in the union, gave up a tall Texan by the name of Gerald Blackburn, who thinks Texas is swell, but Salem is too cold.


# Fascinating Hobbies Pop Up Among Students, Teachers

By Johanna Kieffer

If you were asked to name your favorite hobby, three thoughts might enter your mind. Does the inquirer mean a favorite pursuit, an ambling nag, or a kind of a falcon? (Mr. Webster gives all three excuses for the word hobby). Well, let's use the first answer since not all SHS students have ambling nags sitting in their living rooms or falcons perched on their bed posts.

Hobbies are lots of fun and a good way to spend spare time, so if you have a little of the latter and would like to have a little of the former, here are some helpful suggestions:

If you think you might like photography, why don't you look up Jim Schmidt? Jim says he's only been taking pictures a little over a year and a half. His favorite picture shots are those of distance scenery, night time pictures, colored shots, and people when they're not expecting it. Just to show taking pictures isn't as simple as it looks, Jim says he has 10 extra attachments on his camera.

Miss Weeks has an unusual hobby for those who want to be different. She likes to refinish antique furniture, especially chest of drawers. Her hobby is not only amusing but she can enjoy looking at them since she uses them in her home.

Lois Ann Smith's hobby runs along a different line. Lois likes music; so it's understandable for her to play five instruments. She started playing the piano when she was five years old. After that the french horn, xylophone, bells, and organ must have been like sliding off a tree.

Mr. Brautigam told us his hobby was collecting American money, in a laughing way; but it's really true. He has between 250 and 300 coins, dating back from 1800 to the present.

Roseanne Moderelli has a demitasse collection of 30 cups and saucers. Her oldest one is 125 years old and is an heirloom. The smallest one she has was hand made in Italy. Most of the cups and saucers were given to her, in fact, she receives some every Christmas.

Dean Horton has a \$75 collection of stamps ranging from 1890 to 1951. His most expensive stamp cost \$5. These stamps are all American and must be gotten from dealers, or the post office the date the stamp is issued.

The most fascinating hobby we ran across was that of John Rottenborn. He collects teachers' gray hairs. It's reported that he has at least one from each of his regular teachers and a hand full from his study hall teachers. John also keeps statistics on bald headed instructors.

# SHS Musicians To Attend Festival At Mount Union

Fifty-three Salem High students will participate in the annual Mount Union Festival to be held tomorrow in Alliance.

Those participating in the Girls' Chorus are sopranos: Edna Bloor, Shirley Blythe, Sunny Nye, and Nivea Vergel; second sopranos: Ida Farmer, Phyllis Flick, Virginia Holt, and Lorraine Warren; and altos: Donna Campf, Joann Ciccozzi, Carol Gow, Janet Hart, and Louise Humphreys.

Participating in the Mixed Chorus are sopranos: Joan Domencetti, Carol McNamee, Pat Mayhew, Mary Jane Taflan, Joanne Wilms, and Marjorie Umstead; altos: Mary Althouse, Janet Cunningham, Pat Drotleff, Judy Jackson, Dana Rice, Beatrice Rufer, Betty Shepard, Lois Smith, Pat Swogger, and Betty Rouse; tenors: George Alek, Don Place, Robert Rea, Ray Whinnery, and Gene Zeppernick; and basses: Bill Brelih, Bill Dickey, Bruce Gordon, Bob Hill, James Judge, Earl May, Gary Moffett, Benny Roelen, and Mike Stumperth.

Edward Butcher, French horn; Barbara McArtor, clarinet; John Hively, clarinet; Phil Hunter, trombone; Lee Wolfe, trombone; Agnes Fink, bass clarinet; George Huston, tuba, and Bob Zimmerman, euphonium will participate in the band while David Ford, violin; and Jack Leipper, bass viol will play in the orchestra.

# Former Salem High Students Return as Practice Teachers

Miss Mary Mellinger and Frank Hoopes, both 1947 graduates of Salem High, are attending Bowling Green university and doing some of their practice teaching at their old alma mater. They both expect to graduate in June.

Miss Mellinger, who is observing and instructing part time in some of the classes of Miss Cope and Mr. Jacobs, has majors in physical education and health. She also has a minor in English. After graduating in June, she plans to go into the teaching profession.

As a member of the W.R.A., which compares with the G.A.A. of Salem High, the Women's Physical Education club, Bowling and Badminton clubs, Miss Mellinger is kept quite busy around the campus. She also enjoys camping a great deal, and as hobbies she likes reading, sports, and music.

When asked her opinion of Salem High, she replied, "I think it's very nice. (I would, graduating from here.) It has changed a lot, but is very good compared with some others."

Mr. Hoopes, majoring in history and political science and having minors in English and psychology, is taking over in some of Mr. Guiler's classes for a while. Having applied for a Marine commission, he plans to go into the service after graduating in June, then return to the teaching profession.

A member of the Work Shop Player's club, he works with the lighting and technical job around the stage. He is also a member of the Sigma Chi fraternity. Automobiles rank tops in his "special interest" column.

Mr. Hoopes, who says he has never before been interviewed, gave this opinion of Salem High: "I think it's a very good school. I have observed quite a few schools in the last few weeks and this one stacks up favorably with the rest of them."


In the seventh grade oral spelling bee, Donna Blender and Jean Yarian tied for first place, while in the eighth grade bee Curtice Loop was first and George Buta, second. Movie passes were given as prizes.

The eight top spellers in both seventh and eighth grades: Bob Early, Joanne Lewis, Sharlene Sanlo, Andy Menegos, and those mentioned above will compete in an oral bee to determine the school's oral spelling champion.

The 8A's were high in the tax stamp race bringing in \$382.50 of the total collection of \$1559.

The play-off game between 8E and 8B to determine the eighth grade inter-class basketball champion was scheduled for Monday of this week.

With spring vacation starting tomorrow, it is predicted that movies, drug stores, and beds will be heavily populated for the next week by SJHS students.

The new office boy was giving directions for answering callers.

A visitor stepped into the office. "Is the boss in?"

"Are you a salesman, a bill collector, or a friend of his?" asked the boy.

"All three," was the answer.

"Well, he's in conference. He's out of town. Step in and see him."

**GARBAGE AND CANS HAULED WEEKLY ALSO ASHES AND TRASH \$1.25 PER MONTH**  
Charles Eichler 3756

Fountain Service Sandwiches and Light Lunches  
**Heddleston Rexall Drugs**  
State and Lincoln

For the best in Parts and Service  
**COY BUICK**

TRY A FAMOUS DAIRY MILK SHAKE  
**FAMOUS DAIRY**  
Cor. Lundy and Pershing

**Quaker Pastry Shop**  
Salem's Headquarters For The Finest Cakes and Pastries  
We Specialize in Wedding and Pastry Cakes

Top Quality Value Always At  
**McCulloch's**  
"Growing With Salem Since 1912!"

Try Our Big Drum Sticks  
**SMITH'S CREAMERY**  
SALEM, OHIO

**BUNN GOOD SHOES**

## After School Hours

### Art Classes

The art classes have now finished painting pictures for the Junior Red Cross International Art Exchange. These paintings, done in water colors, show pictures from the artist's own experiences including scenes around school as well as vacation trips. These pictures are now being shown in the Public Library.

The students having their pictures exhibited are Carl Bartels, Earl Bell, Shirlene Bowman, Doris Brown, Joann Ciccozzi, Carole Coy, Eileen Crawford, Don Getz, Bettie Hill, Tom Judge, Leon McKenzie, Mary Ann Mills, Jane Myers, Patty Pasco, Jim Pearson, Paul Provins, Doris Rogers, Dolores Shephard, Kathryn Umbach, and Joyce Woodworth.

### G. A. A.

G.A.A. announces that they will sponsor another square dance April 27 in the gym.

The girls are looking for a field near to the school to play softball.

### Biology

Sam Jennings, Eddie Votaw, and Jerry Mountz dissected an unborn calf. Dick Glecker and Ralph Firestone dissected an unborn pig and took out the spinal cord.

### Hi-Tri

The bake sale sponsored recently by the Hi-Tri, netted the organization approximately \$35. The sale opened at the Economy Savings and Loan Co. on Broadway and later was moved to Sears and Roebuck's.

Easter being the theme of the sale, the girls decorated Easter eggs and sold them along with the regular baked goods, fudge, baked beans, and potato salad.

**FISHER'S NEWS AGENCY**  
MAGAZINES  
NEWSPAPERS  
SPORTING GOODS  
Phone 6962  
474 E. State St.  
Salem, Ohio

**STATE THEATRE**  
Sun.-Mon.-Tues.  
BETTY GRABLE  
DAN DAILEY

— in —  
"CALL ME MISTER"  
(Color By Technicolor)

**GRAND THEATRE**  
Sunday - Monday  
"PREHISTORIC WOMEN"  
(In Cinecolor)  
— 2nd Feature —  
"TWO LOST WORLDS"

**Alfani Home Supply**  
MEATS AND GROCERIES  
Meats and Groceries  
Phone 4818  
295 So. Ellsworth, Salem

**MOFFETT-HONE MEN'S SHOP**  
FORMERLY THE SQUIRE SHOP  
360 E. STATE

**THE CORNER**

Sheaffer or Parker Fountain Pens and Pencils  
\$3.00 to \$10.00  
**BROADWAY LEASE DRUG**  
State and Broadway  
Phone 3272 Salem, Ohio

**FIRST NATIONAL BANK**  
Serving SALEM Since 1863

**KORNBAU'S GARAGE**  
— A. A. A. —  
24-HR. TOWING SERVICE  
764 East Pershing Salem, Ohio  
Phones: 3250 or 7706


Cut Flowers and Plants For Every Occasion  
**McARTOR FLORAL**  
1152 S. Lincoln

Gaberdine Shirts \$2.98  
**The Golden Eagle**

THE MONEY You Earn from a paper route or other Part Time Job Can Continue  
To earn money for you in a Farmers National Savings Account.

**The Farmers National Bank**

**Coach Tarr's Enthusiasts**


**SHS Spring Sports Calendar**

April 13 (Fri.) Louisville	Baseball There
April 17 (Fri.) Youngstown Rayen	Track There
April 18 (Fri.) East Liverpool	Baseball There
April 21 (Sat.) To be filled	Baseball There
April 24 (Tue.) Boardman	Track Here
April 25 (Wed.) To be filled	Baseball Here
April 27 (Fri.) Alliance	Baseball There
April 28 (Sat.) Ohio Wesleyan Relays at	Track Delaware
May 1 (Tue.) Louisville	Track Here
May 2 (Wed.) East Liverpool	Baseball Here
May 4 (Fri.) Louisville	Baseball Here
May 5 (Sat.) 17th Annual Salem Night Relays	Track
May 5 (Sat.) District Tournament	Baseball
May 9 (Wed.) Alliance	Baseball Here
May 11 (Fri. Eve.) 48th Annual County Meet at Salem	Track
May 12 (Sat.) To be filled	Baseball
May 19 (Sat.) N. E. O. District "A" Meet at Salem	Track
May 25-26 (Fri.-Sat.)	Baseball and track State Finals in Columbus


**Out of Bounds**  
By Skip Greenisen

Well with the scholastic season completed many Senior round-batters have taken to the annual tournament circuit. Several fellows have gathered teams and entered tournaments from far around. The Trades Class squad was in Joe Kelley's "Little City" tournament last week and are now participating in a Girard tourney. Among the players you'll find Bruce Frederick, Bob Bush, Tom Pastier, Jimmie Cosgarea, Tom Trebilcock, and Phil Hunter.

Jack Haldeman has been starring with the Salem Amvets five during Class A competition all year. He has played with them in some tourneys also. Some of these lads are also entering in a Sharon tourney this week. They are sponsored by Salem Concrete through manager Ed Butcher. These fellows include Pastier, Trebilcock, Hunter, Bush, Haldeman, Cosgarea, Bill Baker, Fritz Roth and yours truly. These lads will also trek to East Liverpool under a different sponsor, "The Town Hall Diner." Let's hope that somebody comes up with a trophy or two.

We want to congratulate Jim Callahan for successfully predicting the State's championship teams in both "A" and "B." He favored Columbus East and Grand Rapids as they knocked off Hamilton and Waynesburg respectively.

The Salem Amvets #2, Youngstown college cagers, triumphantly defended their title in the "Little City" tourney last week. They defeated a strong Berea team, Baldwin Wallace cagers, to gain the semi-finals and then proceeded to beat the Canton Cals and East Liverpool Kennedy's. The Kennedy squad was a fine bunch of former and present Potter players. They had a lot of talent but not enough to lick the YoCo lads.

Coach Frank Tarr planned to take his thinclads outdoors sometime this week and run them on cement due to the unrolled track at Reilly stadium. The lads have been working out on Monday, Wednesday, and Friday of each week. Let's hope warm weather will permit them to get into shape for the opener sometime near the end of this month.

A few fellows who presently are caddies at the Salem Golf course have been wondering why Salem doesn't add golfing to its sports activities. The course is handy and competition could be found from some Youngstown schools. If baseball can be added, how about golf, Board members?

**Wark's**  
DRY CLEANING  
187 S. Broadway, Salem, Ohio  
"Spruce Up"  
— Dial 4777 —

**Town Hall Diner**  
Sandwiches, Donuts,  
Fountain Service

**Scott's Candy & Nut Shop**  
CANDY — NUTS  
GREETING CARDS  
Salem's Finest Candy Store

GOODYEAR TIRES  
SINCLAIR GAS & OIL  
EXCIDE  
**HOPPE'S**  
TIRE SERVICE

"ALWAYS CALL A  
MASTER PLUMBER"  
**THE SALEM**  
PLUMBING AND  
HEATING CO.

**JOE BRYAN**  
FLOOR COVERING  
Carpet - Linoleums - Tile  
Venetian Blinds - Shades  
Wall Tile - Rods

**SALEM MOTOR SALES**  
Dodge - Plymouth  
520 East Pershing St. Salem, Ohio  
PARTS — SERVICE

**WATTERSON'S SERVICE STATION**  
968 East State Street Salem, Ohio  
— P. S. See Jim —

Always Buy - By Name  
**"Quakerette"**  
Steaks  
**QUAKER STEAK, Inc.**  
542 S. Broadway  
ASK YOUR FAVORITE RESTAURANT  
TO SERVE YOU  
A PORK OR BEEF QUAKERETTE STEAK

PRESCRIPTIONS!  
FOUNTAIN!  
MAGAZINES!  
**McBANE-McARTOR**  
DRUG STORE

**Fithian Typewriter**  
SALES AND SERVICE  
321 South Broadway  
Phone 3611

Apparel For Teen-Agers  
**SHIELD'S**

**THE SMITH CO.**  
MEATS BAKERY  
GROCERIES  
240 East State Street

Enjoy Our  
Sunday Turkey Dinners  
90c  
**Hainan's Restaurant**

**Hendrick's Candy Shop**  
Where Good Candy Is Made

**SALEM APPLIANCE**  
New Location, 545 E. State  
Next Door To Ohio Edison

**KAUFMAN'S**  
BEVERAGE STORE  
The Home of Quality  
Hill Bros. Coffee  
Ph. 3701 508 S. Broadway

**ELECTRICAL CONTRACTING**  
HOTPOINT APPLIANCES  
**FIRESTONE**  
ELECTRIC CO.  
Howard E. Firestone  
176 S. B'd'y Phone 4613

**LEE'S SHOE SERVICE**  
For The New Look in  
OLD SHOES  
133 East State Street

We Feature Special  
2 Hour Service  
**NATIONAL DRY**  
CLEANING CO.

Benrus - Bulova - Elgin  
Hamilton & Gruen Watches  
**ED KONNERTH**  
JEWELER  
196 E. State Phone 3408

LARGEST WALL PAPER  
SELECTION  
DUPONT PAINTS  
Superior Wall Paper  
& Paint Store

**ARBAUGH FURNITURE CO.**  
FURNITURE, RANGES, ELECTRIC REFRIGERATORS,  
FLOOR COVERINGS AND DRAPERIES  
AMERICAN KITCHENS  
Dial 5254 Salem, Ohio

**HALDI SHOE CO.**  
Salem's Dependable Family Shoe Store

**THE ANDALUSIA DAIRY COMPANY**  
580 South Ellsworth Phone 3443-3444  
There Is No  
Substitution For Quality

CLOTHING FOR THE  
ENTIRE FAMILY!  
**J. C. PENNEY CO.**

**BRAUT'S MARKET**  
Groceries, Meats, Frozen Foods,  
Produce, Ice Cream  
994 N. Ellsworth Ave.

**CORSO'S WINE SHOP**  
POTATO CHIPS  
GROCERIES - SOFT DRINKS  
Phone 3289  
E. State St. Free Delivery

WANTED  
Used Instruments  
You Want A NEW One.  
We Want Your Old One  
**Conway Music Co.**

**S-C SERVICE STORE**  
—GLASS & MIRRORS—  
SPORTING GOODS  
192 E. State St. Phone 3512

"HI-NEIGHBOR" BARN  
1 mi. South on Pidgeon Road  
ROLLER SKATING  
7 Nights A Week  
Special Sat. Afternoon  
Children Under 12-15c  
Skates Furnished