


Curtice Loop


Gloria Colananni


George Buta


Kathleen Hamilton


Andrew Menegos


Ruth Rae Mountz


Barbara J. Beery


Anne Hansteen


Wendy Townsend


Janet Reeder

Congrats  
To

# THE SALEM QUAKER

Top  
Ten

THE VOICE OF SALEM HIGH

Vol. XXXV No. 21

Salem High School, Salem, Ohio, April 29, 1955

Price 10 cents

## 8 Girls, 2 Boys Make 'Top Ten'; Curtice Loop Tops Class of '55

Eight girls and two boys comprise the list of Top Ten graduating seniors in the Class of 1955, according to the class rankings released this morning by Prin. B. G. Ludwig.

### Annual Road-e-o For Drivers Set at Lisbon

Driver education instructor Ernest Sherman attended an all-county meeting concerning the third annual Teenage Drivers' Road-e-o scheduled for May 21 at the Lisbon Fairgrounds. In case of rain, the contest will be held May 23.

State Highway Patrolman Norman Kanagy, who originated the annual event, said a written test will be given to the high school contestants May 19 following a driving test.

The Road-e-o which is sponsored by the Columbiana County AAA Clubs and the Salem Jaycees includes the following events: Figure 8, serpentine, parallel parking, diagonal parking, maneuvering in and out of a garage, straight line driving, smooth stop and a surprise event.

### Prom Committees Stage Meetings

The decorating committee for the Junior-Senior Prom has been holding meetings discussing the theme for the dance. Donna Blender, Marble Lou Hannay, Carol Brautigam, Jim Barcus and Lukie Huddleston gave reports on various ideas for decorating.

The committee went to the Golf Club Thursday after school with Miss Carol Kelley, class adviser, to look over the floor plan.

Junior class officers, Jerry Cosgrove, Dick Coppock and Marlynn Mallery, head the committee for the dance.

### Council Presents Talent Assembly

Complete with thunder and lightning and Blackstone the Magician, the Student Council presented one of its annual talent assemblies yesterday morning.

Lowell Fleischer served as master of ceremonies for the "Musical Magic" show.

"The Hungry Five," a German band composed of Duane Bates, Howard Pardee, Bob Bennett, Harvey Doyle and Brent Thompson opened the program.

Others performing were Sue Hill, Don Sebo, Jeannine Gologram, Howard Pardee, Jack Alexander, Duane Bates, Jim Barcus and the flute quartet composed of Mary Mercer, Marilyn Theiss, Janet Williams and Sandra Chandler.

Curtice Loop leads the list of the top twenty seniors which includes only four boys and 16 girls.

Gloria Colananni, George Buta, Kathleen Hamilton and Andrew Menegos round out the top five while Ruth Rae Mountz is sixth, Barbara Jean Beery and Anne Hansteen are tied for seventh and eighth, Wendy Townsend is ninth and Janet Reeder is in the number 10 position.

The second ten consists of (named in order) Sharlene Sanlo, Sylvia Wiess, Barbara Durand, Arnold Ping, Lowell Fleischer, Nancy Heidenreich, Vicki Paparodis, Gayle Paxson, Janice Jeffries and Jane Howard.

Class ratings are based on semester grades for the first seven semesters in high school. The ratings are refigured again after graduation to take in the final semester of the senior year. Usually there is not much change in the standings.

Curtice serves as associate editor of the QUAKER Weekly and is a member of Salemasquers and Thespians. After serving as vice-

president of Thespians last year she was moved up to president for 1954-55. In past years she has been active in Hi-Tri, Creative Writing Club, Latin Club, Student Council and the QUAKER Annual. Curt also won the Brooks Award for three years and was in both her junior and senior plays.

Gloria is a two-year member of the QUAKER Weekly staff, a chemistry assistant, president of the Formaldeides, a member of Hi-Tri, Latin Club, Salemasquers and Slide Rule Club. She is also a Brooks Contest winner and a librarian.

George was first in the county ratings of the Ohio State Scholarship test and is a chemistry lab assistant and member of the Formaldeides. He has been a biology aide and a member of the Spanish Club and Slide Rule Club.

Kathleen is a four-year member of chorus and is active in Hi-Tri, Spanish Club and Formaldeides. She is a typist for the QUAKER staff, and has been a Junior Red Cross representative and a GAA member. She serves as secretary to

faculty manager Fred Cope.

Andy is a member of the French Club and this year placed high in the county ratings of the State Scholarship exam. He has belonged to the Student Council, Thespians, Slide Rule Club and was a member (Continued on Page 3)

### Ohio Universities Offer Scholarships To 5 Senior Boys

Five senior boys, George Buta, Jim Beard, Dale Middeker, Chuck Harris and Lowell Fleischer have each been offered scholarships to universities in Ohio.

George will be the recipient of a four-year full tuition scholarship at Kent State University where he plans to major in chemistry.

Jim, Dale and Chuck have been offered football scholarships at Kent which will cover tuition and room and board fees for four years. Jim and Dale plan to major in Business Administration, while Chuck will study industrial arts and physical education.

Lowell will receive a half-tuition scholarship at Ohio Wesleyan which can be renewed each year for four years.

### Sophomores to Choose Class Ring Samples

The sophomore class ring committee, composed of Barbara Couborn, Roy Yeager, Bill Hoppes, Carol Schaefer, Marilyn Cameron, plus class officers Bob McArtor, Joyce Bailey and Dale Swartz have chosen the three ring samples which have been ordered.

The samples will be placed in the showcase and then voted upon by next year's juniors. The rings will be ordered in the fall as soon as school takes up and will arrive about Thanksgiving.

## SHS Band, Chorus Earn Superior State Ratings

Superior ratings, the highest awards, were achieved by both the Salem High School band and chorus in state competition last Saturday at Ohio State and Otterbein College, respectively.

The band, under the direction of Howard Pardee, supervisor of instrumental music in the public schools, competed with larger schools, including Cleveland Heights, in the A-1 division.

The band received straight superior ratings in their prepared numbers and an excellent rating in sight reading.

Thomas Crothers, Salem music supervisor, directed the chorus to its superior rating among competing A-2 schools.

It was the first time in history that a Salem High chorus had entered the state contest. The band earned a straight superior rating

two years ago at Columbus.

Both organizations became eligible to enter the state contest by winning out in the district contest last month.

The Band Mothers Club made the trip possible for the band members, while financial aid from the Salem Manufacturers' Association, the Paxson Machine Co., the Elks Club, individuals and chorus mothers sent the chorus to Westerville.

The band is scheduled to present its annual Spring Concert

(Continued on Page 3)

### The End Is Near

## 22 School Days Remain for Seniors

Just 22 days of school, each with some special event, remain for the seniors. Beginning on Friday-the-thirteenth, their round of activities begins. On that day the collecting for caps and gowns starts. May 27 the Quaker Recognition Assembly will reveal many carefully guarded secrets to an eager student body.

The following day Baccalaureate seats will be assigned in senior homerooms. Caps and gowns will be received June 1. Friday morning, June 3, the seniors will practice for Baccalaureate and the Recognition Assembly to be held that afternoon. Following an already busy day, many upperclassmen will spend the night dancing, as June 3 is also the date of the prom.

Baccalaureate services are scheduled for Sunday, June 5. Tuesday,

Wednesday and Thursday of that week will find the class practicing at Reilly Field and in the auditorium. June 9 is the date when sheepskins are passed around and Friday, June 10, marks the end of one last whirl of activities for the class of '55.

### Attending Convention

Barbara Durand and Jim Beard are in Columbus this weekend attending the state Student Council Convention at Bexley High School. SHS Council adviser John Callahan is also attending the meeting.

Jim will serve as panel chairman for the student division and Mr. Callahan will head the faculty division at the convention.

### Seniors Consider Gift Suggestions

Members of the senior class gift committee held another meeting at noon today to narrow down the list of possible gifts to be voted on by the class.

From an original list of about 18 suggestions the committee will present a slate of about five recommendations for gifts to be purchased for the school as a class memorial.

Each homeroom is represented on the committee which is headed by the senior class officers. Class adviser Chester Brautigam is working with the committee.

# SHS Council Contributes Entertainment, Education, Improvements

As the curtain rings down on the second Student Council Talent Assembly, let's look at the record this year's Council has chalked up.

To earn money to finance its activities, the Council collected tax stamps. A gross profit of \$817 swelled the coffers from this collection, but the organization awarded over \$100 in prizes to high salesmen and homerooms in the contest. The Council also had a football stand as another source of revenue.

Student Council spent its money for the entertainment, education and improvement of Salem High students.

Two Council-sponsored talent assemblies are listed in the entertainment category.

Student's Day and Vocations Day, which is co-sponsored with Hi-Tri, fall into the educational list. The student body's recital of the pledge of allegiance before assemblies is a result of Student Council initiative. To educate freshmen and other students new to our high school, the Council publishes annually the Student Council Handbook, which was a guidebook to all of us during our green years.

## ★ This I Believe ★

By Bobbie Durand

"I believe in God, the Father Almighty, Creator of Heaven and earth."

"I believe that He, in His infinite mercy, has afforded to each and every one of us the means to merit our eternal reward. I also believe that it is the duty of each individual to use the means afforded him. It is our responsibility—not God's.

I believe that God created all men equal regardless of race, color or station in life. In the loving eyes of God we are all the same. He created everyone to share with Him the same Heaven. I believe that discrimination is practiced through ignorance. I pray that one day it may vanish.

Secondly, I believe in democracy. I believe in our American democracy and not the so-called "people's democracies" behind the Iron Curtain where people live in daily fear for their lives, families and possessions. I believe in freedom of speech, freedom of the press, freedom of religion and freedom from fear. I am more thankful every day that I live in a country blessed with these ideals.

Lastly, I believe with all my heart in charity, charity which means love. Charity is love of our neighbor, and everyone is our neighbor. Charity is a kind word to an old man, a thoughtful deed for a person in need, a prayer for one we dislike.

Our troubled world cannot know peace without charity. I believe that in order to save the world from Communism we must learn to love one another. As St. John says, "... God so loved man that He sent His only begotten Son into the world ... if God hath so loved us, we also ought to love one another."

## Epidemic of 'Six-Weeks Testitis' Hits SHS; TV Commercials Suffer for One-Week Period

By Gloria Colananni

The war between science and disease, both mental and physical, has played a prominent role in every era of history. Science has been the victor in many battles since the days when our ancestral cavemen cured headaches by boring holes in the skulls of the ones affected.

Why, then, since science has taken such great strides on the path to final victory, has it not been able to actuate a cure for one of the most agonizing mental diseases common among high school students?

The cause of this condition is a series of "crystallizations of thought" which occur every six weeks. They are known as six-weeks tests and usually endure for a torturous period of one week. These exams can be inflicted on the students in a number of different ways.

There is the surprise test sprung by the jovial-looking teacher with the malicious grin. These exams usually cover details which the unfortunate students have no recollection of ever having learned. Thus these persecuted individuals are obliged to greatly overtax their imaginations in conjuring answers to the questions.

Other teachers may prefer to forewarn their victims from one day to one week in advance. These one-day warnings are very unnerving and may even cause some students to develop intense physical disorders, such as a cramped toe or a throbbing fingernail, thus rendering them unable to attend school on the day of the test.

The one-week warnings, on the other hand, may tend to incite the students to drastic action. Some may even ignore television completely for a night or two, although in most cases only the commercials suffer.

Generally, the two-to-four-days warning is least harmful to the mental well-being of the sufferer.

The symptoms of "six-weeks testitis"


### Believe Thee Me

... everybody had a good time at the Association Party last Friday night. Decked out in their spring finery SHS guys and dolls tripped the light fantastic to the music of Chuck Wurster and his ork. The gym was transformed into a veritable Marineland with pictures of every imaginable species of fish, turtle and other sea animal designed by Mr. Alexander's art classes.

### Switcheroo

The group of charming young males (no, I didn't omit the first two letters) who made their debut as models looked just too-too as they did a switcheroo and showed us what the well-dressed young lady will wear this summer.

These future Powers models included Jerry Myers, Danny and Mark Weber, Melvyn Deutsch, Homer Lau, Bob Conroy, and Bud Lieder. Rosie Sulea was MC. Congratulations to everyone connected with the Association Party. In our opinion it was the best ever!

### "When Johnny Came Marching Home"

Everybody, was mighty proud of the 175 bandmen and choristers who took highest honors in state competition, with both groups receiving superior ratings.

Although Walt Pim, Dick Coppock and Juanita Campf turned off their alarms and slept peacefully, most choristers managed to make the 5:30 a.m. bus to Westerville. (Walt finally hitched a ride with Mr. Pardee.)

Our guess is that Mr. Crothers and "Doc" are as glad as the kids that con-

usually begin to appear about a week and a half before the end of a six-weeks grade period. At first they are rather slight. For example, the victim may start a frenzied rearranging of his history notes during a TV station break. This may or may not be accompanied by a vague, slightly worried expression on the countenance.

However, as the disease progresses, severe and very alarming symptoms appear. These include extreme feelings of frustration, jittery, frazzled nerves, temperamental outbursts and a melodramatic "Why was I born into this cruel, cruel world" attitude.

This illness reaches its crisis on the day before grade cards are issued, and recovery usually takes from one week to 10 days, depending on the technicolor qualities of said cards.

The only known cure for this "six weeks testitis" is elimination of all six-weeks tests and of grade cards. However, since this is not likely, we must look elsewhere.

Meanwhile, I have to go rearrange my history notes.

## Potpourri

By Mary Mercer

test is behind us. Hope nobody has developed ulcers from the strain and stress of "contest nerves."

### Quaker Follies

... were a smash hit again this year when SHS studees presented a variety of acts in assembly yesterday.

### Potpourri

In spite of a full weekend, a group of friends found time to help Frieda Ackerman celebrate her 17th birthday last Sunday afternoon.

We dig that new Jim Barcus crew cut. There's still time to get a date for the prom. Junior plans are under way, and you won't want to miss this gala occasion. So-o-o-o-o, get your babe dated up, pronto!

If the critics are right, you won't want to miss the romance-with-music production, "The Glass Slipper," with stars Leslie Caron and Michael Wilding when it comes to town.

### Rockin' 'n Rollin'

Mindy Carson clues a questioner on how to geet the rock 'n roll feelin'. "Pick up a telephone book, open it at random and start singing the names. When you begin to have the feeling the names are making music—well, kid, you're rockin' 'n rollin'."

### Celebrity Sitting

... was what Boody Hannay and Butch McArtor did last weekend when Early Wynn's wife and children came down to visit Mrs. Hannay. Seems they're old friends.

### Puttin' on the Dog

Sporting fancy new autos are Bobbie Durand and Sue Hill. Bobbie's parents purchased a Ford, and Sue's, a Pontiac. Musta robbed a bank.

Larry Stoffer is getting into the act, by driving a not-so-new but mighty fancy little red Ford.

### Spring Switch

Take a gander at Mary Ellen Reed's new short hair-do.

And also glim Carol Luke's tres chic lavender cotton dress with matching sweater.

## Uncle Sam, Teaching, Nurses' Training Face '55 Seniors After Commencement

Again the QUAKER peers into the futures of the present crop of seniors. John Deagan will major in business administration in some college.

Carol Debnar will go to Kent State, major in English and receive a secondary teacher's certificate.

Bill DeFavero will enter the service. Melvyn Deutsch will major in science, but is undecided as yet on his college. Barbara Dickey will learn the intricacies of a comptometer.

Evelyn Ernst will enter nursing school in Jameson Memorial Hospital in New Castle, Pa. After completing the nursing course she plans to work for a degree at Westminster College.

Robert Domencetti will journey to Baldwin-Wallace to take up music education.

Harvey Doyle will enter Ohio State to study engineering.

Kay Hamilton hopes for a secretarial job at Mullins.

Harold Garloch will serve his country. Jack Gathers will also go on Uncle Sam's payroll.

Bob DelVichio will work or go to college. Bob Hookey will go to college to study accounting.

Glenn Humphreys will join the armed forces in the fall.

Jim Irely wants to be a carpenter.

Deanna Heston will enter Kent State to pursue secretarial studies.

Bill Falk wants to attend Youngstown

## Congratulations, Honor Graduates

Pictured on the front page of this week's QUAKER is the brain trust of the class of '55. These are the Top Ten in SHS.

Few of us pay much attention to grades until the day the Top Ten is announced or the day we learn our class standings. Then "Backward, turn backward. O time in thy flight" ... But it's a little late to weep.

The honor students received what they came for—an education.

To the honor graduates—congratulations. To the underclassmen—a goal to aim for.

## Colleges, Commies Celebrate May Day

By Bobbie Wilms

Why, when, where May Day? Here are some of the answers.

The first known occurrence of this holiday probably dates back to Rome in 238 BC. A huge festival held from April 28 to May 3 was conducted in honor of Floralia, goddess of flowers. During these days, the passing of winter and the presence of spring were observed.

A more serious attitude toward May Day took place in European countries. In every village there was a huge pole, high as a ship's mast, around which the villagers threw flower wreaths and danced.

It was during this time that the Puritans, who disapproved of merriment, rebelled and tried to do away with this custom. This is said to be one of the reasons why Americans don't celebrate it much.

In the United States, however, one often hears of small children leaving decorated cardboard Maybaskets on doorsteps and dancing around a Maypole.

Colleges hold gala May dances and often crown a May Queen.

May Day isn't only a day for Communist demonstrations. It's a day for spring to demonstrate all her beauty.

College and major in mechanical engineering.

Joan Engelmeier will go to a business college to learn to be a comptometer operator.

Johnny Ehrhart may go to college.

Barbara Durand will take a nursing course at St. Teresa's College in Winona, Minn. Dick Doyle will probably work at the J. C. Penney Co.

Jim Fife will journey to the University of Cincinnati to study mechanical engineering.

Anne Hansteen will go to some college, but as yet she has not made a final choice.

Peggy Hilliard will marry and then she hopes to get an office job.

Nancy Heidenreich will continue working in the Mullins office.

Janet Hawkins will work for a while at the A&P and later will go to an airline school.

Betty Jo Hawkins wants office work. Chuck Harris will work at home or go to college.

Tom Harp will don Marine green. Sue Hill will attend Ohio State and become a medical librarian.

Edward Cope will take up engineering at Mount Union for two years, then transfer to Youngstown College.

Nancy Cosma will become an airline stewardess.

## THE SALEM 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

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.

NSPA All-American — 1955

Editor-in-Chief ..... Lowell Fleischer  
Associate Editor ..... Curtice Loop  
Business Manager ..... Nick Buta

# Boys' Staters Selected by Local Sponsors

## Metal Workers Play on Goose Necks; Classes Are Cited for Safety Record

Gloria Colananni  
 Every school day in one of the rooms on the first floor of the north wing of SHS can be heard the buzzing, grinding, whirring noises associated with machinery. If amidst this metallic clamor can be detected a musical note or two, one can be certain that it is the metal industries room.

The buzzing, grinding noises are used by three engine lathes, a wood lathe, a buffer, a milling machine, two drill presses and a

and 11 also turn out ash trays, candy trays, waste baskets, tool boxes, bowls, lamp bases, magazine holders and wrought iron table and chair sets. The boys buy and keep their own projects.

Every year each metal student is required to exhibit at least one of his projects at the vocational exhibit held in May. The wood industries, mechanical drawing and art classes also participate in this exhibit.

Although minor cuts and burns


Jim DeJane and Richard Coy team up in the metal arts room to tamp sand into a mold which they will use to fashion a metal object.

power hack saw. On these machines the boys learn the intricacies of oxyethylene welding, pattern making, working with sheet metal and wrought iron, arc welding and grinding and lathe operations.

Those metal workers who feel basically inclined have found outlet for their talents by blowing through the neck of a goose neck lamp. A skillful musician can play as many as four or five notes doing so.

Besides the goose neck lamps, the students of metal industries I

are not uncommon, the metal classes can be justly proud of their safety record. They have been complimented on their lack of hazards by both the state supervisor of industrial arts from the Department of Education and the safety inspector from the Industrial Commission of Ohio.

When queried as to the most difficult item to make, most of the boys agree it's lamp shades. Sometimes as many as six sheets of metal may be used, and still the hapless student finds himself with an utterly useless lump of metal.

The metals students will agree however, that many rewarding benefits are derived from this course. This was especially evident in 1953 when the metals classes won an industrial arts trophy at the State Fair.

Amidst the buzzing, grinding and goose neck music the metal industries men are learning how to master metal.

## SHS Band

(Continued from Page 1)  
 next Wednesday night in the Salem High School auditorium.

Mr. Pardee will present band letters to juniors and the band will give a short concert at an assembly Wednesday.

The chorus took part in the 4th annual Tri-City Festival Tuesday at Alliance High School. The Tri-City group includes Salem, Alliance and Louisville.

## Association Gets in Swim

Shades of sea shells and starfish! And they were much in evidence at the Association Dance last Friday night.

The high school gym was transformed into a skin diver's delight. Huge turtles, lobsters, fish, sea shells, fish net and an enormous, Spanish-galleon-type anchor dwelt in the deep-sea depths among the dancers.

Chuck Wurster's orchestra played among the lobsters.

A stunning style show highlighted intermission. Rosemarie Sulea served as MC for the show, and Jerry Myers, Melvyn Deutsch, Mark and Danny Weber, Homer Lau, Bud Lieder, Ken Beall and Bob Conroy modeled some lovely summer clothes for the femmes.

The dance is sponsored annually by the Association, whose officers are Jim Beard, Bob Domencetti and Sue Hill.

## Top Ten

(Continued from Page 1)

of the QUAKER Annual editorial staff and the QUAKER business staff.

Ruth Rae is president of the Hi-Tri, a four-year chorus member and a clothing aide. She attended Buckeye Girls' State last year and is a member of the French Club, Formaldeades, the QUAKER Weekly and Annual business staffs and the Weekly editorial staff. She is also a member of Thespians and Salemasquers and has attended the Mount Union Music Festival for two years.

Barbara Jean is secretary of the senior class and vice-president of the Hi-Tri. She works part time as a secretary in the principal's office. She was a member of the Football Queen's Court this year and has been a Student Council member, a monitor and member of the Latin Club.

Anne is senior assistant editor of the QUAKER Weekly, a member of the QUAKER Annual editorial staff, a dean's aide, a member of Hi-Tri and German Club. She also serves as a Junior Red Cross representative and is a Thespian and a Salemasquer. She won the American Legion Essay contest her junior year and is a two-time winner of the Brooks Award.

Wendy is a member of both QUAKER Staffs, Formaldeades, Hi-Tri and Spanish Club. She has served on the Student Council, the QUAKER business staff and has been a Slide Rule Club member.

Janet is president of the Girls' Athletic Association, a chemistry assistant, a Hi-Tri member and a member of German Club. She played in the orchestra her freshman year.

The remainder of the class rankings will be announced shortly by Mr. Ludwig.

## Barcus, Coppock, Hunter, Alexander Are Delegates

Jack Alexander, Jim Barcus, Dick Coppock and Richard Hunter will represent SHS at Boys' State

Slide Rule Club and Spanish Club. He was on the debate team last year and portrayed Mr. Mundy


Jack Alexander


Jim Barcus


Dick Coppock


Richard Hunter

June 10-19. The boys are sponsored by the American Legion, Kiwanis, the Lions Club and Rotary.

At Camp Perry, Ohio, junior boys from all over the Buckeye State get practice in administering city, county and state government. They campaign, hold elections and exercise the duties of the various government offices.

A committee of American Legionnaires selected the four delegates from a list of candidates who were nominated by the teachers.

The boys were chosen for their qualities of leadership, sportsmanship, scholarship and courage for service.

All the boys are very active in extra-curricular activities. Jack excels in sports. He has played varsity basketball for three years and has participated in football and track for three years. His "Nat 'King' Cole" type of voice is well known throughout SHS and he sings in the Robed Chorus. He was on Student Council last year.

Jim has worked for both the QUAKER Weekly and Annual, on both the editorial and business staffs. He is president of Junior Red Cross and a member of both

in the junior play. He is also a member of the Robed Chorus.

Dick has been vice-president of his class for three years. His classmates also chose him as their Quaker King candidate for two years. He has been a Spanish Club member for two years and is a three-year member of the track team. He played football his freshman year. His baritone voice also aids and abets the Robed Chorus.

Rich has served on Student Council for two years and is acting as president of both this organization and Slide Rule Club. He has been a member of the Latin Club for two years and was elected its president last year. He has been a varsity roundballer and has played in the band for three years. He is also a member of Varsity S.

## Disaster Chest Nears Completion

The Red Cross disaster chest is all on its way to completion.

David Bowles has finished lining the box, and the items that were collected are now being packed. When the project is finished, the chest will be on display in the library.

It will then be taken to the Senior Red Cross, which will contribute a soccer ball, a small pump and first-aid kits. The chest will then be sent to a disaster area.

Mrs. Helen Mulbach, Junior Red Cross adviser, is well pleased with the project and says that the students have done a wonderful piece of work.

## DOOR MISS B.

Miss Claribel Bickel, stenography teacher, was in train wreck last weekend on her way to the Ohio Business Teachers' Convention in Cleveland.

The choo-choo ran into some eight cars that some forgetful driver left parked on the track. Miss B. was only shaken up a bit. No one was seriously injured.

For The Best In  
 NURSERY STOCK  
**WILMS NURSERY**  
 Depot Road

They're Fresh  
 They're Delicious  
 — DONUTS —  
**TOWN HALL DINER**

**SIMON BROS. MARKET**  
 MEATS, GROCERIES  
 FRESH PRODUCE  
 229 E. State St. Ph. ED 7-6819

Rent 'Em or Buy 'Em  
 \$3.50 mo. at the  
**TRADING POST**  
 (Across from the Lape Hotel)

Supplies for Students of Salem Schools at  
**The MacMillan Book Shop**  
 248 E. State St., Salem, Ohio

**THE SMITH CO.**  
 MEATS BAKERY  
 GROCERIES  
 240 East State Street  
 Phone ED 2-4646 or ED 2-4647

**Quaker Pastry Shop**  
 Salem's Headquarters For The  
 Finest Cakes and Pastries  
 We Specialize in Wedding  
 and Party Cakes  
 Phone ED 7-3716

YOU'RE LOSING MONEY if you don't save money. Your savings account will be most welcome here at The Farmers National Bank.  
**The Farmers National Bank**

Apparel For Teen-Agers  
**SHIELD'S**

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

Dodge Plymouth  
**Salem Motor Sales**  
 261 S. Ellsworth  
 Phone ED 2-4671

**Alessi's Market**  
 Choice Cut Meats & GROCERIES  
 Corner Franklin & Lundy  
 Ph. ED 2-5568

**Windram Florist**  
 Specializes In All Types Floral Arrangements  
 N. Ellsworth Rd. R. D. 4  
 SALEM, OHIO  
 Phone ED 7-7773

**THE CORNER**

Top Quality Value Always At  
**McCulloch's**  
 "Growing With Salem Since 1912!"

**Kaufman's BEVERAGE STORE**  
 The House of Quality  
 Hill Bros. Coffee  
 Phone ED 7-3701  
 508 S. Broadway

**FISHER'S NEWS AGENCY**  
 MAGAZINES NEWSPAPERS SPORTING GOODS  
 Phone ED 7-6962  
 474 E. State St. Salem, Ohio

**Pennies for Poetry**  
 Last call for Brooks Contest entries! May 1 is the final deadline.  
 Don't miss out on the chance to cash in on your creative ability. Give your literary gems to your English teachers before next Monday.

**Van Hovel to Tell Of Model Training**  
 Modeling and swimming are on the Teen-age Girls' Club's agenda. Gerry Van Hovel, SHS graduate of 1951, will be guest speaker at the May 5 meeting of the club. She has just returned from modeling school and will relate her experiences to the girls.  
 A swimming party was suggested but no definite plans have been made.

# 4 New Teams Appear on 1955 Grid Schedule

## 5-Game Card Includes 7 Contests at Reilly

Four new opponents have been added to the 1955 Salem High school football schedule, released this week by Faculty Manager Fred Cope.

Among the new rivals is Struthers which was dropped by Salem after the 1951 season. The other teams new this year to the Salem card are Newton Falls, New Philadelphia and Dayton Kiser.

The Quakers open their slate next fall with a five-game home and then alternate home and away games. Missing from the '55 schedule will be Lisbon, Youngstown South, Conneaut and Steubenville-Wintersville.

New Philadelphia will open the season at Reilly Stadium Friday night, Sept. 16. All of this year's contests will be played on Friday nights with the kickoff time set at 7 p.m. Cope said that he had many requests for the later time since Salem stores are now open on Friday nights instead of Saturdays.

Ravenna will be the second foe of the season with the locals meeting the Ravens here Sept. 23. Sept. 30 the Canton Timken Trojans will invade the Salem stadium with Struthers coming in Oct. 7 and Newton Falls, Oct. 14.

The Quakers make their first away game of the season Oct. 21 when they meet the Wellsville Bengals, who will be making their 45th appearance on a Salem High School football schedule. Dayton Kiser is away Oct. 28, with Salem going to East Liverpool Nov. 4. It will be the first time Salem

has ever met the Dayton school and the 40th meeting of East Liverpool and the Quakers. Salem closes its season Nov. 11 against the Youngstown Rayen Tigers in Reilly Stadium.

It will be the first time since 1927 that Salem and Lisbon have not met on the football field. The two schools had difficulty over scheduling, with Lisbon insisting on playing the contest at the end of the season. Salem gave the Blue Devils the choice of either the third or fifth game.

Coach Ben Barrett will be starting his 13th season at the helm of the Quakers. Herb Haschen was elected 1955 football captain at the close of the 1954 season.

## 1955 Schedule

Fri. Sept. 16	New Philadelphia H
Fri. Sept. 23	Ravenna H
Fri. Sept. 30	Canton Timken H
Fri. Oct. 7	Struthers H
Fri. Oct. 14	Newton Falls H
Fri. Oct. 21	Wellsville A
Fri. Oct. 28	Dayton Kiser H
Fri. Nov. 4	East Liverpool A
Fri. Nov. 11	Youngstown Rayen H

## Track Schedule

- Today .... Youngstown North—here
- May 6 .... County Meet—here
- May 10 .... District Class B—here
- May 13 .... District Class A—here
- May 17 .... Canton Twilight Relays—Fawcett Stadium

### McArtor Remarks

## Quakers Defeat Louisville 69-49; Alexander Sets High Jump Record

By Bob McArtor

Last weekend was a big one for the Salem track team and a few individual performers.

The team had its first good weather for a meet since the season started and the Quakers proved they were in top shape as they toppled Louisville by over 30 points.

Dale Middeker again showed his ability in the dashes as he captured the 100 and 200 and anchored the 880-yard relay team which came within .6 of a second of setting a new school record for that event.

However, the exchange of the baton between Jim Beard and Lloyd Fitzpatrick took place outside the restricted zone and the team was disqualified, giving the five points to Louisville.

The weight men came through again as John Todd and "Tiger" Hainan scored firsts in the discus and shot put, respectively.

Jim Beard took a first place in the broad jump with a jump of 19 feet, 1/4 inch. Second was Jack Alexander, who also took a first in his specialty, the high jump. Gary Painchaud won the half-mile for the third time in as many meets.

Painchaud and Alexander traveled to Mansfield last Saturday to participate in the famed Mansfield relays. Over 1,000 athletes from 100 schools and four different

## Cindermen Meet North Today at Reilly at 4

Undefeated in four outdoor meets, the Salem Quakers take on the Youngstown North thinclads this afternoon at 4 at Reilly Stadium.

Tonight's meet will be the last dual affair of the season for Salem. The Quakers will be entered in the 52nd annual Columbiana County affair set for May 6 at Reilly Stadium.

Also on the Salem schedule for May is Northeastern Ohio District Class A meet at Reilly Field May 13 and the 2nd annual Canton Twilight Relays at Fawcett Stadium Tuesday, May 17.

Coach Zellers has been very much pleased with the performance of his team so far this season. Three of the dual meets have been run under adverse weather conditions and the times and distances have been very good considering, Zellers says.

Headquarters For  
**J. C. Higgins**  
Sporting Goods  
Sears Roebuck and Co.  
Phone ED 7-3455

ALWAYS CALL A MASTER  
PLUMBER  
Phone ED 7-3283  
**THE SALEM PLUMBING  
& HEATING CO.**

**W. L. Strain Co.**  
535 E. State  
Quality Clothing  
and Furnishings  
For Men and Young Men

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

**Salem Lumber  
Co., Inc.**

**Merit Shoe Co.**  
379 E. State St.

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

**BROOKWOOD**  
ROLLER RINK  
Open Every Night  
Except Tuesday

**Fithian Typewriter**  
Sales and Service  
321 South Broadway  
Ph. ED 7-3611

**McMillan Abstract Co.**  
Lisbon, Ohio

**McArtor Floral**  
Phone ED 7-3846  
1152 S. Lincoln Ave.

**PASCO**  
PLUMBING & HEATING  
Plumbing To Fit Your Budget

Prescriptions  
Photo Supplies  
Soda Fountain  
**McBANE - McARTOR  
DRUG CO.**

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

**Vanity Beauty Shoppe**  
253 Penn St. Ph. ED 2-4377

**Zimmerman Auto Sales**  
Home of the Rocket "88"  
And "98" Oldsmobile

**FOUNTAIN SERVICE**  
Sandwiches and Light Lunches  
**HEDDLESTON  
REXALL DRUGS**  
State and Lincoln

**WARK'S**  
DRY CLEANING  
"Spruce Up"  
187 S. Broadway, Salem, Ohio  
— Dial ED 2-4777 —

**Finney Beauty Shop**  
651 East Sixth Street  
Phone ED 2-5200

**McAllisters Market**  
Milk—Ice Cream—Groceries  
Smoked Meats—Frozen Foods  
737 E. State Ph. ED 7-6739

**Kelly's Sohio Service**  
Corner Pershing  
& South Lincoln Ave.

**FIRST  
NATIONAL BANK**  
Serving SALEM Since 1863

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

**RUDY'S MARKET**  
Meats and Groceries  
Phone ED 2-4818  
295 So. Ellsworth, Salem

**MOFFETT - HONE**  
Salem's Outstanding Store  
For Young Men

**Salem Appliance  
and Furniture Co.**  
Phone ED 7-3104

**BUILDERS SUPPLIES  
COAL  
READY MIX CONCRETE**  
**CHAPPELL &  
ZIMMERMAN**  
539 W. State Ph. ED 7-8711

**NEON RESTAURANT**  
Where People Meet To Eat

**BUNN  
GOOD SHOES**

**Eastman Kodaks and Cameras**  
Film and Developing Outfits  
24 Hour Service Developing and Printing

**LEASE DRUG CO.**  
State and Broadway  
Phone ED 7-8727  
Salem, Ohio

**ARBAUGH'S**  
Fine Home Furnishings  
Since 1901  
Dial ED 2-5254  
Salem, Ohio

**THE ANDALUSIA DAIRY CO.**  
There Is No  
Substitute For Quality

580 South Ellsworth  
Phone ED 7-3443- ED 7-9130

- Name Cards
- Business Cards
- Invitations
- Stationery
- Rubber Stamps

Available at  
**The Lyle Printing &  
Publishing Co.**  
Ph. Ellgewood 7-3419  
SALEM, OHIO