

THE QUAKER

Vol. XXXVIII No. 8

Salem High School, Salem, Ohio — Dec. 5, 1952

Price 10 cents

Joan Schuller Wins Honorable Mention At Ohio U. Finals

Joan Schuller and Jim Schmidt, winners of the Ohio history, government, and citizenship test, were awarded a two-day trip to Ohio university in Athens, Ohio. Accompanied by Mr. and Mrs. Michael Schuller, Jim and Joan began their trip early Friday morning. When they arrived at Ohio U., they were immediately ushered to their rooms. Jim stayed at the Alpha Kappa Lambda fraternity house and Joan was a guest at Lindley Hall.

The day's activities began with a general assembly and a welcome to the university by Professor Carl Roberts. After the meeting the two Salemites, along with 100 other students, went to the chemistry building where they took an essay-type examination on Ohio. This test consisted of three questions contributed by prominent citizens of Ohio.

The dinner hour found Jim and Joan at Scott Quadrangle where Don Pease, president of the Student Council, served as toastmaster. Professor McKinnen, freshman English teacher, gave an inspiring talk to the group. A movie, "Viva Zapata," climaxed the evening.

Saturday morning Dr. Clyde Hissong gave an interesting talk entitled, "Your Master Key." After the lecture, Dr. John C. Baker, president of Ohio U., presented the awards to the winners of the essay-type test. Joan was awarded an honorable mention, certifi-

cate. After receiving their awards, they journeyed to Columbus for the Ohio State-Michigan game.

Winner of the test was Marilyn S. Miller of Cuyahoga Falls.

Christmas Time Means Social Security Cards

Anyone interested in getting a part-time job for Christmas is advised to get a social security card, reports the Ohio Employment Service.

Application may be made at the post office. The Employment Service advises early application to save difficulties later on.

Working permits must also be obtained from Mrs. Clara Riddle, school nurse.

Council Sponsors Successful Annual Students' Day

Salem high's Student Council sponsored its seventh annual Students' Day on Thursday, Dec. 4, with student teachers assuming administrative and teaching positions to give students experience in this field of work.

Sandra Kroner, chairman of the council's "board of education", reported that the board had a very difficult time selecting the teachers from over 200 applications, but she added they did their best and hope the majority are satisfied. John R. Callahan is adviser of the council.

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

A student teachers' meeting was held after school in room 310 on Monday, Dec. 1.

Kris Kringle Rides Tonight

Come and see Santa Claus tonight in the SHS gym.

That's right, old Santa will make his first appearance in Salem tonight at the junior-senior party. He will be there in all his glory, and, getting into the Christmas spirit early, he will give some Christmas presents to several people.

Santa will feel right at home, for the theme of the party is Santa's workshop, and he is bringing down, specially for this party, right from the North Pole, many of his tools, benches, and toys.

Paul Kuhns and his "little elves" will be there to provide the music from 8:30 to 11:30. Junior and senior Association members will be admitted by showing their tickets at the door.

"Your presence is requested at the freshman-sophomore party on the night of Dec. 6 in the high school gym. Music will be provided by Chuck Wurster and his orchestra. Refreshments will be served."

If engraved invitations were sent out for this shindig, that's what they might sound like. But even an engraved invitation can't begin to describe the sharp trimmings that the decoration committee has planned. They plan to follow a "Santa's toy shop" theme in the center and have a polar scene (with real icebergs—well, not quite) around the sides.

The entertainment committee has lined up some hot acts picked from the talent of the two classes, and "the one, the only, the original" Rosie Sulea will be Mistress of Ceremonies!

Mrs. Bessie Lewis and Mrs. Pearl Taylor have taken over the chore of trying to round up the food to feed all the ravenous kids who will be there.

Association members will be admitted free of charge.

Hi-Tri Gives Initiation Tea

The Hi-Tri held its annual formal initiation at a tea on Tuesday evening, Nov. 25, at 7:30 p.m. in the school library.

The first part of the ceremony was by candlelight. It began with speeches by the four officers; then everyone joined in singing the Hi-Tri song. The old members then presented the new with their pins.

Following this part of the initiation the girls went to the music room, where they were entertained by Pat Schmidt, who played "The Thinker" on the piano, and Rosemarie Faini, who sang "You'll Never Walk Alone" and "Somewhere Over the Rainbow."

Refreshments were then served in the library.

Seniors Dominate Honor Roll Again

One-fourth of the senior class reached honor-roll rank this six weeks, with the sophomores next in line with 21 per cent of their members on the list. Juniors and freshmen both lost some percentage this time, with juniors at the bottom of the list.

4 point honor roll:

Nancy Bailey, Gloria Colananni, Wendell Dunn, Lois Getz, Joel Greenisen, Jacquelyn Houts, Tim Kennedy, Curtice Loop, Curtis McGhee, Florence Rea.

3 point honor roll:

Freshmen:
Jack Alexander, Sally Allen, Ruby Altenhof, Jim Barcus, Bill Bennett, Donna Blender, Carol Brautigam, John Buta, Paula Carlisle, Evelyen Copacia, Dick Cop-

pock, Jerry Cosgrove, Mark Cross, Nellie Delp, Willard Dunn, Max Ehrhart, Barbara Erath, Betty Jane Evans, Bob Early, James Fisher, Wayne Flint, David Freshly, Shirley Gathers, David Giles, Judith Gordon, Carolyn Hartman, Mable Lou Hannay, Marcia Henning, Richard Hunter, Sally Hutcheson, Mary Jane Ickes, Rita Joseph, Sally Kirkbride, Joann Lewis, Greta Lewis, Faye Lippiatt, Lois Lippiatt, Gail Loschinsky, Marlynn Mallery, Mary Mercer, Barbara Miller, Howard Pardee, Larry Parker, Betty Ritchey, Patt Ross, Marilyn Schramm, Joseph Sobek, Don Stamp, Marilyn Theiss, Barbara Tausch, Raymond Ward, Gary Whitsel, Janet Williams, Barbara Young, Bonnie Zimmerman, Ruth Wolfe.

Sophomores:

Sandra Bailey, Paul Barnard, Duane Bates, Barbara Beery, Robert Boals, Rebecca Bonfert, George Buta, Mary Campbell, Lowell Fleischer, Janice Jefferies, Nancy Cosma, Carol Debnar, Evelyn Ernst, Gale Fair, James Fife, Lloyd Fitzpatrick, Kathleen Hamilton, Anne Hansteen, Nancy Heidenreich, Jeri Jackson, Melissa Layton, Janice Lieder, Marilyn Litty, Sylvia Livingston, Carrie McFeely, James Madsen, Andy Menegos, Betsy Moore, Medith Morningstar, George Mordew, Vicki Paparodis, Kay Pasco, Gayle Paxson, Kay Paxson, Arnold Ping, Shirley Reece, Janet Reeder, Gloria Rowlands, Sharlene Sanlo, Donald Scattergood, Bob Shasteen, Ronald Slutz, Mary Sweeney, Wendy Townsend, Sylvia Weiss, Barbara Wright.

Juniors:

Dorothy Alek, Gloria Andrews, Barbara Cameron, Sandra Church, Donna Cocca, Helen Dicu, Marilyn Dodge, Nancy Fife, Jim Gow, Nora Guiler, Sandy Hansell, Dale Horton, James Howell, Richard Journey, Jerry Martin, Nancy Miller, Gary Paxson, Ramon Pearson, Joanne Petras, Barbara Smith, Bob Talbot, Bob Winkler.

Seniors:

Carol Aiken, Ruth Ann Altenhof, Shirley Brautigam, Bonnie Campbell, Mary Colananni, Helen Dora Copacia, Joyce Cosgrove, Beverly Durr, Roberta Gallagher, Connie Gillett, Glennalee Harris, Don Harsh, Roy Honeywell, Joe Hrovatic, Nancy Howell, Wayne Ickes, Delores Long, Don McCormick, George Manning, Carol Middeker, Lynn Patterson, Ann Sandrock, Pat Schmidt, Nancy Schramm, Joan Schuller, Bruce Snyder, Bill Sny-

der, Teresa Stokovic, Ann Stowe, Estella Sweeney, Judy Tame, Mervin Thomas, Richard Ward, Marlene Yunk.

'Masquers Work On One-Act Plays

New members attended their first meeting of the Salemasquers Tuesday, Nov. 18, in 207. These people are now working for Thespian points by taking some part in the production of plays. Those who were on committees for the senior play or took some active part in its production were asked to turn in a record of their hours to Miss Weeks by Dec. 5. A committee of four, Curtice Loop, Melissa Layton, Toni Petrucci, and Sally Rufer, was chosen to order reading copies of one-act plays and Christmas productions.

A lunch meeting was held on Nov. 26 and several Salemasquers read one-act plays.

THE QUAKER

Published weekly during the school year by the students of Salem high school, Salem, Ohio.

B. G. Ludwig, principal
Printed by the Lyle Printing and Publishing Co.

Subscription rate, \$2.00 per year.

Editor-In-Chief **Judy Tame**
Senior Ass't Editor **Joan Schuller**
Junior Ass't Editor **Sandy Hansell**
Sports Editor **Lowell Fleischer**

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.

Just Looking

The metal classes of Eugene Clewell have been working busily on the various metal objects which are being made, many of which are to be Christmas gifts.

One of the projects under way is the repairing and painting of 46 metal folding chairs, which will be used by the school.

Dave Reichert is building himself a trailer with which to haul farm machinery. Bill Snyder is making a welding table that is needed to replace the old one which can no longer be used.

Mr. Clewell stated that there are many fine pieces which will be sent to the State Fair. Among these is a brass lamp being made by Jack Kelly, who designed it himself.

Boys in J. O. Hagedorn's Wood I classes have been making such things as cedar chests and "waggle dogs." Their next project will be mail boxes. Wood II pupils are making large desks.

The combined classes of Metal II and Wood II, along with students of the art classes, made a trip to Kent State U. to the new industrial arts building Nov. 21, where they observed fine arts techniques and teaching methods.

Bleak Beauty

By Joan Hart

The snow is falling gently on the sloping countryside,
Covering it with a blanket of crystal as if its scars to hide.

Cold naked trees lift shivering arms,
Mindful of their other seasonal charms.
As the bleak curtain of night draws nigh,
And the bone-chilling winds subside,
The stars come out to remind us of sunlight,
Which comes with the morningtide.

By Donna and Helen

Hi, kids! Here we are again, but we're kind of blue 'cause we ate too much turkey and now we can hardly move.

Embarrassing, Isn't It?

One morning when Nora Guiler was dressing for school, she noticed a split in her skirt. The pretty gal was late as it was, but she couldn't very well go to school with a split in her skirt, so she decided to mend it. When she had finished this chore and tried to adjust her skirt, she learned that it was sewed to her slip, so she had to start all over again. The most embarrassing part, though, was explaining why she was late to her teacher, especially since the teacher goes under the title of Mr.

To The Top Brass

Of course we mean our basketball captain, Eddie Votaw. We'd like to congratulate you once more, sir, and to tell you that we all hope that you will lead our boys through a tremendous season, with the help of our coach. You boys are already showing what you can do when the chips are down, and you proved it Saturday night at East Liverpool. Keep it up.

Kinda Jumpy

If you see Joan Hart going around jerking her head from one side to another, don't think she is crazy; she really isn't. The gal is just a little jumpy, so jumpy that the other night she leaped out of a car while it was going at a pretty good speed. Keep away from trains, Joan.

Big Hit

If you saw a big circle at the C Y O dance last Saturday night and the spectators throwing pennies in the middle of it, you probably wondered what was going on. The attraction was a pretty senior gal who was in the middle of the circle. She was none other than Sally Scullion, who was teaching the rest of the kids how to do the "Hokey Pokey."

P. S. Thanks are in order to the C Y O for a wonderful evening.

Desperate

It seems the two jokers of Salem high are running out of jokes, and so they are asking all the student body to please use their talents and dig out some corny jokes, corny enough to satisfy Sandy and John. Come on, kids, give the fellas a hand.

Calling Mr. "H".

The field of science seems to have overwhelmed one of our senior girls. Trying to get a complete major in one year, Pat Schmidt is taking biology, chemistry, and health. Could be each class helps a little in the next one. Wise gal, this Pat.

Three In One

Tommy Johnston is quite a boy and possesses quite a sense of humor. A day never passes that he doesn't strut into the study hall and greet a fellow student with "Hi, Sobby Bebo." The greeting is intended for Bobby Sebo. We wonder if Tom is the one that calls Bill Crookston "Hersh", and Bill Megert "Meg".

Mixed Names or Sense of Humor?

Have you noticed the artistic honor roll on the blackboard in room 204? Credit goes to Jim Gow.

Odds and Ends

Don't you think that the clever scenes done in chalk which have adorned the bulletin board across from home room 205 are really terrific? Praise goes to the combined talents of the art classes.

What happened to the idea of choosing a Basketball Girl, which was brought up by the Student Council at the beginning of the year?

We were all glad to see many of the 1952 graduates and other SHS alumni, who attend colleges, home for Thanksgiving.

We should all wish Kate Kaley (the friendly hostess at the Corner) a speedy recovery. Here's hoping that you will be well soon, Kate.

Girls, here is a suggestion for a Christmas present for your favorite fella. A cashmere sweater will really send him, so why not send him if you can afford it?

SENIOR SPOTLIGHT

By Doris Rogers

In homeroom 212 you will find a handsome, sandy-haired boy whose name is DALE BARTON. This senior personality has shown skill in wood industries and would like to continue wood-working with an industrial arts course in college. Dale is often found drawing cartoons or participating in an acrobatic team with his brothers. Typing is his favorite subject. Dale is a member of the track squad.

As a freshman, AUDITH GALCHICK shyly walked on stage to receive an award which she won for Courtesy Week. Now a senior, this small blonde girl came on stage in the role of Winifred Blaugh in the senior play, her most exciting experience. Audith has also shown her interest in the stage by being a dramatics assistant and Thespian. She participates in sports as a member of the G. A. A. Audith's pastimes include drawing, eating, and dancing, and her ambition is to be a nurse.

Driving, dancing, and swimming are the favorite pastimes of SALLY RUFER, who relates that her happiest moment came when her father presented her with her own personal car keys. She wishes that someday she can help needy people. Her ambition is to be a receptionist in a telephone office. Her favorite subject is English, while popular and semiclassical music is "tops" with her. She is a member of the Art club and Salemasquers.

Receiving a superior rating at a music club confederation contest was one of the biggest moments for the robed choir's accompanist, BRUCE SNYDER. Becoming a famous musician or an organ teacher are Bruce's dreams of the future. Already he is a talented organ and piano artist. Classical and semiclassical compositions are definitely his favorite music. Bruce's pet peeve is girls who smoke. He is a three-year band member and is in the Spanish and Slide Rule clubs.

TERESA STOKOVIC is a student who has already realized her ambition, for she is a secretary for Jones Insurance. In addition to her position as secretary, Teresa is vice-president of Hi-Tri and a member of the French club. The first time that she made the A honor roll is her biggest thrill and "I Love Lucy" is her favorite TV show.

THE TOP DRAWER

By Jim and Carolyn

In our next column, which will be the last before Christmas, we will print an open letter to Santa Claus. This has been a traditional idea with the columns for about the last four years, so either write a note and leave it in the Quaker office, or let us know what you want for Christmas.

CONGRATULATIONS

To: Wayne Ickes for winning the K of C football award.

Paul Hannay for selling the most tickets to the senior class play.

Miss Irene Weeks for an excellent job of directing.

The boys who made the Varsity basketball team.

Don't forget the class parties Friday and Saturday nights. Chuck Wurster and Paul Kuhns will furnish the music, and they promise to be great dances. We hope to see you all there.

DEPRESSION IS WHEN PEOPLE DO WITHOUT THINGS THEIR PARENTS NEVER HAD.

We now have proof positive that Glenalee Harris is in her second childhood. Yes, it's true. She was seen last Tuesday night buying a teething ring at a drug store in town. When asked why the strange purchase she replied, quote, My teeth hurt. Goo, Goo, unquote.

Believe us, there wasn't a word for the look on Miss Redinger's face last week when she found a snake on her desk. It seems Bob Brantingham mislaid (?) it under a stack of papers on her desk. (Maybe Bob received a SURPRISE from Miss Redinger last Wednesday!)

DON'T BELIEVE THE WORLD OWES YOU A LIVING; THE WORLD OWES YOU NOTHING — IT WAS HERE FIRST.

A lot of kids are red in the face about their last six-weeks grades, and you'd be surprised how well it matches their report cards.

Well, after yesterday a larger percentage of the students in Salem high know what the teachers have to go thru, every day. For the student teachers we have only one thing to say: "The line for icebags forms at the right."

Carol Middeker has asked us to make an announcement that four scarves, four lipsticks, and a pair of gloves were left at her house the night of the party for the play committees and cast. Since the scarves are the wrong color, the lipstick the wrong shade, and the gloves three sizes too large, she would like to return them to their owners.

In closing, remember: WHEN ALL OTHER OPPORTUNITIES ARE GONE, THERE IS STILL YOURS TO BECOME POOR AND HONEST.

SHARPS 'N' FLATS

By Nancy and Helen

MALE OR FEMALE?

The question of which sex produces the better leaders was solved lately by the high school band members. It seems that these lads and lassies elected all male officers headed by the newly elected rexy, John Litty.

We wish you well boys!

ONE MUSICAL LOLLIPOP

Goes to a cute senior gal, Jeannie Jakubek, for writing the best last line to our limerick. This is her entry:

There is a cute majorette
Upon whom a tiger did sette.
She pulled at his tail,
He began to wail,

'Twas Marion Baker, a cute tigerette.
Jeannie did a terrific job in obtaining the name of the leader of the Newton Falls marching band and applying it to our limerick.

Congratulations Jeannie.

Keep up the good work.

The band members, including Mr. Pardee, were very much surprised when listening to some records Wendell Dunn brought for the band's benefit. They didn't know Wendell listened to that kind of music!

Let's Get Acquainted

with a couple of freshman band members, John Buta and Dolores Duke. John, who plays the drum, has brown hair, brown eyes, and is fairly tall. Quite the opposite Dolly, who plays the cornet, has red hair, blue eyes, and is fairly short. Dolly likes nothing better

Students Visit Kent

On Nov. 21 Joseph Stadlander and a group of students from the art, metal, and wood classes went to Kent State university to visit the newly combined art and woodcraft classes at work.

The students who participated in the trip were Ruth Ann Altenhof, Shirlene Bowman, Carole Coy, Doris Dotson, Jim Gow, Glennalee Harris, Charles Kelly, Jane Myers, Pat Parana, Doris Rogers, JoAnn Solomon, Bob Stewart, Karl Whinnery, Joyce Woodworth, and Donald Yunk.

than to spend an evening square dancing, or if that's impossible, she'll just sit down and listen to the radio. The master scientist, John, however, likes to work with chemistry. What he does with it is too complicated to tell, but he is certainly enthused over science. These two frosh can be seen almost anywhere on the freshman floor, so when you're up that high, look them up.

Record Shop

This week we have asked several studes to name their favorite tunes. They are:

"It's in the Book"

— Mervin Thomas

"Goofus" — Dale Horton

"Water Can't Quench the Fire of Love" — Bob Sebo

"In the Mood" — Duane Bates

"In a Little Persian Market"

— John Dupal

Marilyn Dodge, Paul Hannay, and Rosemarie Faini did a swell job when taking the places of Mr. Pardee, Mr. Howenstine, and Mr. Crothers, respectively. How they could take it we'll never know.

Are you looking forward to the chorus concert Sunday, Dec. 14, at 3:30 p.m.? The choruses are working diligently to produce a good performance and sincerely hope that all the teachers and students will take enough interest to attend their concert.

See You There!

P. S. We wish to thank all those who entered our contest and showed interest in our column. It's nice to know we have some fans.

Winners Announced

Miss Lois Lehman, librarian, has announced the winners of the contests for National Book week.

Senior Doris Rogers won the original book jacket contest, and freshman David Freshly took first prize in the crossword puzzle contest.

Doris illustrated a scene from the book, "Stories To Read at Christmas." David based his crossword puzzle on books and literature.

Both entries were exhibited in the library showcase.

JRC Members Aid Quota Club

Willing Junior Red Cross members helped at the Quota Club Fair at the Memorial building on Saturday, Nov. 22. These volunteers Pat Ranson, Dorothea Wright, Wilma Bodendorfer, Bonnie Zimmerman, Faye Lippiatt, Jackie Welsh, Margie Hannay, Marjorie Nestor, Anne Hansteen, and Majorie Jensen, worked from 8:00 a.m. until 10:00 that night serving meals, working booths, and generally helping to make the whole affair a success. Posters for the bazaar were drawn and illustrated by Margie Hannay, Gary Moffett, Anne Hansteen, and Faye Lippiatt. Joseph Stadlander and some art students made the sign in front of the Memorial building.

The JRC membership drive ended last Wednesday, Nov. 26, with every homeroom enrolled. The next project will be the gift boxes for children overseas. Every homeroom will be asked to fill at least one box.

Constitution, Trips Discussed

The most recent meeting of the Formaldeides was held Monday, Nov. 24, at noon in room 109.

The articles of the constitution, drawn up by a committee consisting of Donna Coca, chairman, Joyce Cosgrove, and Nancy Fife, were read and the constitution was returned to the committee for revision.

The group planned a trip to the Salem water works and the disposal plant, but a date will not be set until Christmas vacation is over.

Any students who are interested in biology may become members of the club. Admission requests are to be made to John Olloman, adviser, or Jim Schmidt, president.

TEAM TO BE HONORED

The G.A.A. is planning its yearly Christmas party, with the team who sold the most cards as guests of the other girls. Also coming up on their calendar is a square dance to be held Dec. 12 in the gym. No date has been set for the next meeting.

Fithian Typewriter Sales and Service

321 South Broadway
Phone 3611

Kaufman's BEVERAGE STORE

The Home of Quality
Hill Bros. Coffee
Phone 3701 508 S. Broadway

THE CORNER

Town Hall Diner
Sandwiches, Donuts
Fountain Service

Hoppes Tire Service

SCHWINN BICYCLES
Regular & Heavy Duty
Bike Tires

Neon Restaurant

Where People Meet
To Eat

Ohio Wesleyan U. Offers Beauty, Thorough Education, Social Life

by Glenna Whinnery

Looking for life-long friendships, pleasant living conditions, an active academic and social life? If so, perhaps the school in your future is Ohio Wesleyan university.

Dec. 11—Chorus sings for combined service clubs meeting.

Dec. 12—Chorus Assembly.

Dec. 12—Basketball - Columbiana There

Dec. 12—G.A.A. Square Dance

Dec. 13 — Basketball-Youngstown South-There

Dec. 14 — Chorus Vesper Service, 3:30 p.m.

Dec. 19 — Christmas Assembly, Student Council

Dec. 19 — Essays due on "Employ the Physically Handicapped".

Dec. 19 — Basketball-New Castle-Here

Dec. 20 — Basketball-Canton Central Catholic-There

Dec. 20 — First day of vacation

Dec. 23 — Basketball - Sebring-There

Dec. 26 — Basketball - Cleveland West-Here

Dec. 30 — Basketball-Alumni-Here

Jan. 2 — Basketball-East Palestine-There

Jan. 3 — Basketball - Ravenna-Here

Jan. 6 — Senior class meets to discuss Senior Scholarship exams.

Jan. 9 — Basketball-Warren-There

Two Speakers Highlight Nursing As Career

The director of the nursing school at Salem City hospital, Mrs. Aubrey, will be here next Tuesday, Dec. 8, to talk with any girls interested in applying for nurses' training at Salem City.

Mrs. Carolyn Limestahl talked to all the senior girls on Dec. 2 on nursing as a career. Mrs. Limestahl urged all girls interested in a career to consider the nursing profession.

Ohio Wesleyan, located in Delaware, Ohio, just 20 miles from Columbus, has a delightfully picturesque campus with many large and beautiful buildings. It has grown from a very small institution to one with an enrollment of 2,006 scholars and offers degrees of Bachelor of Arts, Bachelor of Music, Bachelor of Fine Arts, Master of Arts, and Master of Science.

Being a freshman on the campus of OWU is something special because the university believes in taking good care of all newcomers to its grounds. A day is set aside at the beginning of each new school year to introduce freshmen to classmates and the university set-up. As for living quarters, Ohio Wesleyan has room to house over 1,000 men in its fraternity houses and men's dorms.

The yearly cost is estimated at about \$1,500, which includes college fees, books, room and board, and incidentals.

Social life on OWU's campus consists of many clubs, fifteen fraternities, and twelve sororities. For recreation and amusement football, basketball, swimming, and intramural sports are available to fill the extra hours of a student at this university.

Over 100 scholarships are offered by Ohio Wesleyan ranging from \$100 to trust funds amounting to \$20,000. Loan funds are also available through the school.

Interesting Film Viewed

Dick Ward, president, had charge of the Nov. 26 meeting of Los Conquistadores. Dick showed to the group a film which contained some highlights of Mexico. Among the many interesting views were fiestas and native dances in various cities, glass blowing and handpainting, glimpses of famous resorts, the coloring of textiles, and sketches of bull fighting. Highlighting the picture was the view given of an eruption of a volcano.

Miss Mildred Hollett, adviser, announced the club would have charge of the basketball stand during the game with Youngstown Chaney, Jan. 31.

Attend the **STATE and GRAND THEATRES**

Braut's Market
Groceries, Meats, Frozen Foods, Produce, Ice Cream
994 N. Ellsworth Ave.

Builders Supplies
Coal
Ready Mix Concrete
CHAPPELL & ZIMMERMAN
539 W. State St. Phone 8711

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

For The Best In
NURSERY STOCK
Wilms Nursery
Depot Road

Packard Ball Point Pen 50c
SALEM Appliance Co.

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

HALDI'S
Quality Footwear For All Members of The Family
We Carry a Complete Line of
Saddle-Oxfords, Casuals & Sport Shoes
In a Wide Range of Sizes and Widths

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

THE CORNER

Town Hall Diner
Sandwiches, Donuts
Fountain Service

Hoppes Tire Service
SCHWINN BICYCLES
Regular & Heavy Duty
Bike Tires

Neon Restaurant
Where People Meet
To Eat

CLOTHING FOR THE ENTIRE FAMILY!
J. C. Penney Co.

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

FIRST NATIONAL BANK
Serving SALEM Since 1863

GOOD EATING At
The Coffee Cup

BUNN - GOOD SHOES

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

BROADWAY LEASE DRUG
State and Broadway
Phone 8727 Salem, Ohio

Sport Slants

By LOWELL FLEISCHER

AT FIRST GLANCE

Basketball Coach John Cabas and his assistant coach, Karl Zellrs along with a handful of ardent Quaker fans, got a look at Salem's varsity and reserve cage squads under actual game conditions when the locals participated in a preview at East Liverpool last Saturday night. The local hoopsters, along with Wells-ville, Toronto, and the host team, East Liverpool, took part in the event sponsored by the East Liverpool Kiwanis club. The proceeds from the affair went to the underprivileged children of East Liverpool.

The local reserves met the Wellsville reserves and also the Toronto reserve squad. The Quakers' lone victory of the evening was the reserves' 9-6 win over Wellsville. The Toronto reserves blanked the Quakers, 7-0, in Salem's second and final game of the evening.

The coaches started two different reserve teams in their con- tests. In the Wellsville game they started a sophomore group with John Todd, Dale Middeker, Ray Hertel, Ken Bosu, and Jim Beard at the five positions. Six of the nine points scored by the reserves against Wellsville were scored by two substitutes, Harry Baird and Bobby Early.

In the game with Toronto they started a junior group composed of Ronnie Shaffer, John Chester, Bob Sebo, Bill Herman, and Carl Flitcraft.

Each of the "games" was only six minutes long, giving the boys 24 minutes of playing time, 12 for the varsity and 12 for the re- serve team.

The Quaker varsity squad met the East Liverpool and Wells- ville varsity outfits, losing to both teams. In the East Liverpool tilt the Quakers lost by a score of 10-5. Almost all of the East Liverpool scoring was done by lanky Dick Jordan. Jordan scored eight of the Potters, ten points. Freshman Jack Alexander, captain Eddie Votaw, and Jack Gottschling shared Salem's five markers.

In the varsity's second tilt of the evening they were downed 14-4, by the Bengal outfit. Bill Buckman and Bob Kupka each hooped two points for the locals.

Coach Cabas started Eddie Votaw, Bill Buckman, Larry Stoffer, Jack Gottschling, and Jack Alexander in both of the varsity contests.

Champions of the evening were the Toronto reserves and the Wellsville varsity. Both of these teams won both of the contests that they were in.

CONGRATULATIONS BOYS!

Presented at the Boosters club banquet for the first time was next year's football captain, junior end, John Baker. Baker was a standout for the Quakers both on offense and on defense during the past season. This corner gives its hearty congratulations to John and wishes both him and Coach Barrett all the luck in the world for their 1953 season.

The coveted Knights of Columbus football trophy went to guard Wayne Ickes this year. The trophy was presented on behalf of the K. of C. by Rev. Fr. Edward Varble. It is presented every year to a senior letterman who maintains the highest scholastic record during the year. Also considered for the trophy were quarterback Joe Hrovatic and co-captain Don McCormick.

When Coach Art Lewis of West Virginia university spoke at the annual football banquet sponsored by the Salem Boosters club on Nov. 24, he was full of praise for our own Fred Csepke. Fred, a freshman at the university, did a splendid job for a first-year man according to Mr. Lewis. Fred was a four-year letterman for Salem and continued to collect football letters this year, as he received a varsity award from West Virginia.

Classes Begin Volleyball

The boys' gym classes under the direction of Fred Cope have started volleyball games. They will continue until after Christmas vaca- tion when the classes will start basketball games.

Touch football games regularly played in the fall were canceled be- cause of Mr. Cope's illness.

The volleyball team captains are as follows:

Mon. and Wed.

1st — Bob Brantingham - Harry Baird

2nd — Bill Lipp - Harry Maenz

4th — Bob Stockton - Conrad Thorne

Tues. and Thurs.

1st — Eddie Sullivan - Forest McBrien

5th — Kenny Bosu - Kenny Schwebach

6th — Bill Panezott - Richard Hunter

Frosh Cagers Organize Again

The freshman edition of SHS's roundballers is slated to start practicing sometime this week. There was a meeting for all boys plan- ning to go out for the team a week ago, but preparations for the varsity and reserve teams took priori- ty in the gym and the frosh practice sessions were delayed. SHS Coach Ken Jacobs will handle the frosh aggregation again this year. The team has a tentative ten-game schedule against Alliance State street, Goshen, East Palestine, Se- bring, and Columbiana. Each of these teams will face the Quakers twice during their season. The team is also expected to enter at least one post-season tournament.

Cabas Puts Finishing Touches On Cagers Who Begin Season Soon

With a week of long, hard practice behind them and another week of more practice ahead of them, the Salem Quakers are preparing for their initial cage game of a rough 18-game slate. One preview over with, the Quakers travel to Struthers for a second preview before the first game on Dec. 12 against the Columbiana Clippers at Clippertown.

The Struthers preview will give Coach Cabas and his assistant and reserve coach, Karl Zellrs, a chance to see just what their cagers need to work on in the final week of practice before the regular season opens.

The Clippers have already in- augurated their '52-'53 season and have two victories under their belts.

Coach Cabas cut his squad down to 22 on Monday of this week. On the final reserve and varsity squads are 11 sophomores, four juniors, four seniors, and three freshmen. Captain Eddie Votaw, Bill Buckman, Joe Carmelo, and Bob Kupka are the seniors on the final teams. The four juniors are Jack Gottschling, Jere Holhadel, Stanley Cosky, and Tom Ehrhart. Harry Baird, Jim Beard, Kenny Bosu, Larry Hainan, Dale Midde- ker, Jerry Myers, Ray Hertel, John Todd, Richard Saltzman, Larry Stoffer, and Conrad Thorne comprise the sophomore group. The three freshmen are Jack Alex- ander, Richard Hunter, and Bob- by Early.

Coaches, Players Select Three For Grid Awards

Nelson Mellinger and Joe Hrova- tic have been selected by their teammates to receive the Kiwanis club Most Valuable Player award, it was announced by head football coach, Ben Barrett, in assembly on Dec. 3. Coach Barrett also an- nounced the coach's award winner, Jim Hrovatic. The award is given each year to the player who the coaches feel has been most pro- ficient in both offensive and de- fensive play.

Varsity letters were presented to team members by Coach Barrett, who commended the boys for their fine, lasting team spirit.

John Baker, newly elected cap- tain of the '53 football squad, was introduced to the student body.

The freshman-numeral awards and the reserve-letter presentations were handled by Vince Crawford and Sam Pridon, respectively.

Head manager, Dick Crookston, and his staff of trainers and man- agers were presented letters by Coach Barrett.

Apparel For Teen-Agers

SHIELD'S

MOFFETT - HONE

The Squire Shop
The Smartest Furnishings
And Clothing
For the Young Man

BROOKWOOD

ROLLER RINK

Open Every Night
Except Tuesday

McAllisters Market

Milk—Ice Cream—Groceries
Smoked Meats—Frozen Foods
737 E. State Ph. 6739

HEADQUARTERS FOR
J. C. Higgins Sporting Goods
Sears Roebuck & Co.

THE SMITH CO.

MEATS BAKERY
GROCERIES
240 East State Street
Phone 4646 or 4647

Kelly's Sohio Service

Cor. Pershing & S. Lincoln Ave

A Complete Line
of
MEN'S & LADIES' SPEIDEL
WATCH BANDS
Ed. Konnerth, Jeweler
196 East State

Salem Motor Sales

Dodge - Plymouth

The Lyle Printing And Publishing Co.

Quality Printers Since 1890
Phone 3419 Salem, Ohio

Men's and Boy's

BLOOMBERG'S

Salem, Ohio

Finney Beauty Shop

651 East Sixth Street
Phone 5200

WARK'S

DRY CLEANING

"Spruce Up"
187 S. Broadway, Salem, Ohio
— Dial 4777 —

JOE BRYAN

FLOOR COVERING

Carpet - Linoleums - Tile
Venetian Blinds - Shades
Wall Tile - Rods

McMillan Abstract Co.

Lisbon, Ohio

DUNN'S FARM MARKET

Fresh Meats — Groceries
Produce — Home Made
Ice Cream
Open Daily 9 a. m. to 9 p. m.

BEST QUALITY
MEAT

SIMON BROS. MEAT MARKET

229 E. State St. Ph. 6819

THE ANDALUSIA DAIRY CO.

There Is No Substitute For Quality

580 South Ellsworth

Phone 3443-3444

Alfani Home Supply

Meats and Groceries
Phone 4818
295 So. Ellsworth, Salem

FOUNTAIN SERVICE

Sandwiches and Light Lunches
HEDDLESTON
REXALL DRUGS
State and Lincoln

Quaker Pastry Shop

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

McArtor Floral

Ph. 3846 1152 S. Lincoln Ave.

PRESCRIPTIONS! FOUNTAIN! MAGAZINES!

McBANE - McARTOR DRUG STORE

LARGEST WALL PAPER
SELECTION

DUPONT PAINTS
Superior Wall Paper
& Paint Store

FOR THE BEST
VISIT

BARNETT'S Motel & Restaurant

FISHER'S NEWS AGENCY

MAGAZINES
NEWSPAPERS
SPORTING GOODS

Phone 6962
474 E. State St.
Salem, Ohio

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