

THE QUAKER

Vol. XXXII, No. 8

Salem High School, Salem, Ohio, November 30, 1951

PRICE 10 CENTS

Senior Secretary, McArtor, Possesses Musical Interest

"I was so nervous when I presented a Senior class gift, they could see me shaking in the back row," smiled Barbara McArtor, secretary-treasurer of the class of '52.

Barbara is not exactly new at this job for she was elected to the same position in her Sophomore year, but she definitely admits, "There is lots more to do this year, but a lot of experience behind it."

Music has a share in Barb's limited time for she is a four-year band member who recalls: "A most sloppy moment occurred during the half of the Salem-Liverpool game when the band was on (or rather up to their ankles in) the muddy field."

She was also a member of the clarinet quartet which received a superior rating in both a district and a state contest last year. A pianist, Barbara is a Marie Burns winner of her Freshmen and Junior years and has been a church organist for the past two years.

Contributing to her busy schedule, Barb is a Hi-Tri member and chemistry aide.

Past activities reveal this popular gal as a member of many committees, as a Salemasquer her Sophomore

year, as a Student Council member, and Salem High's representative to Girls' State her Junior year.

Barbara McArtor

Concerning her last year at Salem High this honor roll student says, "I think becoming a Senior is wonderful, not for the name alone, but there are so many things to look forward to when you reach this level."

And in regard to the future, Barb sighs, "I have no idea where I'm going to college or what I'm going to study, but I'll get there!"

Party Displays Senior Class Prexy, Askey, Holiday Theme Exhibits Political Promise

"Happy Holly Daze" will be the theme carried out by the decorations for the Junior-Senior party in the gym tonight. The decoration committee under the direction of Miss Dolores Ferko, Junior class adviser, includes Darrell Askey, Mary Althouse, Barbara McArtor, Alberta Nannah, Bill Pasco, Jim Pearson, Margie Umstead, Art Vaughan, Mike Silver, Carol Coy, Ralph Firestone, Carolyn Hoopes, Shirley Brautigam, John Litty, George Manning, Steve Navoyosky, Mervin Thomas, and Jon Zeigler.

The refreshment committee is under the direction of Miss Martha McCready and Mrs. Beryl Tarr with Darrell Askey, Barbara Brandt, Ida Farmer, Pat Drotleff, Jerry Garlock, Karl Kaufman, Nancy Bailey, Dick Gleckler, Sally Mayhew, Steve Navoyosky, Bob Rea, Ann Sandrock, and Mervin Thomas.

Jeri Hagan, Janice Hertel, Shirley Hilliard, Barbara McArtor, Carol Coy, Sandra Kroner, Pete Menegos, and Don McCormick are in charge of the programs for the affair.

Showcase Displays Character Dolls

Carol Debnar and Sylvia Brantingham tied for first place, and Barbara Dickey and Bob Boals for second in the Book Week contest which involved reading a book and dressing a doll as the main character. The winning dolls are exhibited in the library showcase.

The judges in the contest were John Rebenack, head librarian at the Salem Public library, Mrs. Howard Beilhart, children's librarian at the public library. In judging the dolls, research, workmanship, and how well the doll character portrayed the book character were considered.

Twenty-one pupils took part in this voluntary contest. They were Marilyn Litty, Homer Lau, Janice Jeffries, Barbara Smith, Heather Lozier, Margaret Alexander, Janice Leider, Barbara Dickey, Gloria Elsner, Rosemary Helman, Bob Boals, Sally Rufer, Sylvia Brantingham, Carol Debnar, Donna Balsley, Betsy Moore, Lorene Pim, Joan Engelmeir, and Viola Brenner.

Robert Rea Writes Prize Winning Essay

Robert Rea has been named the winner of the "My Favorite Book" essay contest. The contest, which was held during National Book Week, was sponsored by the library department.

Mrs. Ruth Loop judged the contest, and after choosing the prize winning essay, picked six other entrants to be runners-up. These selections were written by Judy Tame, Gretchen Bodendorfer, Betty Bartholow, Sharlene Sanlo, Curtice Loop, and Lois Getz.

Robert's essay featured "Count Luckner, the Sea Devil." The prize, a book to be chosen by Bob, will be awarded at a later date.

Collecting the title of "president" seems to be the hobby of Senior class prexy Darrell Askey who also filled that office his Sophomore and Junior years. A few of the items in his collection are the Robed Choir, Thespians, and the Junior Music Study club.

With such a record, who would be surprised to hear of the 1956 Senior class president of Ohio State University? Darrell would, although his ambition is to complete four years of college, with music as a major. Vocalist Johnny Ray rates top honors with Darrell, who has also rated top honors himself with his tenor voice in music contests throughout the state.

"King Solomon's Mines" greatly impressed Darrell, but he admits he doesn't read at all, not even textbooks. (He doesn't want anyone to tell this to his teachers.)

An ideal evening on Darrell's

agenda would begin with the Quakers as the victors of a thrilling basketball game, (preferably played in a big new streamlined field house.) A

Darrell Askey

Nurse To Meet Girls Interested in Career

Students interested in nursing careers will have an opportunity to gain information about their vocations on Tuesday, Dec. 4. Miss Hester Willis, a supervisor of nurses from the City hospital, will meet with Juniors and Seniors who wish to have questions answered, concerning nursing professions.

Freshmen and Sophomores are also invited to the meeting which will be held after school in room 310.

dance at the Elks would follow and afterwards, curled up in a big comfortable chair, a good TV program would fill the bill. This last desire presents somewhat of a problem since there is no TV set in the Askey home.

Perhaps a few students will remember an incident which occurred two years ago. Remembering this incident still causes Darrell's face to turn red which is not surprising considering that the unfortunate lad took a tumble from a ladder while painting scenery on the stage and splattered paint far and wide.

SHS Claims Video Actors; Stars Relate Experiences

By Vonda Lee Sponseller

"Oh, I really was excited!" "I was sure glad when it was over!" "Everything was so interesting!" "The lights were so hot you didn't need rouge!"

Television appearances stimulated these exclamations from SHS's video amateurs—Sandra Shaffer, Betty Slaby, Juanita Campf, and Dorothy Pozniko.

With Gene Carroll playing "Sweet Georgia Brown," Sandra Shaffer entertained on "Uncle Jake's" program with a solo baton act. "I wasn't exactly terrified," says this winner of five medals, a sixth-place rating in the state finals, and member of the Cassidyettes which entertain at Cleveland Brown football games. "We spent the whole day in Gene Carroll's studio practicing," sighs, "but I loved it."

"The Wilken's Amateur Hour" provided free dinners, but I couldn't eat anything," laughs Betty Slaby, who played a saxophone solo, "Enchantment," over Channel 3 two weeks ago. The Freshman veteran plays first chair saxophone for the Junior Symphony orchestra, has a superior rating, and is to appear next month in a Youngstown recital.

"We had to memorize lines and wear blue before the cameras," recalls Betty. "I was also asked to play with the 'Pokadots' on the same program."

Also about two weeks ago, a group of seven tap dancers performed before cameras but no studio audience! Among the dancers was Juanita Campf who was chosen by a TV talent scout to appear on "Giant Tigers" to the accompaniment of "Tea for Two."

"Their orchestra really played it too fast," says Juanita, who is another Freshman star. "I was surprised," she says, "to see the master of ceremonies read his entire script from a kind of blackboard!"

"Impromptu" on WXEL was host to Dorothy Pozniko and her piano solo, "Rondo Capriccio."

This pianist was surprised at the exceeding rush proceeding the show, and further surprised when she was presented with a record of her performance by a local businessman.

"The master of Ceremonies, Alfred Freed, is a graduate of Salem High," smiles this Senior, "and he asked about our basketball team over the telecast." And then she laughs, "Mr. Freed held my handkerchief while I played, and I forgot it! I haven't seen him since!"

Council Installs Honor Members

Student Council members voted at a recent meeting to make the class presidents and the Association president honorary Student Council members. The new members will include Wayne Harris, the Association president; John Todd, Sandy Hansell, Mervin Thomas, and Darrell Askey, class presidents.

"One Million B. C." starring Victor Mature, Carole Landis, and Lon Chaney, Jr. will be next week's noon movie. The film portrays what life might have been in the era of the prehistoric monster had man lived then. Accurate reconstructions of Mesozoic reptiles appear in the film.

Noon dancing will be featured every Monday noon in the gym. Ann Zuber and Kay Farrell make up the noon dancing committee.

NSPA Announces Photography Contest

The National Scholastic Press association has announced its National High School Photographic Awards contest which is open to all high school students interested in photography.

The prints must be no larger than 7 by 7 inches and may be entered under any of the following classifications: Babies and Children, Young People and Adults, Scenes and Animal Life.

The winner will receive a prize of \$600 and 200 other prizes will be awarded ranging from \$200 to \$10. Each contestant may enter as many prints as he desires before May 1, 1952. Entries should be mailed to NSPA National High School Photographic Awards, 18 Journalism Building, University of Minnesota, Minneapolis 14, Minnesota.

In Brief...

French Club

"Le Cercle d' Amulette" was chosen as the name for the French club when the members met with Miss Evelyn Johnston, club adviser, recently. At the meeting members sang Christmas carols in French in preparation for a Christmas party Dec. 13.

G. A. A. News

The G.A.A. met last Thursday noon in room 310 to eat their lunches and discuss future business. Entertainment was provided after the business meeting. It was decided that the girls will meet every other Thursday at noon hour.

Four teams were chosen for the selling of Christmas cards. The captains of these teams are Shirley Fox, Connie Gillett, Doris McNamee, and Glenna Whinnery.

Thespians

Tryouts were held recently for roles in the play "Light Competition" which the Thespians will give for the Leornians on Dec. 12.

Dale Powell stars in the title role as a man who enters a Christmas lighting contest. His wife, played by Rosie Crawford, doesn't like the idea because of the confusion and lets him know it. When the trouble starts brewing, Carol Middiker, as Aunt Mary, steps in as peacemaker. Other roles will be announced later.

Hi-Tri

For the purpose of procuring money for welfare work, the Hi-Tri is sponsoring the sale of plastic rayon towels. The project was launched at a special meeting recently.

The girls filled a box with food supplies, including the ingredients of a Thanksgiving dinner, as their annual Thanksgiving project. Lois Flint served as chairman of the project.

In Sympathy

The Quaker wishes to take this opportunity to express the heartfelt sympathy of the students and faculty of Salem High school in the death of Mrs. Ethel Headrick. Mrs. Headrick, who had spent many years studying art in France, Germany, and Spain, devoted her time to her art classes and the art club here in Salem High school. She is survived by a daughter, Miss Jean Headrick, and a brother, Dr. Perry Borton.

Gee! It's been so long since we've had a "Quaker" I almost forgot about writing the column. Well we may as well start and find out the latest happenings around SHS.

One or All?

Salem High Students were impressed by the impromptu assembly this week featuring Robert Kazmayer who spoke on the subject of Democracy vs. Communism.

Mr. Kazmayer presented clear cut facts and stated that the reasons people support Communism, or any Totalitarianistic idea for that matter, are: they believe in it, thus they work for it, fight for it and even die for it, or they are forced by fear of physical torture to support it.

In America, and to narrow it down even further, in Salem High a large percentage of people support ideas, fads, or movements which they don't particularly believe in or know anything about. These people are certainly not forced by fear of physical torture to support these things. They are merely following the mob, jumping on the band wagon and throwing away any individual beliefs they possess.

Such a practice is dangerous especially in this time when conflicting political forces are trying to unite the people. What Communist promoter could ask for a better catch than a group of individuals who have discarded their ability to think as such and are ready to follow the mob?

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.

as you like it

by pat mayhew

Pardon Us!

We beg your pardon. Had we known before we would have included your name on the list of faculty members taking driving lessons. We do hope Miss Ferko will forgive us for leaving her name out, but it's just one of those things. P. S. Mr. Miller is the driving instructor.

It's About Time!

Well! He finally got one. Yes, Jim Pearson finally got enough pennies together to get a HAIR CUT! We were beginning to worry whether we would have to buy him a license pretty soon.

Don't Forget

No, by all means don't forget the Junior-Senior and Freshman-Sophomore parties this

off the record

by bill winder

"And furthermore, Mr. Rice, we will make a he-man out of you," said the letter from Norwich Military school sent to Dana Rice last week by mistake. This I gotta see.

Santa Claus is the only one who can run around with a bag all night and not get talked about.

Ever wonder what someone's name looks like backwards in print? Here's a few of them and it looks something like the lineup of the Notre Dame football team. Figure them out for yourself:

- Mij Wog (this is a Chinese one)
- Dirgni Grebyn
- Tap Anarap
- Ecurb Nodrog
- Nod (Lem) Reldirk
- Nead and Elad, the Notroh brothers

Overheard in the Hall

"I'll be glad to endorse your cigarette, but I'm afraid I'll have to ask for a slight fee of \$20,000 for the use of my name."
"\$20,000! I'll see you inhale first."

Don't forget kids the Junior-Senior party tonight, and tomorrow the Frosh-Soph hop. Lots of food, dancing to a good orchestra and intermission entertainment. So, see you there.

One down and two to go. That's the score in remaining days of school. As of today, the last day of the second six weeks, exactly one third of the work is done, and we get those horrible little cards again next Wednesday, but just think six more weeks and the year's half over. Then 12 more and it's two thirds over, then—Oh well.

The trouble with a lot of smart kids is that they don't smart in the right place!

Now's the time for mufflers, and a lot of them would do more good if worn above the chin!

Teacher, giving a talk on birds: "Speaking of birds," he said, "I have a canary at home, and it can do something that I cannot do, and that's— I wonder if any of you know what it can be?"

Bright student: "Yeah, I know. Take a bath in a saucer."

week. The Junior-Senior affair is tomorrow night and the Freshman-Sophomore Saturday. And by all means don't forget to be there.

Have You Seen?

Glenna Lee Harris' haircut.
Inky Nyberg's bear coat.
Don Getz's new grill in his car.

Vacation Days

Helen Dora Copacia went to Niles.
Dick Reed did nothing.
Barbara Smith did nothing also.
Gordon Birkhimer worked.
Marilyn Miller was sick in bed.
Ronnie Callatone loafed.
Judy Tame says "Loutz was home!"

Going Steady!

Our couple this week are two well-known people who roam the halls of SHS. They are none other than Bill (Hersh) Crookston and Betty Rouse.

But anyhow, there's just 120 more days of school!

Frosh (bumping into gray-haired man in the hall): "Say, where d'ya think you're going?"

Man: "Listen, I guess you don't know who I am. I'm the assistant football coach."

Frosh: "Pardon me, sir, I thought you were the Dean."

Sunday morning a band leader found himself stranded in a small town with nothing to do. He began playing his trumpet but was immediately stopped by the clergyman of the parish.

"Young man, do you know the Fourth Commandment?"

"No," he replied, "But if you'll whistle it over, I'll do my best."

There sure were a lot of Uncle Sam's boys in town over the weekend. Some you ought to know were Ed Butcher, a "swabbie" from the Navy. Bruce "Texas" Davis, a Marine leaving for Korea next month, Gail Fetheroff and Eugene Woodworth from the air force.

Quaker Mailbox

To Whom It May Concern:

What is it that all SHS boys (oops, men rather) want? What is it that this high school, including the girls, needs? Why a "Twirp Season," of course.

All year long SHS men lavish money on girls; and for what? Never (well, hardly ever) do they get anything in return. Is this fair? No! Men slave away for their few paltry rubles a week, and then over the weekend they splurge and spend it all one one or two fickle girls who don't even appreciate it.

Is there a solution to this problem? Yes, its the "Twirp Season." "Twirp Season" is a period of time when dating is reversed. The girls ask the boys on dates, and they also pay for them. This is a very good idea, and since the girls do nothing but get money all year, and since they don't spend any of it except for clothes and lipstick, there's no reason why we shouldn't have a "Twirp Season."

So, come on now girls, break down—let's have a "Twirp Season."

A Broke Male Student

Dear Broke Male Student:

Your case has been voiced several times during the year, and the stronger sex always raises a hearty cheer for the proposal, but nothing is ever done about it. Why don't you SHS boys (oops! men) get together and lower the boom? Put your feet down! Join for the cause! And if the victims don't warm up to the situation, you can show them where the door is. A "Twirp Season" would relax boy's wallets and also give the femme fatales a chance to show the boys a good time.

Okee Doak

Seniors Tell Plans For Future Days

A favorite topic of conversation in any gathering of teen agers is the discussion of that childhood question "What are you going to be when you grow up?" The question has grown up and is now "What are your plans for the future?" Some dignified Seniors, after much serious consideration, presented the following lofty ambitions:

- Dean Horton:** to be a bachelor
- Clara Hannay:** to be a beautician
- Marty Alexander:** to get out of Salem and also make someone happy
- Benny Roelen:** to be a lawyer
- Shirley Miller:** to be happily married
- Virginia Popa:** to be a basketball player
- Bill Pasco:** to be remembered in Salem High
- Roseanne Modarelli:** to be a career woman
- Bob Roth:** to become an architectural engineer
- Beverly Schuck:** to have a lot of clothes

Have You Seen?

Attend the **STATE**
and **GRAND**
THEATRES

Madam Zeus Offers Advice Concerning Love and Looks

By John Litty

P. L.

Dear Madam Zeus,
I am very shy. I go to the movies quite frequently and the heroes are so bold and gallant that I envy them. What shall I do?
"Sheepish" Askey

Answer:
I would advise you to spend more time with your school work. People of high school age are too young to keep steady company.

Answer:
First I would say, don't pay too much attention to the movies. By watching the young men of SHS and copying the Freshmen boys, you can easily overcome your shyness.

Dear Madam Zeus,
I have lost all my hair. Can you suggest a good tonic?
"Hairy" Mayhew

Answer:
I recommend a mixture of dilute sulfuric acid and bromo-seltzer. This may not be effective but will give you a brilliant shine.

Dear Madam Zeus,
There is a certain young lady that I look up to above all others. We are in high school and she insists on going with other fellows. How can I put a stop to this? How can I keep from being "shafted" altogether?

Dear Madam Zeus,
When girls see me coming down the street, they turn around and run the other way. What can I do to correct this?
"Stinky" Cusack

Answer:
I would suggest applying Ivory Flakes in bar form to your person several times weekly.

Kornbau's Garage
AAA
SPECIALIZING IN BRAKES
CARBURETORS - IGNITION
Salem Ph. 3250 Ohio

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

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

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

Apparel For Teen-Agers
SHIELD'S

PRESCRIPTIONS!
FOUNTAIN!
MAGAZINES!
McBANE-McARTOR
DRUG STORE

Dear Madam Zeus,
I am twenty-two years old and a Senior in high school. I do not have a girl friend but would like to have one very much. What should a fellow do to make girls like him? Do girls like fat men? If not tell me what to do to keep from getting fat.
"Fats" Schmid

Answer:
By all means do not let yourself get fat if you expect the girls to like you. I advise you to diet. Limit yourself to an asparagus stalk and a Wheatie each day.

Dear Madam Zeus,
I am a Sophomore and I want to get married. I would like to be a farmer, but she objects to farm life and will not marry me unless I give up farming. I have artistic ability and she wants me to make use of it. I will appreciate your advice.

Answer:
I would advise you to give up your farm and move to a city. Enlarge your artistic ability and you will find great opportunities in modern New York. I'm sure that if there will agree with the girl of your choice.

PLAIN COLOR
Gaberдинe Shirts
\$2.98
THE GOLDEN EAGLE

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

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

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

QUAKER CITY
BUS LINES

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

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

SEE
McARTOR FLORAL CO.
FOR
CHRYSANTHEMUMS AND
POMPONS

Town Hall Diner
Sandwiches, Donuts,
Fountain Service

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

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

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

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

BUNN
GOOD SHOES

Theiss' For Finer Flowers
THEISS FLORAL CO.
835 N. Lincoln

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

FIRST
NATIONAL BANK
Serving SALEM Since 1863

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

SALEM LUMBER
CO. INC.

COMPLETE LINE OF FANCY
MEXICAN BASKETS
CORSO'S WINE SHOP

W. L. STRAIN CO.
535 E. State
Salem Ohio
New Fall Sweaters

GOODYEAR TIRES
RECAPPING
MOTOR BIKE TIRES
HOPPES TIRE SERVICE

For the Best In
Nursery Stock
WILMS NURSERY
Depot Road

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

Jean Frocks Inc.
COME IN AND SEE OUR
COMPLETE LINE OF NEW
FALL FASHIONS

J. C. HIGGINS
A FAMOUS NAME IN
SPORTING GOODS
Sears Roebuck and Co.
1650 So. Broadway Ph. 3455
Salem

FOR THE BEST
VISIT
BARNETT'S
Motel & Restaurant

BE UP TO DATE **88**
DRIVE A SUPER
Zimmerman Auto Sales
OLDS DEALER Ph. 3612

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

THE
CORNER

SAVE MONEY when you
have it and you'll have
money when you need it.
Start saving with this bank.

The Farmers
National Bank

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

We carry a Most Complete Line of Quality Saddle
Oxfords, Loafers and Straps, at Popular Prices
HALDI'S

SALEM MOTOR SALES
DODGE - PLYMOUTH
Pershing at Lundy Phone 4671

Sport Shorts

By Sandy Hansell

REFLECTION DEPARTMENT

"Oh mirror mirror on the wall, tell us about our team last fall." If you'll pardon a bit of corny verse and the rather poor imitation of Snow White and the Seven Dwarfs, let's look back and see exactly what's happened in the thrilling and eventful football season just past.

The season opened on Aug. 18 and closed three months later on Nov. 17. The boys didn't have an overabundance of natural talent, but they did have plenty of that driving spirit and that's what drove them to their six victories.

Coach Barrett said at the end of the first week of practice, "All positions are still open to the hardest working men," and eleven hard-working, high-spirited men won the coveted starting positions, and except for injuries and an ineligibility, kept them the remainder of the year. This aggregation improved with each game, and at one time had a splendid 6 to 1 record.

The outstanding accomplishment of the year was that rousing 32 to 14 victory over Struthers. Struthers recently won the championship of the entire Mahoning Valley which holds all of the Youngstown teams plus several other top-notch outfits. You really have to be a great team to take home that crown and it's much to the credit of Coach Barrett and the boys that they recorded such an overwhelming victory over the Wildcats.

INTERESTING FACTS DEPARTMENT

With this season officially in the record books, Coach Ben Barrett's all-time Salem record stands at 56 wins, only 20 losses, and three ties. This season recorded the most games lost in a single year by any Barrett coached outfit since he's been in Salem. However, this is only the second time one of his teams has played ten ball-games in a single season.

Any coach who can go nine years and never do any worse than drop four out of ten games is doing plenty good. There aren't many coaches in this country who can boast of a record like that. Aside to Barrett: "May you never have another season as "Bad as this one."

WE HATE TO SEE YOU GO DEPARTMENT

This season marked the finale for 15 Seniors as far as high school competition is concerned. Never again will they have the thrill of winning the "big one," or get that fluttery sensation in their stomachs when they get a rousing cheer from the entire student body as they take the field. These boys: Bill Pasco, Fred Csepke, Gordie Birkhimer, Ray Smith, Jim Watterson, Jerry Ball, Jim Cusack, Bill Humphries, Clarence Lease, Maurice Sinsley, Ronnie Callatone, Dick Perkins, Fred Baker, Martin Lutsch, and Bob Roth, have seen many a well-won ballgame during the course of their careers.

Two of the boys, Bill Pasco and Fred Csepke, have just a little different distinction; both have played four years of first team Varsity football. It's very unusual when one Freshman, let alone two, makes the first team. However, that exactly what happened four years ago. These two deserve a little extra amount of credit for four years of top-flight play for SHS.

The rest of these boys all added their big part to Salem football. Idle thought: In that bunch are 11 linemen and four backs, which means Barrett has another tough building job, especially in the line, facing him again next fall.

IT WAS FUN DEPARTMENT

On behalf of the student body, this corner would like to take the opportunity to thank the members of the football team for all the thrills and enjoyment you have given us this year. It took a lot of hard work and effort and a lot of sacrifices in order for you to be able to have such a fine team. We want you to know that we, the student body, are very proud of every last one of you and each of you boys has a right to

be real proud of yourselves. It was a good job well done.

And now, looking back over the season, this is what stands out in our minds as the most remembered moments and happenings. The surprise running of Bobby Sebo . . . the passing form displayed by Ray Smith . . . Ray threw eight TD passes this year, the same number Jim Callahan threw in both 1949 and 1950 . . . the big improvement in line play throughout the year . . . smart coaching move when Jerry Ball and Bill Crookston switched positions . . . Fred Csepke played every minute this year except the last one in the Ravenna game and then he had to be practically dragged off the field . . . Bill Pasco also played every minute except a few plays in Wellsville when injured and a couple in Lisbon . . . the team has already voted for the most valuable player and next year's captain . . . wonder who they will be . . . the fine defensive play by Maurice Sinsley, Bill Humphreys, and Jim Hrovatic . . . the 82 yard kickoff return by Birkhimer . . . it was the first such play round here in many years . . . Nelson Mellinger's 99½ yard run in the Timken game . . . that's about the longest run possible on a football field . . . Bob Sebo's two nifty delayed bucks in the Struther's game . . . the student section after the Struther's game parading like maniacs all over the field . . . the snake line before the Lisbon game . . . Fred Csepke's interception of a pass to save the Timken game . . . Jim Watterson's intercepting a Struther's pitchout . . . the fine all-around play of L. C. Morgan of South and Frank Ellwood of Dover . . . before we played Lisbon the three teams that beat us were all in the top 25 of the state.

Special This Week
Banana Split
25c
Hainan's Restaurant

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

Quakers Drop Finale; Roundballers Begin Practice For Season's Cage Battles

By Lowell Fleischer

The Lisbon Blue Devils defeated the Salem Quakers in the final tilt of the 1951 grid season in Lisbon Nov. 17. The game rounded out the team's record with a total of six wins and four losses, while the Blue Devils finished with a 7-2 record.

Snow and cold weather handicapped both teams but the Lisbon squad managed to score in every quarter except the third for a 31 to 0 victory. Lisbon's captain, Dean Rose, scored half of the team's touchdowns. The bad weather and slippery field caused both teams to fumble with Lisbon recovering five out of the six Salem fumbles.

The Salem Quaker basketball schedule gets under way Dec. 14 with Columbiana on the locals home floor. Salem mentor, John Cabas who is starting his second year as Quaker cage coach, has been working the boys for two weeks now in preparation for the cage schedule ahead.

The initial practice of the '51-'52 season was on Nov. 19, with approximately 40 Quakers turned out. Of these 40 boys, about one half are Sophomores and the other half Juniors and last year's boys. Cabas made a nine man cut in the squad leaving 31 and another cut is expected before the preview game at Dover on Nov. 30. At the time of publication Cabas had not chosen the final Varsity teams or Reserve.

Chester Tetlow will serve as Quaker assistant coach and will also head the Reserves. Kenneth Jacobs, who previously coached the Reserve squad, will handle the Frosh this year.

Among the boys out this season is Jerry Ball, the Quakers only veteran letter man. Elected captain, George (Ju-Ju) Alek, will join the cage squad during the second semester. Other last year Reserves that Cabas will consider in making his final selection of a team are Wayne Harris and Benny Roelen. Both Alek and Harris saw considerable Varsity action last year.

Totals			
	Salem	Opponents	
Yards gained rushing	2326	1935	
Yards gained passing	332	701	
Yards lost rushing	280	198	
Net yards gained	2393	2617	
Passes attempted	84	110	
Passes completed	23	43	
Passes intercepted	7	10	
Passing percentage	.274	.391	
Yards penalized	315	415½	
Punts	45	49	
First downs	97	101	
Fumbles	24	24	
Opponents fumbles recovered	14	17	
Scoring			
	T.D.	E.P.	Total
Birkhimer	8	1	49
Crookston	7	0	42
Mellinger	6	1	37
Sebo	5	1	31
Ball	3	2	20
Cusack	0	11	11
	29	16	190

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

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

Quaker Basketball Schedule
Friday, Nov. 30 Preview at Dover
Friday, Dec. 14 Columbiana—Home
Saturday, Dec. 15 Youngstown South—Home
Friday, Dec. 21 New Castle, Pa.—Away
Saturday, Dec. 22 Canton Central—Home
Friday, Dec. 28 Akron Kenmore—Home
Saturday, Dec. 29 Alumni—Home
Friday, Jan. 4 open date
Saturday, Jan. 5 Ravenna—Away
Friday Jan. 11 Warren—Home
Friday, Jan. 18 Girard—Away
Tuesday, Jan. 22 Youngstown Rayen—South High Fieldhouse
Friday, Jan. 25 East Liverpool—Home
Friday, Feb. 1 East Palestine—Home
Saturday, Feb. 2 Youngstown Chaney—Away
Friday, Feb. 8 Akron Garfield—Away
Saturday, Feb. 9 Louisville—Home
Friday, Feb. 15 Sebring—Home
Saturday, Feb. 16 Niles—Away
Thursday, Feb. 21 Youngstown Ursuline—Away

NELL BLOOM'S BEAUTY SALON
120 N. Lincoln
Ph. 3540 Salem, Ohio

BEST QUALITY MEAT
SIMON BROS. MEAT MARKET
229 E. State St.
Ph. 6819

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

MERIT SHOE, INC.
379 East State Street
SHOES — RUBBERS — HOSIERY

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

See You IN CHURCH Sunday
NOVEMBER SALEM JUNIOR AND SENIOR HIGH SCHOOL CHURCH ATTENDANCE MONTH

Sheaffer or Parker Fountain Pens and Pencils \$3.00 to \$10.00
BROADWAY LEASE DRUG
State and Broadway
Phone 8727 Salem, Ohio