

THE QUAKER

Vol. XXXII, No. 9

Salem High School, Salem, Ohio, December 7, 1951

PRICE 10 CENTS

SHS Senior, Lois Smith, To Major in Speech Therapy

"Seeing those children trying so hard to speak helped me decide my career," answered Lois Ann Smith when asked why she chose the career she named.

"Speech therapy," continued Lois, "is a fascinating field of work, and it's a wonderful feeling to be able to help handicapped children speak well."

Lois, a blonde, green-eyed Senior, once visited a hospital for spastic children in Long Island. By watching a crippled child struggle to stack some wooden blocks in a pile, and then uttering a sound of joy when the task was completed, Lois realized how much help these children needed.

The need for speech and physical therapists is great, and the field is open to any boy or girl who has a good mind, and likes to work with people.

Kent State University is the school Lois has chosen to begin her studying.

Choruses To Present Christmas Programs

A Christmas concert will be presented for the student body by all three chorus groups in an assembly program Dec. 12th. Numbers to be sung include "The Twelve Days of Christmas," "Twas the Night Before Christmas," "Silent Night," "O Holy Night," "Sleeps Judea Fair," "Hallelujah Chorus," "It Came Upon A Midnight Clear," and "The Cherubim Song."

Bruce Snyder will play a piano solo entitled "Spoon River" by Per-rice Grandger.

Other chorus programs and dates will be a Vesper concert, Sunday Dec. 16 in the high school auditorium at 3:30 and a Robed Choir program at the Memorial building Dec. 13 for the Kiwanis club.

In Brief...

Biology Club

The Biology club has received new booklets on the dissection of animals. These books will be used when the club begins its project of dissecting cats next week.

Library Showcase

This week the sewing classes are displaying all types and all colors of blouses in the library showcase. Next week the girls will make Christmas gifts for their families. The gifts will be on display.

Debate Team

The debate team will have practice debates between the members Tuesday and Thursday. On Tuesday Bob Rea, Anna Schaffer, Stacy Paparodis, and Carol Luke will debate. Thursday Sandy Hansell and Nora Guiler and Gail Fair and Pat Schmidt will practice debating. The members are also practicing on their speeches about the topic for this year.

Health Classes

The six health classes with K. E. Jacobs, instructor, have been collecting tax stamps for the purpose of securing films for that department. The stamps will be counted and the winning class will be announced after Christmas vacation. Mr. Jacobs has received 30 booklets published by the Science Research association dealing with Life Adjustment for High School Students which are available to the members of the classes.

Parties Feature Dorothy Pozniko, Pianist, Entertainment, Chooses Keyboard Career

The high school gym was the scene of the Freshman-Sophomore and Junior-Senior class parties last weekend.

A pantomime act by Rosie Sulea, a vocal solo, "Cold Cold Heart" by Betty Moore, a tap routine by Juanita Campf, and a novelty act by Bill Megert, as Arthur Godfrey, Stan Cosky, Bob Sebo, Jack Gottschling, and Bill Herman as Hawaiian hula dancers were featured during intermission of the Freshman-Sophomore affair. Lowell Fleischer and John Todd conducted the drawing for the door prizes. Chuck Wurster and his orchestra played for the dancing.

"Happy Holly Daze" was the theme carried out at the upper classmen's party where Paul Kuntz's band provided music for dancing.

'Should Old Acquaintance Be Forgot,' Student Recalls Good Old Days at SHS

Every student of Salem High has at least one tale to relate around the dinner table where his children and grandchildren are gathered in future years. A typical story might go something like this:

"This is nothing. A mere snow flurry. Why I remember back in 1950 when I was a young upstart in high school we was snowed in for a month. (This former student has obviously forgotten the grammar some poor English teacher taught him, as well as the duration of last year's Big Snow.)

"I suppose you'd call them cars we had 'old-fashioned' because they couldn't plow through them six foot drifts. I tell you, kids, you don't know what it's like to run a car out of a garage and not have any wings to put out on the side. Here, look at the pictures in this album. A kid named Jim 'Shutterbug' Schmid took them for me one year. This here's Don Getz's jalopy which he made himself. Darn good buggy it was, too, even if you do stick up your noses at it.

"This picture was taken on the second floor stair case. What? Heck, no! We didn't have no elevators

SHS Students Attend Mount Union Affair

Mount Union Annual High School day, which was conducted at Mount Union College, Dec. 1, was attended by several Salem High school students.

Discussions were conducted on the following subjects: Careers in Music, Careers in Science, Careers in Business and Social Service, Careers in Teaching, and College Training as a preparation for other careers.

The president of the college, Charles B. Ketcham, gave an address of welcome. A tour of the campus and a luncheon were features of the morning and a special musical program, conference groups, and a "mixer" dance highlighted the afternoon.

How many SHS students are aware of the fact that Senior Dorothy Pozniko also sings beside displaying exceptional ability at the keyboard? She is kept quite busy by the Hi-Tri, the Junior Music club, Quaker Staff, accompanying the advanced chorus, and as a member of the cast of "Girl Shy."

"Pozy" has few dislikes; among them are snobs. When quizzed about her most embarrassing moment, she was slightly reluctant about revealing it, but finally she disclosed it as being the time she was given a certain examination. "Really!" she exclaims.

Dorothy's most exciting moment was the time she received a superior rating at the Liverpool music contest which enabled her to proceed to the State finals.

Her perfect week end would consist of a dinner of her favorite

foods, peaches and mashed potatoes, then on to the concert for an evening of Sigi Weissenburg, her favorite pianist. Next, "Pozy" would fly to Paris and view the sights.

As for her future plans, she aspires to enroll in the Rochester School of Music, Rochester University in New York. Well, its obvious that no matter where this talented person goes to study or what she takes up, she is sure to be a success.

Dorothy Pozniko

Seniors To Repeat 'Girl-Shy' Tonight

The curtain was pulled last night for the first public performance of the Senior class play "Girl Shy" in the Salem High school auditorium.

The play, a humorous story of college life by Katherine Kavanagh, will be repeated to night at 8:15 with tickets available in the box office. The members of the Senior class with C. M. Brautigam, adviser, have been selling tickets, but there are still good seats left, according to Mr. Brautigam.

Miss Irene Weeks, director, was presented a gift and a bouquet of roses by the members of the cast during an intermission last night.

Ping Pong Tourney Planned by G. A. A.

Further plans for the G.A.A. ping pong tournament were discussed and the sale of Christmas cards was reported at the club's noon meeting last Friday, according to Miss Edith Cope, club adviser. Entertainment in the band room following the business meeting was provided by Jeannine Gologram, Donna Balsley, and Rosemary Helman.

Spanish Club Hears Mexican Recordings

Spanish newspapers were distributed to the members of "Los Conquistadores" and Mexican records were played at a recent noon meeting.

Nivea Vergel, who explained the songs, was appointed program chairman for the next meeting which will feature a bingo game.

JUNIOR HIGH NEWS

The 7E's won the tax stamp contest for this week with \$547. In second place was 7B with \$493.50. At the close of the sixth week period 7B was first with \$1296.50. The 7D's were second with \$1177.50. Five rooms, 7B, 7D, 8B, 8A, and 7E will receive ten cents per pupil for collecting over \$1000. Four rooms, 7C, 8C, 7A, and 8D will receive five cents per pupil for collecting over \$500. The money is to be used for room improvement.

The schedule for inter-room basketball was announced. The first game will be played Thursday, Jan. 3.

Donald Zeppernick won last week's amateur show with an accordion solo. Tuesday, all students went to the high school for an assembly starring Harry Welch "The Man with a Thousand Voices." The Senior Class play, "Girl Shy" was seen by Junior High students Wednesday.

The art classes, under the direction of Mrs. Frieda Pelly, are printing the Nativity scene on the landing windows between the first and second floors. The scene was designed by Pat Ross. Each of the rooms are decorating their home-rooms and planning a Christmas party.

off the record

by bill winder

It's a fact: at the Junior-Senior party last week John R. Callahan and Miss Dolores Ferko were hustling, or rather being hustled, during a girls' and boys' tag dance, respectively. It was even impossible to count the number of hustlers there were so many.

A Tip For All You Boys

Here's a feminine trait
Definitely worth the knowing;
When a woman says, "It's time to go"
It doesn't mean she's going!

Actual answers received in an American history test:

"To qualify for the presidency a person must be natural born."

"The system of checks and balances in our government states that a person cannot write a check unless that person has a balance in the bank."

"Congress passed the Alien and Seduction Acts."

Charlie Dan has a real "hard" pair of shoes now, and I'm not fooling when I say "hard." They've been that way ever since he painted them white with "enamel." Maybe "crisp" would be a better word.

H. Jones: "What are some of the peculiarities of heat and cold?"

T. G. Moore: "Things expand in heat and contract in cold."

H. J.: "Give an example."

T. G. M.: "In summer the days are long and in winter they are short."

Nuts for you, supplied by Joanne Wilms. 212 students have been having a late breakfast of chestnuts during home room period, and by the way they are very good—even if they do look like buckeyes.

Notice! All you kids who still have some of those Christmas slips for this column out, give them back to me either today or tomorrow or it will be too late for printing.

Some time ago an article appeared in this column stating that the Garlocks had more relatives than any other family in the high school. As far as is known this still holds true,—but there are quite a few unrelated students carrying the same name. The Millers hold that honor with 11. The rest follow:

Jackson, 6; Whinnery, 5; Reed, 5; Kelly, 5; Kelley, 5; Baker, 5; Wright, 4; Smith, 4; Althouse, 4; Alexander, 4; Crawford, 4.

as you like it

by pat mayhew

Poor Girl

Maybe Lois Smith will now turn the lights on in her bedroom before going to bed. It seems as she was getting ready for bed in the dark she fell and a stool fell on her big toe and broke it.

Ladies Man

For the benefit of the people who did not attend the Junior-Senior dance read the following: It seems the orchestra played a ladies tag and did a certain male teacher get tagged!

Social Event

Sally Moore entertained a group of friends recently at a party which she had. They enjoyed games, dancing, and the hostess served refreshments.

For the Ladies

Tea is given a stylish new server in a glass carafe with a leaf catching strainer in the lid. The tall-necked bottle comes in four and six-cup sizes.

For the Men

Instead of running over to the neighbor's house to watch your favorite T. V. program why not buy yourself a set? If you get it now and pay for it on the installment plan, you might have it paid for by 1958.

tnoD daeR sihT

Eht tseggib stun, ti smeets ot em,
Era ton ni deddap sillec ro esrow,
Tub esohit, ekil uoy, ohw yllufepoh
Tcartxe emos esnes morf siht loof esrev.

Suggestion

Since basketball season is here, the students will have some place to go on Friday and Saturday nights. But what about after the basketball games? The Elks club sponsored dances after the football games for the kids. The gym would be an ideal place if we are permitted to use it.

"To My Late Wife"

These be your words
As you enter Perdition,
Perhaps it would start
If you'd turn the ignition.

In the Classroom:

Mr. Henning: Bill, who was Herbert Hoover?

Bill Crookston: He was the man who invented the electric sweeper.

'Ladies Home Journal' Reveals 'The Trouble With Girls Is - - -'

What do boys really think about girls? Sub-Deb Editor Jan Weyl gives the results of interviews with many teen-age boys in "The Trouble With Girls Is" in the December LADIES HOME JOURNAL. Three of the candid comments are:

"They get a mother complex on a guy when they date him. They're always telling you that you shouldn't smoke, or other little things you enjoy doing—like bowling or getting lousy marks in school. They

Quaker Quips

A college education is one of the few things a person is willing to pay for and not get.

A boy's voice changes in adolescence; a girl's when she answers the phone.

June is the month when students hope their teachers will take a passing fancy to them.

High heels were invented by a girl who was kissed on the forehead.

Desperate Criminal Tells Murder Motive

By John Litty

"How could you do such a thing? People will point me out on the street and say, 'there goes the father of a criminal.'"

"I don't know, father. It came on me suddenly one day. I had taken all I could from him."

"The guard is coming back here now, don't let him see me talking to you—good, he's gone now. Perhaps you would like to tell me about it."

"From the first I didn't like his looks. Those beady eyes always staring at me, the twitching of his nose. I didn't pay much attention to him, in fact, I didn't really begin to notice him until later in the school year. But, one day I went into the room and there he was—still staring. I managed not to go near his part of the building. However, he chose to seek me out. His pranks soon began to unnerve me. A book missing from my locker, a broken pencil, and a torn assignment paper were only the beginning. He began to operate more openly. His tricks were a menace to my well-being. Every morning he stacked lockers and chewed erasers. (I think he even knows how to operate an acetylene cutting outfit.) One day I found my coatsleeves tied in knots. After that I watched for him daily.

"Finally the coward went into hiding, but his pranks still kept on. The breaking point came when he took both of my shoelaces, and I was forced to shuffle to all my classes.

"The next day I went to his homeroom looking for him with a club. I saw him in the doorway and rushed him. I didn't realize what I had until I saw the blood on the club. Yes, I murdered the only mouse in the furnace room.

Quaker Mailbox

Dear Editor:

Speaking for a number of students, I would like to express a request for more pep assemblies during the 1951-1952 basketball season. If we are to have school spirit there must be something to arouse this feeling in use so we in turn can do the same for the players.

I believe there should be a pep assembly every Friday afternoon if possible. Here the student body should become acquainted with the different "cheers" and get their lungs in shape for the coming games.

If this is done, it will fill the students with enthusiasm, and more of them will turn out at the games to cheer our boys to victory!

A student

Congratulations!

Weeks of hard work and practice were rewarded by an outstanding stage production in the auditorium last night when the Senior class of 1952 presented "Girl Shy."

Ovations go to director, Miss Irene Weeks, the student directors, the play cast, the committees, the Senior class officers and adviser, C. M. Brautigam, the members of the class who sold tickets, the ushers, and the people of Salem who contributed their time and properties to make the play a success.

Hear Ye!

The time is 3:30 on a Friday afternoon. The scene could take place in any home room in SHS and some of the following comments are sure to be heard:

"I never see my name in the Quaker."

"The same people are always doing something and getting their names in the Quaker."

"What about us hard-working kids who are mentioned only in the honor roll once every six weeks?"

No one will deny that these statements are true, but if you are one of the complainers, why not remedy the situation? We don't want anyone coming to school in pajamas, a Halloween costume, or distributing candy cigars just to get recognized by the paper, but anyone who has an outstanding hobby or experience is welcome to bring it to the attention of a staff member, or if he has a flare for writing, write it himself and leave it in the Quaker office.

There is always room in a school publication for the names of students who are contributing to the school and community.

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.....Jean Cameron
Assistant Editor.....Judy Tame
Feature Editor.....Mike Silver
Art Editor.....Don Getz
Business Manager.....Robert Dunn

Columnists: Sandy Hansell, Pat Mayhew, Bill Winder.

Reporters: Gloria Andrews, Darrell Askey, Nancy Bailey, Gretchen Bodendorfer, Shirley Brautigam, Dolores Buta, Barbara Cameron, Carol Coy, Dick Del Vichio, Lowell Fleischer, Janice Groves, Nora Guiler, Johanna Keiffer, Curtice Loop, Terry Moore, Ray Pearson, Joanne Petras, Dorothy Pozniko, Joan Robusch, Pat Schmidt, Joan Schuller, Sally Scullion, Vonda Lee Sponseller, Arthur Vaughan, Jackie Welsh, Glenna Whinnery, Nancy Zeck.

Junior High Reporters: Jim Barcus, Tom Mulford.

Typists: Marty Alexander, Mary Althouse, Donna Arnold, Joan Ciccozzi, Joann Copacio, Joan Driscoll, Ida Farmer, Frances Gallagher, Nancy Harvey, Janice Hertel, Shirley Hilliard, Louise Humphries, Millie Maier, Marilyn Miller, Dana Rice, Vonda Lee Sponseller, Joanne Wilms.

Circulation: Dick Del Vichio, Robert Dunn, Gail Hanna, Arthur Vaughan.

Advisers: D. W. Mumford, editorial adviser.

R. W. Hilgendorf, business adviser.

Attend the **STATE and GRAND THEATRES**

We Feature Special 2 Hour Service
NATIONAL DRY CLEANING CO.

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

DAIRY-VALE
CULBERSON'S CANDIES
LUNCH - MAGAZINES
256 E. State Ph. 8054

Men's and Boy's
BLOOMBERG'S
Salem, Ohio

Neon Restaurant

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

THE CORNER

"FOR THE FINEST DRY CLEANING IN TOWN"

Send Your Cleaning To Us

AMERICAN LAUNDRY AND DRY CLEANING INC.
278 S. Broadway Ph. 5295

PRESCRIPTIONS!
FOUNTAIN!
MAGAZINES!
McBANE-McARTOR DRUG STORE

THE SMITH CO.
MEATS BAKERY
GROCERIES
240 East State Street
Phone 4646 or 4647

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

FIRST NATIONAL BANK
Serving SALEM Since 1863

ALWAYS CALL A MASTER PLUMBER
Phone 3283
THE SALEM PLUMBING & HEATING CO.

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

COLUMBIA DIAMONDS
Guaranteed Perfect Fit
Can't Slip, Slide or Turn
Ed. Konnerth, Jeweler
196 East State

Good Eating
At
The Coffee Cup

DUNN'S FARM MARKET
FRESH MEATS - GROCERIES
PRODUCE - HOME MADE
ICE CREAM
Open Every Day 9 a. m. to 9 p. m.

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

Fithian Typewriter SALES AND SERVICE
321 South Broadway
Phone 3611

ELECTRICAL CONTRACTING HOTPOINT APPLIANCES

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

WATCH
for
SANTA CLAUS
in
SHS
NEXT WEEK

ARBAUGH'S
Fine Home Furnishings
Since 1901
Dial 5254 Salem, Ohio

Apparel For Teen-Agers
SHIELD'S

BUNN GOOD SHOES

SALEM MOTOR SALES
DODGE - PLYMOUTH
Pershing at Lundy Phone 4671

Top Quality Value Always At
McCULLOCH'S
"Growing With Salem Since 1912!"

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

Grid Players Receive Awards; Cabasmen Win Barrett Announces '52 Captains Preview Tilts

The 1951 football season was climaxed this week in a recognition assembly and at the annual Booster's club banquet Monday evening.

Coach Ben Barrett had charge of the assembly in the auditorium Monday morning and he and Reserve coach, Chet Tetlow, and Freshman coach, John Cabas, awarded letters to their respective teams. Coach Barrett introduced Don McCormick and Nelson Mellinger as co-captains of next year's team.

Frosh Roundballers Begin Practices

Kenneth Jacobs, former Quaker Reserve coach, is starting his first season as Frosh cage coach. In answer to Coach Jacobs' call, 40 Freshmen boys turned out for practice. This is just under half of all the male Freshmen.

Almost all of last year Junior High All-Stars are out for Frosh ball this year. Last year they received coaching from Joseph Boone and Roger Fitzsimmons, Junior High's athletic coaches, and again this year from Coach Jacobs. Members of last year's first five at Junior High are John Todd, Dale Middeker, Larry Stoffer, Ray Hertel and Harold Garlock. These boys plus other from last year's second string and St. Paul's squad, will make up the Quaker team.

So far this year, Coach Jacobs has been working with the boys on fundamentals. The boys have been working especially on passing and hard drive ins. The first game is on Wednesday, Dec. 13, with Alliance Broadway, on the local's floor.

Senior Jim Cusack was presented the Coaches award which was presented by Mr. Barrett, and later at the Booster's banquet he received the Knights of Columbus award, which is an honor bestowed on the football player with the highest scholastic rating.

Captain Bill Pasco was named the Most Valuable Player of the Year at the banquet which featured Al DeLuca, head football coach at St. Vincent College, as the speaker. Represented on the All-County football team as it was announced are Bill Crookston, Bill Pasco and Nelson Mellinger from the Salem squad.

Guests at the banquet, besides the team included the Salem coaches and visiting coaches from Lisbon, Youngstown South, Wellsville, and East Liverpool, the 1951 Football Girl, Millie Maier and her court, and the cheerleaders.

The Salem Quaker's basketball squad won two of the three games they played at the preview in Dover Friday night. They won their first game of the tournament by downing Akron South 21 to 13. In the second game they managed to squeak past Massillon 16 to 15, but dropped the final game to the host, Dover, by a score of 13 to 7.

No team claimed the championship, as Dover and Salem ended the evening with two wins and one loss each.

Coach John Cabas stated, "The main reason for these games is to help the boys get over pre-season nervousness, help them be more relaxed, and enable the coaches to experiment with different combinations without any thought of winning or losing."

FIRST FIGHTING WORDS DEPARTMENT

"We'll lose ballgames this year, but every one of those teams will know they've been in a battle." Those fighting words of basketball coach John Cabas on the first day of practice greeted 40 boys who answered the call to "passes and dribbles."

Cabas stressed that this team will have to show plenty of fight and work hard, because there's a grueling 17 game schedule ahead, and it will take lots of hard practice to win a majority of those games.

Cabas is basing his coaching around effort, discipline, and purpose. Even though the boys are not talent-laden, they are counting on fight, spirit, and, as Cabas puts it, "lots of sweat" to bag those games.

FIRST OF MANY DEPARTMENT

The 1951 edition of Quaker basketballers made a successful debut down at Dover last week. If what was seen there is any indication, this bunch will surprise a lot of people. They took two out of three of those abbreviated ball games in good fashion and generally gave a good account of themselves.

Hot foul shooting featured the opening win. The team caged 11 out of 14 charity tosses with Jerry Ball and Jim Lewis hooping five out of five and three for three, respectively. Against Massillon and former teammate Sam Williams, Jerry Ball's field goal with only 30 seconds left gave the Quakers a well-deserved victory. Fatigue was the story in the only loss of the evening; the locals had to play two

Sport Shorts

By Sandy Hansell

games in a row and just couldn't quite make it after playing the equivalent of one regular game before.

Jerry Ball led the night's scoring with 16 points; Wayne Harris followed with eight. Ball displayed excellent form in drive-in shots, drawing fouls against the opposition several times. One official commented that Ball was the best player on the court last week, a real tribute since there were four topnotch outfits down there. Ed Votaw, Jack Gottschlin, and Wayne Harris all displayed fine work, as did Big Bill Brelih.

The team looked pretty good under fire for so early in the season. They had plenty of poise, got flustered only a few times, were only slightly out-rebounded. Their sliding zone defense was very effective, and the foul shooting was good with 16 for 29 all told.

Coach Cabas, pleased after the game, said, "We have our fighting ball club. Now we know where we stand, and what we have to work on."

HURRAY FOR OUR SIDE DEPARTMENT

One of our former students is making a name for himself in top athletic circles around the state. He's lanky Sam Williams, now of Massillon. Sam made first team defensive halfback on the Massillon Tigers' state championship football squad, and reports from Quaker Booster meetings which viewed some Massillon game movies indicates he's a fine defensive stalwart.

In basketball he's among the top seven players. At the Dover preview, Sam played the entire game against us, and was among the first substitutes in the other games. He looked like he had the makings of a star and he just might very well do that, either in football or basketball, or both for that matter.

Another former student in Tigertown, Tom Boone, is having knee trouble. An operation may be necessary to correct the damaged cartilage. Tom has started basketball practice this week to try it out, but how far he goes depends largely on how well his knee holds out.

DESERVING DEPARTMENT

Hearty congratulations go to next year's football co-captains; Nelson Mellinger and Don McCormick. Plaudits also to Coaches Award winner, Jim Cusack, who also received the K. of C. award as well, and Bill Pasco, the Most Valuable Player.

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

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

F. C. Troll Jeweler
581 E. State
Watches, Diamonds & Jewelry

Alfani Home Supply
Meats and Groceries
Phone 4818
295 So. Ellsworth, Salem

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

KEEP STRONG OF BODY AND MIND WITH OUR VITAMINS
FLODING & REYNARD DRUGS
104 West State

Send Us Your Job Printing
Stationery Supplies For Sale
The LYLE Printing & Publishing Co.
Publishers of Farm & Dairy
Salem, Ohio Phone 3419

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

Town Hall Diner
Sandwiches, Donuts,
Fountain Service

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

THE SEW SHOP
(Over MacMillans)
ALTERATIONS, REPAIRS
FORMALS REMODELED

IF YOU WANT TO BE A WINNER be a saver. The Farmers National welcomes your savings.

The Farmers National Bank

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

SALE
MEN'S HEAVY GABARDINE
JACKETS
\$9.95
THE GOLDEN EAGLE

HOLIDAY FLOWERS AT McARTOR FLORAL
Ph. 3846 1152 S. Lincoln Ave.

PEOPLES LUMBER CO.
Ph. 4658 457 W. State

Kornbau's Garage AAA
24 HOUR TOWING SERVICE
764 E. Pershing Ph. 3250
SALEM, OHIO

WHAT A MESS!!
Banana Split
25c
Hainan's Restaurant

CLUB JACKETS AND EMBLEMS
GORDON LEATHER

FINNEY BEAUTY SHOP
651 East Sixth Street
Phone 5200

Luscious
Chicken Drumsticks
Order a Fryer or
Broiler For The
Week-end
40c Lb.
3 Lbs. And Up
Chas. Eichler
Dial 3756

WATCH THIS SPACE FOR MOVING DATE
LEE'S SHOE SERVICE
133 E. State St.
Salem, Ohio

Try Our Good Milk Shakes
Best In Town
Famous Dairy Inc.
Pershing & Lundy
Preferred By Those Who Know

MOFFETT - HONE
"Formerly The Squire Shop"
FURNISHINGS AND CLOTHING
FOR THE SMART YOUNG MAN

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

Sheaffer or Parker Fountain Pens and Pencils
\$3.00 to \$10.00

BROADWAY LEASE DRUG
State and Broadway
Phone 8727 Salem, Ohio