

THE QUAKER

Vol. XXXI, No. 9

Salem High School, Salem, Ohio, January 12, 1951

PRICE 10 CENTS

Students Find Many Ways To Spend Christmas Vacation

By Judy Tame

Wanta know what your fellow prisoner-classmates did during those glorious weeks that just flew by? Here's the answer! Just hop on your jet powered brooms and let's take off as we fly backwards to Christmas vacation. Whoosh! Here we are already! Slow down your broom to "just looking, thanks" speed so we can look around.

Can ths be? It is! Jim Waterson and Don Loutzenhiser are working for Uncle Sam! Those are mail pouches on their backs.

There seems to be someone less ambitious around. Do you hear a

snoring sound? That can only be made by Bill Winder.

There goes Nancy Stephenson on her way to Lima with the rest of her family.

Miss Hollett is also on her way out of town. She's on her way to Lakewood to visit her family.

Two more ambitious students are right below us. They look like Pete Menegos and George Manning shoveling walks.

Gee, it's cold up here! Let's land and go into a store so we can warm up. Does anyone want to visit Santa Claus? You'll have to wait 'cause Jackie Welsh is sitting on his lap. now.

Isn't that Janet Lehman and Gerry Van Hovel behind the counter in McBane's and McArtor's. One Yakubek is in there, too.

That's Ingrid Nyberg on her way to the City hospital. She goes out there everyday to see Rollie Herron. It seems he injured his jaw in a car accident.

There's Beverly Presco sitting at her new sewing machine.

It's time to go back to Jan. 12, kids, so turn on your brooms to full speed and let's be on our way. Whoosh!

Next Week's Movie Announced by Council

Next week's noon movie sponsored by the Student Council will be "Schubert, the Melody Master," starring Iona Massey and Alan Curtis. Peggy Cummins, Charles Coburn, and Robert Arthur starred in this week's movie "Green Grass of Wyoming."

Noon dances which are sponsored by the council begin every Monday at 12:15 in the gym.

Barbara McArtor headed the committee which secured a Christmas box for the Red Cross to distribute.

Subject Named For Essay Contest

The subject for the 1951 American Legion Essay contest will be "The American Constitution in a Modern World."

The closing date for the 400 to 600 word essay is Jan. 20. The best boy's essay and best girl's essay in grades 9, 10, 11 and 12 will be judged.

District winners will receive medals and State winners will go to Washington, D. C.

Writer Offers New Words For Students' Vocabulary

What do boys call a girl who doesn't date? Do you know the difference between perfume and cologne? And just who is popular? These questions and their absorbing answers are only a few of the features on the new Sub-Deb page which makes its first appearance under the editorship of Jan Weyl in the January LADIES' HOME JOURNAL.

According to Miss Weyl, a girl who stays at home and doesn't date is called a "house plant." A girl with sex appeal is an "Eiffel" (eye-ful), a teacher's pet is an "abject object," and a bookworm is a "midnight oiler." A blonde is a "blizzard head," while a girl with a terrific figure is a "dagmar." If the boys say, "Louder and we'll dance to it," that means a girl's been talking too much, while the best thing she can be called is "queen," "live one" or "my natural-born female."

On the important subject of popularity, the girls who date say: "Don't be surprised if boys don't always seem human. They can act pretty stupid and silly, and it's hard to be a good sport when, for instance, they toss you out of a boat with your clothes on. Cultivate a sense of humor—you'll need it."

The boys they date say: "Sometimes girls are hard to understand.

Supposedly they all want dates, but some run and hide when a boy tries to talk to them, and you can't tell if they like you or not. In fact, you can't even tell whether you like them or not. Girls should let you know they like you by acting interested in you."

Council Vice-President, Bush, Eyes O.S.U.

Robert "Bush Bush" Bush, vice-president of the Student Council and former Salem High basketball ace, is now busy making a name for himself playing with the Trades Class team in Class A.

Bob, who just two years ago in his Sophomore year led the Quaker Reserve team in scoring, in spite of his unorthodox style of playing (he just throws 'em but they always seem to go in) is among the ten top scorers in the "A" league.

"Bush Bush", like any red-blooded American lad, has his favorites in athletics. In college the teams produced by Ohio State are tops with him while none can compare with the Cleveland Browns in pro football. Bob has visited the O. S. U. campus several times, the latest being last summer when he played in Columbus with the Salem Junior Legion baseball team which turned out to be second best in Ohio. Bushy

Career Pamphlets Are Displayed In Showcase

Last week the library showcase displayed 10, 1950 Career pamphlets. They include "Interior Decoration," "Modern Agriculture", "Beauty Shop Operation", "Women's Apparel Shop Operation", "Careers in Radio", "Careers in Television", "Nursery School Operation", "Career as a Court Reporter", "Real Estate and Insurance Business", and "Career as an Economist."

These books may be found in the "Career Corner" in the library. Besides these new additions the library has 250 other career pamphlets. These include studies in the field of music, art, journalism, agriculture, aviation, engineering, radio, law, F. B. I. work, designing, and many more.

The material in each pamphlet covers the attractive and unattractive sides; opportunities; personal qualifications required; source of income, fees, commissions, or salaries, average earnings; word-pictures of a typical day's work; how to get started in a career, and the approximate capital required. The monographs cover over 1000 distinct types of jobs and contain more than 400 half-tone illustrations.

Band to Present Assembly Wednesday

The band, under the direction of Howard O. Pardee, will present an assembly to the student body next Wednesday.

"Jesus, Joy of Man's Desiring," "Spiritual Overture", "Hora Staccato", "Korsakov", "Romanian Rhapsody", and several other selections will be used.

The band is now working on new music to be used in the District Contest at Mount Union and other activities.

Debaters Observe Contest At Youngstown Chaney

Joel Sharp, Nora Guiler, and Sandy Hansell went as observers to the debate held at Youngstown Chaney recently.

The first practice debate will be held this Tuesday. Tournaments are planned for the near future with other schools.

roamed the outfield for the team which was coached by Salem High's own Chester Brautigam.

Loafing and eating are Bob's favorite pastimes. Along with loafing he enjoys listening to vocals by Kay

Bob Bush

SHS Teaching Posts Assumed by Pupils

Student Council Sponsors Fifth Annual Students Day Today

Salem High's Student Council sponsored their fifth annual Students Day today with students taking over the administrative and teaching jobs of the school.

The custom of students managing the janitorial jobs was discontinued this year.

As in past years, each student participating in this activity followed the entire daily schedule of the person for whom he was substituting.

Barbara Ross, as chairman of the "board of education," headed the committee which selected the student teachers. Miss Helen Thorp is council adviser.

In selecting the student teachers, the committee considered, among other things, grades and whether or not the student plans to take up teaching as a profession.

The following students were selected by the Student Council "board of education" to teach in the respective positions today:

Red Cross Attains Membership Goal

The Junior Red Cross closed its membership drive with 100 per cent membership for the school.

The next project for the Red Cross is to fill a chest for overseas. The chest is being made and as soon as it is finished the representatives will begin to collect the items to fill the chest.

The representatives are 101 Shirley Brautigam, 102 Louise Bauman, 107 Jocelyn Snyder, 108 Georgia Allison, 109 Ann Sandrock, 110 John Litty, 112 Nancy Howell, 201 Marjorie Umstead, 202 Lois Ann Smith, 203 Marilyn Miller, 204 Darrell Askey, 205 Elinore Everett, 206 Barbara Brandt, 207 Bill Vogelhuber, 208 Fritz Roth, 209 Barbara Martin, 210 Helen Gottschling, 212 Edmund Carlariello, 301 Jackie Welsh, 303 Barbara Todd, 305 Betty Moore, 306 Joan Lech, 307 Marjorie Jensen, 308 Kay Ferrall, 309 Don Campana, 310 Gloria Andrews, and 312 Ralph Firestone.

Paul Colananni, Mr. Ludwig; Don Campana, Mr. Barrett; Wilma Firestone, Miss Bickel; Elizabeth Fultz, Mr. Brautigam; Jack Hochadel, Mr. Callahan; Skip Long, Mr. Clewell; Mary Dunlap, Miss Cope; Bill Baker, Mr. Cope; Louise Bauman, Mr. Crothers; Margaret Hannay, Mr. Dean; Barbara Martin, Miss Doxsee; Sandy Hansell, Mr. Guiler; Aaron Needham, Mr. Hagedorn; Pete Menegos, Miss Hanna; Jim Pearson, Mrs. Headrick; Joan Robusch, Mr. Henning; Agnes Fink, Mr. Hilgendorf; Terry Moore, Miss Hollett; Nancy Bailey, Mr. Howenstine; Dick Ward, Miss Johnston.

Phil Hunter, Mr. Jones; Joyce Vaughan, Miss Lehman; Elinore Everett, Mrs. Lewis; Dorothy Pozniko, Miss McCready; Jean Garlock, Mr. Miller; Dana Rice, Mrs. Mulbach; James Cosgarea, Mr. Mumford; Rosemarie Faini, Mr. Olloman; Eddie Butcher, Mr. Pardee; Joe Winkler, Mr. Reich; Jim Cusack, Mrs. Ryser; Judy Tame, Mrs. Tarr; Barbara McArtor, Mr. Tarr; Marie Vender, Mrs. Taylor; Janet Cunningham, Miss Thorp; Lois Bruckner, Miss Ulicny; Katy Umbach, Miss Weeks; Mary Jane Taffan, Mrs. Schofield; Katy Lippiatt, Miss Willis; Wanda Sell, Mrs. Riddle.

At the time of this printing, the teaching positions of Mrs. Cox, Mr. Jacobs, Miss Redinger, Mrs. Swanger, Miss Zimmerman, and Mr. Cabas had not been filled.

10 Frosh Selected For Cheerleading

Freshmen cheerleaders have been chosen for the 1951 season. They are Nora Guiler, Donna Cocca, Patty Harris, Nancy Zeck, Jane Myers, Margie Jensen, Barbara Smith, Nancy Fife, Shirley Burrier, and Anna Mae Campf.

Varsity cheerleaders will be seen in red flared skirts with suspender straps. White tennis shoes will also be another attraction worn by each member of the cheerleading squad.

Choruses Prepare Music For District Choral Contest

"De Old Arks A-Moverin' Along", a Lyn Murray version; "Tico Tico", a Fred Waring arrangement; and "Star Dust", by Hogi Carmichael are some of the new songs for the choruses.

They are now preparing for the Eastern Ohio District choral contest in Alliance to be held in April.

NOTICE!

The Junior class will be in charge of the stand for the Girard game next Friday. Any Junior student desiring to help out should see Mrs. Ryser or one of the class officers: Darrell Askey, Bill Pasco, and Dana Rice.

Renowned Scientist, Hunter, Also Shines at Basketball

"Lt. Colonel" Philip Hunter, the 6'2½", 170 pound terror (the weight was requested by Phil because he has gained 20 pounds since last year and he's quite proud of it) of the court at Callahan's fieldhouse, is one of the bright spots on Coach John Cabas' Columbus destined team.

Phil's favorite sport is basketball, which is quite obvious since he can be found practicing every chance he gets. Football ranks second with the "Lt. Colonel," and he delights in taking part in a rough game every now and then during football season. For entertainment on the athletic side he enjoys watching a fast game of hockey.

Phil has several embarrassing moments, which usually come about while he is indulged in the manly art of discussing physics problems with Mr. Jones. When asked in physics class how tall he was, the "Lt. Colonel," which is the rank given to Mr. Jones' favorite "skunk cabbage," gave his height as 189.23 centimeters. Since then Phil has worked most of the more difficult physics problems in the metric system of grams and centimeters while the slower students struggle with the English system of pounds and inches. "Embarrassing" is the word Phil uses when he usually comes up with the wrong answer.

One of his many pastimes is watching Captan Video on his television set, which Phil says, "helps me greatly in solving the problems of some physics experts."

Another pastime, according to Phil, is playing his trombone. Then noticing the band director standing near-by he added, "and I practice two hours a day."

"I can't decide between history or physics as my favorite subject," stated Phil, "although I do get better grades in history."

When asked what he thought the team's chances were this year, Phil

replied several times but finally decided on this: "Salem is capable of winning AT LEAST 17 regular season games, and around tourney time take a look at the headlines on the sport page of the Columbus Dispatch. In other words, we'll go all the way."

Phil Hunter

Quakers Upset By Potters

Snap Back to Humiliate Ravenna Quintet 75-39

Salem's Quakers, under their new coach, John Cabas, dropped their first game of the year last Friday to unbeaten East Liverpool 50 to 42, but returned home the following night to blast Ravenna 75 to 39 for their fifth win.

The loss to the Potters was a heart-breaker for the slightly favored Salem quintet. The tilt was tied at 37-all starting the final frame, but in this period the Potters pulled away as the Quakers tightened up and took only 13 shots at the hoop. Gene Alton, East Liverpool 6'5" center, was the top man on the court, caging 18 points. Jim Callahan hit 14 for Salem.

The Ravenna game was all Salem as the Cabasmen pumped through 14 tallies before the Ravens could manage to counter. Coach Cabas substituted freely as 10 Quakers broke into the scoring column. The halftime score was 37 to 19 with Salem on top.

Bob Theiss and Bob Coy paced the Quaker offense with 14 and 13 points, respectively. Joe Meduri had 14 for Ravenna.

Reserves Split Pair

The Salem Reserves followed in the footsteps of their elders last weekend, losing to East Liverpool 43 to 36, and then downing Ravenna 36 to 30.

Ju-Ju Alek was high for Salem against the Potters with 13 counters while Nelson Mellinger accounted for nine in the Saturday tussel. The Salem Reserves now have four wins and two losses on the season.

Nora Guiler's Team Wins Card Contest

The final results of the GAA Christmas card selling contest found Nora Guiler's team taking first place. Joyce Woodworth's team 2nd, Shirley Graybigel's team 3rd, and Barbara Nichols' team 4th.

Barbara McGaffick sold \$61 worth of cards to win the honor of the best saleswoman. Barbara de Rienzo was second and Viola Brenner was third in card selling.

Tax-Stamp Contest Held In Biology Classes

The tax-stamp drive being held by the biology classes has brought in \$1500 worth of tax stamps, so far. Mrs. Cox announced the drive will close on the 22nd of this month.

Chairmen of their respective classes in the drive are Roberta Gallagher, Joan Schuller, Walter Stratton, James Schmidt, Jack Kelly, Joyce Cosgrove, and Nancy Schramm.

The assembly program this week was a movie, "Youth Builds a Symphony".

Leading in the tax stamp collection are the 7 E's with a total of \$601.50.

Inter-class basketball began yesterday. The 7th grade plays on Thursdays and the 8th grade on Friday.

The Junior High All-Stars played their first contest of the season Monday against Boardman in a home game. The "Little Quakers" won the tilt 30 to 23.

FIRST NATIONAL BANK
Serving SALEM Since 1863

SALEM APPLIANCE

New Location, 545 E. State
Next Door To Ohio Edison
Removal Sale At Old Location

CORSO'S WINE SHOP

POTATO CHIPS
GROCERIES - SOFT DRINKS
Phone 3289
E. State St. Free Delivery

Beautiful Chrysanthemums At McArtor Floral

BRAUT'S MARKET

Groceries, Meats, Frozen Foods, Produce, Ice Cream
994 N. Ellsworth Ave.

Scott's Candy & Nut Shop

CANDY - NUTS
GREETING CARDS
Salem's Finest Candy Store

Jackets and Club Emblems GORDON LEATHER

Gaberdine Shirts \$2.98
The Golden Eagle

Apparel For Teen-Agers
SHIELD'S

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

GARBAGE AND CANS HAULED WEEKLY
ALSO ASHES AND TRASH
\$1.00 PER MONTH
Charles Eichler 3756

PRESCRIPTIONS! FOUNTAIN! MAGAZINES!
McBANE-McARTOR DRUG STORE

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

Fithian Typewriter SALES AND SERVICE
321 South Broadway
Phone 3611

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

GOODYEAR TIRES
SINCLAIR GAS & OIL
EXCIDE
HOPPES
TIRE SERVICE

THE SMITH CO.
MEATS BAKERY
GROCERIES
240 East State Street

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

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

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

Town Hall Diner
Sandwiches, Donuts,
Fountain Service

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

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!"

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

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

BUNN GOOD SHOES

STATE THEATRE
Sun., Mon., Tues.
"MR. MUSIC"
—Starring—
BING CROSBY
NANCY OLSON
CHARLES COBURN
GRAND THEATRE
Sunday - Monday
"NIGHT AND THE CITY"
—2nd Feature—
"THE SAVAGE HORDE"

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

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

Out of

By Skip Greenisen
SHS
Bounds

RAH! RAH!

Although the Quakers started the new year on the wrong foot, a fine thing was found during the traditional East Liverpool game. The fine and wonderful spirit of the student body brought comments from every last player on the team. The whole section was yelling behind the cheerleaders and as one player put it. "It makes me proud to be dressed in a Salem uniform."

Maybe the Cabas-Jacobs cheer has started SHS students to open up their lungs and give all they can. Let's hope the cheering will continue to be tops, both at home and away. It helps to make a better team when they know somebody really wants them to win.

WEEK-END GAMES

Here it is, twelve days gone of a new year with the Red & Black ready for their seventh game tonight with the Warren Harding Presidents. Tomorrow night, the Quakers trek to Alliance to battle with the Aviators in the first of the home and home series. Both games should be worth the trip, but we'll take Salem as the favorites.

With a 5-1 record, the Red & Black have scored 385 points for a 64 point game average. Salem opponents have racked 263 points, just a shade under 44 per game.

Frosh Outlook

Coach Frank Tarr seems to come up with great teams every year. He has worked with his Freshmen for about five weeks now and relates that the first year lads have great possibilities. How far the team will go, he doesn't know. The fellows seem to have trouble with "bunny" shots, not being able to put them in. Practice on these shots is badly needed, according to Mr. Tarr, and then we'll determine how good we are.

Jumping Around

Coach John Cabas honored Freshman Tommy Boone last week by dressing and using him for the varsity games. Tommy is a real competitor at any sport. During football season Coach Barrett used him as a defensive halfback with the varsity squad. Baseball season found him in left field with the American Legion Team which went to Columbus. Now the talented lad has moved from the Frosh to Reserves to Varsity. It's quite a jump for Tommy but we think he can handle it.

Once Beaten Cabasmen Favored In Weekend Warren, Alliance Tilts

Quakers to Hold Height Advantage In Both Out of Town Contests

Salem's Quakers, losers to only unbeaten East Liverpool in six contests, will be favorites in both tilts as they lay their 64 point per game average on the line tonight at Warren and tomorrow at Alliance.

Warren has been on the short end of the score in five of their eight games this year while the Aviators will be looking for their first win in five starts tomorrow. However, both teams have played some very rugged opposition. Mansfield, about the best in the state and paced by All Ohio Ken McCaulley of the 1950 powerhouse, trampled both teams—Alliance 70 to 52 and Warren 67 to 48.

Unbeaten Girard downed the Panthers under Dwight Lafferty 48 to 31 while Farrell from western Pennsylvania, where the bet high school football and basketball teams in the county are produced annually, dumped them 55 to 25. Other losses were to Lehman and South of Canton. The Panthers defeated East Tech and Shaker Heights of Cleveland and last Saturday they played a slow deliberate type of ball and surprised Canton McKinley 36 to 26. Five foot-seven inch John Vlad tops Warren scorers with 121 points in eight games, a fine 15 point average.

Mel Knowlton's Red and Blue Aviators dropped close decisions to Louisville and Barberton and just missed stopping mighty East Liverpool 58 to 55.

Coach Knowlton employs both the fast break and set offense with Capt. John Borton and "Candy" Carrol, both All Ohio in football and with three years varsity experience in basketball, leading the scoring. Carrol has a remarkable 18 point average, getting 72 tallies in four tilts. Last year he was second in scoring in Stark County.

Salem split even in two games with Alliance last year and dropped a 45 to 43 decision to Warren. Coach John Cabas' boys are heavy favorites this year because of their superior height advantage. Salem's starting five averages about 6'1" in height while Warren averages 5'9" and Alliance about 5'10".

The probable starting line-ups for the teams are as follows:

SALEM		
Pos.	Name	Ht.
G	Bob Theiss*	6'
G	Tom Pastier*	5'10"
C	Jim Callahan*	6'4"
F	Don Abrams*	6'
F	Bob Coy*	6'1½"

WARREN		
Pos.	Name	Ht.
G	John Vlad*	5'7"
G	Roger Bryant	5'8"
C	Dick Derr	6'1"
F	Bill Reed	5'9"
F	Don Stroup	5'9"

ALLIANCE		
Pos.	Name	Ht.
G	Lou Davia	5'6"
G	Vic Domencetti	5'7½"
C	Pete Russell	6'
F	"Candy" Carroll*	5'10"
F	John Borton*	6'1"

* denotes letterwinner

Pregame Prophecies

After a four week lay-off the Quaker "board of experts" feel that they have the Salem team all doped out and can come pretty close to the scores for the remainder of the season.

On the board this week are the top scorers of all three teams involved in the two games this weekend. The "guest guesser" from Warren is John Vlad. Candy Carroll represents the Alliance Aviators. Of course, Jim Callahan, Salem's top point getter is on the staff each week.

Here are the predictions on tonight's game at Warren and tomorrow's tilt at Alliance:

Mr. Jacobs—Warren hasn't the height but has a tricky and fast club. Our press may run into a little trouble but we should win handily. Salem 60, Warren 42.

Alliance has a good club and will be looking for an upset, but the boys should be ready for their rivals. Salem 58, Alliance 48.

Donna Stoffer — We all want Salem to keep its point average per game highly polished. I rate Salem winner of the Warren tilt by a score of Salem 63, Warren 49.

Salem should defeat Alliance in a hard well-played manner. The team will walk off the floor with another victory tucked up their sleeves. Salem 67, Alliance 51.

Skip Greensen — The Quakers will roll over both Warren and Alliance. Both games will be played on strange floors so don't expect a large Salem score. Salem 59, Warren 41. Salem 54, Alliance 46.

Jim Callahan — I think the press will be the deciding factor in both games. Salem 61, Warren 45. Salem 48, Alliance 40.

John Vlad, "guest guesser" from Warren, — Our lack of height will be our disadvantage. Salem 56, Warren 31.

Candy Carroll, "guest guesser" from Alliance — I think we will have a good night and we are playing on our home floor. We understand Salem has a 6'3" height average, but we don't worry about height. Although we have had a poor season thus far, I think we will come along O.K. Alliance 59, Salem

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

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

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

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

**ELECTRICAL
 CONTRACTING**
**HOTPOINT
 APPLIANCES**

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

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

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

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

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

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**

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

For the best in
 Parts and Service
COY BUICK

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

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

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

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**