

THE QUAKER

Vol. XXXI, No. 25

Salem High School, Salem, Ohio, May 18, 1951

PRICE 10 CENTS

Askey, Thomas, Hansell Style Show Set Named Class Presidents For Tonight

Pasco, McArtor, Navoyosky, Coy, Hajack, Guiler Also Gain Offices

Darrell Askey, Junior class president, will again occupy that office as a Senior, according to recent election returns. Darrell, a delegate to the World Affairs Institute and Buckeye Boy's State, has been a class officer three years of his high school career, serving as president his Sophomore year also.

Bill Pasco will resume the position of vice-president for the Senior class of '52. Next year will be Bill's third year as an officer. He was vice-president his Freshman year.

Bill Winder the other candidate for the presidency was vice-president his Sophomore year and president of his Freshman class.

Barbara McArtor will succeed Dana Rice, a Quaker Annual Personality contestant, as Senior class secretary-treasurer. Barbara has been a candidate for this office all four years and was elected to the post twice, serving the other time in her Sophomore year.

The Junior class of 1952 has elected Mervin Thomas to succeed Steve Navoyosky as president of the class. Mervin served as vice-president this year and Steve will fill that post next year. Carol Coy was chosen for the position of secretary-treasurer. Judy Tame, Quaker Annual Personality contestant this year, and Ann Stowe, present secretary-treasurer, offered competition in the race. Ann filled that position in her Freshman year also.

Paul Hannay, a presidential candidate, was president his Freshman year, assisted by Joel Sharp as vice-president.

Sandy Hansell, present vice-president of the Freshman class, will assume the responsibilities of presi-

dent of the Sophomore class. Joe Hajcak, Frosh prexy, will serve the class of '54 as vice-president for the Sophomore year.

Bob Sebo, Quaker Annual Personality contestant, was another candidate for the presidency.

Secretary-treasurer will again be Nora Guiler who is also a contestant in the Personality contest. Competition for the position included Donna Cocca and Betty Moore.

The balloting was recorded by the class advisers who are Mrs. Maxine Ryser, Miss Helen Redinger, and Miss Sarah Doxsee.

Freshmen will elect officers when they enter high school in the fall.

Biology Class Finds Strange Growth

While the members of the third period biology class were looking through a microscope at a slide of spirogyra recently, they discovered a strange situation. Dick Gleckler and Sam Jennings made drawings of this phenomenon. Mrs. Cox sent these to Dr. Lewis H. Tiffany, the head of the Botany Department of Northwestern university for identification. He wrote that the pond scum had been infected with a fungus.

It was a very exciting sight to see and neither Mrs. Cox nor Mr. Ollomen had ever witnessed it before.

Ardent Baseball Fans Found Among SHS Sports Lovers

By John Votaw

Since baseball has started to take the spotlight more and more as the season ages, many ardent fans have already chosen their favorite teams.

Bob Theiss, ace southpaw pitcher of the Salem High nine, picks Cleveland as his choice and says, "They're IN by five games." Although Bob gave no reason for choosing that particular team, it might be because the Indians will be his next source of income.

Situated as it is, Cleveland, one of the larger suburbs of Salem, draws Lee Wolfe and Everett Crawford to its long list of patrons.

Jim Hegan of the Indians draws Dave Reichart in the wigwam and the keystone combination of Boone and Avila attracts Aaron Needham to the same place.

In selling their player-manager, Lou Boudreau, Cleveland lost Donna Cocca right along with him. She now favors Boston, although there is still a hope that the Indians will win more than their share of ball games, except against Boston.

No matter what you do, you find somebody who has to be different. In this case it's Johnny Schmid who said, "I like Cleveland as a team, but I like Ted Williams better, because I think he's a very colorful figure."

The Pittsburgh Pirates have a staunch fan in Bob Coy. This talented second-baseman and pitcher of Salem High's team, can tell you almost anything you would like to know about "Kiner and Co." Since misery loves company Faculty Manager F. E. Cope has joined Coy and jumped on the bandwagon of the perennial cellar-dwelling Pirates. These two sports enthusiasts are confident (?) that the Pirates will pull the upset of the year and dig themselves out of the National League basement.

D. W. Mumford picks Ralph Kiner as his favorite ball "team." He is quoted as saying, "The Pickeroonies will win over half of their games this year, and Kiner will have more hits, more runs-batted-in, and more home runs than the league's hardest hitter, Ted Kluszewski, of the Cincinnati Reds. The reason Kluszewski and the Red Hot Reds got in this is that Dick Brautigam is an ardent Red-leg fan, and he and Mr. Mumford have flaring arguments during their free time (?) in the Quaker office.

George Vaughn is probably the only sensible baseball fan in school. He says his favorite team is 'he one that wins.

Theme of Program to Be 'Dressing Is a Game'

The annual style show of the clothing classes will be held tonight in the high school auditorium.

The theme of this 1951 style show is "dressing is a game." The program will be given in five parts, including Marie Vender as Mistress of Ceremonies and announcer of the "Teen Age" wardrobe, Shirley Hilliard, introducing "School Dresses." Betty Straub, presiding over "Skirts and Suits;" Vonda Lee Sponseller, presenting "Play Clothes;" and Elinore Everett, introducing "Dress-up Dresses."

The entertainment preceding each part will be furnished by the Girls' Ensemble accompanied by Dorothy Pozniko; Betty Moore, singing a solo; a pantomime by Deloris Shepard; and a vocal solo by Grace Brown. The program will be closed by Pat Couray, rendering a vocal solo accompanied by Gerry Van Hovel.

Refreshments prepared by the Foods' classes will be served immediately after the program in the dining room on the first floor.

Thespians to Present 'Everything Nice'

"Everything Nice" will be presented for the Book club, by the Thespians Monday at the Presbyterian church.

The cast is Orlando Todd by Dale Spooner; his wife, Adelaide Todd, by Jacque Kuntzman; their daughter, Cornelia, by Phyllis Flick; Benjie and Hennie Fisher, Katy Umbach and Joan Domencetti; Edith Fisher, Donna Stoffer, and Clifford Henderson, Rolly Herron.

Committees include bookholder, Judy Tame; Junior direction, Gretchen Bodendorfer; stage props, Bob Roth and Bill Schuller; hand props, Rosanne Modarelli and Joan Schuller; and lights and sound, Dave Reichert.

Committees for the style show to be held tonight are erection of set, Bob Roth, Pete Menegos, and George Manning; stage setting, Don Getz and Bob Talbot; stage props, Roseanne Modarelli, Carol Middiker, Dana Rice, and Denton Herron; lights, Dave Reichert and Cliff Whiteleather; and makeup, Dana Rice.

Sponseller Elected President of G.A.A.

Vonda Lee Sponseller was recently elected G.A.A. president for next year. Helen Dora Copacia will serve as vice-president and Connie Gillet and Audith Galchick were re-elected secretary and treasurer, respectively.

Votaw, Crawford Receive 'Excellent' State Ratings

Johnny Votaw, tenor, and Everett Crawford, baritone, both received an "excellent" rating last Saturday at the state vocal contest which was held at Otterbein college.

But We've Still a Lot to Learn

Six Classes Participate In Industrial Arts Show

Clothing, Mechanical Drawing, Art, Wood, Metal, and Foods Classes are Represented

Classes of clothing, foods, metal, wood, art and mechanical drawing are represented in the annual industrial arts show today and tonight.

The style show will be presented at 8 P. M. in the auditorium with exhibits being displayed at the gym. Following the style show the food classes will hold open house in the foods room. Sandwiches and punch will be served according to Mrs. Pearl Taylor, foods teacher.

Mounted water colors of scenes around Salem hung on the west wall represent the work of the 60 art students under the direction of Mrs. Bethel Headrick.

Assemblies Planned For Next Year

The Association assemblies for next year are beginning to take shape. The first program, on the morning of October 10th, will feature Frank A. Buhla, a magician. Fred-eric Sjobiarn, a pianist who excels in both classical and boogie-woogie music, is under consideration.

Colonel Rhys Davis will be the speaker of a non-association assembly April 2nd. He is a headliner among the important speakers on the platform today. A confident of such important personalities as Ernest Bevin and Winston Churchill, he speaks from a vast knowledge of Europe and his fine contacts here in America equip him to discuss world problems as they affect us.

Council Tax Stamp Contest Closes Today

Results from the Student Council Tax stamp contest as of May 11 show that homerooms 101, 205, 203, and 201 were leading in the drive which ends today. The total amount collected for the school was \$5,792.70. The bulletin boards on the 2nd and 3rd floors post the progress of the drive. The winning homeroom will receive a prize. Room 201 received top honors in the drive last year.

The 55 students of Metal I and II are displaying work representing each of the metal areas which include heat treating, welding, foundry, sheet metal, wrought iron, and forging. These range from workshop tools to automobile parts. Mr. Eugene Clewell is the adviser.

Two chests of drawers and 15 desks are included in the 150 pieces exhibited by the 66 wood students. A chest of drawers made by Don Howell, a buffet by Lloyd Hardgrove, and a complete cherry bedroom suite by Jack Vincent are special features, according to J. O. Hagedorn, adviser.

Seventy mechanical drawings are exhibited in the event. "The 1951 Industrial Arts show promises to be bigger than previous years" stated Miss Ada Hanna, mechanical drawing instructor.

'I Like the Wide Open Spaces'

By Judy Tame

If you'd hop into your time machine Buck Roger style, of course, And retrace your steps into the past To the days of the buggy and horse, You'd find that around this time of year

The young girls and boys all think Of driving down to the sunny sea-shore,

For a "chawming" dip in the drink. The modern strapless bathing suit, Buck Roger style, of course, Was far from "chawming"—rather vulgar

In fact, from bad to worse. A pretty miss of bygone days Was clothed from head to foot, And if she dared to show a limb, In jail she'd be quickly put. The opposite sex of this long gone era

Faired better, you can be sure, Though his attire was less, he looked a mess; A chicken without any fur.

Potpourri

By Mary and Nancy

Turkish Towels

We found some twins this week but no triplets. Don Coffee and Rolly Herron have red and white plaid shirts made out of terry cloth. They sure are different, but mighty sharp!

Question of the Week

Where, how, and when, did Helen Gottschling, Joan Domencetti, and Janet Cunningham get stuck in the mud?

Odd Jobs

Most everyone is getting energetic these spring days. Golly, when you take a jaunt down town you see all your friends working away in the stores. You fools, you!

Thespians

The Thespians are working to get their points so they can be initiated before the end of the year. Oh, what they'll do.

Where Credit is Due

Every day, every week, around school someone does a task or job that is rewarded only by the happiness of completion. There is no thanks involved; the doer gets no applause or recognition and yet, these people keep right on doing their thankless jobs. Have you ever wondered why?

These few who go through school helping classmates and teachers, yet asking no reward, are the ones who will do the same thing when they reach adulthood. Look around you. You'll recognize them. If you are one of these students you can feel very proud, and even though you don't get a warm "thanks," someone is thinking it.

A word to the reader who has perhaps forgotten how to say "thank you for your help." It doesn't hurt to say thanks to a classmate when he deserves it. You'd be surprised how quickly you will have made a friend.

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.

Subscription Rate, \$2.00 Per Year

Entered as second-class mail December 21, 1921, at the Postoffice at Salem, Ohio, under the Act of March 3, 1879.

To subscribe, mail name and address, with remittance to Manager of The Quaker, Salem High School, Salem, Ohio

Editor-in-Chief Dick Brautigam
Senior Assistant Editor Mary Hollinger
Junior Assistant Editor Jean Cameron
Business Manager Paul Colananni
Columnists: Darrell Askey, Skip Greenisen, Mary Hollinger, Nancy Stephenson, Bill Winder.

Reporters: Nancy Bailey, Peg Baltorinic, Gretchen Bodendorfer, Shirley Brautigam, Barbara Cameron, Liz Fultz, Sandy Hansell, Rollie Herron, Johanna Kieffer, Marilyn Miller, Terry Moore, Ramon Pearson, Dorothy Pozniko, Marian Probst, Joan Robusch, Mike Silver, Vonda Lee Sponseller, Judy Tame, John Votaw, Glenna Whinnery, Joanne Wilms.
Typists: Rose Marie Albert, Norma Alexander, Agnes Fink, Wilma Firestone, Katy Lippiatt, Barbara Martin, Genevieve Mercer, Koula Menegos, Deloris Shepard, Mary Jane Taflan, Helen Thompson, Gerry Van Hovel.

Business Staff: Dave Kelly, Rosanne Modarelli, Selma Riddle, Katy Umbach, Marie Vender, Joan Whitten.

Advisers: D. W. Mumford, editorial staff; R. W. Hilgendorf, business staff.

Band

The Seniors made their next to the last appearance with the band at their concert last week. They still have a parade job to do on Memorial Day. Then that is all.

Graduation

Some of the Seniors are starting to get some of their graduation gifts. The National Furniture gave all the girls a small cedar chest. They really were cute and appreciated.

Tom Judge and Jim Ference got wrist watches, from their parents.

For An Inquisitive Suitor

The truth about my past must be A secret known to only me. Although you coax, you'll never know, The honest facts of long ago. Cause better men than you have tried, And better girls than I have lied.

Engagements

Two lucky girls announced their engagements this week.

Shirley Bingham became engaged to Thomas Price of Alliance and Delores McElroy announced her engagement to Ronnie Gesaman.

No dates have been set for the weddings.

College Corner

Muskingum College

Southward among the rolling hills of Ohio lies Muskingum college. It is situated in the community of New Concord, which has a population of 1,200.

This college of Arts and Sciences is controlled by the United Presbyterian Synod of Ohio. It is co-educational, having an enrollment of 918, and is highly endowed. Eight hundred dollars is the average yearly expense including tuition and living quarters.

For admission, graduation in the upper half or the class and 15 units are required.

The courses resulting in a Bachelor's degree are among the following: Music, art, bible and religion, chemistry, biology, geology, astronomy, classical and modern languages, economics and business administration, health and physical education, political science and sociology, psychology and philosophy, and speech.

The library contains 37,800 volumes. The college boasts a new radio studio equipped to broadcast except for a transmitter. The school produces their own films in sciences, sports, etc. for their newly developed film library.

A catalog is published each spring. Other publications are an Alumni bulletin and Faculty News Bulletin.

In the way of student aid, Muskingum college offers 150 undergraduate scholarships ranging from \$40 to \$125. It also extends student loans and has available an employment service for placement of students and graduates.

Orchids and Onions

Orchids to the new class officers.

Onions to the students who forgot to bring tax stamps.

Orchids to the crowd that turned out for the band concert.

Onions to the students who chew gum in class.

Orchids to the Board of Education for suggesting a driving course.

Onions to the students who jam the typewriters in 307.

Orchids to the people who voted for an increase in the teachers' pay.

Onions to the students who congest the halls during classes.

Ask Windy

By Bill and Darrell

Correction Please!

It seems we made a grave mistake when we said that Dale and Dean Horton were the first to go swimming. The craziest of all are Bruce Kuntzman and Henry Koran who went April 25. Next comes Virginia Popa and Bonnie Jackson the 29th and Arnold Nye the same day who claims to have been swimming in a beaver dam.

Genius Persecuted For Choice of Literature

By Mike Silver

I am an outcast. My parents treat me with scorn, my friends laugh at me, and even my little dog puts his tail between his legs and slinks away at my approach. I am persecuted continuously, merely because of my choice of literature.

Others read mushy romance novels, westerns, dog stories, and sea tales without being molested; yet, the merest mention of science fiction sets forth peals of laughter and loud guffaws. People wink at each other, jab me in the ribs and ask when I'm going to the moon. So what? They laughed at Columbus too, didn't they?

But when alone, I lean back in my seat, close my eyes, and visualize heroic deeds in other worlds. I grapple with moon monsters, rescue damsels in distress, wrestle with space worms, and fight the hissing dragons of Mars.

Come with me now in one of my daily adventures. I have just blasted off from Venus, and am now tooling around in my platinum-plated, triple rocketed, atomic-powered space ship, looking for excitement. Ah! There's a likely-looking planet over there. Think I'll just have a look around. So after having made a perfect landing, I carlessly don my space suit and stroll outside.

The first thing I see, is a sharp-looking babe picking a basket of radio-active flowers. She turns, and seeing me, naturally does what all women do at the sight of my handsome features, swoons. She has fallen in love with me, of course.

But just then, a herd of giant three-headed lizards come charging down the hill directly at us, horns bared. Quickly I race over to the unconscious maiden, and, after slinging her over my shoulder, let fly with my trusty cosmic ray gun. The monsters drop like flies, biting the dust by the dozens. But still on and on they come. So, when my ammunition is at last exhausted and I stand facing the thundering herd, I think maybe I can find better times elsewhere, I trip lightly into my ship, and with a mighty explosion, disappear into the heavens.

If School Days Could Be Relived - - -

A poll was taken on what Seniors would do if they could relive their high school days over again. Here are a few of the results.

Eddie Butcher—I would lose my 40 pounds when I am a Freshman instead of waiting till my Senior year.

Don Abrams—I would go mad.

Bonnie Layden—Study much harder.

Skip Greenisen—Study harder.

Agnes Fink—Get all A's.

Gary Greenisen—Take part in more extra-curricular activities.

Don Coffee—Stay on the honor roll every six weeks.

Gerry Van Hovel—I'd do pretty much the same things again only I'd study more.

Johnny Votaw—Have more fun.

Janet Hart—Get in a Senior home room sooner.

George Bosu—Not study as hard as I did.

Colleen Kirby—I would do the same things that I have done.

Betty Shepard—Take it easy.

From the reports that have been coming in all week it seems that we are the only ones who haven't gone for the "dip" yet but judging from the red noses and watery eyes of the many, we'll wait a while yet.

Know Ye All

Juniors and Seniors, that the Prom is two weeks from today. So all you fellas don't be a slow Joe, get a date and make our prom something everyone can enjoy. How about it?

Umm, Good?

Attempting to rival the Home Ec. classes, the kids in Chemistry have been whipping up artificial flavors. Some of the "tempting" concoctions are wintergreen, grape, banana, pineapple and spearmint. We don't know how they taste but they sure do smell.

Hot Roders?

Don Loutzenhiser and Bill Pasco have gone into tinkering with cars, but on a very small scale. You know the kind you wind up with a little key. Don and Bill take turns running it back and forth. Oh well, it takes all kinds to make up the world.

Original

You can bet that the mother of either Don Coffee or Rollie Herron was mad last week when she found one of her best towels cut into pieces. Although after seeing what sharp T-shirts it made, she may have been reconciled. We should at least give them credit for wearing them!

Personality Quiz

"Chuck" is our Junior personality from room 202. At basketball and football time he is usually in the spotlight. He puts in his working hours dipping ice cream and loafing at the Corner.

Our Freshman personality finds her time taken up with music. She is in the chorus, band and Music Club. Her first name is the eleventh letter in the alphabet. Her home-room is 308.

Last week's answers: Skip Greenisen, Pat Schmid.

Question of the Week

Does anyone in high school have a "T.B.?"

The Psalm of the Flivverist

(Courtesy of Ida Farmer)

The Ford is my auto;
I shall not want another.
It maketh me to lie down beneath it:
It leadeth me beside the repair shop.
It soureth my soul.
Yea, though I coast through the valley
I am towed up the hill
I will fear much evil while thou art with me.
Thy rod and thy staff they discomfort me,
Thou embarrasseth me in front of my enemies,
Thou art always out of oil,
Thy radiator boileth over.
Surely to goodness if this thing
Follows me all the rest of my life,
I will dwell in the big house forever.

New Book, 'Mudlark,' Purchased by Library

One Christmas night a ship sailed from New Guinea with American troops for the invasion of the island of Luzon, in the Philippines, and on her decks an artillery sergeant was writing the first pages of a book laid in peaceful Victorian England. The soldier was Theodore Bonnet; the book was "The Mudlark," one of the new books purchased recently for the High School library.

"The Mudlark" is a delightful tongue-in-cheek story of a little London ragamuffin and the highly improper disturbance he caused in the reign of Queen Victoria. The astonishing series of events that followed, and the amusing characters in and about Windsor Castle who became involved, include an unforgettable portrait of the great Disraeli himself that is at once charming and unconventional.

Background for Operetta Prepared by Art Classes

The art classes have been preparing background stage scenery for Prospect school's operetta to be presented Wednesday and Thursday.

Students working on the project are Katy Umbach, Don Getz, Jim Pearson, Doris Brown, Joyce Woodworth, Mary Ann Mills, JoAnne Ciccozi, Jane Myers, and Ruth Ann Alenhof.

"What's wrong, Jane?" asked auntie as she noted a lisp in the child's speech. "Oh, I loht another toof," explained the girl, "an now I limp when I talk."

Familiar Names Find Their Way into Quaker Ad Section

When glancing through an issue of the "Quaker," one takes little heed of the small "boxed in" things on the last pages. But it's actually this section of the paper that keeps the "Quaker" going. As if you hadn't already guessed, this part is known as the "ad section."

On closer examination of these ads you might be startled to see a few names that are familiar to you—names you hear and use around SHS. For example, take Watter-son's Service Station—you'd be right in connecting that with either Dorothy or Jim of the same name. You might also see the name of Moffett-Hone Men's shop and think of Gary Moffett.

Other names that may be familiar are Zimmerman Auto Sales, Charles

Eichler, Kaufman's, Braut's Market, McBane's-McArtor's. Kornbau's garage, and Firestone Electric. In case you haven't guessed—here is the high school version of these names: Bob Zimmerman, George Eichler, Carl Kaufman, Shirley and Dick Brautigam, Barb McArtor, Helen Kornbau, Wilma and Ralph Firestone.

There are also a couple of stores which don't bear the name of any fellow stude but have their family connected with it. Two of these are the Quaker Pastry shop, owned by the parents of Barb Jurczak and the J. C. Penney Company, managed by Lois Ann Smith's father.

So, there you have it, you know where you can get everything from gas to the latest things in men's shoes. After all, there's nothing like a plug here and there.

The 8th graders heard Bryce Kendall, Salem attorney, speak on the people, customs and country of India in a recent assembly. Mr. Kendall spent two and a half years in India during the World War II.

On May 16, a Student Council sponsored dance was held in the upstairs hall for both 7th and 8th graders.

Curtice Loop, winner of the newspaper district spelling bee in Steubenville, recently won the trip to Washington, D. C. and the National contest next Friday.

Scores of baseball games played through the week ran: 7D, 10 7 St. Paul 3; 7A, 13 7D, 6. 7 St. Paul, 9 7B, 6; 7E, 4 7C, 2; 7D, 6 7B, 2; 7A, 12 7E, 2; 7 St. Paul, 12 7C, 0; 8D, 6 8A, 4; 8E, 11 8C, 9.

In the Salem, Boardman, Columbiana track meet, Salem came out on top with 63 points to Boardman's 43½ and Columbiana's 9½.

Salem's boys equalled two previously set records as Jack Alexander hit the 5' mark in the high jump, and Lloyd Fitzpatrick broke the tape in the 220 yd. dash in 28.4 sec., the record set by Nelson Mel-linger.

The relay team, consisting of Lloyd Fitzpatrick, David Williams, Dick Lippiatt, and Bob Domencetti, broke the record for the 880 yd. relay by bringing in the stick in 1 min. 55.9 sec. Jim Beard, George Mordew, Bob Early, and Bob Domencetti came in in 55.2 sec. in the 440 yd. relay.

Bill Lipp broke the 440 yd. dash record by covering the territory in 65.4 sec. and Jim Beard broke his own record for the 50 yd. dash by flying 16'7½". Lowell Kennedy broke the record for the shot put as he hurled the shot 33'4½".

Mrs. Lulu McCarthy, Quakerette adviser, announces that orders for the Quakerette annual for 1950-51 are now being taken. It's price is \$2.25 cents.

Hi-Tri Tea Cancelled; Year-End Banquet Planned

The Hi-Tri girls decided, at a recent meeting, to combine the annual Mother-Daughter Tea and the year-end banquet and hold a Mother-Daughter Banquet in the Baptist church next week.

After the dinner there will be the installation of new officers. A program will follow this ceremony.

FIRST NATIONAL BANK
Serving SALEM Since 1863

THE SMITH CO.
MEATS BAKERY
GROCERIES
240 East State Street

Apparel For Teen-Agers
SHIELD'S

We Feature Special
2 Hour Service
NATIONAL DRY CLEANING CO.

PRESCRIPTIONS!
FOUNTAIN!
MAGAZINES!
McBANE-McARTOR DRUG STORE

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

Fithian Typewriter SALES AND SERVICE
321 South Broadway
Phone 3611

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

THE ANDALUSIA DAIRY COMPANY
580 South Ellsworth Phone 3443-3444

There Is No
Substitution For Quality

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

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!"

GOODYEAR TIRES SINCLAIR GAS & OIL EXCID
HOPPES TIRE SERVICE

Hendrick's Candy Shop
Where Good Candy Is Made

Town Hall Diner
Sandwiches, Donuts,
Fountain Service

Complete Line of SPIEDEL WATCH BANDS FOR GRADUATION
ED KONNERTH JEWELER
196 E. State Phone 3408

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

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

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

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

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

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

ELECTRICAL CONTRACTING HOTPOINT APPLIANCES

FIRESTONE ELECTRIC CO.
Howard E. Firestone
176 S. B'd'y Phone 4613

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

STATE THEATRE

Sunday - Monday
GENE TIERNEY
JOHN LUND
THELMA RITTER
— in —
"THE MATING SEASON"

GRAND THEATRE

Sunday - Monday
TYRONE POWER in
"CRASH DIVE"
— 2nd Feature —
"BLACK BEAUTY"
with MONA FREEMAN

THE IGLOO DRIVE-IN
Benton Road
Under New Management
LUNCHES — SUNDAES — SHAKES — SANDWICHES
TRY OUR NIGHTMARE SANDWICHES

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

BUNN GOOD SHOES

N.E.O. District Meet To Be Held Tomorrow

25 Teams Expected to Compete In All Day Affair at Reilly Field

Approximately 25 teams will enter the Quaker City from all parts of Northeastern Ohio to participate in the annual N.E.O. District track and field meet at Reilly stadium tomorrow. The meet is the qualifying stage for those boys who will enter the State meet at Columbus next week. Those who gain the first four places in each event and each relay are qualified for the All-Ohio meet.

The District meet is scheduled here for the 17th straight year due to several fine points: nice town, fine help, large stadium, good track, and most of all a fine meet manager in F. E. Cope.

Akron East pulled down first place last year over a 23 team entry with 45 markers. East Palestine hit for 37 1/2 points to get a second. Glenn Young led the Bulldogs as he broke both hurdle records while gaining four firsts.

The meet will begin at 8:45 a. m. with prelims and semi-finals in most of the dashes and the hurdles. Finals in the shot put, pole vault, high jump, discus, and broad jump will be held in the morning. Finals of all unfinished events will start at 2 p. m. No admission will be charged for the prelims but a fee of \$.35 and \$.75 will be collected from students and adults, respectively, in the afternoon. Association tickets will be honored.

N E O District Records—Class A
100 yd. Dash—Clifford (Canton McKinley) 1947—Time—9.8 sec.

20 yd. Dash—Clifford (Canton McKinley) 1947-1948; Jackson (Akron East) 1945—Time—22.3 sec.

40 yd. Dash—J. Gibson (Akron Garfield) 1947—Time—50.7 sec.

80 yd. Run—Orfanedes (Canton McKinley) 1945. Tsaknis (Campbell Mem.) 1945—Time—2 min. 7 sec.

Mile Run—Jordan (Akron South) 1940—Time—4 min. 28 sec.

20 High Hurdles—Young (East Palestine) 1950—Time—14.7 sec.

Pole Vault—Allen (Salem) 1928—Height—13 feet 1 1/4 inches.

High Jump—O'Rourke (Warren) 1938—Height—6 feet 3 3/16 inches.

Broad Jump—Young (East Palestine) 1949—Distance—22 feet 9 inches.

Shot Put—Toneff (Barberton) 1948—

Quaker Baseballers Bow from Tourney

The Salem High school baseball team, under Coach Chester Brautigam, went down to its first defeat last week in district tournament play to a vastly underrated Struthers nine, 10 to 5, at Youngstown's Shady Run field.

The Quakers had previously beaten Boardman and Brookfield and were fighting to gain a spot in the district finals which were played last Saturday at Idora park.

The Quakers made five errors, and of Struthers' 10 runs, seven were unearned. The Wildcats got off to a quick 6 to 2 lead at the end of three innings. Starting pitcher Bob Theiss hit a two run homer in the first to give Salem a brief 2 to 1 lead, but the Struthers lads came back with three tallies in the second and two more in the third to get their big lead.

Seven unearned runs, a total of 13 Salem strikeouts, coupled with the three Salem pitchers giving nine bases on balls and Struthers stealing nine bases, was just a little too much for the locals to overcome.

Bulldogs Remain Rulers Of Columbiana County

With Earl Herrington and Stan Tripp chalking up 38 points between them the East Palestine Bulldogs walked all over their six opponents in the 47th annual Columbiana County meet staged Monday night at Reilly stadium.

Coach Bill Ward's speedsters racked up 60 points, enough for a good margin of victory over East Liverpool whose 39 tallies gave them the runner-up position. The Salem team's 26 2/3 markers gave them third place for their evening's work, followed by Leetonia with 13 1/2, Columbiana with 10 1/3, Wellsville with 3 1/3 and Fairfield with 1. East Palestine, East Liverpool, and Salem also finished one-two-three last year.

Two records were broken in the meet. Salem's Jay England hurled the discus 141' 5 3/8" eclipsing the old mark of 140' 11" set by Kell of East Palestine in 1943. Earl Herrington of East Palestine ripped through the 400-yard dash in 51.8 sec. knocking two seconds off the old mark of Columbiana's "Chalk" Gaines, set back in 1920. Herrington also won the 100-yard dash, the 220-yard dash, and the broad jump. His running mate, Tripp, took first place in the 180-yard low hurdles, the high jump and the 120-yard high hurdles and a second in the broad jump.

Salem points came on England's first in the discus, Callahan's second in the discus, Hurlburt's second in the high hurdles and fourth in the low hurdles, Wolfe's fourth in the 880-yard run, Frederick's third in the broad jump, Votaw's tie for first in the pole vault and fourth in the 440-yard dash, a third by the 880-yard relay team, Haldeman's tie for second and Boone's tie for fourth in the high jump, and Pasco's third in the shot put. Bob Theiss who won the shot put event last year failed to place Monday night.

The results:
100-yard dash—Herrington (E. P.) won; Sullivan (E. P.) second; Mountford (E. P.) third; Pahanish (F) fourth. Time: 10.5.

120-yard high hurdles—Tripp (E. P.) won; Hurlburt (S) second. Tortora (Leet.) third; Barnes (C) fourth. Time: 15.6.

220-yard dash—Herrington (E. P.) won; Finnie (C) second; Sullivan (E. L.) third; Mountford (E.L.) fourth. Time: 23.6.

180-yard low hurdles—Tripp (E. P.) won; Tortora (Leet.) second; Mountford (E. L.) third; Hurlburt (S) fourth. Time: 21.6 (new event).

Shot put—Conkle (E. P.) won; Jenkins (E. L.) second; Pasco (S) third; Beadle (E. L.) fourth. Distance: 45' 1/4".

Discus—England (S) won; Callahan (S) second; Bush (E. P.) third; Beadle (E. L.) fourth. Distance 141' 5 3/8" (new record; beats old mark of 140' 11" set by Kell of East Palestine in 1943).

High jump—Tripp (E. P.) won; Haldeman (S) and R. Davis (Leet.) tied for second; Shanks (W), McBride (C) and Boone (S) tied for fourth. Height: 5'9".

880-yard run—Scott (E. L.) won; Powers (C) second; Edwards (E. P.) third. Wolfe (S) fourth. Time 2:08.5.

Mile relay—Won by East Liverpool (Lawrence, Wooley, Booth and Cooper); Columbiana second; East Palestine third; Leetonia fourth. Time: 3:45.3.

Broad jump—Herrington (E. P.) won; Tripp (E. P.) second; Frederick (S) third; Mountford (E. L.) fourth. Distance: 30'4".

Mile run—Scott (E. L.) won; Vodrey (E. L.) second; Holloway (E. P.) third; Shepherd (W), fourth. Time: 4:44.8.

880 relay — Won by Leetonia (Beiling, Billett, R. Davis and Tortora); East Liverpool second; Salem third; Wellsville fourth. Time: 1:37.

440-yard dash—Herrington (E. P.) won; Edwards (E. P.) second; Cooper (E. L.) third; J. Votaw (S) fourth. Time: 51.8 (breaks old record of 52 seconds set by "Chalk" Gaines of Columbiana in 1920).

Pole vault—Allard (E. P.) and J. Votaw (S) tied for first; Taylor (E. P.) third; Whittaker (W) fourth. Height: 11'.

Distance—52 feet 7 1/2 inches.

Discus—Old wt. 4 lbs. 6 oz.) Smith (Salem) 1931—135 ft. 1 inch; (new wt. 3 lbs. 9 oz.) Williams Akron South) 1939—148 feet 2 inches.

Javelin—Broadus (Barberton) 1937 191 ft. 7 3/8 inches.

220 Low Hurdles—Young (East Palestine) 1950—Time—24.8 sec.

Medley Relay (100, 220, 440, 880)—Akron Garfield (Brown, Vance, Gaufel, Decard) 1940—3 min. 35 sec.

Half-Mile Relay—Massillon (White, Blunt, James, Gillom) 1940—Time—1 min. 31.5 sec.

Mile Relay—Massillon (Getz, Fetzer, James, Gillom) 1940—Time—3 min. 29.9 sec.

Out of Bounds

By Skip Greenisen

This week, we have asked several of Salem's athletes, their plans for this summer. Here's the report we received:

Fred Csepke put in a few words about Coy's garage and also said he would be "down on the farm." Bob Bush, Bill Baker and Jack Haldeman claim they are about ready to take off and see the world, but Jerry Ball was more definite. He plans a fast trip to Paris, France, to enjoy wine and lots of women. Eddie Butcher is taking a chance with the Navy and hopes to continue blowing his horn.

Tom Pastier and Jim Cosgarea are planning to remain at the J. C. Penney Co., while Jim Cusack weathers the heat by carrying ice on his back for a local ice company.

Bill Pasco and Ronnie Callatone are planning to enjoy life at Dunn Eden with the rest of the boys. (Boys, they say?)

Another fellow who figures he'll spend his hours on a farm is quite a character. His favorite pastime seems to be hauling manure and

milking cows. Everybody knows we're talking about a guy who really tips the scales, 'Chubby' Gordon Birkhimer.

Slavers come in the form of Jim Callahan, Jim Hurlburt and Tom Judge. The fellows plan on working at Peoples Lumber yard, Arrow Hardware and Mounts Tin shop respectively. J. C. will start for Cornell in the fall, Jim for Duke and Tom for Michigan State. Bob Theiss and Boy Coy will probably stick together and put their John Henry's on some baseball contract.

Fritz Roth and Booty Frederick are still doubtful as to their future. Fritz doesn't have anything in mind but Booty plans on either the Army, Hoppes Tire shop, or Georgia university in the fall.

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

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

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

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

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

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

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

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

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

Jackets and Club Emblems
GORDON LEATHER

HALDI SHOE CO.
Salem's Dependable Family Shoe Store

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

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

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