

Revelation of Who's Who Caps Assembly

dramatic silence, the pronouncement of the name, a pause and then applause — an scribable thrill for someone — and another of the Who's Who of the class of walks dazedly toward the stage. Assistant editor of the annual Nancy announced the five boys and four girls, who were chosen last fall by their classmates, at the Quaker recognition assembly yesterday.

the photographers at Troup and Pluto Studios. The choice was made according to attractiveness and the projection of personality in their senior pictures.

On the basis of natural ability, ambition, will to work and the ability to get along with people, Dick Buta was named Student Most Likely to Succeed. He expects to attend Case Institute of Technology on a scholarship to study some phase of science.

Joyce Bailey and Danny Ferrier won the titles of Most Friendly Girl and Boy. Qualities for the honor include a pleasant

personality and a constantly friendly, courteous attitude toward everyone.

Most Versatile Girl and Boy Judy Fisher and Ted Jackson were recognized for the wide range of their interests and abilities.

Judy edited the yearbook and during high school has been active in Latin and Spanish Clubs and Formaldeides, has portrayed roles in Thespian productions, has written for the QUAKER Weekly, attended Girls' State, took part in church and social functions, served various committees and offices and still maintained a

four-point grade average.

Ted has held several class offices, is vice president of the Association, played football and basketball and took part in several clubs and various social functions.

For natural good looks, neat appearances and pleasing personalities, blonde Gunnie Nyberg and brown-haired Bob McArtor earned the titles of Most Attractive Girl and Boy.

The nine celebrities left the assembly in a recessional march led by the Quaker King and Queen.

Quaker Royalty Reigns

earing their shining headpieces in mingled pride and humility, King and Queen were crowned at the Quaker assembly yesterday afternoon.

with all eight of the candidates in Youngstown last winter.

Betsy Young, Gerry Pastorelli, Donna Fronk, Joe Julian, Bob Howard and Roy Henderson completed the court of honor.

Last year's royal couple, Sue

Salem Quaker

SALEM HIGH SCHOOL, SALEM, OHIO

Vol. 37, No. 23

May 24, 1957

★
axing in com-
t, Quaker
g and Queen
orge Daily and
key Cope take
gs easy for
ile.

★
es, was selected by singer Patti
e, and frosh Mickey, by Don
rry. The celebrities met briefly

Mellowtones to Entertain After Prom

Several sparkling stars will entertain the juniors and seniors during the after-prom activities at Paul's gym.

The spotlight will focus on Carl Hlland's band, which thrilled the prom-goers last year. Holland is well-known as a band leader and tenor sax jazz artist.

The band will feature Frankie Munson, the singing pianist, also familiar to SHS'ers. Recording on RCA Victor, Frankie is an accomplished composer and can play jazz, classical and rock 'n' roll equally well.

Sharing the spotlight, the Mellowtones will display their talents as they do on their current hit record, "Rosie Lee."

The singer of "Guessin' Games," Bob Crewe, will also entertain. He has appeared several times on TV, and has been featured in Broadway musicals and records on the Melba label.

Several hours of foot-tapping rhythms will be a preamble to the breakfast to be served at the Elks.

Graduating Class Programs Final Days

Drills and parties and dozens of details are keeping seniors hopping every second of the next two weeks. Decoration Day is vacation for most, but grads have rehearsal for commencement. The morning of the is another practice session. Likewise the first three days of the next week.

Processionals will precede the final assembly, Baccalaureate and commencement.

Rev. Laten Carter to Address Seniors; 4 Others to Assist at Baccalaureate

Delivering the main talk at Baccalaureate will be the Rev. A. Laten Carter, pastor of the Salem First Presbyterian Church. The program will commence at 8 p.m. June 2 in

the high school auditorium.

Chosen to speak by the Salem Ministerial Association, of which he was also recently elected president, Mr. Carter has been very active in youth work.

Before coming to Salem he served for five years as the campus pastor at Kent State University, and since then has done much to promote the interdenominational youth movement in town.

He is the former adviser of the Mahoning Youth Presbytery and will direct a youth conference at Wooster College this summer. Very active in civic affairs, too, he was on the panel at the recent juvenile delinquency discussion in Lisbon.

"Processional March" will be played by the high school wind ensemble at the opening and closing of the program, and the Robed Chorus will sing "Come Thou Holy Spirit."

The invocation for the service will be delivered by Father Gaffney of St. Paul's Roman Catholic Church. The Rev. William C. Snowball of the Methodist Church will give the prayer, and the Rev. E. M. Parks, Nazarene pastor, will read from the Scriptures.

Editors Name 4 Successors To Take Over

Entering into the private realm (or rat race) of editors, Diana Crowgey, Lynne Clewell and Jerry Hilliard were announced yesterday as editor-in-chief, associate editor and sports editor, respectively, of next year's Weekly. Nancy Cope will take on the Annual.

Up for consideration is the idea of publishing a bi-weekly newspaper. If done, it will give the editors a chance to do a better job and to train staff members more adequately.

Editors' duties include organizing the staff, dreaming up assignments, collecting and rewriting articles, drawing layouts, writing headlines to fit, pasting up, meeting deadlines and handling dozens of unforeseen details. For Nancy's job, there are pictures galore to take, crop and caption. Nancy, Diana and Jerry, along with several staff members, will attend the Ohio U publications workshop this summer to learn some of the fundamentals of journalism.

Closing Assembly To Pay Tribute Due

Bidding adieu to the seniors and paying tribute to some outstanding members of the class, the final recognition assembly will take place next Friday.

Among the honors to be given out are the Bausch-Lomb science award, senior scholarship awards, Brooks contest prizes for the best creative writers in each class, Marie Burns music awards, GAA honors and a Thespian award.

Sentiment will arise in the soft-hearted studes as the graduates-to-be sing their Alma Mater for the last time and as the traditional processional and recessional open and close the program.

Alumni Group Asks Seniors

Highlighting the 75th annual Salem High School alumni dinner and dance will be the presentation of three and possibly four scholarship awards by the Alumni Association.

The dinner, which will be held at the Masonic Temple on June 8, will be followed by a dance at the Golf Club. Frank Craven's Orchestra from East Liverpool will provide music for dancing.

The senior class of SHS, the Board of Education and school officials will be guests.

Scholarships are being presented on the basis of extra-curricular activities, personal qualifications and the maintenance of at least a B average through all four years of high school.

★ Music to Remember ★

Donna Rhodes, Jim Brantingham To Solo at Senior Commencement

Furnishing the musical part of the commencement exercises, Jim Brantingham and Donna Rhodes

Jim Brantingham

will present vocal solos at graduation June 6.

Selected by the high school music department, the musicians are usually the best of the senior class.

Jim, a tenor in the Robed Chorus, is Chorister of the Year and an active member of Junior Music Study Club. As such, he attended Federation contest this spring.

Following graduation, he will join a quartet from Malone College to tour the eastern part of the United States singing at youth camps and similar programs. When the summer is over Jim will attend the college in Canton on a complete four-year scholarship.

Donna, also a robed chorister, sings soprano with the girls' ensemble and has gone to district and state contests. First place in a grange-sponsored event won her the right to go on to district com-

petition later this month.

Donna also has sung on various talent programs and in church.

Donna Rhodes

Easy, Modern Lessons Show How to Waste Subtle Hints

Let's be diploma-tic about that graduation gift. Discard the old-fashioned techniques—go modern.

Lesson 1 introduces the problem of unwanted relics such as hand-knitted, too-loud sox from great-grandmother Hepsibah. Show her how nice ones from Christmas still are, making it plain that you don't need any more.

Lesson 2 deals with watches. Perhaps the folks don't realize how long you need one. Pestering them every five minutes or so for the time and being late for dinner several times should open their eyes.

Lesson 3 brings up the suggestion of a car. By letting folders and propaganda lie in the living room on the kitchen table, you should get some attention. If that doesn't cause some commotion, you can rub your feet, lie down and moan about the blisters resulting from walking.

Lesson 4 presents the problem of money. There is really no tactful way of asking for money; however if you ask only for very expensive things, you may get money lead.

But let's face it, kids. None of these methods are satisfactory. So,

let's face it, kids. None of these methods are satisfactory. So,

How to Present Seniors' Diplomas

Two hundred more students will depart from SHS to take their places in the world following commencement June 6 at Reilly Field at 5 p.m. Following the procession of the class of '57, an invocation will be given.

Senior class president, Mark Patton, will give the class welcome. A vocal solo, "Clouds," will be tributed by Donna Rhodes, followed by an address by Dick Buta. Jim Brantingham will render Milton's "Courage." Both soloists will be accompanied by Dixie McIde. Barbara Cobourn will then send her talk.

President of the Board of Education, Alfred Fitch, will handle the presentation of the diplomas.

The program will close with the benediction, which will be followed by the recessional.

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

Always Call
A Master Plumber
Phone ED 7-3283
The Salem Plumbing & Heating Co.

BOATS - Electric and Gas
PLANES - Gas etc.
RAINS - H-O, Lionel & Flyer
HOBBY CRAFTS
229 E. State St.
(Next To Isaly's)

Hamburg Heaven
ALDOM'S DINER

Name Cards
Business Cards
Invitations
Stationery
Rubber Stamps
AVAILABLE AT
The Lyle Printing & Publishing Co.
Ph. EDgewood 7-3419
SALEM, OHIO

just wear the sox, ask the time, get blisters and go broke—just be thankful you graduated!

Dramatics Clubs Select Officers

Elected and installed recently, five seniors and four sophomores will lead Thespians and Salemasquers, respectively, in their various productions and projects next year.

Steve Wald, president; Janice Todd, vice president; Mary Ann Howells, secretary; Joyce Bloomberg, treasurer, and Leah Whinnery, scribe, were voted into office from the Thespians' slate of nominations.

Mary Lou Anderson, Mary Alice Detimore, Susan Ulrich and Marilyn Fenton were chosen as president, vice president, secretary and treasurer, respectively, of Masquers.

Pixie-Cute Sec Linda Peeks Out of Annual Pics In Days to Come

By Lynne Clewell

Say, just for supposing, that this is 1997 and you're idly leafing through the '57 QUAKER Annual, and say your eye lights on the Student Council spread. The officers' grouping includes a small, brown-haired secretary grinning pixie-cute at the camera.

Your curiosity is piqued. You don't recognize her at once, but then it's been 40 years since you went to school, and the old memory's not what it might be. So you look her up in the index and discover that in addition to having served as Council secretary she was a Hi Tri and Formaldehyde member and on the Annual layout staff.

As a two-year, one-star Thespian member she directed and acted in several one-act plays, was a make-up committee member and was cast in "No Greater Love," one of the junior-senior class plays.

Still curious, you rustle through the '56, '55 and '54 yearbooks and conclude she was a mighty busy miss in her four years at SHS. Slide

Rule and Spanish Clubs, plus Junior Red Cross and a hitch as a biology lab aide, did things to her leisure hours at one time or another; but for details you decide to delve into some QUAKER Weeklies.

Here her co-written column and several articles bearing her name

lynne and diana
★ rambling riters ★

Good-bye-adien-adios-bon-voyage — all you '57 seniors . . . you're leaving a mighty big space for us juniors to fill . . . but best of luck in all you ever attempt . . .

Mighty sweet — in the springy formals, but mighty wet in the springy spring rain were the five gals—Linda Tame, Gunnie Nyberg, Mary Lukanus, Judy Fisher and Sandy Gray — who presented trophies to the victors at a recent track meet.

Come to ze Casbah — as of tonight at midnight zere will be just 604,800 seconds counting from midnight on ze thirty-first, to snag a date for ze Prom. And remember . . . for zem zat

don't dance, zere will be eats.

Southern Style — chicks — the fried way — will be in order for all those who attend the strictly senior party at Shirley Capel's 'morrow night.

Congratulations — everyone! Congrats. On everything, anything and just plain nothing, even. Why? There are one week of school, even.

CHARM BEAUTY SALON
151 E. State St.
Phone ED 7-7313

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

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

Daniel E. Smith
Jeweler
223 E. State St.

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

MOFFETT'S
Men's Wear Store
Salem's Style Store
For Young Men

WARK'S DRY CLEANING
"Spruce Up"
187 S. Broadway
SALEM, OHIO
Dial ED 2-4777

BROOKWOOD Roller Rink
Open Every Night
But Tues. & Thurs.
Open Sat. & Sun. Afternoons
Salem, Ohio Route 62

Alessi's Market
CHOICE CUT MEATS & GROCERIES
Cor. Franklin & Lundy
Ph. ED 2-5568

Fountain Service,
Sandwiches, Donuts
TOWN HALL DINER

PARIS
Dry Cleaners
BRANCH OFFICE
1158 E. STATE

THE CORNER

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

Vogue Fashions
Salem, Ohio

McMillan Abstract Co.
LISBON, OHIO

Fisher's News Agency
MAGAZINES
NEWSPAPERS
SPORTING GOODS
Phone ED 7-6962
474 E. State St.
Salem, Ohio

FIRST NATIONAL BANK
Serving SALEM Since 1863

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

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

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

The Golden Eagle
Salem's Greatest Store
for Men and Boys
171-173 South Broadway
Salem Ohio

Men's and Boy's Bloomberg's
SALEM, OHIO

The Budget Press
FINE PRINTING FOR INVITATIONS NAME CARDS AND ALL COMMERCIAL PRINTING
271 S. Ellsworth Salem, O.

Goodyear Tires
Recapping
Sinclair Gas & Oil
HOPPES
TIRE SERVICE

ED HERRON
FOOD DISTRIBUTOR
NEW ERA CHIPS

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

GROWING DOLLARS is profitable work. Do you have a Savings Account with The Farmers National, Salem's Oldest Bank?
FARMERS NATIONAL BANK
Salem, Ohio

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

Cagers Open '57-'58 Campaign Dec. 10

Painesville Replaced By Akron St. Vincent

Akron St. Vincent will possibly be the only new opponent on the 1957-58 Salem High School basketball schedule that was released by athletic director F. E. Cope last week.

The Akronites replace the Painesville Harvey Rough Riders and do battle with the Cabasmen on Friday, Feb. 7, in the local gym.

Cope stated that two open dates remain on the 17-game slate which he hopes to fill in the near future.

The Quakers play six tilts on Tuesday nights, eight on Fridays and three on Saturdays. Eight encounters are set for the home court, while nine games are on tap for foreign soil.

Quakers Finish 8th in Relays With 8 Tallies

The Salem Quakers came away with eight markers in the May 14 fourth annual Canton Relays held at Fawcett Stadium, Canton, finishing eighth behind the front-running Canton McKinley Bulldogs who collected 41.

Leading the attack for the locals were the pole vaulters, Jim Horn and Dick Heston, who grabbed off a second in their event, going a combined 20 feet, 6 inches. Horn turned in the top individual performance with a leap of 11 feet.

The Salem team of Fred Ziegler and Paul Welch copped a third with a discus heave of 258 feet.

Ziegler and Lou Slaby flipped the shot put a total of 85 feet, good for fifth place.

The lone point-maker in the Zellersmen's running forces was the freshman half-mile relay team, which took a fourth in its event.

Coach John Cabas and his charges, who racked up a 16-5 mark last year and fought their way to district eliminations, will embark on their quest for another glossy season when they travel to Struthers, Tuesday, Dec. 10.

The 1957-58 card is as follows:

Tues. Dec. 10 Struthers	A
Fri Dec. 14 Columbiana	H
Tues. Dec 17 East Palestine	H
Fri. Dec. 20 Akron Garfield	A
Fri. Jan. 3 New Philly	A
Fri. Jan. 10 Warren	H
Sat. Jan. 11 Ravenna	A
Fri. Jan. 17 Open	
Sat. Jan. 18 Sebring	H
Tues. Jan. 21 Ygstin. Rayen	H
Fri. Jan. 24 Wellsville	A
Tues. Jan. 28 Ygstin. South	A
Fri. Jan. 31 East Liverpool	H
Tues. Feb. 4 Boardman	A
Fri. Feb. 7 Akron St. Vincent	H
Tues. Feb. 11 Open	
Fri. Feb. 14 Ashland	A
Tues. Feb. 18 Girard	A
Sat. Feb. 22 Canton Cen. Cath.	H

Stevens Stars As Tigers Romp

Led by a tremendous performance by Alan Stevens, who set two new records while winning three events, Springfield Local easily captured the district Class A NEO track meet which was completed last Saturday morning at Reilly Stadium.

The meet was rescheduled after rain halted the carnival which was originally scheduled for Tuesday, May 14.

Coach Lawrence McPhee's Springfield Tigers piled up 46 1/4 points, followed by Braceville.

A total of five records were broken in the thrilling meet, two each by Stevens and Roger Dietz, who also won three events. The other record was broken by Walt Toles of Braceville who turned in a stunning performance in covering the 440-yard run in 41 seconds flat. Stevens broke the pole vault record with a leap of 12 feet, 3 inches. He also broke the half-mile run record touring the course in 2:02.4, while finishing less than a yard in front of Chuck Nicolette of Leetonia. Dietz ran the high hurdles in 15 seconds and the low in 20.3, both new records.

Volleyball Loop Ends; Sidewinders Undefeated

Final statistics of the Noon Volleyball League, which were released last week, showed the Sidewinders of the Class B loop to be the only undefeated squad, as they chalk-up nine straight wins.

The Class A league ended in a tie for first place with the Pro's and Ridgerunners finishing out the season with identical records of 4-1. The Pro's copped sole possession of the top spot by tripping the Ridgerunners in a play-off.

Dick Beall and Bob England concluded the campaign as the leading scorers in Class A and B with 26 and 56 markers, respectively. Final statistics are as follows:

STANDINGS

Class A	
Pro's	4-1
Ridgerunners	4-1
Faculty	3-2
Esquires	3-2
Pussyfooters	1-4
U-Bangees	0-5
Class B	
Sidewinders	9-0
Go-Getters	8-1
Bohemians	6-3
Bulldogs	6-3
Raiders	5-4
Watchamacallits	4-5
Rattlers	3-6
Stompers	3-6
Chaps	1-8
Moppets	0-9

Leading Scorers

Class A	
Dick Beall (Pro's)	26
Karl Zellers (Faculty)	25
Lou Slaby (Pussyfooters)	22
Roy Henderson (Ridgerunners)	21
Bill Phillips (Pussyfooters)	21
Class B	
Bob England (Go-Getters)	56
Ken Garlock (Sidewinders)	54
Neil Paxson (Sidewinders)	53

Ben Barrett (Bohemians)	50
Bill Hone (Go-Getters)	50

Raging Quakers Stomp Foes, Gain 6 Firsts

By Jerry Hilliard
Salem's potent Quakers poured on a diversified attack as they chalked up a man in the scoring column of each event but one in copping 50 1/2 markers and first place in the 54th annual Columbiana County Track Meet, the oldest county duel in Ohio. The meet, in which East Palestine took second with 39 3/4 points, was held last Tuesday evening on the local cinder-machine.

Zellersman Bill Holzwarth gained a first in the 120-yard high hurdles and again in the 180-yard low barriers. Bill's time in the high hurdles was 16.1, and the low hurdles had him coming in at 22.1. Ralph Ehrhart of the locals finished third in the latter event.

Jim Horn and Rich Heston took first and fourth, respectively, in the pole vault, with Horn clearing the bar at 11 feet, 4 inches.

Bob McArtor, who had led the qualifiers in the 100-yard dash, came through once more with a time of 10.7. Darryl Adams finished behind McArtor in fourth place.

Quaker Mark Fenton, this year's co-captain, pulled out in front early and held on to take the mile run in a time of 4:50.5.

The half mile relay was won by the Wellsville-Bengals, followed by Salem's charges, McArtor, Holzwarth, Adams and Fred McNeal.

Al Kornbau of Leetonia captured the 440-yard dash with a winning time of 52.6. Nick Costa and Ben Jones finished third and fourth for Salem.

Chuck Nicolette of Leetonia copped the half mile in 2:05.1. Larry Knight of E. Palestine won the broad jump, with Salem's hope, Harry Izenour, coming in fourth.

Liverpool's Nick Musurca took the 220 in 23.9. Fred McNeal was fourth. Fenton and Horn came away with points as a result of a four-way tie for third place in the high jump, which was won by Knight of E. Palestine.

By Bob Julian

● Another year, another successful Quaker Weekly has been put before the students of Salem High School. In this, my last column, I would like to express my appreciation to all those who helped make the sports page a task that afforded me the utmost interest and pleasure throughout the 1956-57 school year.

● I would like to thank Jo Bailey for the wonderful job she did in drawing my column head.

● While we're passing out thank you's freely we might as well begin the column for this week, so here we go.

● Congratulations to Jim Horn who copped first in the pole vault at the district AA track meet here last week. Jim will be around next year again and you can be sure his name will be among the greats of SHS athletics when he graduates.

● The Salem City softball season got underway recently and if you enjoy an exciting baseball tilt take

a jaunt out to West End Park and watch your favorite club in action. Many SHS boys are participating in the AA and A leagues.

● For those hardball fans the Junior Legion baseball team will be swinging into action soon, so make a date to get out to cheer on these local Babe Ruth's.

Boardman Cops District AA Meet; Horn Garners 1st in Pole Vault

By Ben Barrett

Boardman High copped the 43rd annual Northeastern Ohio AA district track title last Friday at Reilly Stadium. The Spartans, under the reins of Coach Pete Gulgen, piled up a total of 43 points, 13 more than their nearest rival, Warren Harding. Chuck Price paced the Spartan attack by capturing two firsts and anchoring the third-place mile relay team.

Salem finished eighth with a total of 13 points. The Quakers were led by Jim Horn who won the pole vault with a leap of 11 feet, 8 inches, his best of the season. Besides Horn, the Quaker 880 relay team, consisting of Bob McArtor, Fred McNeal, Darryl Adams, and Bill Holzwarth, all qualified for the state meet which is to be held at Columbus today and tomorrow. Holzwarth, in finishing third in the 180 low hurdles, tied the county record with a time of 21.3 seconds. Bill will also compete in that event in Columbus. The other Salem point was garnered by Mark Fenton, who finished fifth in the mile.

Other outstanding performances were given by Larry Knight of East Palestine, who took the high jump and broad jump and Less Travers of Alliance, who captured the high hurdles, was second in the

low hurdles, and tied for fifth in the high jump.

The following teams scored in the meet: Boardman, 43; Warren, 30; East Palestine, 21 1/2; Rayen, 20; Ursuline, 18; Alliance, 17 1/2; Kent State H. S., 15; Salem, 13; Poland 11 5/6; Kent Roosevelt, 9; Ravenna, 7; Girard, 6; Leavittsburg, 6; Austintown Fitch, 4; Canfield and Youngstown Chaney each one point.

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

Barnett's
Restaurant - Motel
Route No. 1 - Salem, Ohio
Two Miles West Of Salem
On Route U. S. 62
Phone ED 7-8758 Salem

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

A GOOD PLACE TO MEET
AFTER SCHOOL.
Isaly's Dairy
SALEM, OHIO

American Laundry and Dry Cleaning, Inc.
ESTABLISHED 1920
278 S. Broadway ED 2-5995

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

YOU NEVER OUTGROW YOUR NEED FOR
DAIRY **Select DAIRIES** PRODUCTS
Grade "A" Milk - Fortified Low Fat Milk - Chocolate Milk - Buttermilk - Cottage Cheese - Yogurt - Whipping Cream - Sour Cream Dressing - Coffee Cream - Dairy Orange - Golden Gift Fresh Orange Juice.
The Andalusia Dairy Co.
S. Ellsworth Ave. SALEM, OHIO Phone ED 7-3443

Salem Lumber Co., Inc.
FOUNTAIN SERVICE
Sandwiches and Light Lunches
HEDDLESTON REXALL DRUGS
State and Lincoln

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

ZIMMERMAN
Auto Sales
Home of the Rocket
"88" and "98"
Oldsmobile

SEE US FOR YOUR
Dress - Casual And Sport Shoes
Buy your Footwear Where you Get Quality, Variety and Fit
HALDI'S

BUNN
GOOD SHOES

The Camera Shop and Prescription Headquarters
J.H. LEASE DRUG
STATE & BROADWAY