

the Quaker

student
bi-weekly
newspaper

VOL. 59, NO. 10

SALEM SENIOR HIGH SCHOOL

SALEM, OHIO

FRI., MAY 3, 1974

Kim Berger

Diane Curtis

Judy Kuniewicz

Kay Ramsay

Jill Yuhanick

Mary Zatzko

Vicki Schaefer

Elaine Higgins

Ellen Schneider

Daryl Heestand

SIX SENIORS TIE FOR NUMBER ONE

Salem Senior High's class of '74 features six seniors tied for first place with perfect 4.0 averages.

Salem High will hold its commencement exercises June 2.

The six girls tied for first place are: Kim Berger, daughter of Mr. and Mrs. Wade Berger, 110 Woodland, Diane Curtis, daughter of Mr. and Mrs. Dale Curtis, 1749 E. 11th St., Judy Kuniewicz, daughter of Mr. and Mrs. Leon Kuniewicz, 1740 E. 11th St., Kay Ramsay, daughter of Mr. and Mrs. Charles Ramsay, 77 S. E. Blvd., Jill Yuhanick, daughter of Mr. and Mrs. Thomas Yuhanick, 720 E. 15th St., and Mary Zatzko, daughter of Mr. and

Mrs. Steve Zatzko, 602 S. Union Ave.

Kim was active in Spanish Club, F.S.A., Hi-Tri, Pep Club, Mu Alpha Theta, Physics Club, and the Prom committee.

Diane was active in German Club, Hi-Tri, Pep Club, Mu Alpha Theta, Art Guild, choir, Ecology Club, Student Council, Physics Club, and was on the White Christmas committee. She also participated in girl's track and school play productions.

Judy participated in French Club, Hi-Tri, Mu Alpha Theta, Pep Club, Physics Club, and was on the prom committee.

Kay was active in AFS, Band,

Ecology Club, German Club, Spanish Club, Hi-Tri, Mu Alpha Theta, the Bi-Weekly Staff, 1974 yearbook editor, student council, prom committee, Physics Club, Masqueraders, Thespians, worked on school play productions, and was selected to both Girl's State and Girl's Nation.

Jill, who was a recipient of the Brooks Writing Award, was also a member of Hi-Tri, Mu Alpha Theta, Pep Club, and the prom committee.

Mary, also a winner of the Brooks Award, was a member of German Club, Hi-Tri, Mu Alpha Theta, Pep Club, the yearbook staff, Student Council, White

Christmas committee, and Physics Club. Mary served as a cheerleader for three years.

The remainder of the top ten are in order:

Vicki Schaeffer, daughter of Mr. and Mrs. Charles Schaeffer, 1930 S.E. Blvd., Elaine Higgins, daughter of Mr. and Mrs. Benson Higgins, 493 S. Broadway, Ellen Schneider, daughter of Mr. and Mrs. John Schneider, 1860 E. 3rd St., Daryl Heestand, son of Mr. and Mrs. Marion Heestand, RD 3, Perry Grange Rd.

Vicki participated in Band, choir, French Club, Hi-Tri, Prom committee, White Christmas committee, and the school play pro-

ductions. Vicki, also a recipient of the Brooks Award, and the Marie Burns Award.

Elaine has been an active member of AFS, German Club, F.S.A., Hi-Tri, and Student Council. Elaine also was a recipient of the Brooks Award.

Ellen participated in German Club, Hi-Tri, Mu Alpha Theta Club, the yearbook staff, prom committee, Masqueraders, Thespians, and was active in school play productions.

Daryl, the only male member of Salem's top ten of 1974, was the recipient of the Brooks Writing Award his Sophomore and Junior years.

Graduation

By Robin Karlis

REMINDER: Recognition assembly will be Tuesday, May 14, following homeroom. Graduating in the 1974 class from Salem High School is 304 seniors.

Sunday, June 2, 1974 is the date of graduation which includes both baccalaureate and commencement combined.

Seniors each get four tickets apiece to give to relatives and friends. Extra tickets will be available on a first come-first serve basis. If someone is coming who is unable to climb the stairs, notify the office and it can be arranged to get a front row seat. No tickets are required for the new section of the gym.

Basketball Coach Resigns

By ROBIN KARLIS

Mr. Rogos is leaving the teaching and coaching profession. The reason for his resignation is that it was most difficult to handle his business affairs along with school. Therefore, mainly because of financial reasons Mr. Rogos decided to put all his efforts into his business situation.

Mr. Rogos wants to thank the Board of Education and Administration, for giving him the opportunity to teach and coach in Salem schools. Mr. Rogos felt last year as one of the most enjoyable

years of coaching he has experienced.

Class Rings

By Robin Karlis

Sophomores, now comes an important time in your life: to choose a class ring. The sophomores have a choice of three styles. Choices consists of two round rings and one square. One round ring and the square one have a Quaker head on top and the choice of stone for all three is Red or Black. All rings may either be silver or gold band. Sophomores will be voting sometime this week.

We Remember

As seniors, we think that we should pay a final tribute as a class to a classmate who meant a great deal to many of us.

Bonnie Burson who would have been a member of the graduating class of 1974, was killed in an auto accident, August 17, 1971. That has been almost three years ago but, we would like to, in our own minds, include her in our graduating class.

One of Bonnie's greatest loves was motorcycles. She loved to ride, and rode as much as she could, including races. She also loved to go camping with her family.

Bonnie was also active in band and another of her favorite activities was baton. She was a superb majorette and would have been head majorette this past football season.

"Hy-Timers of Salem," was a club that Bonnie loved and was active in.

The graduating class of 1974 would like to take this time to pay tribute to a member of our class who will never be forgotten. "To live in the hearts we leave behind, is not to die."

—Thomas Campbell

CONGRATULATIONS SENIORS!

LEPRECHAUN LOLLIPOPS ROSES

Dear Fans,
Can you believe this is our last article? It seems like "we've only just begun." Get it? We've come to the end of our yellow brick road and we have to give up the reins because we could find no future writers talented enough to get their little pencils near Leprechauns, Lollipops, & Roses. Although we hear that Sue Henderson, Julie Lange, Jim Sheets, . . . are interested prospects for a future column called Dummies, Dunces, and Doodles!

In case you might have seen yellow brick road earlier in the article, this has become the most repeated Junior word as they are sick to death of emerald green and yellow bricks. While we're on prom we would especially like to thank all the escorts and servers

who were great. (Thanks for putting up with me especially!) Everyone thought the escorts were super handsome and were the best in SHS history. The servers were excellent too and were really cute as Dorothy's. (Even though they had to leave their Toto dogs at home!).

Finally, this column is dedicated to all graduating seniors. It's hard to believe you only have 19 days of school left and we've known you all since grade school. Why don't you come back so we won't have to fill your mighty senior sneakers next year! And another tearful good-bye goes to Coach Rogos. Thank you very much and we hope you and the graduating seniors will always remember us.

See ya next year!
S.B., C.D., A.H.

Varsity Cheerleaders

The 1974-1975 cheerleaders were chosen recently in the Salem High gym from a field of approximately 40 girls. Miss McKenna, Miss Hasson, Mrs. Miller, Miss Peterson, Mr. Mentis, Mr. Strauss, Mr. Rogos, Mr. Titus, Beth Koenreich, Alice Begalla, and Debbie Ehrhart were judges. The girls were judged on appearance, coordination, jump, motion, smile, and on the cheer itself.

The new varsity cheerleaders are: Bertha Totani (head), Mary Pat Webb, Anne Henderson, Cindy Farcas, Sue Henderson, and Abi Chappell. The new reserve cheerleaders are: Lori McNeelan, Lori

Lantz, Madeline Webb, (head) Diane Bielski, Judy Reese, and Julia Lange.

The cheerleaders will attend cheerleading camp at Ashland College in July. At camp, the Coca-Cola Award is given each year to one superb cheerleading squad. Three years ago our varsity squad won the award, and last year our reserve squad won it.

The cheerleaders have various money making activities planned to earn money for camp expenses. There are three car washes planned. The first is May 25, the second is June 15, and the last is July 6. All three are at Kelly's Sohio.

By Brad Metz
Here are the senior top ten albums. These albums came out after the school year started back in September.

- 1) Quadrophenia — A great double album. Each side of one of the albums is dedicated to a member of the group. Roger Daltry continues to show his great singing ability in this album.
- 2) Goodbye Yellow Brick Road — Every song on this album is great. It contains the two hit singles, "Saturday Night's Alright for Fighting" and "Goodbye Yellow Brick Road."
- 3) Muscle of Love — It seems as if Alice can do no wrong. This be-

came a gold album after two weeks. This was the "Coops" 5th gold album.

- 4) Sabbath Bloody Sabbath — It sounds just like the other Black

Top Ten

Sabbath albums. That's why it's so good.

- 5) Burn — Even with a new singer and a new bassist, this album is worth listening to until it becomes worn out. Two of the better songs are "Lay Down Stay Down" and "Mistreated."
- 6) Tales From Topographic Oc-

"BITS & PIECES"

After four years of high school, Seniors fondly look back on memories such as . . . frosh orientation . . . Mr. Gyurko . . . Buba . . . help Cecil help . . . Hahn's slumber parties . . . Warren Western Reserve . . . 5 big ones . . . slop day . . . Ronnie Warren . . . do you like me, circle yes or no . . . "Taw's . . . Hi Neighbor . . . obscene phone calls . . . Sock Hop Queen Stewart . . . can I see your I.D. please, Miss Devan . . . initiation . . . April in Paris . . . opening night at the drive-in . . . Let's shoot the moon . . . 9 in a gremlin . . . "downtown" . . . here again people . . . at the Ohio, where else . . . Galloping Gourmet Group . . . voot . . . my very first date . . . semi formals . . . 7 whacks . . . wedgies . . . The Haunted House . . . Pop Jackson's . . . I'm starved . . . will you sign

my tablet? . . . dress code . . . football games . . . spin the bottle . . . GATB . . . breaking up . . . Sky . . . driver's ed . . . stacked lockers . . . 6 period days . . . Please report to Mr. Cabas now . . . class rings . . . geometers . . . streakers . . . parties at lunch . . . hay rides . . . Karen Matyas's parties . . . we're going to be seniors? . . . 18 at last . . . and of course, term papers . . . Now, preparing to leave these familiar times and faces, Seniors pause to look back on these many good and the few not so good memories that will always be ours . . . Although we are all headed our separate ways, and these times will be in the past, none of us will ever forget these, and all of our other crazy, fantastic, incredible and wonderful memories of our care-free high school days at SHS.

Rotary Exchange

I recently attended a party held in Canton for all the Rotary Exchange students staying in Ohio. There were also Ohioans who were going to other countries as Rotary students. As each person walked in they were always greeted with many hellos and embraces. The exchange students quickly formed groups with people who spoke their language. The largest circle seemed to be the loudest and the happiest. I found it to be the Brazilians. Listening to them was fun but understanding them was difficult. Then, I overheard one of the girls say something.

She said, "America is so cold." At first I thought she meant climate-wise, but I soon discovered she was referring to people. She meant that we never hug someone unless they are very special and when we talk we stand apart. Her people talk to one another with their hands locked in friendship

and with arms around each other. It is not uncommon for their men to embrace as a sign of friendship, something men here seldom do.

Maybe she was right and maybe our foreign exchange students can teach us something. The only thing we have to do is listen to them and try some of their ideas.

Reach out to your friends and strengthen the friendship bond of love.

Moffett's Men's Wear

Salem's Store For Young Men

Moffett's

Endres & Gross

Flowers and Gifts

Hallmark Cards

Corsages of Distinction

Fanny Farmer Candles

- 1) The Entertainer
- 2) Oh My My
- 3) The Streak
- 4) Dance With The Devil
- 5) The Show Must Go On
- 6) Sundown
- 7) I'll Have To Say I Love You
- 8) I Won't Last A Dday Without
- 9) One Hell of a Woman
- 10) Midnight at the Oasis

Salem Music Centre

A well-planned wedding includes BARN'S PHOTOGRAPHY

Reserve your date early
Photographer reached in evenings at 337-3858

ean — Yes has finally come down to earth with this one. A good album for easy listening.

- 7) Rock n' Roll Animal — Lou Reed displays a great singing talent on this one which surprised us greatly. One of the best songs is "Sweet Jane."
- 8) Queen — One of the hottest groups going.
- 9) Mott — Mott is getting better each album.
- 10) New York Dolls — A real hard rocker. It's good to hear a good American group.

Gilligan Speaks

Dear Students,
Your page editor, Barry Hollinger, as a genuine service to the student body of Salem High, has very considerably given me this opportunity to communicate directly with you on a subject that can be of great importance to your choice of career.

Now and in the decade ahead, three of every four jobs will call for graduates with a vocational and technical education. They are satisfying and rewarding jobs that form the real backbone of this country's economic strength.

To help interested students learn more about how vocational or technical education can prepare them for these jobs, the State of Ohio is undertaking an effort to make useful information available on this field. A toll-free hot line (1-800-282-0377) is open to give students anywhere in the state quick and easy access to needed information regarding careers in vocational or technical education.

Over the coming months, students, parents, employers, and community leaders will have a chance to find out more about vocational and technical education and the opportunities available. It is my hope that through this information more young Ohioans will decide that one path toward a brighter future is through a vocational or technical education.

Thank you,
John J. Gilligan
Governor of Ohio

YOU'LL SEE
OUR SIGN

SOLD
by
BRUCE R. HERRON
INC. REALTOR

MOST
EVERYWHERE!

BRUCE R.
HERRON
INC. REALTOR

1717 E. State,
337-3455

OK

FOR BETTER T.V.
SEE
QUAKER CABLE T.V.
Call 332-1527

SCHWARTZ'S

Everything for a
stylish young lady

What's New?
You'll Find It

at
McCulloch's
The Store With It

NOW SHOWING

S-T-A-T-E

CINDERELLA
LIBERTY

332-5471

AS SAM SEES IT

BASEBALL

An inexperienced, young Salem baseball team takes the field against Youngstown South in the N.E.O. Sectional tournament this afternoon. The Quakers are suffering a losing season, but the future looks bright for Salem baseball.

Salem got off to a fast start as they won the first game of the season, beating Wellsville 2-0 at the Tiger's park. Dave Warren pitched a sparkling shut-out as he struck out 17 Wellsville batters.

In the Quaker's home opener Mike Stapleton pitched an impressive game as Salem pounded out 12 hits to back him up in a 9-5 win over Youngstown East. Salem took an early 1-0 lead in the first inning on an error and singles by Mike Riffe and Len Batcha. The Quakers then exploded for 6 runs in the second inning as they sent 11 batters to the plate. The rally was keyed with singles by Rick Albright, Jim Sheets, Stapleton, and Riffe. Every Salem batter had a hit with Riffe, Stapleton, and Batcha getting two hits each.

The Quakers suffered a tough 2-0 loss to Sebring at Centennial

Park. It was a great pitching duel between Dave Warren and Sebring's Bob Shreckengost as each pitcher hurled a 3 hitter. Warren also struck out 10 Trojan batters. Sebring scored in the first inning on two singles, and a passed ball. They added another run in the sixth on a single, error and force out. The Quakers had one threat in the first on singles by Warren and Mike Riffe, but failed to get a run.

Salem dropped a double-header to West Branch 3-0, and 8-4. Steve Greenwalt of West Branch fired a 2 hit shutout in the first game. Dave Warren struck out 8 Warrior batters for the Quakers. The Quakers took a 3-0 lead in the second game in the third inning on Jim Sheets's 3 run homer, and added a run in the fifth. West Branch, trailing 4-1 in the top of the seventh, rallied for 7 runs. The Warriors got 3 runs to tie the game. After two intentional walks loaded the bases, Sam Wyss (former Salem High athlete) hit a looping single to drive in the winning runs for West Branch.

GOLFERS

Despite the harsh weather the golf team has played seven matches thus far this season. Returning lettermen are Fred "Strut" Girscht, Charles Griehs, and John "Hornoe" Foster. The remaining varsity squad includes John Pridon and Christopher Lowry. The Quakers thus far have built up an impressive 5-2-1 record despite a slow start this season. The Quakers have been victorious over Lisbon twice, United, East Palestine, and West Branch. The Quakers have lost two tough decisions to East Palestine and Columbiana and have tied a tough Beaver Local team. On Friday April 26, the squad set a new school record of 158 total strokes, breaking the old record of 160 set last year. The record was set against our arch-rivals, the West Branch squad. The record consists of the following

scores: Griehs shot a sizzling 38 while John Foster also matched that with a two-over par 38. "Strut" had 40 with Chris Lowry shooting a 42 and John Pridon coming in with a 43.

Some of the upcoming matches at home include LaBrae, Sebring, Columbiana, and Boardman. The Quakers will be on the road facing West Branch, United, and Sebring. The entire squad is looking forward to the upcoming tournament play on May 10.

The reserve squad thus far this season has compiled a 1-1 record. The lone win was over Lisbon, while their setback was at the hands of West Branch. This year's reserve squad consists of Bill (Mow-Pow) Mowery, Jim Kerr, Rick Mattix, Alan Guchemand, Ken Shoop, Dave (Bear) Sweet and Big Huck Webb.

Trackmen Defend Title

The Salem High track team is looking strongly to the 1974 Columbiana County Meet held at East Palestine. Salem, with a 3-0 record, has one of the finest but youngest teams in its history. After trouncing Woodrow Wilson for the opener, 94-34, they went on to post victories of 69-58 and 88-39, defeating Struthers and East Palestine.

Cliff Muhleman, veteran shotputter and tri-captain, has already thrown the shot over the 50 foot mark in two meets. Distance runners Bob Spanbauer, Bill Rich, John Piersol, Dave Smith, and Roger Nordquest are likely to place high in the county meet. Spanbauer recently broke the 2 mile record with a time of 9:37.8. In the field Salem is strong in every event with sophomores Mike Miller, Deon Treleven, and Pete Pshnsiak boosting the Quakers.

Salem could possibly sweep the high jump with 2 six footers, Paul Shivers and Jeff Foust. In the running events Ed Donnelly, John Ursu, and Dave Ray will lead the attack in the dashes while the same runners and Victor Leija go after the third consecutive win in the 880 yard relay at the Bulldog stadium. In mile relay a junior team has the second best time in the county and are looking closely at the No. 1 position.

Although the county meet is big, a week later is the sectional at Alliance. Teams all through our sectional will compete including Austintown Fitch and Youngstown Ursuline. The top four finishers from each event will go to Kent for the district meet. With only a few weeks left in the 74 season it looks like another fine year for the Quakers.

7 EYES

Since this is the last issue of Seven Eyes we decided to recall from our records highlights from the Salem sports scene.

In football, the Quakers posted a 6-4 record, but lost 2 games by 1 point and one game in the last minute. Features were Tom Phillips recovered fumble for a touchdown, Bill Roth's 3 interceptions, and Tom Jesko and Mike Watterson being named All-state. Watterson was the second Quaker in history to rush for 1,000 yards.

Cross country recorded a 9-5 record with big wins over Canfield, who went to state, and East Palestine. They also placed third in the sectional at Boardman. The reserve team won the county meet.

The basketball team won their second straight sectional championship with a 70-63 victory over Niles. They posted a 15-6 record for the season, a vast improvement over last year. It was Coach Rogos' last year as a coach.

An inexperienced baseball team is suffering through a trying season but future teams look strong with many members of the team being only sophomores.

The track squad is having a fine year as they enter the county meet today with an undefeated dual record. Many fine times are being recorded, highlighted by Bob Spanbauer's 9:38.7 in the 2 mile, breaking the school record by 4 seconds. The outlook for a fourth consecutive county championship looks good with many of the county's top times being recorded by Salem athletes.

The wrestling team should be stronger next year although one of Salem's finest wrestlers will be leaving. Mike Watterson graduates this year, leaving behind him a fine record. His Brother Vic returns with a chance to place in the state next year. Their record was 4-9.

In all it was a good year for Salem sports, although next year should be an improvement. Thanks should be given to all the coaches for spending so much time to make successful seasons.

FEMALE SPORTS

By Diane Curtis and Mindy Milligan

In its second year of existence, the Girls' Track Team is looking forward to a good season. On April 13, they entered the Ward Invitational at East Palestine. The team placed 3rd out of 13 schools. On April 23 the team defeated West Branch in a decisive victory at home; Quakers scoring 76, Warriors, 28. A week later they met United at an away meet.

Some changes have been made since the team's first year. Salem Girls' track team has since been affiliated with the Ohio Athletic Association. The distance of the 50 yard hurdles has been increased to 60 yards, and a mile run has been added to the schedule. Also, the school furnished practice sweats, spikes, and uniforms for their time, patience, and cooperation.

The girls' tennis team recorded its first victory ever in varsity competition as it knocked off Boardman 5-2 in Boardman last Thursday. Winning singles matches for the Quakerettes were Mindy Milligan, senior, Nancy Borkowski, sophomore, Jacque Ellis, sophomore, and Denise Menning, junior, while Sharon Kirk, junior, lost a tough match. In doubles competition, Milligan and Borkowski came back to win while Kay Gibson, junior, and Chris Gorby, freshman, were defeated by a sharp Spartan duo. Linda Benson, freshman, is also a member of the team but did not play.

The Red and Black are now 1-2 for the season, losing their first meet to St. Thomas Aquinas 4-3, and getting blanked by a hot Niles team 7-0. All the meets thus far have been away, and the Quakerettes travel again tonight as they take on Howland. They face Howland again in their first home meet on May 9, and then take on Boardman once again May 13.

TENNIS

By Dan Kaminsky

Off to a slow start, the tennis team has a record of three defeats and no wins. In the first match the team played Niles. Niles started off fast by winning all five singles. Then, the Quakers' double teams of Kelly-James and Kaminsky-Santee outclassed Niles' double teams for Salem's two points. In the second match, Salem traveled to Hubbard. The Quakers started off fast as both James and Kelly won their single matches. Hubbard came to life as they won the remaining three single matches over Kaminsky, Santee, and Burke. The Quakers tied the score as James and Kelly combined to outclass Hubbard's first doubles team 6-0, 6-2. Hubbard's second doubles team struggled in a three set match (6-2, 4-6, 6-4) against Kaminsky and Burke. By winning this, they won 4-3. The third match was at Canfield where the Quakers started off slow again by winning one of the five single matches. Kelly was the only winner in singles, while James, Wiggers, Kaminsky, and Burke lost in very close contests. In doubles matches, Salem lost both contests. This made the final score 6-1.

SPORTING GOODS

Magazines - Newspapers
FERRIER'S NEWS AGENCY

337-6962 474 E. State St. Salem, Ohio

J. H. Lease Drug Co.

All your pharmaceutical needs at

281 E. 2nd Street

337-8727

Free Parking

Free Delivery

ATHLETIC JERSEY
"WHILE THEY LAST"

\$1.00 each

HEADQUARTERS FOR THE BEST IN SHOES

- * Pro-Keds
- * Wilson
- * Puma
- * Spot-Bilt
- * Adidas
- * Converse

Salem
Sport
hop

"Specialists in Team Athletic Wear"

Corner of State and Ellsworth Ave.

Phone 337-6402

• Master Charge

Open Daily 10-9

• BankAmericard