

THE
QUAKER

1929

Ex Libris

1990

17
85

THE QUAKER

Published by
the Students
of Salem High
School & Salem
Ohio ~ ~ ~ 1929

Ref
S
371.8
QU

THE SALEM LABEL CO.

Page Three

106562

To Miss Ethel Beardmore, a teacher who has guided the Senior class successfully through a year of accomplishment, who has greeted them from day to day in a friendly attitude, who has worked earnestly with them in an effort to lead them on and make them an outstanding class, we, the class of 29, sincerely dedicate this twenty-third issue of the Quaker Annual.

Dedication

Miss Beardmore

In memory of our beloved classmate, Ruth
Ledora Bentley, who passed from our midst,
September 17, 1928.

In Memoriam

Ruth Bentley

With the purpose of submitting to you an account of the past year's activities, we, the Quaker staff present to you this twenty third "Quaker" annual. In this issue we have tried to give you such a summary of these past activities of the Seniors as will bring them back to you.

We have endeavored to construct the annual around a single theme, that of Quaker life and custom. This theme is expressed in unity of art design and in a general tone of quaint simplicity. We trust that the "Quaker" with this innovation will meet with your approval.

Forward

Dedication	Page 4
In Memoriam	Page 6
Foreword	Page 8
Administration	Page 11
Faculty	Page 15
Seniors	Page 19
Juniors	Page 35
Sophomores	Page 39
Freshmen	Page 43
Athletics	Page 47
Cheerleaders	Page 49
Reilly Stadium --	Page 50
Football	Page 51
Boys Basketball	Page 53
Girls Basketball	Page 55
Reserves	Page 57
Track	Page 58
Cross Country	Page 59
Soccer and Hockey	Page 60
Organizations	Page 61
Quaker Staff	Page 63
Hi-Y	Page 64
Hi-Tri	Page 65
Commerce Club	Page 66
Science Club	Page 67
French Club	Page 68
Salemashquers	Page 69
Band	Page 70
Orchestra	Page 71
Senior Play	Page 72
Junior Play	Page 73
Debate	Page 74
Tumbler	Page 75
Humor and Ads	Page 77
Class Prophecy	Page 79
Class Will	Page 81
Snap Shots	Page 82

Contents

Administration

SUPERINTENDENT J. S. ALAN

Having been in contact with Mr. Alan during our four years of High School the seniors have learned to know him as a fellow friend. Having heard him speak before them in assemblies and having probably had personal meetings with him, the seniors have learned to respect his advice and take it

willingly for their benefit. His humor has proved amusing to every student. Since the seniors have enjoyed having such a fine man as Mr. Alan as their superintendent, they hope that the classes to graduate in the future will remember him as they will.

PRINCIPAL W. J. SPRINGER

With the air of leading the students of Salem High with his best ability and with the purpose of making the school an outstanding one in every respect Mr. W. J. Springer, former athletic director, assumed the position of principal of this school. Since the position was new to him he needed the cooperation of the student body. The Seniors hope that they have done their part. Mr. Springer has now proved a true principal for he has devoted all his time in furthering the progress of our school. We Seniors wish that Mr. Springer will have the best success in his well-deserved position.

Raymond Parshall —
English

Maude Hart — English,
Dean of Girls

Anna Oelschlager —
English, Girls'
Athletics

J. C. Guiler—Oratory,
History, Civics

Robert Ulrich—History,
Occupations,
Community Civics

Eleanor Workman —
English

Paul Stratton—Biology,
History

Ella Thea Smith —
Biology

Mildred Horwell —
English, Latin

Floyd Stone — Boys'
Athletics

Hilda Rose Stahl —
Latin

W. E. Bonsel—Chem-
istry, Physics

Esther Kelly — French

Martha McCready —
Mathematics

Edward Englehart —
Industrial Arts

Ruth Workman—Home
Economics, Physical
Geography

Harold M. Williams —
History, Commercial
Law, Physical
Geography

H. V. Henning—General
Science

Mary M. Hollett —
Spanish

Hazel Douglass—Math-
ematics

Ethel Beardmore —
History, German

R. W. Hilgendorf—Com-
merce

Isabelle Englehart
Home Economics

Carolyn Wells — Com-
merce, English

Nellie Springer—Sec. to
Superintendent

Cecilia Shriver — Li-
brarian

Grace Orr — Music

Seniors

JAMES PATTEN—"Jim"

Class President, 4
Debate 1-4; Capt. 4.
Salemasquers, 4.
Quaker Staff, 4.
Commencement Speaker.

HELEN WILLIAMS

Sec.-Treas. Class 2, 3, 4.
Brooks Contest, 3.
Insurance Essay Contest, 3.
Quaker Staff, 4.
French Club, 4.
Hi-Tri, 4.
Commencement Speaker, 4.

JAMES WINGARD—"Jim"

Class Pres. 2; Vice Pres. 3, 4.
Basketball 3, 4.
Hi-Y 2, 3, 4.
Salemasquers 3, 4.
"Pals First," 4.
Tennis, 4.
Honor Student.
Brooks Contest, 4.

ALMIRA BAKER—"Bake"

Brooks Contest 3, 4.
Hi Tri, 4.
Committees, 3, 4.

DONALD BLYTHE—"Nick"

Baseball, 4.

MELBA BARNES—"Bones"

Basketball 2, 3, 4; Capt. 4.
Cheerleader 4.
Science Club 3.
Salemasquers 3 4
French Club 4.
"Pals First" 4.

MYRON BOLTA—"Bolts"

French Club 3, 4.
Science Club 3, 4; Pres. 4.
Salemasquers 3, 4.
"Pals First" 4.
Football 4.
Hi-Y 4.

MARTHA BEARDMORE—"Mart"

Commerce Club 3, 4.
Hi Tri 4.

ALFRED BRANTINGHAM—"Al"

Science Club 3, 4.
Track 2, 3, 4.
Salemasquers 3.
"Charm" 3.
Hi-Y 4.

NAOMI BRICKER—"Shorty"

Commerce Club 4.
Science Club 3, 4.
Hi Tri 4.
Hockey 1.
Inter Class Basketball 2, 3, 4.

GLENN BROOMALL—"Broom"

Quaker 4.
 Salemasquers 3, 4.
 "Charm" 3
 "Pals First" 4.
 Committee Work 2, 3, 4.
 Brooks Contest 4.

MAUDE BUCK—"Carl"

Basketball 1, 2, 3, 4.
 Volley Ball 2, 3, 4.
 Hockey 2.
 Baseball 3, 4.

ALBERT BRUMENSHENKEL—"Al"

Science Club 2, 3.
 Baseball 4.
 Class Basketball 3, 4.

VIRGINIA CALLAHAN

Debate 2, 3, 4; Capt. 4.
 Quaker 3, 4; Mgr. 4.
 Band 4.
 Orchestra 1, 2, 3, 4.; Pres. 3.
 Hi-Tri 4.
 Science Club 4.
 Commencement Speaker.
 Inter Class Basketball 1 4.
 Committees 1, 2, 3, 4.

WILBUR COBURN

MARGARET CARNS—"Carns"

Basketball 1, 2, 3, 4.
 Volley Ball 1, 2, 3 4.
 Baseball 3, 4.
 Hockey 1, 2, 4.
 Soccer 4.
 Hi-Tri 4.

ROBERT COPE—"Bob"

Basketball 4.
 Hi-Y 4.
 Baseball 4.

RUTH CHAPPELL

Class Basketball 2.
 Quaker 4.
 Attendant to May Queen.

ROBERT COY—"Bob"

Track 3, 4.
 Hi-Y 4.
 Science Club 4.
 Committees.

LOIS CLAY

Hi-Tri 4.
 Committees.
 Class Basketball 1, 2.

FREDERICK FILLER—"Fritz"

Hi-Y 2, 3, 4.
Salemascuers 3, 4.
Football Mgr. 3, 4.
Quaker 4.

FRANCES COOPER—"Reedie"

Inter-class Basketball 1, 2.
Hockey 1.
Inter-class Volley Ball 2, 3.
Honor Student.
Hi-Tri 4.
French Club 3, 4.

RAYMOND FINERAN—"Ray"

Cheerleader 3.
Volley Ball 1, 2, 3.
Class Basketball 1, 2.

MARION COPE

Hockey 1.
French Club 3, 4; President.
Attendant to May Queen.

B. BAYERD FLICK—"Bus"

CLARA CROMWELL—"Katie"

Entered from Alliance High 3.
Hockey 3, 4.
Salemascuers, 3, 4.
Hi-Tri 4.

JOHN FLOYD—"Johnnie "

Science Club 3, 4.
Dramatic Club 4.
Tumblers Club 4.
Hi-Y 4.
Track 3, 4; Mgr. 4.

ALICE CYRUS—"Casey"

Hockey 1.
Basketball 2.

FRED GUILFORD—"Doc"

Football 1, 2, 3, 4.
Basketball 2, 3, 4.
Hi-Y Club 4.
Salemascuers Club 3, 4; Treas. 4.

FLORENCE DAVIS—"Rinky"

Second Honor Graduate.
Commencement Speaker.
Commerce Club 3.
Salemascuers 3, 4.
French Club 4.
Science Club 4.
Hi-Tri 4.
Basketball Mgr 4; Ass't. 3.

LAWRENCE HANNA—"Shorty"

Class Basketball 1, 2.
Cheer Leader 3.
Football Manager 4.
Baseball Manager 4.

EVA DETELL

NATHAN HARRIS—"Nate"

Orchestra 1, 2, 3, 4.
French Club 4.
Band 4.

ADELAIDE DYBALL—"Sue"

Salemasquers 3, 4.
Science Club 3, 4; Sec.-Treas. 3, 4.
Hi-Tri 4.
French Club 4.
Quaker 3, 4.
Basketball 2, 3, 4.
Baseball 2, 3, 4.
Committees 1, 2, 3, 4.

KEITH HARSH

Quaker 3, 4; Editor 4.
Salemasquers 4.
French Club 4; Pres.
Hi-Y 3, 4.
Commencement Speaker.
Constitutional Contest 4.
Honor Graduate.
Volley Ball 1, 2.

GRACE DYBALL—"Ted."

Commerce Club 3.
Baseball 3.
Salemasquers 4.

CHARLES HERRON—"Chalkie"

Football 2.
Track 1, 2, 4.
Volleyball 1, 2, 3, 4.

RUTH EAKIN—"Babe"

Class Basketball 1, 2.
Baseball 2.
Hockey 2.
Orchestra 2.
Basketball 3.
Salemasquers 3, 4; Critic 4.
Quaker Staff 4.
Treas. Asso. 4.
Attendant to May Queen.
"Charm" 3.
"Pals First" 4.

FRED HIMMELSPACH

Science Club 3.

DOROTHY FULLER—"Dot"

Orchestra 1, 2, 3, 4.
Entered from Central High.
School, Evansville, Ind., 1.
Hi-Tri 4.
Educational Contest at Kent 4.

ROBERT HORSTMAN—"Bob"

Commerce Club 3.
Class Basketball 3, 4.
Track 3, 4.
Volley Ball 1, 2, 3, 4.

VIRGINIA GABLER—"Ginny"

Hi-Tri 4.
Class Basketball 2, 3.
Volley Ball 3.

RONALD HUTCHISON—"Hutchie"

Science Club 3, 4.
Track 3, 4.
Hi-Y 4.
Cross Country 4.
Quaker 4.
Committees

VIRGINIA GLASS—"Sis"

ALBERT KENT—"Al"

Track 3, 4.
Football 4.
Tumblers 5.

LUCILLE HACK—"Took"

Commerce Club 4.
Salem Business College 3.
May Queen 4.

RAYMOND KNEPPER—"Ray"

Class Basketball 1, 2, 3, 4.
Volley Ball 1, 2, 3, 4.

DOLORES M. HALDEMAN—"Dolly"

Quaker 4.
Salem Business College 3, 4.
Class Basketball 2, 3, 4.
Volley Ball 3.

CARL KOMSA

MARYE HARRINGTON—"Mex"

Class Basketball 1, 2, 3, 4.
Baseball 3.
Hockey 1, 2, 4.
Soccer 4.
Commerce Club 4.
Hi-Tri 4.
Volley Ball 3.

RICHARD KONNERTH—"Dick"

KATHERINE HESS—"Katy"

Vice Pres. of Association 4.
Quaker 4.
Hi-Tri 4.
Commerce Club 3, 4; Pres. 4.
Class Basketball 3, 4.
Attendant to May Queen.
Committees 1, 2, 3, 4.

KENNETH KUHL—"Ike"

Orchestra 1, 2.
Science Club 4.
Quaker 4.

IDA MAE HILLIARD—"Curly"

Hockey 1.
Volley Ball 3.

CHARLES LINTON—"Red"

Football 1, 2, 3, 4.
Interclass Basketball 1, 2.
Volley Ball 2, 3.
Committees 3, 4.

KATHRYN HERTZ—"Katy"

Class Basketball 2, 3, 4.
Volley Ball 3.
Baseball 3.
Hockey 3, 4.
Soccer 4.
Commerce Club Sec. Treas. 3, 4.
Hi-Tri 4.

PAUL LIPP

PAULINE HOOPES—"Hoopsie"

Volley Ball 2, 3.
Class Basketball 3, 4.

ALBERT LODGE—"Al"

JANE HUNT

Hockey 2.
Basketball 2.
Volley Ball, 1, 2, 3.
Hi-Tri 4.
"Pals First"
Salemasquers 3, A; Sec. 4.
Attendant to May Queen.
Honor Student.
Committees.

WADE LOOP

Ass't Football Mgr 2.
Ass't Basketball Mgr 2, 3.
Manager 4.
Science Club; Vice Pres. 3.
Hi-Y Club 3; Pres. 4.
Pres. High School Asso. 4.
Football 3.
Tennis 4.

NETTIE ILER

Volley Ball 1, 2, 3.

ROBERT McCaULEY—"Bob"

"Pals First" 4.
Hi-Y Sec.-Treas. 3, 4.
Salemascuers 3, 4.
Quaker 4.
Committees 4.

ELIZABETH JACOBSON—"Sis"

Class Basketball 3, 4.
Volley Ball 3.
Baseball 2, 3, 4.
Hockey 2, 4.
Hi-Tri 4.

JOSEPH McNICOL—"Fogey"

Salemascuers 4.
Science Club 3.
Quaker 3.
Committees 3, 4.

LORENE JONES—"Jonesy"

Hockey 1, 3, 4; Capt. 4.
Soccer 4.
Basketball 2, 3, 4.
Volley Ball 1, 3.
Commerce Club 3, 4; Vice Pres.
Salemascuers 3, 4.
Hi-Tri 4; Sec.
Quaker 4.
Baseball 3.

CLYDE MILLER

Volley Ball 3.
Class basketball 1, 2, 3, 4.

MARION JONES

Commerce Club 4.
Hi-Tri 4.
Quaker 4.
Class Basketball 1.

WILLIAM O'NEIL—"Willy"

Salemascuers 3, 4.
Hi-Y 4.
Science Club 3.
Track Manager 3.

MEDA KELLEY

Interclass Basketball, 1, 2, 3, 4.
"Charm" 3
Hi-Tri 4.
Salemascuers 3, 4.
May Queen Attendant 4.

BERTHA KENT—"Bert"

Basketball 1, 2, 3, 4.
Hockey 1, 2, 3, 4; Capt.
Soccer 4; Capt.
Baseball 2, 3, 4.
Hi-Tri 4; Vice Pres.
Salemasquers 3, 4.
Volleyball 1, 2, 3, 4.
Committees 3.

RUSSELL PEARSON—"Rus."

Commerce Club 3, 4.
Debate 4.
Class Basketball 1, 2.

DOROTHY KESSELMIRE—"Dot"

Interclass basketball 1, 2, 3, 4.
Volley Ball 1, 2.
French Club.
Hi-Tri 4.
Committees.

DON ROWAN

Entered from Washingtonville. ...
High 4.

MARGARET KIRKBRIDE—"Kirkie"

Hi-Tri 4.
Orchestra 4.
Clee Club 4.

REGINA KLOOS—"Regine"

Interclass Basketball 1, 2, 3.
Volley Ball 2, 3.

DOROTHY LIEDER—"Dot"

First Honor Graduate.
Brook's Contest 3.
Basketball 3, 4.
Hockey 1, 4.
Hi-Tri 4; Treas. 4.
Volley Ball 2, 3, 4.
Science Club 4.
Salemasquers 4.
French Club 4.
Commencement Speaker.
Attendant to May Queen 4.

FRANK SCOTT—"Jose"

Track 2, 3, 4.
Salem High Gymnastics Club 4.
Science Club 3, 4.
Class Basketball 1, 2.

ADA LOTTMAN—"Tate"

Orchestra 1, 2, 3.
Class Basketball 1, 2, 3, 4.
Volley Ball 2, 3.
Commerce Club 4.

HELEN McHUGH

Entered from Antioch High 4.

MARY MARGARET McKEE—"Peg"

French Club 3, 4; Sec. Treas.
Hi-Tri 4.

JIM SCULLION—"Scully"

Football 1, 2, 3, 4; Capt. 4.
Basketball 1, 2, 3, 4.
Track 1, 2.
Hi-Y. 3, 4.
Salemascuers 3.
Pres. Class 3.

LOUISE METZ

Hockey 1.
Committees 1, 2, 3.
Quaker 4.

EDWARD SIDINGER—"Ed"

Football 1, 2, 3, 4.
Basketball 1, 2, 3, 4; Capt. 4.
Track 1, 2, 3, 4.
Science Club 3, 4; Vice Pres.
Commerce Club 4.
Hi-Y 4.

BETTY MOSS—"Pust"

Basketball 1, 2, 3, 4.
Orchestra 2.
Salemascuers 3, 4; Pres. 4.
Pres. 4.
French Club 3, 4.
Hi-Tri 4.
Cheerleader 4.

MARY OLDER—"Mayria"

Hockey 1, 2, 3, 4
Basketball 3, 4
Hi-Tri Pres. 4
Commerce Club 4
Football Girl 3
Soccer 4; Capt. 4.
Baseball 3, 4; Capt. 3.
Volley Ball 1, 2, 3, 4
Quaker 4
Track 3

EMILIA ORASHAN—"Milly"

Class Basketball 2, 3.
Volley Ball 1, 2, 3.
Commerce Club 3, 4.

DEAN SMITH

May Day 1, 4.
Science Club 4.

VIVIENNE ORMES—"Vee"

Hockey 1.
May Day 1.
French Club 3.

ANNA OSPECK

May Day 1.
Class Basketball 4.
French Club 4.

HARRIET PERCIVAL—"Percy"

French Club 4.
Science Club 4.
Hi-Tri 4.
Entered from Detroit High School 2.

RALPH SMITH—"Tickets"

Committee Work.

LOIS POTTORF

Hi-Tri 4.
Interclass Basketball 1.
May Day 1-4.

LOUIS STOUFFER—"Louie."

Entered from Washingtonville
High 4.

MARTHA REEVES—"Mart"

Brooks Contest 2, 4.
Hi-Tri 4.
French Club 4.
Vice President.
Sec. Treasurer.
Class Basketball 2, 4.
Class Volley Ball 3.
Honor Student.
Committees 1, 2, 3, 4.

ELVIRA RESSLER

Debate.
Honor Student.
Brooks Contest 2, 3.
French Club 3, 4.
Science Club 3, 4.
Hi--Tri 4.

ELIZABETH RIDDLE—"Slats"

Volley ball 1, 2, 3.
Hockey 1, 2.
Basketball 1, 2, 3, 4.
Salemascuers 3, 4.
"Charm", 3.

PAUL STRATTON—"Stratton"

Entered from Goshen 3.
Quaker 4.
Class Basketball 4.

MARY RILL—"Mitzi"

May Day 1.
Interclass Basketball 1.
Interclass Volley ball 2.

MARY ROTH—"Tedick"

Hockey 1, 2, 3.
Baseball 1, 2, 3.
Interclass Basketball 1, 2, 3.
Hi-Tri 3.
Honor Graduate.
Three year student.
"Quaker" Staff.

VIRGINIA SEVERYN—"Ginny"

Basketball, class, 1, 2, 3, 4.
Science Club 3.
Brooks Contest 3.

EDWARD SUTTER—"Ed"

Baseball 4.

HELEN SHELTON

Ass't Basketball Mgr. 3.
Commerce Club 3.
Prom Speaker 3.
Brooks Contest 3, 4.
Salemasks 3, 4.
French Club 4.
Hi-Tri 4.

ROBERT VAN BLARICOM—"Bob"

Football 1, 2, 3, 4.
Basketball 4.
Track 3, 4.
Hi-Y 3, 4; Vice Pres. 4.
Science Club 4.
Salemasks 3, 4.

FLORENCE SHRIVER—"Flo"

Class Basketball 3, 4.
Salemasks.
French Club 4.
Commerce Club 4.
Hi-Tri 4.
Third Honor Graduate.
Commence Speaker.

MINNIE SHUNN—"Min"

Interclass Basketball 1, 2, 3.
Interclass Volley Ball 2, 3.
May Day 1, 3.
Committee Work 2, 4.

NORA LEE SIMONDS—"Si"

Class Basketball 1, 2, 3, 4.
Salemasks 3, 4.
Hi-Tri 4.
Volley Ball 3.
Baseball 3.

JOHN VAN BLARICOM

Track 2.
Hi-Y 4.
Quaker 4.

CLARA THOMAS—"Tom"

Class Basketball 1, 2, 3, 4.
Volley Ball 1, 2.
Baseball 3.
Hockey 1.
May Day 1.

ADELE TREAT—"Half Pint"

May Day 1, 4.
Interclass Basketball 1, 2.
Hi-Tri 4.
Crown Bearer for May Queen 4.
Hi-Y Queen.
Quaker 4.

ARLENE RUSSELL

PAUL WILMS—"Dock"

Class Football 1.
Volley ball 4.
Science Club 3, 4.

VERA WEAVER

May Day 1, 4.
Hi-Tri 4.

HARRY WINDRAM—"Windy"

Hi-Y 3, 4.
Track 3, 4.

ALBERTA YENGLING—"Bert"

Interclass basketball.
May Day 1, 4.
Hi-Tri 4.
Committees 1, 2, 3, 4.

Senior Class History

Another class has come, has seen and has conquered and its members seem a bit awed at the realization that soon we shall no longer be a class, but just alumni. However, our record shall remain in the annals of the high school as that of the class of '29.

Our Freshman year was not unlike the years of other freshmen. We were green, but we were willing. The students of our class, being very versatile, participated in many extra-curricular activities, most of which will be reviewed in the following lines.

Let us look back upon our foot-ball record. Our class has been well represented for four years on the gridiron. Our frosh representatives were Scullion, Sidinger and Konnerth. Our sophomore year the three first year men remained on the team, Litty was added. The next year, our junior year, we were represented by Scullion, Sidinger, Early, Litty, Guilford, Bob Van Blaricom, Ed Shilling, Linton and Herron; Loop and Filler acting as managers. The Seniors who were active in football were Sidinger, Van Blaricom, Scullion and Linton. Scullion, a three-letter man, was all-county center for two years. Sidinger is a four-letter man.

We are also proud of our number who were prominent in basket ball. Sidinger was our sole frosh representative, but our second year we were fortunate in having Sidinger, Litty, Guilford, Wingard and Floyd on the squad. The girls squad had A. Dyball, Jones, Moss, Barnes, Buck, Carnes, Hunt, Riddle and Kent. Our third year the squads consisted of Sidinger, Scullion, Litty, Shilling, Guilford, Wingard, Cope, Konnerth, Barnes, Kent, Moss, Buck, Dyball, Riddle, Carnes,

Eakin, Older, and Jones. Loop, Davis and Shelton were the managers. Our fourth year basketball players were Moss, Older, Jones, Barnes, Kent, Lieder, Riddle, Carnes, Buck, Dyball, Scullion, Cope, Sidinger, Guilford, Van Blaricom, and Wingard Davis and Loop were the managers.

Our track representatives who appeared in their sophomore year were Sidinger, Litty, Shilling, Kent, Brantingham, and Herron. Additional track men appeared their third year. They were: Van Blaricom, Scott, Guilford, Horstman, Hutchinson and O'Neil, manager. The Senior class gave Hutchison, Scott, Guilford, Sidinger and Brantingham to the track team.

I might also mention that there were athletes, too numerous to mention, interested in base-ball, soccer and hockey.

Besides being an athletic group, our class has been well represented in musical circles. Several Senior girls being members of the Junior Music Club, which is composed of talented musicians.

Virginia Callahan, Nathan Harris, Betty Moss, and Ada Lottman were Freshman members of the orchestra. Our sophomore year Ruth Eakin, Chester Gibbons and Kenneth Kuhl were additional members. Dorothy Fuller, Ada Lottman, Nathan Harris and Virginia Callahan remained faithful to the orchestra during their Junior year and Nathan Harris, Dorothy Fuller and Margaret Kirkbride during their Senior year. Virginia Callahan and Nathan Harris were Senior members of the band.

Our class does not lack good debaters. Although we had no first year people, Virginia

Callahan and James Patten were on the squad the second year. Florence Davis, Virginia Callahan, Jim Patten, Russell Pearson and Elvira Ressler upheld debate this last season.

Some of the members of our class turned to dramatics and became real actors and actresses. The dramatic club, called the Salem-asquers, was started by Miss Stahl. The Junior and Senior play casts were chosen from this club. The Junior cast for "Charm" consisted of Fred Guilford, Meda Kelly, Bob McCauley, Ruth Eakin, Jim Scullion, Al Brantingham, Glenn Broomall, Betty Moss, Betty Riddle, Myron Bolta, Florence Davis, Jim Wingard, Helen Shelton and Melba Barnes.

The "Pals First" cast consisted of Fred Guilford, Bob McCauley, Jane Hunt, Glenn Broomall, James Patten, Ruth Eakin, Bob Van Blaricom, Myron Bolta, Jim Wingard, Melba Barnes and Joe McNicol. Both of the plays were very successful.

The class has given many loyal club workers and a fine Quaker staff. Virginia Callahan has been connected with the Quaker for four years and this year was a successful business manager. Keith Harsh succeeded as Chief Editor. Other members of the staff were Louise Metz, Fred Guilford, Martha Reeves, Helen Shelton, Ruth Eakin, Dolores Haldeman, Jim Wingard, Ruth Chappell, Helen Williams, Marion Jones, Mary Older, Lorene Jones, A. Dyball, Florence Davis, Katherine Hess, Bob McCauley, Mary Roth, Kenneth Kuhl, Ronald Hutchison, James Patten, Glenn Broomall, and Adele Treat.

Helen Williams, who received second place in the essay contest on "Life Insurance", and Keith Harsh, two prominent Seniors were

contestants in the oratorical contest on the "Constitution." And speaking of contests, we have been well represented for four years in the Brook's contests.

We must not forget the honors. Everyone is admiring the three honor graduates about this time of year. Dorothy Lieder is our shining star. Dorothy received 28 A's out of a possible 28. Florence Davis obtained 25 A's and Florence Shriver 24 A's.

The class chose as commencement speakers James Patten, Keith Harsh, Helen Williams, Dorothy Lieder, James Wingard, Virginia Callahan, Florence Davis and Florence Shriver.

The association officers elected by the student body were president, Wade Loop; vice president, Katherine Hess and treasurer, Ruth Eakin.

We made our debut as freshmen in the high school gym and have had that "party spirit" ever since. Our sophomore year we had a hallowe'en party, our junior year the prom was the main attraction and our Senior year we had the customary kid party. So much for parties.

Looking back we find that our high school life has not been entirely composed of good times and social life, we have worked diligently and have had our ups and downs. We have been through the experiences which have given us the sense of responsibility and the realization that in the future we shall have heavier burdens to carry. We hope that we shall always be able to remember our school days as the happiest ones of our lives. Now as we go to take our places among alumni let us be true representatives of Salem High School.

Juniors

unfaint

Junior Class History

This year our class officers were Ted Van Campen, President; Laura Mae Hovermale, Vice President; and Philip Lieder, Secretary-Treasurer. Prominent in football circles were Whinnery, Pasco, Draulich and Terry; in basketball, C. Greenisen, Whinnery, Pasco and Caplan; in track, Todd, Pidgeon and Hes-ton; in debate, Van Campen and Pottorf. We furnished the band director, Sam Krauss and members of the band, Nate Caplan, president, Culler, Nedelka, Filler and Janeck. In the High School Orchestra we had Helen Walton, Anna Zelle, Anna Van Blaricom, Elizabeth Snyder, Thelma MacEddoney, Deborah McGaffic, K. Culler, Nate Caplan, Nedelka, Rosina Schell, Nick Nan, Calvin Filler and John Janeck. The girls who made the basketball team are Kate Litty, Anna Zelle, Margaret Reich and Zella Krepps. The

Junior girls also turned out well for Hockey and Soccer. Our Honor Roll students who have been on practically every time since they have been in Salem Hi are Nila Hoffman, Philip Lieder, Isobel Jones, Mary Frances Ressler and Florence Binsley.

The Junior Play cast this year consisted of Warren Todd, Zella Krepps, Helen Duncan, Philip Horne, Olin Muntz, Nate Caplan and Virginia Harris.

Our Class Parties have been great successes. Everyone that went enjoyed themselves immensely. The first party was a Halloween Party, the second on St. Patrick's day and there was so much green that we thought we were Freshmen again.

And this concludes the History of the Class of '30 and next year, just watch us shine.

Junior Class Roll

Frank Ackelson
 Nick Altomare
 Emily Bahmiller
 Harry Ball
 Paul Balsey
 Ruth Bates
 Emma Benedict
 Florence Binsley
 Virginia Birkheimer
 George Blythe
 Margaret Brobander
 Virginia Bryan
 Thelma Cain
 Nate Caplan
 Hunter Carpenter
 Clarence Christen
 Neva Clark
 Paul Cobb
 Kenneth Coppock
 Kenneth Cox
 Mabel Cromwell
 Kenneth Culler
 Arline Davis
 Helen Davis
 Raymond Day
 Dorothy Dole
 Samuel Drakulich
 Helen Duncan
 Leslie Eckhart
 Carl Farmer
 Mary Filp
 Marie Fisher
 John Fithian
 Ronald Fleisher
 Jeanette Fuller
 Celesta Fultz
 Wilford Gamble
 Dwight Getz
 Chester Gibbons
 Robert Gorman
 Clifford Greenisen
 John Greenisen
 Lois Greenisen
 Charles Greiner

William Groves
 Zelda Grove
 Mary C. Hanna
 Virginia Harris
 George Hawkins
 Deane Heston
 Francis Himmelspach
 Nila Hoffman
 Philip Horn
 Laura M. Hovermale
 Edward Irely
 James Jackson
 John Janeck
 Isabel Jones
 Donald Keller
 Elwin Kelly
 Zella Krepps
 Samuel Krauss
 Mary Louise Layden
 Henry Leider
 Phillip Lider
 Kathryn Litty
 Wayne Loschinsky
 Josephine Markovich
 Bertha Marsilio
 Harold Mathews
 Vera Mathews
 Thelma McEldowney
 Deborah McGaffie
 Ruby McHugh
 Louise Messenger
 Benson Miller
 Winifred Miller
 Alta Moores
 Ethel Moul
 Olin Muntz
 Corinne Myers
 Nick Nan
 Ernest Naragon

Nick Nedelka
 William Nellis
 Ruth Percival
 Ralph Phillips
 James Pidgeon
 Newell Pottorf
 Charles Quinn
 Margaret Reich
 Mary Frances Ressler
 Carrol Rogers
 Rosina Schell
 George Schmid
 James Shriver
 Virginia Simpson
 Fred Smith
 Elizabeth Snyder
 John Soloman
 Lena Starbuck
 Juanita Stewart
 Elnora Stratton
 Mary Taylor
 John Terry
 Walter Theiss
 Warren Todd
 Emil Untch
 Anna Van Blaricom
 Ted Van Campen
 Ruth Venable
 Charles Vincent
 Hazel Vincent
 Roscoe Votaw
 Helen Walton
 Lois Walton
 Paul Ward
 Harold Whitcomb
 Clara Williams
 George Wilms
 Delbert Windle
 George Windle
 Myron Whinery
 Glenn Whinnery
 Emily Wright
 Anna Zelle

Sophomores

Sophomore Class History

Officers:—President, Henry Reese
Vice President, George Ballentine
Secretary, Ruth Auld

The class of "31" can certainly be proud of its reputation during the first two years in High School. In nearly every department in which Sophomores are permitted to enter you will find at least one or two members of our class. Many Sophomores vie with each other both for academic and athletic honors.

Football interested many of the Sophomore boys and Paul Sartick, William Smith, August Corso and Wilbert Weber were on the varsity squad. Other boys who deserve mention are: Yarwood, Bailey, Ballentine, Wilford Smith, Hippley and Buta.

The response to baseball was fine and many boys turned out for track. Our class deserves particular mention in track as we won the Interclass Track Meet.

Miss Oelshalger has provided many interesting sports for the girls. We are proud to

have several girls on the basketball squad, Susan Lutsch, Roberta Ward and Mary Judge. Other girls likewise played on the Interclass team. Hockey and soccer called a large number of girls also.

We have had two members of our class on the debate team. In the Freshman year Susan Lutsch was an efficient alternate on the negative side. This year Victor Orashan was the member of the team.

The Sophomore class has several musicians who work hours to make our orchestra and band a success. They are: Calvin Filler, Calvin Conway, Donald Lease, and Serafin Buta.

In the Brooks Contest in the Freshman year, we are proud to mention Hilda Pietras who received third honor.

After seeing this long list of activities, let us hope that the last half of our High School career will be as successful as the first has been.
—Dorothy Harroff

Sophomore Class Roll

Leo Affolter	Ann Grafton	Mary Reynolds
Mary Andre	Frank Green	Paul Sartick
Howard Ashead	Ewing Gregg	Bert Schaefer
Ruth Auld	Ada Hanna	Louis Schilling
Hugh Bailey	Rebecca Harris	Titus Severyn
Dan Balan	Dorothy Harroff	Glenn Shaeffer
George Ballantine	Keith Hess	Ruth Sheehan
John Balta	Howard Heston	Heloise Shelton
Albert Baltorinic	Oscar Hippely	Naomi Shinn
Doris Beall	Joe Hirtz	Herbert Shriver
Leila Beck	Paul Hoffman	Martha Shriver
Nellie Beck	Mary Holsinger	Frieda Shunn
Marjorie Bell	Ronald Hoopes	Vida Simmons
Clyde Bennett	Mary Ann Hunt	Elsie Slaby
Lewis Benedict	Charlotte Hutchison	Bernice Smith
Barbara Benzinger	Dora Irely	Wilford Smith
Julia Bodo	Florence Jones	William Smith
Dorothy Bowman	Russell Jones	Ray Smith
Wilfred Brantingham	Mary Judge	Charles Snyder
Esther Bruderly	Dorothy Kaercher	Hazel Snyder
Lela Bruderly	Herminia Klammer	Helen Stackhouse
Sarafin Buta	Helen Kloos	Gertrude Stackhouse
Louise Calkins	Helen Kaley	Margaret Steele
Josephine Cassell	Leonard Krauss	Adele Stewart
Raymond Cobourn	Donald Lease	Robert Stewart
Betty Coles	Roalf Lee	Ralph Stiffler
Calvin Conway	Mary Liebhart	Dorothy Sutter
Raymond Cope	Rudolf Linder	Mervin Thomas
August Corso	Garnett Lodge	Russell Thompson
Ruth Cosgrove	William Luce	Howard Trotter
Bryson Coy	Marie Lutch	Freda Ulrich
Ruth Culler	Susie Lutch	Mary E. Umstead
Aurella Dan	Harriet McArtor	Joseph Volpe
Grace Daniels	Floyd McQuilkin	Clarence Walker
Wesley Davidson	Nellie Meier	Harold Walker
Lucille Dickinson	Steve Mileusnic	Roberta Ward
Wylma Dickinson	Donald Miller	Augustine Weber
Helen Diehl	Ruth Miller	Daniel Weber
John Doyle	Desmond Mullins	Wilbur Weber
Peter Duda	Tom Nedelka	Lawrence Weigand
Robert Eddy	Doris Oesch	Richard White
Homer Ewing	Victor Orashan	Wilma Wiggers
Calvin Filler	Winifred Ospeck	Virginia Willaman
Katherine Fleisher	Anna Mae Painter	Dale Wilson
John Fritzman	Vivian Parks	Louis Wisner
Steve Fronius	Edward Pauline	Eugene Yarwood
Virginia Fuller	Madelene Paumier	Steve Zatko
Reba Gabler	Robert Paxson	Alma Zeck
Vera Gilson	Jack Perkins	Helen Zeck
Ruth Glass	Hilda Pietras	
	Henry Reese	

Freshmen

Freshman Class History

The Freshman Class of '28 started out rather well considering that we were freshmen. The majority of us had been in the High School before so we were not awed by its size but there did seem to be a certain dignity about it upon which we feared to intrude. The first few days of school we dashed around a bit wildly trying to find our different class rooms but we soon settled into the routine.

We have a reason to be very proud of our class because we have many fine scholars and athletes. Among the latter, Leonard Yates, John French and Ed Beck were quite prominent in football, while Gordon Scullion, Julius Julian, Ed Beck and Leonard Yates represented the freshmen in basket ball. The track team too, was composed of many fine freshmen athletes. In a meet against Junior High the freshmen won an easy victory, giving the Junior High lads no chance for a

good score.

Connie Tice was the only girl who made the girls' varsity basketball team.

Marye Louise Miller who has received all A's for both semesters won second honor in the Latin 1 contest at Kent and third honor at Columbus.

The only all-Freshman social event of the year was the Freshman party which was held on April nineteenth. The gym was made to represent a ship. Everybody on board visited many different countries. Folk dances of Holland and Switzerland were given. There was also an old-fashioned style show and dancing between entertainments.

Many Freshmen belong either to the High School orchestra or Band. Some of the band members are Georgiana Buta, Richard Albright, Louis Snipes and Paul Snyder. Camille Hoperick and Jean Olnhausen are members of the orchestra.

Freshman Class Roll

Dorothy Allen	Catherine Flick	Kathryn Knepper	Bruce Shasteen
Richard Albright	John French	Helen Kuniewicz	Minnie Schuster
Donald Althouse	Margaret Fritzman	Roy LaVan	Gordon Scullion
Anna Altomare	Helen Fryan	Bernice Levanson	Mary Louise Scullion
Elizabeth Anderson	Howard Fuller	Selma Liebschner	Homer Silver
Mary Andrei	Bill Gibson	Walter Linder	Anna Skowron
Jack Ballantine	Evelyn Gilson	Hilles Linton	May Siulea
Mary Baltorinic	Hazel Godward	Viola Lautzenheiser	Raymond Slutz
John Barnes	Martha Gonnelle	Mary Lutch	Lionel Smith
Lorin Battin	George Goodman	Frances Markovitch	Louisa Smith
Pauline Baxter	LeVera Gorman	Josephine Matta	Louis Snipes
Ed Beck	Elizabeth Gottschling	Thelma Mathews	Paul Snyder
Irwin Beck	George Gottschling	Edward McClosky	Thomas Snyder
Cecil Bennett	Virginia Grama	Howard McGaffie	Sara Spiker
William Bentley	Anna Grove	Ada McKensie	Raymond Sprowl
Dorothy Blackburn	Louise Grove	Mary McLaughlin	Floyd Stamp
Catherine Blythe	Susan Groves	Carl McQuilken	Margaret Starbuck
William Bowling	Treva Hack	Charles Meek	Theodore Stewart
Mable Bowman	Margaret Hann	Emily Merino	Martha Stieger
Galen Bricker	George Harr	Charles Metz	Paul Stratton
Leila Bricker	Joseph Harrington	Helen Messenger	Franklin Sutter
Leland Bricker	Gerald Harshman	Bessie Mileusnic	Ruth Thormwell
Robert Bryan	Marie Helmick	Mary Louise Miller	Connie Tice
Loretta Buchanan	Robert Hendricks	Rhoda Miller	Valeria Trombitas
Rosamond Burcaw	Andrew Herbert	William Miller	Karl Ulicny
Mary Burke	Kenneth Herbert	Fred Minamyer	Margaret Ulitchny
Joe Bush	Melvin Hestin	Amelia Mitchell	Andy Ulrich
Georgianna Buta	John Hilliard	Raymond Moff	Naomi Umstead
Vivian Callahan	Betty Hinkle	Marcella Moffett	Minnie Unetich
LaVerda Capel	Dan Holloway	Vesta Mohr	Anna Untch
Jack Carpenter	Camille Hoperick	Della Morris	Lucille Van Campen
Albert Catlos	Harold Horstman	Albert Moser	Beauford Wallace
Clifford Cessna	James Ire	Arthur Moul	Godfrey Weber
Thelma Cooper	Harriet Izenour	Lena Nonno	Hilda Weber
Don Coppock	Rose Janicky	John Olloman	Andrew Weigand
Junior Courtney	Mamie Jeffries	Jean Olnhausen	Ramon Whinery
Daniel Cullinan	Emily Johnson	Clarence P atten	Ruth Whinery
Alice Custer	Alice Jones	Alfred Paxson	Merle Whitcomb
Bernice Davis	Edward Juhn	Charles Paxson	Dorothy Ann Wildman
Mary DeRhodes	Julius Julian	Mildred Pemberton	Edgar Wilms
Rhea DeRhodes	Rose Julian	Adam Pulalske	Esther Wilms
Homer Detwiler	Jerome Kaiser	Louis Quinn	Merl Wright
Margaret Dolansky	Mary Kavash	Edward Raymond	Mile Yakubek
Albert Dunn	Richard Keller	John Reeves	Leonard Yates
Frank Dutko	Vera Kelly	Raymond Reich	Helen Yeager
Norman Earley	Ray Kenreigh	Ray Ritchie	Elizabeth Yoder
Ralph Everstine	Anna Ruth Kerr	Margaret Roth	Katherine Zeller
Lois Feters	Norma Kille	Grace Russell	Helen Zelina
John Fisher	Annie King	Wade Schaefer	Margaret Zimmerman
Russell Fitzpatrick			

Athletics

Melba Barnes

Betty Moss

Cheerleaders

S-A-L-E-M-H-I-G-H, S-A-L-E-M-H-I-G-H
S-A-L-E-M-H-I-G-H-SALEM

There is nothing like a good, snappy cheerleader unless it is two such cheerleaders; Betty Moss and Melba Barnes certainly supplied us very satisfactorily with these necessities. We must not neglect to mention the Junior cheerleaders, Virginia Harris, Nick Nan, and Kathryn Litty. Rain or shine, the cheerleaders were there, putting a lot of pep behind the teams, and urging Salem High on with that old fighting spirit.

When defeat was staring us in the face,

who bolstered our courage and kept us going? The cheerleaders!

Can you imagine an auto without a motor, or a jester with no sense of humor? Then you know in what sort of condition we would have been without our cheerleaders. Theirs has been a "thank-you job", and they have proven most worthy and efficient.

Here is Betty and Melba's own yell:

Fight! Fight! Fight! Fight!
Fight! Fight! Fight! Fight!
Salem High men of might!
Fight! Fight! Fight! Fight!

Reilly Stadium

Until about two years ago, the athletic institutions used the old Reilly Field which was at that time becoming too small and too poorly equipped for the rapidly increasing scholastic programs. Then the city of Salem backed the laudable project of improving the field, until now we have one of the best stadiums in the state.

The field was greatly enlarged, provided with better drainage, and seeded down. The old wooden grandstand was torn down and modern concrete bleachers with seating capacity of fifteen hundred were erected in a

more convenient position on the field. The track was enlarged to standard size. The new Reilly grade school building, is also of great advantage to us, since it is equipped with dressing rooms and lockers which are available to the athletes.

Not only is the stadium used for the football games and for home track meets, but for county and sectional meets. We have the city of Salem to thank for one of the largest, finest, and best equipped stadiums in Ohio. Let's give them nine rahs!!

Top Row—E. McClosky, R. Moff, J. Reeves, G. Yarwood, P. Stratton, J. Volpe, L. Battin, E. Raymond, J. French, J. Ballantine, O. Hippley, C. Paxson.
 Third Row—H. Shriver, J. Terry, M. Bolta, H. Bailey, G. Whinnery, S. Drakulich, G. Konnerth, E. Sidinger, G. Schmid, G. Scullion, Coach Stone.
 Second Row—Asst. Coach Ruffner, G. Ballantine, J. Bush, L. Yates, A. Corso, C. Linton, Capt. Scullion, P. Sartick, R. Van Blaricom, J. Pasco, E. Schilling.
 Bottom Row—J. Carpenter, L. Benedict, W. Loop, C. Rogers, J. Perkins, E. Beck, W. Smith, H. Reese, W. Gibson.

Football

Alumni -----	0	Salem -----	6
Louisville -----	13	Salem -----	35
Leetonia -----	0	Salem -----	39
Lisbon -----	0	Salem -----	20
Wellsville -----	0	Salem -----	16
Warren -----	12	Salem -----	20
Liverpool -----	6	Salem -----	7
South -----	8	Salem -----	0
New Phili -----	0	Salem -----	44
Palestine -----	0	Salem -----	9
Alliance -----	2	Salem -----	0
Totals	41		196
The Red and Black, ably headed by Cap-			

tain Jimmy Scullion completed the 1928 season very successfully. At the first of the year, predictions that the home team would show class were not so high. Things turned out differently though. The team came through the season with only two defeats and one of them was unnecessary.

Having a nice new stadium to play on with great cement bleachers we have one of the finest high school athletic fields in the state. Taking these things into consideration, we just couldn't help going "hot" with the school backing us.

We started the season with a victory over

the alumni. That was the beginning. Louisville followed the path of the alumni. The next week Leetonia was annihilated and the march toward the county title was started. Lisbon and Wellsville were passed with ease and their scalps were hung on the red and black belt.

Warren was the first "tough" opponent. She threw a scare into us by leading in the last quarter. The home team then showed the best spurt and "fightingest" finish ever witnessed. In the last few minutes they scored two touchdowns and sewed the game up.

Liverpool was "tough" to beat, as usual, but the boys pulled through a one point win. Then came the first defeat of the season. The powerful Youngstown South team beat us 8-0. The field was a sea of mud and the game on the whole was played in the middle of the field. South had a great team and the punter surely could "do his stuff." New Philadelphia came up with both a highly touted band and team. The band was excellent but the team was nothing to write home about.

The county title was clinched by handing Palestine a 9-0 defeat. "Turkey day" Al-

liance came down and beat us by a measly little safety. We should have won but the fates were unkind.

As to the team, it was light but heady and fast. The line was good and the back-field excellent. Sidingier showed read leadership in his playing as quarter back. Whinnery was a consistent ground gainer through the line and his defense work was exceptional. "Patsy Konnert" was the safety man and any of you who saw any game at all know how he went. Smith and Drakulich played good ball and with Whinnery, will be back to keep up the good work.

On the line Captain Scullion was "all county" for the second year. "Bob" Van Blaricom was the heaviest man and did more than his share in breaking up plays. The rest of the team will be back next year. Look at this line—Corso, Sartick, Weber, Terry, Rogers, with many other candidates.

The team will have back more than the usual amount of letter men. Their experience will be very valuable.

This year was Coach Stone's first and it surely was a credit to him.

Top Row—Mgr. Loop, Guilford, W. Smith, R. Cope, G. Whinnery, C. Greenisen.

Bottom Row—Capt. E. Sidinger, J. Scullion, L. Yates, E. Beck, P. Sartick, Coach Stone.

Boys Varsity Basketball

Akron East	25	Salem	21
Dover	30	Salem	8
Massillon	28	Salem	14
Alumni	29	Salem	23
Nelsonville	31	Salem	16
E. Liverpool	27	Salem	29
Wellsville	24	Salem	45
Steubenville	27	Salem	30
Alliance	26	Salem	23
Akron South	22	Salem	25
Warren	28	Salem	42
Akron Garfield	20	Salem	27
Palestine	28	Salem	29
Lisbon	16	Salem	41
Youngstown East	20	Salem	11
Akron North	28	Salem	26
Wellsville	24	Salem	54
Alliance	15	Salem	21
Central	17	Salem	48
Orrville	12	Salem	29

Akron Garfield -- 26 Salem ----- 12

Salem Hi, after starting the season slowly, developed power and went thru a fairly successful season. Starting the season with a handicap of three defeats, they turned in a long string of victories. The season started with six veterans of last year's team.

The first game with Akron Garfield was lost by a narrow margin. This was passed up as hard luck, but the second game with Dover was just sad, that's all. They beat us 30-8. We didn't score the 1st half (Dover was runner-up for the State Championship) Massillon next took us into camp and the third consecutive loss was obtained.

The boys were then in a fighting mood and when we went to Coach Stone's old home town, they just had to win and they did, 28-14. The next game was with the

Alumni against such stars as Campbell, Allen, Older and Harsh. This game was played by the reserves of the squad and they showed up better than the regulars. The game was tied until the last two minutes.

Then the team really started. Liverpool came up with a good team and played a nice game. The score was close through out the game. Ten seconds before the game ended, Coach Hurst of Liverpool withdrew his players from the floor claiming that the referee was unfair. The Liverpool boys were fine sports and did not want to leave but orders are orders. This game marred the relations between the two schools for a time.

Wellsville was massacred on their own floor. They were completely outclassed as the score shows. Steubenville came up with a team about which little was known. It took an overtime period to stow away the third successive victory. We won by three points but the Stubbers put up an awful battle.

Next we went to Alliance where another of those heart-breaking games was played. After see-sawing around for four quarters, we came out on the short end of a 26-23 score.

The proverbial dope-bucket was given an awful "beat" the next game when we trounced Aron South on her own floor. The boys sure showed both plain and fancy shooting that night.

Warren was taken into camp with ease, the score being 42-28. Not even close. Akron Garfield came down with a highly touted team and went back proving the theory that the "bigger they are the harder they fall." They fell 27-20.

Palestine nearly caused a panic in the ranks of the red and black by nearly beating us. Minus Capt. Sidinger, we barely escaped. Then came the Waterloo. Youngstown East came down and beat us 20-11. They just were too tough. Then Akron North beat us by

two points in the next game. We should have won, that's certain, but we didn't.

However next week we vented our spleen on Wellsville, handing them a 54-24 walloping. They never had a chance, and with this game the winning habit came back. Lisbon was the next to fall and with this victory came the county championship again. It has a habit of resting in Salem and finds it so nice here it doesn't want to leave, and we don't want it to either.

We secured revenge on Alliance for the defeat they handed us in the first of the year. They were beaten 21-17 just to even things up. The season wound up with a decision victory over Akron Central. They were completely outclassed. The score was 48-17. This was a nice way to sum up the efforts of a season.

Then came the tournament. We drew Orville as our first opponent. They were unknown and so we were playing a blind game. However, the light showed through, for after a close first quarter we beat them 29-12. Things looked great. Then came Akron Garfield whom we had already beaten. However, they presented a rejuvenated team and a team of giants as well. They took the game 26-12 and eliminated us with ease, too easy for a fact. Thus ended the 1929 basketball schedule for Salem Hi.

The season was successful. We won 13 games and lost but 7. Next year things will look bright. From the team we will loose Capt. Eddie Sidinger, who was leading scorer and star guard; Jimmie Scullion, forward who played a consistent game; "Doc" Guilford, who was the other guard, and who did some nice defensive work; Bob Cope who was first utility man and a very sure shot, and Wingard. Next year we will have Whinery star center, Smith, Sartick, Greenisen, Yates & Beck and many other on the black team.

Here's to the success of 1930.

Top Row—M. Judge, M. Carns, L. Jones, Jr. Mgr. Harris, Coach Oelschlager, Mgr. Davis, S. Lutch, R. Ward, M. L. Scullion.
 Middle Row—M. Reich, A. Dyball, M. Older, Cap't Barnes, E. Riddle, D. Leider, M. Buck.
 Bottom Row—Z. Krepps, A. Zelle, C. Tice, K. Litty, B. Moss, B. Kent.

Girls Varsity Basketball

The Salem Girls' Basketball Team this year enjoyed a fairly successful season. Great enthusiasm was shown and about sixty candidates answered Coach Oelschlager's call for basketball practice.

The season opened with 42-23 victory over the Alumnae. The next week Steubenville came to Salem and was defeated, 27-12. Liverpool was defeated here 38-16. The first defeat of the season was at Wellsville where Wellsville acquired 34 points to Salem's 21.

Warren also lost to Salem with a 23-19 score. Then Salem journeyed to Steubenville where they lost a very rough game 21-33. Salem beat Canfield 29-24 and then met East Palestine. This game ended 25-14 in Salem's favor.

Leavittsburg, Salem's next opponent car-

ried home a 29-28 win.

A second Canfield game ended 23-22 in Salem's favor.

Lisbon ruined Salem's chances at County championship by defeating the Red and Black maids 21-27.

The next night Wellsville was vanquished 14-12 and Salem was thus assured of a tie for second place for county championship.

Damascus lost to Salem 22-2 and the season ended in defeat at Leavittsburg where the score was 24-8.

On the whole Salem's percentage wasn't bad. Out of the fourteen games which the team played nine were victories and five defeats.

Salem scored a total of 342 points to their opponents' 291. The average game score

was Salem 24, opponents 21.

Salem played five county games and lost two of them to Lisbon and to Wellsville. Wellsville also lost two county games, one of them to Salem but they played a total of six games so that their percentage was higher than Salem's 269. Therefore the Red and Black tied with Lisbon for second which Wellsville carried off the honors, 285.

Zelle, who starred in individual scoring, scored a total of 130 points. Kent came second in scoring honors with 100 points. Litty chalked up a total of 89 points. Liz Riddle accounted for 13 points. Lutsch, Tice, and Dyball each rolled in four points while Mary Older made 3 points.

Among the guards Moss and Barnes were easily supreme. They have been playing together for four years and have exhibited extra-ordinary ability this year. Lieder generally played guard with these two but Zella Krepps made her work for her position. Reich and Buck were the other outstanding guards.

Casualties made deep inroads into the team this year. In the Steubenville game Riddle who was expected to cop the jumping center position twisted her knee, she only got back into play for only the last three games. Kate Litty who took her place

had the bad fortune to sprain her ankle.

Margaret Reich one of the coming guards twisted her knee and it is feared that she is out of basketball for good. However, we hope that next season will find her playing as she is one of Salem's best guards.

Of the team this year ten were Seniors. They were Melba Barnes, Maude Buck, Adelaide Dyball, Bertha Kent, Dorothy Lieder, Betty Moss, Mary Older, Elizabeth Riddle, Margaret Carns and Lorene Jones. The team will be rather lost with these players missing. There were four juniors who will be back next year. They are: Zella Krepps, Kate Litty, Margaret Reich and Anna Zelle.

The Sophomores who made varsity this year are Mary Judge, Susie Lutsch and Roberta Ward while Mary Lou Scullion and Connie Tice shone for the Freshman.

Prospects seem good for next year's team. For forwards there are Kate Litty, Anna Zelle, Connie Tice and Susie Lutsch. The guards who are left are Zella Krepps, Margaret Reich, Mary Judge, Roberta Ward and Mary Lou Scullion.

Coach Oelschlager surely deserves a vote of appreciation for her splendid training and we wish to thus publicly acknowledge our debt to her.

Top Row—J. Wingard, Earley, R. Van Blaricom, E. Raymond, N. Caplan, A. Corso, L. Battin.

Bottom Row—Soph. Mgr. Smith, C. Quinn, M. Whitcomb, J. Julian, S. Drakulich, G. Scullion, Junior Mgr. Greiner.

Boys Basketball Reserves

The Black team this year had a season which was marked with uncertainty. The season was one of upsets. One game the team would look like a million dollars and the next it would look worthless.

Against the easier teams they went the worst. They really got some very valuable experience in playing. They won about as many games as they lost.

The first game was lost to the Akron East reserves. Neither team showed so much ability however, in the latter games, team-work and ability came.

They were beaten by Alliance reserves twice, once by a close score and once by a high one. Massillon reserves also took their

measure.

They won a close fast game from the Liverpool reserves, winning by one point. They also took two easy games from Hanoverton. These games were not even close. Rogers was also defeated in a preliminary match.

Perhaps the best game of the season was when the reserves beat the ex-highs in a prelim, a varsity game. On the whole I think that the varsity next year will have some good materials to pick from in choosing members of this year's black team. Early, Gordy, Scullion, Quinn, and many others are bound to show up. Practically all varsity men were at some time on the reserves. They should be appreciated.

Track

Salem High, running through one of the most difficult schedules ever attempted, managed to have a successful season.

Starting the season with practically green material, Coach Springer developed a winning team.

Veterans performed with the usual and expected ability. In "Bob" Van Blaricom and "Bill" Smith we had two exceptional discuss throwers. Marks around 115 feet were common. Hutcheson ran some very good hundred, John Terry beat his best marks of last year by several feet, Sidinger placed in every meet he was entered, Brantigham placed in nearly every meet and Whinnery ran several good 440 races. Johnny Floyd sprinter and broad jumper was forced to quick track due to an attack of appendicitus. The new comers to track really turned in surprising marks. Frank

Scott, who never tried the high hurdles, before, developed into a good high hurdler. He turned in marks around 17.2 consistently. Henry Reese in the low hurdles turned in some very good marks. Harold Walker was perhaps the most flashy athlete. In the mile he consistently ran the race in less than 5 minutes. He placed in every meet. Ed Beck and Dean Heston developed into good high jumpers and pole vaulters. They were consistent, vaulting around 10 feet 6 inches and high jumping 5 feet 6 inches. Jackson developed into a broad jumper about mid-season. Len Yates ran the hundred and relay.

The next year's team will have good material to pick from. Many letter men will be back besides under classmen like Cox, Pidgeon, Everstein, and many others. The season will be successful I am sure.

Top Row—C. Walker, H. Walker, A. Brantingham.
Bottom Row—W. Todd, R. Hutchison, J. Floyd.

Cross Country

Among the several new minor sports innovated at Salem High this year is Cross Country. The team did not receive much notice but they deserve a lot of applause for the way they kept at it. The course was two and one half miles long and covered the ground around Reilly field and Centennial Park.

The members of the team were H. Walker, C. Walker, J. Floyd, W. Todd, A. Brantingham, R. Hutchison. The team ran several times at the different football games. H. Walker won the majority. The team went to Columbus to compete in the state meet but failed to place. C. Walker placed tenth in the fast field. On the whole, it was a fairly successful season. Not many boys have the grit to stick to the long grind but next year we will have three veterans back and the team will be on its feet.

Top Row—M. Carnes, M. Cromwell, M. Harrington, A. Van Blaricom, K. Hertz, A. Dyball, M. Older, B. Kent, D. Leider, C. Cromwell, M. F. Ressler.
 Middle Row—G. Buta, A. Grafton, L. Messenger, Coach Oelschlager, E. Jacobson, D. McGaffic, A. Hanna.
 Bottom Row—M. Judge, A. Zelle, C. Tice, L. Jones, M. Paumier, C. Myers.

Soccer and Hockey

Coach Anna Oelschlager introduced a new sport in the calendar of Girls Athletics this year—in soccer. As the girls were new at the game their playing was not very expert. However, it afforded much pleasure for the girls.

The teams were captained by Bertha Kent and Mary Older.

Four games were played, Kent's team won three of them and Older's copped one of them.

Although Salem High School girls had no field on which to play, they hiked to Centennial for Hockey. Games about twice a week—Some thirty girls came out for the sport so that two teams were chosen with Connie Tice, freshman featherweight and Lorene Jones as captains.

Six games were played and Jones' team

won the decision in three of them. Tice led her team to two victories and one game ended in a tie.

All members of the teams were presented with numerals and the wearer of a hockey numeral may be justly proud of it for it represents hard work and persistent effort.

The girls who earned their numerals are:

Georgiana Buta, 32	Mary Older, 29
Clara Cromwell, 29	Bertha Kent, 29
Elizabeth Jacobson, 29	Thelma Cain, 30
Madeleine Paumier, 31	Anna Zelle, 30
Adelaide Dyball, 29	Bonita Arthur, 31
Dorothy Leider, 29	Ada Hanna, 31
Margaret Carns, 29	Mary Judge, 31
Catherine Hertz, 29	Constance Tice, 32
Corrine Myers, 30	Lorene Jones, 29
Mabel Cromwell, 30	Margaret Reich, 30
Anna Van Blaricom, 30	Anne Grafton, 31

Organizations

Quaker Staff

EDITORIAL STAFF

Editor-in-Chief—Keith Harsh
 Assistant Editor—Lois Greenisen.
 Literary Editor—Helen Hhelton.
 Society Editor—Ruth Eakin
 Alumni Editor—Dolores Haldeman
 Joke Editor—Fred Guilford
 Sport Editors—Florence Davis and Jim Wingard

BUSINESS STAFF

Manager—Virginia Callahan
 Assistant Manager—Nate Caplan.
 Secretary—Louise Metz.
 Associate Managers—Kenneth Kuhl, Robert McCauley, James Patten, Glenn Broomal, Paul Stratton, Fred Filler, Wilford Gamble, Anna Van Blaricom, Ronald Hutchison and Mary Roth.

Club News Editor—Martha Reeves.
 Assembly Editor—Ruth Chappel
 Exchange Editor—Katy Hess
 Junior Editor—Virginia Harris
 Sophomore Editor—Dorothy Haroff
 Freshman Editor—Sarah Spiker
 Art—Adelaide Dyball
 Proof—Helen Williams
 Typists—Marion Jones, Lorene Jones,
 Mary Older, Adele Treat.

Top Row—C. Greiner, J. Terry, G. Whinnery, N. Pottorf, J. Pasco, F. Guilford, R. McCauley, J. Van Blaricom, J. Scullion, R. Cope, H. Windram, R. Van Blaricom.
 Middle Row—J. Patten, R. Hutcheson, K. Harsh, Mr. Ulrich, W. Loop, J. Pidgeon, R. Phillips, J. Wingard, E. Sidinger.
 Bottom Row—R. Coy, E. Naragon, M. Bolta, C. Greenisen, F. Filler, W. Todd, A. Brantingham.

Hi-Y

Under the leaderships of Wade Loop, president Bob Van Blaricom, vice-president; Robert McCauley, secretary-treasurer; and Robert P. Ulrich, faculty advisor, the Hi-Y Club went through another progressive year, a year in which the club appeared more active than it had since its origin in this school.

Two joint meetings were held between the Alliance Hi-Y and the local club, Salem inviting the brother club here for the first meeting and Alliance extending an invitation to the Salem Club later. The basketball team which formed this year met the Alliance Hi-Y team at both gatherings. The Ashtabula Hi-Y team also met our club team. An outdoor meeting and weiner roast at Van Blaricom's proved to be very interest-

ing while the joint meeting between the Hi-Y and Hi-Tri was by far the outstanding meeting of the year.

The most important feature during the year was, of course, the Hi-Y "Fun-Nite." More than four hundred students attended this grand party which was in the form of a 'Rough-Neck' and Cabaret party combination. This year a queen was selected for the party from a group of sixteen popular senior girls. The queen was Adele Treat. This event was started last year for the first time and was planned to be an annual social function for the Hi-Y in the future.

The Hi-Y ended the year with a picnic which brought the club to a most successful close.

Top Row—J. Stewart, M. F. Ressler, B. Kent, E. Ressler, A. Zelle, R. Venable, J. Fuller, A. Van Blaricom, F. Davis, E. Stratton, C. Cromwell, K. Hertz, A. Davis, M. Harrington, L. Jones, D. Kesselmire, M. Older, H. Williams, L. Clay, D. Leider, M. Barnes, Miss Oelschlager, K. Litty, L. Starbuck, V. Callahan, A. Dyball.
Bottom Row—F. Binsley, M. Carnes, M. Cromwell, D. McGaffie, N. Bricker, F. Shriner, M. Kirkbride, V. Weaver, D. Fuller, V. Gabler, M. Roth, M. Reeves, K. Hess, L. Pottorf, B. Moss, M. Beardmore, N. Simonds.

Hi-Tri

Another of the newer clubs of our school is the Hi-Tri, which was formed at the beginning of the present school year.

Its founder and organizer Miss Oelschlager, the girl's gym instructor, has given her time and energy toward making a

The Hi-Tri is a sister club to the boys'

The Hi-Trit is a sister club to the boys' Hi-Y embodying practically the same ideals and principles as the more firmly established boys' club. Its purpose is to establish clean living, clean athletics, clean thinking, clean speech, to promote a democratic spirit among the girls; and to stand firmly behind all progressive school movements. There are other clubs than the one in Salem High, under the name of Girl Reserves, and although

the local club has not yet joined itself under the common head, it is thought this will be done in the near future.

Membership in the club was extended this year to the girls of the two upper classes who maintain grades of C or above in all subjects and who are of good character.

Officers for this year were Mary Older, president; Bertha Kent, vice president; Lornes, secretary; Dorothy Leider, treasurer; Martha Reeves, social chairman.

To create a spirit of friendliness comradeship among the girls, the club has had various social activities throughout the year, among which were hikes, a steak roast, taffy-pull, "hard time" party, "bunco" party and a coasting party.

Top Row—E. Sidinger, J. Pasco.
 Third Row—R. Day, E. Irely, W. Theiss, T. McEldowney, W. Miller, K. Hertz, M. Older,
 M. Harrington, L. Jones, A. Lottman, M. Jones, R. Pearson.
 Second Row—E. Orashan, L. Bruderly, J. Bodo, L. Hack, Miss Wells, K. Hess, Mr.
 Hilgendorf, N. Bricker, M. Beardmore.
 Bottom Row—W. Loschinsky, T. Nedelka, N. Nan, W. Todd, G. Windle, F. Shriver

Commerce Club

In 1927 a group of students who wished to learn more concerning a club which they called the Commerce Students Club. A committee consisting of Theda Justice, Grace Dyball, and Katherine Hess, framed the constitution which was adopted by the Club.

The present year (1928-29) started out very favorably and the following officers were elected:

Katherine Hess—President.

Lorene Jones—Vice President.

Katherine Hertz—Secretary-Treasurer.

The Club changed its name and is now known as the Commerce Club.

The by-weekly meetings of the club have been very interesting. They have consisted of talks by various members, by Mr. Hilgen-

dorf, and by Miss Wells. Talks by different business men of the town helped the club a great deal in discovering and studying the practical business methods.

This year the Commerce club began the study of a book of Parliamentary Law. Discussions on this subject were conducted by Mr. Hilgendorf.

Members have also enjoyed several social events throughout the year. A basketball team was organized by both girls and boys. The teams played several games.

This club has rapidly become an important factor in the life of the school, and the members who are leaving this year wish it continued and lasting success.

Top Row—E. Ressler, M. F. Ressler, E. Moul, V. Callahan, R. Van Blaricom, A. Van Blaricom, P. Wilms, E. Stratton, J. Floyd, E. Slaby, J. Bodo.
 Middle Row—N. Bricker, R. Percival, P. Leider, A. Dyball, R. Coy, D. Leider, M. Bolta, D. McGaffie, F. Scott.
 Bottom Row—E. Sidinger, F. Davis, V. Simpson, R. Hutcheson, D. Smith, K. Coppock, A. Brantingham, A. Brumenschenkel.

Science Club

The Science Club has the honor of being one of the oldest clubs in existence today in the High school. In 1925 the first meeting was held, with Mr. Vickers, then instructor of science, as faculty advisor.

Several trips have been taken by the members in order that they might obtain a direct knowledge of the scientific world. The most interesting of these trips was taken last year, when members made a tour of a well-known Pittsburgh factory.

At the first meeting Mr. Bonsey, the new faculty advisor outlined plans for the year and officers were elected. Myron Bolta became president, Edward Sidinger was elected vice-president, and Adelaide Dyball

was re-elected secretary-treasurer.

Programs at the meetings have consisted of various experiments conducted by the students. Those experiments with static-electricity proved the most novel and entertaining to the members. Mr. Bonsey gave a series of talks about Hawaii.

For initiation each new member must prepare a speech on some phase of science; many varied and interesting subjects are chosen. The club is open to those students with two years of science to their credit.

Students are taking an ever increasing interest in science of all types, and through the Science Club, many perplexing problems which arise are solved for them.

Top Row—A. Zelle, A. Van Blaricom, H. Percival, E. Stratton, F. Davis, M. Cope, V. Harris, M. M. McKee, D. Kesselmire, H. Williams, A. Dyball.
 Middle Row—T. McEldowney, W. Dickenson, F. Shriver, F. Cooper, H. Shelton, M. Reeves, E. Ressler, A. Ospeck.
 Bottom Row—K. Harsh, M. Barnes, L. Greenisen, B. Moss, N. Caplan.

French Club

Le Cercle Francais is one of the more recently organized clubs of Salem High. It was begun last year (1927-28) by about twenty of the second year French students who were interested in learning more about French customs and people, and in promoting a deeper interest in the study of French.

A Constitution was adopted, and Miss Kelly was installed as faculty advisor. Elections are held twice during the school year. Meetings are held every two weeks.

The club began its second year of existence with an enrollment of thirty members. Officers for the first semester were: Marion Cope, president; Martha Reeves, vice-president; Mary Margaret McKee, secretary-treasurer.

In January, officers were chosen for the second semester. Keith Harsh was chosen

president, Lois Greenisen became vice-president, and Martha Reeves, secretary-treasurer.

A farce of French court life, "La Pauvre Poisson D'or" was given and members had discussions of the lives of famous Frenchmen.

It is the duty of the vice president to arrange the programs presented at the meetings.

To acquaint incoming members with the club, at the end of each school year some social event is held at which they are guests. To qualify for membership students must have grades of C or above.

Le Cercle Francais is now one of the most firmly established institutions of the school and will continue the excellent work begun by its founders.

Top Row—R. Van Blaricom, J. Greenisen, F. Filler, H. Carpenter, C. Christen, O. Muntz, M. Bolta, F. Davis, L. M. Hovermale, L. Greenisen, C. Cromwell, L. Jones, A. Zelle, B. Kent, J. Hunt, M. L. Layden, K. Litty, F. Guilford, B. Moss, G. Broomall, M. Barnes, W. O'Neil, Miss Stahl, J. McNicol, G. Dyball, J. Patten.
Bottom Row—J. Wingard, W. Todd, T. Van Campen, H. Shelton, K. Harsh, J. Floyd, H. Davis, F. Shriver, I. Jones, R. McCauley, R. Eakin, E. Riddle, N. Simonds, L. Hack, M. Kelly, D. Leider, A. Dyball, D. Haldeman.

Salemasquers

The Salemasquers is one of the most recently formed clubs of Salem High School. It was formed the second semester of last year. The object of the club is to promote interest in, and knowledge of the art of dramatics. Miss Stahl, dramatics coach, is faculty adviser of the club.

The members of the Senior play cast of "The Whole Town's Talking" were the charter members. Tryouts were held for those who wished to become members. Those trying out, were judged in voice, memory, interpretation, and stage presence.

Parliamentary form is used in conducting the meetings. The officers for this year were President, Betty Moss; Vice President, Clarence Christian; Secretary, Jane Hunt;

Assistant Secretary, Anna Zelle; Treasurer, Fred Guilford; assistant treasurer, Olin Muntz; Sargeant at Arms, Warren Todd. The vice-officers will take office next year.

Meetings were held every two weeks and a play was usually presented at this time. Some were directed by a student director and others by Miss Stahl, the faculty advisor. Several of these plays have been presented for different clubs, such as the Rotary Club, the Better Business Bureau, the Travelers Club, the Book Club, the Quota Club, the Kiwanis Club and various church organizations.

The Salemasquers have given various gifts to the school, steps, a spot light and various other stage appliances.

Top Row—G. Gottschling, K. Culler, C. Filler, D. Lease.
 Middle Row—S. Buta, N. Harris, K. Harris, B. Holloway, C. Meeks, N. Caplan, L. Snipes,
 C. Conway, J. Janeck, P. Snyder.
 Bottom Row—R. Albright, M. Cartler, B. Arnold, R. Cope, V. Callahan, G. Buta, H.
 Linton, C. King, D. Dilworth.

Band

A band has now made its appearance among the organizations of Salem High School. This band, the first formed in the school was established through the influence of Samuel Krauss, student and musical leader, who interested students of musical ability, in getting together to form the prominent organization.

Samuel Krauss directed the band to its more than successful debut while Seraphin Buta acted as manager and Calvin Filler, was librarian.

The band played at all football games as well as at many basketball games. Then too, the organization furnished many interesting assembly exercises.

Programs were given at Junior High, Leetonia, Christian Church and Memorial building at special occasions.

Now that this twenty-six piece band has concluded its first season, the seniors wish to thank them for the increased spirit which they added to the last year of their high school course.

S. Krauss, Director

Top Row—N. Harris, S. Buta, D. Lease, L. Snipes, C. Conway.
 Third Row—C. Bennett, J. Janeck, K. Harris, B. Holloway, D. Fuller, H. Walton,
 M. Kirkbride, T. McEldowney, B. Smith, D. McGaffie.
 Second Row—Director Regal, D. Kniseley, R. Lesch, J. Olnhausen, R. Shell, E. Snyder,
 V. Callahan, A. Van Blaricom, M. Callahan.
 Bottom Row—P. Snyder, A. Weigant, R. Wentz, C. King, E. Bloomberg, E. Green.

Orchestra

Salem High School orchestra originated in the year 1920. As we compare the orchestra of that time with that of our own year 1929, we find a remarkable progress.

The first orchestra was small. The originator, Miss Grace Orr, made arrangements with a musical equipment concern in Pittsburgh for the appropriation of more instruments to increase the interest in the orchestra.

During the second year, the orchestra won its first fame in the operetta, "Yokahoma Maid," "Snow White" and "The Brownie Band."

This year, the orchestra of 28 pieces, is directed by Mr. Walter Regal, a noted mu-

sician. Through his suggestion the group was organized, the following officers being elected:

President—Helen Walton

Secretary-Treas.—Thelma McEldowney.

This year the orchestra has been popular in several school activities. Under the personal direction of Mr. Regal it played for "Pals First," "Take My Advice" and "Pixies Triumph."

The seniors leave with the hope and assurance that the members will maintain and carry on those ideals of the true musician which this organization has been ready to support.

R. Van Blaricom, M. Bolta, J. McNicol, J. Wingard, J. Hunt, F. Guilford, Miss Stahl, R. McCauley, M. Barnes, G. Broomall, J. Patten, R. Eakin.

"Pals First"

The play is woven around Danny and Dominie, two bums who approach a home-
stead where Danny is welcomed as Mr. Dick.
They capitalize this and plan to make away
with what loot they can obtain.

But the appearance of Jean Logan, Mr.
Dick's fiancée and the villains of Dr.
Chilton, his cousin conspire to make Danny
continue the masquerade in order to pro-
tect Jean. He and Dominic quarrel over his
decision to stay and break the bond of
friendship between them.

Dr. Chilton attempts to get rid of Danny
by sending for the police. Then Danny re-
veals the fact that he really is Dick Castle-
man. He evicts Dr. Chilton, makes amends
to Jean for deceiving her and then persuades
Dominic to stay with him.

"Doc" Guilford and Bob McCauley deserve
much praise for their splendid perform-
ances. Glenn Broomall's performance as the
treacherous Dr. Chilton was very good as

was Melba Barnes', Miss Alicia. Myron
Bolta was a very villainous "Squirrel." Jean
Logan was well played by Jane Hunt and
Jim Patten was excellent as Judge Logan.
The detectives, Jim Wingard and Joe
McNicol were quite effective. Bob Van
Blaricom and Ruth furnished much fun as
Uncle Alec and Aunt Caroline.

Danny—Fred Guilford.

Dominie—Bob McCauley.

Uncle Alec—Bob Van Blaricom.

The Squirrel—Myron Bolta.

Aunt Caroline—Ruth Eakin.

Dr. Chilton—Glenn Broomall.

Jean Logan—Jane Hunt.

Judge Logan—James Patten.

Miss Alicia—Melba Barnes.

Mr. Gordon—Jim Wingard.

Mr. Stivers—Joe McNicol.

Under the able direction of Miss Hilda
Stahl, these students gave a very fine per-
formance.

Top Row—C. Christen, O. Muntz, N. Caplan, P. Horn, W. Todd.
Bottom Row—Z. Krepps, Miss Stahl, V. Harris, H. Duncan.

Take My Advice

One of the most successful plays presented by Salem High School to the public is "Take My Advice," given April 25 & 26 by the class of '30 and directed by Miss Hilda Rose Stahl. The play is a three-act comedy by Elliott Lester, centering about the troubles of the Weaver family. Ma Weaver believes in the mystic power of numbers; salesmen are Pa Weaver's Waterloo; Ann Weaver is "bit by the stage bug"; and Bud Weaver, a prep-school lad of 17, is leaving school to marry a 30 year old vamp. Into the family tangle comes Bud's English professor, Bradley Clement. Professor Clement is an incurable theorist, so he sets about proving his theories by using them on the problems assailing the Weavers. M. P. Ann, and Bud take the Professor's advice, and many amusing situations arise from it—winding up in a totally delightful way.

The cast included: Warren Todd as Bud

Weaver, the love-sick youth; Zella Krepps as Ann Weaver, the stage-struck daughter of the house; Clarence Christen as Kerry Van Kind, the New Yorker, who wants Ann to go on the stage; Virginia Harris as Marcella Scotte, Bud's 30 year old enchantress; Olin Muntz as Mr. Weaver, a long suffering husband, Helen Duncan as Mrs. Weaver, adopter of fads; Nate Caplan as Jimmy Thayer, salesman of South American Oil Stock; and Philip Horne as Professor Bradley Clement, advisor and rescuer of the Weaver family.

It was indeed a finely-acted comedy and deserved all the work put forth on it. The Juniors appreciate the help of those Seniors and under-classmen who sold tickets or otherwise helped make the play the success it was, the work of the committees is to be commended; and above all, to the cast and to Miss Stahl the class of '30 extends the heartiest of "thank-you's."

Top Row—V. Orashan, N. Pottorf, J. Patten, Mr. Guiler.
Bottom Row—R. Pearson, F. Davis, V. Callahan, E. Ressler, T. Van Campen.

Debate

Many high schools complain of lack of interest in debate but Salem High seems unique in this respect. When Coach John C. Guiler issued a call for debate tryouts some thirty students responded.

Competitive tryouts were heard and after eliminations and substitutions the teams which were chosen were: Affirmative, Captain Jim Patten, Elvira Ressler, Russell Pearson, and Victor Orashan, alternate. Negative, captain and alternate Virginia Callahan, Florence Davis, Ted Van Campen, and Newell Pottorf.

The subject debated upon was: Resolved; That the United States should cease

to protect by force of arms capital invested in foreign lands, except after a formal declaration of war."

Salem participated in three dual debates with Ravenna, Niles and Canton McKinley. Salem lost consistently.

Although the season was a failure as far as victories are concerned it has been a decided success in regard to personal development.

Each member of the teams has learned much from Coach Guiler which will help him in life. All of them feel a little better educated from having worked in debate this year.

Top Row—C. Walker, F. Scott, J. Floyd, H. Fuller.
Bottom Row—A. Zellers, J. Fritzman, W. Todd, D. Wilson, K. Hess.

Gymnastic Club

The most recently organized club of Salem High is the Tumblers club which was begun in the late fall of 1928. Although it was organized under the name of the Salem High Gymnastic Club, it is known to the school as the "Tumblers."

Tumbling has made its appearance in Salem High at various times in the past, but until this year there was no particular organization.

The main purpose of the club is to put into practice the ancient art of tumbling, whose origin is traced back to the early history of China, and to consider generally most of the minor athletics. By so doing,

those persons who do not qualify, nor care for the major sports, are given a chance at physical development through the minor ones.

On several occasions members of the club have displayed their ability before the public, and much talent was discovered.

Mr. Ruffner, assistant athletic coach has given his support and aid to the club, acting as faculty advisor. Officers are: Frank Scott, president; John Floyd, vice-president, and Albert Kent, secretary.

Members who are leaving this year, express the wish that the club may become a firmly established one in future years.

Humor and Ads

Humor and Abs

Class Prophecy

Listen, my dears, and you shall hear
 What I prophecy for this class of ours;
 Just wait a sec till the curtain goes up,
 And kindly save the tomatoes and flowers.
 'Tis a busy street in Bingville town
 Where Russell Pearson sells his wares,
 And all the city comes to buy
 Potatoes and hats and mechanical bears.
 Robert Horstman sells the shoes;
 Lorene Jones weighs the coffee and rice,
 While Joe McNicol sweeps the floor,
 And Lawrence Hanna delivers the ice.
 But hark! what's all the fuss outside?
 Why, the Scullion lumber truck's the cause;
 For Freddie Filler, the driver keen,
 Broke one of Bingville's traffic laws.
 Treat and Reeves are the cops in charge
 (Women are holding men's jobs, you know);
 Says policeman Reeves in a surly tone,
 "To Mayor Herron you'll have to go!"
 But on the way to the city hall
 Mesdames Cop spy a beauty shop;
 They, the vain women can't resist,
 And decide they'd like for a minute to stop.
 Who should they see but Betty Moss
 Getting a permanent in her hair;
 Elvira Ressler getting a wave
 Suddenly cries, "Well, I declare!
 There's Manager Loop of the Sidinger Film—
 Yes, and he's getting a manicure.
 Oh, Wade, won't you take us right to the lot
 To see them filming "**His Allure**"?
 "Sure!" he says and off they go
 To see a movie that's being shot;
 Freddie Guilford the hero plays
 And Broomall's a rival he hates a lot;
 Janie Hunt is the heroine fair;
 Bob McCauley's a kind old gent;
 Melba Barnes has a spinster role;
 Myron Bolta's on villainy bent;
 Ruth Eakin and Van Blaricom
 Are negroes of the greatest fame;
 Floyd, in charge of lighting effects
 Dims the lights and makes his name.
 Brumenschenkel the camera crank's;

Director Wingard clutches his hair;
 Albert Kent, that witty man,
 Makes bright remarks to disburse all care.
 Naomi Bricker, the wardrobe girl,
 Copies designs from Madame Kent;
 Adelaide Dyball draws the designs,
 And Gracie's time on typing is spent.
 But "I'm starving!" cries Betty, "C'mon,
 let's go!"
 And they're soon on the way to **Katy's Place**.
 Where Katy Hess and Lois Clay
 Furnish service at a merry pace.
 Virginia Severyn and Eva Detell
 Spill the soup down Stratton's back;
 Clara Thomas is candy girl,
 And Helen Williams takes the "jack."
 Wilms and Lodge by radio
 Entertain with pleasing duets.
 While Announcer Fuller says, "Stand by"
 They hear the Red-Heads, Chappell and Metz.
 Alfred Brantingham's uncle died
 Leaving a handsome legacy;
 And now he's spending all his cash
 Chasing women and drinking—tea
 "Extra! Extra!" comes the cry;
The Times is bought and quickly scanned.
 Harsh is the editor, while Callahan
 The business runs, we understand,
 Almira Baker's an author now,
 They see by a story in **The Times**.
 Meda Kelley's making her way
 Writing humorous verses and rhymes.
 There's a special on at **Keith's** tonight
 (The theatre by R. Smith is run) —
 A group of tumblers and the like
 Who furnish plenty of joyous fun
 F. Scott as a tumbler is greatly enjoyed,
 While Margaret Carns has a similar act;
 Kirkbride and Russell with piano and voice
 The audience always quickly attract.
 Now, my dears, since you have heard
 What I prophecy for this class of ours,
 The curtain rolls down the lights flash up—
 And I am ready for the fruit and flowers.

Jokes

T. Van Campen: I had to leave school last year on account of pneumonia.

J. Pidgeon: Yeah?

T. Van: Yeah, I couldn't spell it.

—Q—

W. Dickinson: Don't you think the water is awfully hard?

H. Ahead: Yes, but it rains harder here.

—Q—

E. Beck (at football game): I can tell you the score of the game before it starts.

A. Zelle: What is it?

E. B.: Nothing to nothing—before it starts.

—Q—

Betty: We surely had a nice bridge game last night.

Melba: That's so? Who won the argument?

—Q—

(mess hall for first time): Oh, I'm just dying to taste some of that track meat I've heard so much about.

—Q—

"What distinguishes men from animals?"

"Bright Co-ed: Men have money.

—Q—

(The chap with the two feet): Let me give you a tip.

(The other chap with the two feet: Tip it.

(Ditto former): Go down to the bakery and stand in front of the big oven.

(Ditto latter): For why?

(Ditto former): There is dough in it!

—Q—

Then there is the absent minded professor who shaved the cat and kicked himself in the face.

Judge: How can you prove your innocence?

Prisoner: Give me time.

Judge: Ten years.

—Q—

"Do you believe in marrying one's own relative?"

"Sure, I married my wife."

—Q—

Old Lady: My, what a crowd! What happened over there?

Cop: Man fell off a roof.

Old Lady: Oh dear! Was he hurt?

Cop: Dunno yet. We only found one leg so far.

—Q—

A. Van Blaricom: Could you marry a woman with ten children?

G. Whinnery: Don't be silly! I haven't got ten children.

—Q—

F. Shriver: Why are the days longer in the summer?

V. Severyn: Because the heat expands them.

—Q—

F. Davis: Is he a distant relative of yours?

L. Greenisen: Yes, why?

F. D.: I thought he had a far away look in his eyes.

—Q—

Mary Older: I'm suffering dreadfully from insomnia.

M. D.: Oh, just go to sleep and you will be all right.

—Q—

D. Blythe (at Sunday dinner): Gee, this is an old chicken.

Miller: How can you tell?

D. B.: By the teeth.

Miller: But chickens don't have teeth.

D. B.: No, but I have.

Class Will

"Give to the world the best you have, and the best will come back to you."

Glenn Broomall wills his meekness of spirit to Mr. Bonsey.

Marion Cope leaves 37 names on desks as examples to the Freshmen.

Nathan Harris wills his ability to handle women to Newell Pottorf.

Mary Roth has an extra A for Clarence Walker and two A's for Jack Ballantine.

Myron wills a few Bolts to Louis Schilling for his Ford. He hopes Louie will appreciate them.

Florence Shriver wills a theme on "How to Chew Gum with your Tonsils" to her sister Martha.

Bayard Flick leaves to the faculty permission to use his name as an example of paramount scholastic ability.

William O'Neil wills a big laugh to Helen Duncan.

Robert Van Blaricom wills a strong constitution to the future Civics classes.

Albert Kent leaves a desk full of papers to be cleaned by some unfortunate senior next year.

Kenneth Kuhl leaves the door open.

Florence Davis leaves a lot of advice to Lois Greenisen.

Wade Loop wills to Lucille Van Campen an invitation to the next association dance.

Ronald Hutchison has 54 cases of chewing gum and a big grin for Heloise Shelton.

Ray Fineran leaves his picture to the Rogues' Gallery.

Lawrence Hanna is Scotch—nuff sed.

Melba Barnes wills her Bones to the

Biology department.

Joe McNicol has a second-hand cud of gum in good condition for Virginia Harris.

Charles Linton leaves Mr. Guiler in a bad humor.

Nettie Iler leaves Frank stranded.

Jim Scullion wills a safety pin to the cause.

Ruth Chappell gives you all a smile.

Dean Smith wills a dose of chloroform to Olin Muntz.

Mary Older leaves to Miss Wells a Western test paper—wide, open spaces, you know.

Raymond Knepper leaves a vacant seat in assembly.

Betty Moss wills her collegiate giggle to Miss E. Workman.

Elizabeth Riddle gives her suspenders to Louis Weisner.

Robert Cope leaves a snore to 206.

Fred Guilford and Lucille Hack leave for other places.

Aedlaide Dyball wills an extra poster to John Reeves.

Jim Wingard leaves footsteps on the sands of time.

Dick Konnert wills this will to one who will.

The rest of us leave a hearty hope that you who are remaining here will work hard, play hard, and laugh often. We also leave with you a revered (?) memory of the class of '29.

It behooves every heir to claim his inheritance; we feel certain that each will appreciate the significance of that old saying: "Tis better to give than to receive."

Deball
Twins

Hi-Y Fun
Nile

Sport Models

Mr.
Hart

MARINA ALBERTA ADOLF

TACK JOE KATE

It's the Mel

Four Walls do not

FRANK THE
LIBRARY

Bones

Stratton

Jokes

First M. D.: I have a few nice cases of pre-war neuralgia.

Second M. D.: How much do you want for a case?

—Q—

W. Todd: How did you know I was here?

N. Nan: I heard you wringing your hands.

—Q—

Where there is a snowstorm, there is a white, snowlike substance called snow.

—Q—

N. Harris: Heard the Waiter Song?

Fred H.: No; what is it?

N. H.: Show me the Waiter Go Home.

—Q—

G. Whinnery: Ireland should be the richest country in the world.

M. Whinnery: Why is that?

G. W.: Her capital has been Dublin for years.

—Q—

Traffic Cop: Here, young lady, what is your name?

H. Shelton: My name is Helen. What is yours?

—Q—

A pedant, coming upon a youthful angler sitting on the bank of a stream, thus addressed him: "Adolescence, art thou not endeavoring to entice the finny tribe to engulf in their denticulated mouths a barbed hook, upon whose point is affixed a dainty allurement?"

Willie Smith: No sir, I'm fish-in'."

—Q—

Principal (to student who has been late often): When were you born?

K. Litty: The second of April.

Prin.: Late again.

—Q—

C. Bennett: Where does steel wool come from?

Cecil B.: Off sheep in the Iron mountains.

—Q—

Ray F: Mother, I think I will shave.

Mother: You will not.

Father: Go ahead she will never know the difference.

—Q—

Loop: Teacher, my work is original.

Teacher: Yes, Wade. Even the spelling is your own.

—Q—

Teacher: If you had nine children and eight apples how would you make the apples go around?

J. French: Applesauce.

—Q—

Al Brantingham: If my new invention doesn't work, I'll —

F. Scott: What, Al?

Al: Have to myself.

—Q—

Nettie Iler: Give me a sentence with the word "justice."

Frank: I'd just as soon kiss you as not.

—Q—

Helen Davis: Have you ever seen a steam roller?

Zella Krepps: No, how does one roll steam?

—Q—

Jim Scullion: I couldn't sleep a bit last night.

Si: Why not?

Jim: I dreamed I was pitching pennies and I tossed all night.

An Installation of a Mullins Radiator Enclosure
MULLINS MANUFACTURING CORPORATION, SALEM, O.
Manufacturers of Automobile Body Stampings, Mullins Metal Boats and
Mullins Radiator Enclosures and Shields

R. D. LINN
DENTIST

BEST WISHES TO THE CLASS
OF 1929!

HEATON & STRATTON
GENERAL INSURANCE

59 Main Street

Phone 1106-J 28 Garfield Ave., Salem

LEROY HARTSOUGH

CHIROPRACTOR

J. B. ATCHISON

**ROSA LEE BEAUTY
SHOPPE**

Phone 1208 99½ Main Street

C. V. SMITH
OPTOMETRIST

Keep Your Eyes In Style By Having
Becoming Glasses

122 East Main Street

CAPEL & LITTY

35½ Main Street Phone 314
REAL ESTATE AND INSURANCE

J. BAHM CLOTHING STORE

77 Main Street

DR. J. P. SHARP

**PENN ST. BATTERY &
IGNITION CO.**

Repairing of
Batteries, Motors, Generators and
Starters

13 Penn Street

Phone 1426

FINGER WAVING ----- 50c
MARCELLING ----- 50c
STUDENT'S HAIR CUTS ----- 25c

**MONA KENNEDY
EVELYN MILLER**

DR. KING

9 Ellsworth Avenue

"THE VINDICATOR"

James Gregg, Correspondent

Phone 92

DR. HOLZBACH

CALLAHAN MINING CO.

Producers of
STEAM AND DOMESTIC COAL

Mine Phone, 1415-J Office Phone 1415-M

H. J. HIXENBAUGH

GROCERIES

Garfield Ave and Superior Street

Phone 210

YOUNG & BRIAN CO.

LIFE INSURANCE
for
EDUCATIONAL ADVANTAGES

R. C. KRIDLER

Real Estate and
Insurance

M. B. KRAUSS
LICENSED REAL ESTATE BROKER
Salem, Ohio

Office: 22 Depot St. Res. 246 Arch St.
Phone 1143 Phone 1312

LAIRD'S
WEST END STATION

FREEDOM GAS AND OIL
Cigarettes Accessories
Confections

ALTHOUSE-BROWN

STUDEBAKER CARS
FALLS TIRES

F. R. MATHEWS

Dentist

Phone 606

17½ Broadway

Salem, Ohio

FRANK J. MANGUS, D. D. S.

General Practice

Pioneer Bldg.

Salem, O.

GUY E. BYERS, M. D.

Office Hours: 2 to 4 P. M., 7 to 8 P. M.
Except Sundays

Phone 131-J

15-17 Broadway

Salem, Ohio

Anniversaries

**Remember them with
FLOWERS**

**from
Endres Floral Co.**

Phone 26

**THE
ECKSTEIN CO.
MEN'S WEAR**

I-C-E

The only refrigerant which
continually purifies the air in
a refrigerator.

Iced Aire Refrigerators

A Perfect Combination

**The Citizens Ice
& Coal Co.**

Phone 645

Father (over long distance):
Hello Glen. Why did you flunk
your examination in subject A?

Glen Broomall: Can't hear you,
father.

Father: I say, Glen, couldn't
you pass that examination?

Glen: I can't hear you, father.

Father: I say Glen, do you need
any money?

Glen: Yes, sir. Send me fifty
dollars, father.

E. G. VOTAW

Sanitary Meat Market

**The Only Place In Town Where You Can
Buy Home-Dressed Meats**

Phone 217

23 Main St.

CHEVROLET

Sales and Service

**Ellsworth Chevrolet
Company**

**Church Budget Building
On Depot St.**

Congratulations to the Class of 1929 !

J. C. PENNEY COMPANY

Corner Main and Lundy Streets

**Roofing, Spouting and Furnace
Work**

**Boomer Steel and Cast
Furnaces a Specialty**

**THE W. E. MOUNTS
COMPANY**

Our New Location

99 N. Lundy Telephone 986

TALBOT

Signs — Everything

Linton: So you wear spats?

Pearson: No, that's my long underwear.

—Q—

S. Buta: What is the difference between an American girl and a French girl?

A. Baltorinic: The Atlantic Ocean.

—Q—

"Sally is getting a man's wages."

"Yes, I knew she was married."

**CLARA FINNEY BEAUTY
SHOP**

**Get a Marcel or Finger Wave
for Graduation!**

Telephone 200

138½ Main Street

CONGRATULATIONS!

Class of 1929

**SARBIN'S FURNITURE
COMPANY**

THE GOLDEN EAGLE

Salem's Greatest Store for Men and Boys

"Can you imagine anything worse than that solo?"

"Yes, the quartet; it's four times as bad."

Captain: All hands on deck! The ship is leaking!

Voice from the Hold: Aw, put a pan under it and come on to bed.

—Q—

"Did you ever fall in love with words?"

"Yes, these words, 'enclosed find check'."

H. N. LOOP

**Real Estate
Insurance**

I. G. A.

Glass & Hayden

279 McKinley Ave.
Phone 338

A. W. Glass

E. High at Garfield
Phone 35
Groceries and Meats

"Salem's Music Center"

Finley's Music Co.

13 Broadway Phone 14

HANSELL'S

95 Main Street
LADIES' READY-TO-WEAR

WHEN YOU THINK OF SPORTING GOODS

You Always Think of the A. G. Spalding Line
Tennis Rackets and Balls
Baseball, Basketball and Foot Ball Outfits
Golf Goods

A Full Line at

C. S. CARR — HARDWARE

THE HOME STORE

Gift Goods
and
Electrical Appliances

SHOES HOSIERY

Rubber Footwear

**The Haldi-Hutcheson
Shoe Co.**

60 Main Street

For Your Lunches

Our Home Made Pies,
Cookies and
Doughnuts

The Smith Co.

J. S. DOUTT

Automotive Equipment
Firestone and Goodrich Tires

2 Main Street Salem, O.

T-Grid

ELECTRIC FURNACES

— for —

Annealing, Carburizing and All Heat Treating Purposes
Electric Kilns for Ceramics

The Electric Furnace Company
Salem, Ohio

SIMON BROS.

Fresh, Cured Meats and
Poultry

Tomlinson's Grocery

QUALITY FOODS—LOW COST

You Will Be Pleased With
Our Line of Merchandise

We Specialize In Quality Foods and Our
Prices Are Always Right. Try Us!

Phone 59 Roosevelt Ave. (State St.)

CONGRATULATIONS TO THE CLASS OF '29

R. J. BURNS HARDWARE COMPANY

Phone 807

55 Main Street

BUY SALEM PRODUCTS

NATIONAL SANITARY COMPANY

Salem, Ohio

Enameled Iron

Sanitary Ware

Creators — Designers

— of —

Distinctive Millinery

Chapin's Millinery

62 Main Street

Assistant: I couldn't find the leak on the eighth floor.

Janitor: Why didn't you look on the seventh floor?

Assistant: Oh, that's another story.

—Q—

R. Cope: I lost ten dollars yesterday.

J. Wingard: How is that?

R. Cope: Cotton went up ten dollars a bale, and I didn't have a bale.

Sunkist Fruit Market

10 Broadway

Phone 1407

Free Delivery

WHIPPET

WILLYS-KNIGHT

Salem's Most Complete Car Service
Under One Roof

E. L. GRATE MOTOR COMPANY

Depot Street

Salem, Ohio

**STATE and GRAND
THEATERS**

Salem, Ohio

Only the Best in Talking and
Synchronized Pictures

Paramount, Metro - Goldwyn -
Mayer, First National, United
Artists and Warner Brothers
Pictures

**"YOU HAVE DONE YOUR
DUTY IN SCHOOL —**

NOW DO YOUR DUTY

and Visit

BLOOMBERG'S

For Your Clothing, Hats
and Furnishings"

Our Duty is:

"To Treat You Right"

THE SALEM HARDWARE CO.

Hardware

Plumbing

Roofing

Chinaware

"SALEM'S PIONEER HARDWARE"

**Best Wishes
to the
Class of 1929**

Fred T. Bennett
Druggist

**Congratulations!
Class of '29**

J. R. Stratton & Co.

**CAPE'S
Restaurant, Soda Grill
and Candy Shop**

Headquarters for
**HENDRICK'S HOME MADE CANDY
JOHNSTON'S BOX CHOCOLATES**

Free Delivery

Teacher. What do you know
about the age of Elizabeth?
Hoople Sir, she will be nineteen
next September.

—Q—

Elnora S.: Have you ever fallen
on your head?

Phil Lieder: Yes, There's the
mark on the pavement.

—Q—

EXTRA! Harris Pool Room
Burns; hundred students left
homeless.

TRAVERS TIRE CO.

Goodrich Silvertown

29 Broadway Salem, O.
Galen H. Greenisen, Mgr.

"Trade and Save"

—at—

SCHWARTZ'S

"Salem's Leading Popular-Priced
Department Store"

— COMPLIMENTS OF —

SALEM BUILDERS SUPPLY CO.

CALL 96

For Coal, Building Material, Paints, Hardware

Hallie C. Roessler, Mgr.

Office: 240 Depot St.

P. Copp: What are you doing
outside of the Waldorf Astoria
yesterday?

W. Coburn: I live there.

P. Cobb: Where?

W. C.: Outside the Waldorf As-
toria.

—Q—

Stern father: Is that your cig-
arette stub?

J. McNichol: Go ahead, Dad, you
saw it first.

Try
M A T H E W S
First!

"ALWAYS FOR LESS"

Medicines, Sick Room Supplies, Rubber
Goods Toilet Articles, Stationery, Candy,
Cigars, Cigarettes and Tobacco

**Mathews Cut Rate
Medicine Store**

15 Broadway

Salem, Ohio

**THE BEST IN
QUALITY
For the Price**

**MERIT SHOE CO.,
INC.**

17 Broadway

Salem, O.

**NOW OPEN!
OUR NEW SUPER STATION**

**A Complete Lubrication
Of Your Car**

**Newest and Best
Equipment**

SHEEN'S

Cor. Fourth and Garfield

CARNEGIE TECH 'THISIE'
 DARTMOUTH 'AEGIS'
 M.I.T. 'TECHNIQUE'
 W.&J. 'PANDORA'
 WILLIAM & MARY
 COLONIAL ECHO
 PRINCETON 'PRICA-PRAC'
 AMHERST 'OLYMPIC'
 WITTENBERG 'WITTENBERGER'
 LEHIGH 'EPITOME'
 BUCKNELL 'L'AGENDA'
 COLGATE 'SALMAGUNDI'
 WESTERN RESERVE
 'POLYCHRONICON'
 U OF NEW HAMPSHIRE
 'GRANITE'
 U OF BUFFALO 'TRIS'
 MT-HOLYOKE 'LLAMARADA'
 C.C.N.Y. 'MICROCOSM'
 WEST VA. 'WESLEYAN'
 'MURMURMONT'
 MT-UNION 'UNIONIAN'

When one shaft splits another

No success once may be a matter of luck. But when one distinctive and successful Annual "by Canton" is followed immediately by another—and another until they represent a continuous record of achievement, then it must mean "good marksmanship." Details of the successful Canton plan will gladly be given without obligation to any Annual editor, or manager, who is interested. ○○○○○○

**THE CANTON ENGRAVING
 AND ELECTROTYPE COMPANY
 CANTON OHIO**

Compliments of
SALEM CHINA COMPANY

"A Pottery of Merit"

Salem, Ohio

**Ellsworth Avenue
Service Station**

R. F. Jackson, Prop.

**FREEDOM
GAS OIL
Greasing**

COURTEOUS AND PROMPT SERVICE

Today's Math Problem

If peanuts sold for ten cents per pound and steamboats sailed on roller skates, how many lollypops would it take to paint the dome of the Capitol building at Washington?

—Q—

M. Bolta: Is it dangerous to ride on a street car in a storm?

H. Windram: No! The motor-man is a conconductor.

Compliments of
**THE SALEM TOOL
COMPANY**

Books, Wall Paper, Stationery, Window Shades, Office
Supplies, Mechanical Pencils and Swan
Fountain Pens

J. H. CAMPBELL

94 Main Street

**When Better Automobiles Are Built,
Buick Will Build Them—**

**When Better Service Is Given,
THE HARRIS GARAGE
Will Give It!**

EVERYTHING IN SHOES !

A Fine Assortment of Ladies',
and Children's Shoes
Men's Dress Oxfords and
High Shoes
Ladies' Hosiery in All Colors

Chalfant-Mackintosh

Over Carr's Hardware "Where You Save"

M. Harrington: Do you know
Jim Patten the butcher boy? Well,
he just dropped sixty feet.)

L. Jones: Sixty feet? Did it kill
him?

M. H.: No, they were pig's
feet.

—Q—

J. Floyd: Did you meddle in
real estate while you were in
Florida?

R. Hutchison: Oh, yes; I used to
play in the sand every day.

GENERAL ELECTRIC REFRIGERATORS

**PENNSYLVANIA - OHIO POWER & LIGHT
COMPANY**

VICTOR FURNACES

Lion

Salem

Apex

Armored

VICTOR RANGES

Coal

Vapor Gas

Gas

Combination

"Always Ahead of the Best"

SPOUTING

ROOFING

SHEET METAL WORK

Furnace Cleaning and Repairing

Phone 641

THE VICTOR STOVE CO., Salem, Ohio

P. Hoopes: I have a pain in my leg.

E. Jacobson: Try walking on the other one.

—Q—

"What is worse than a shark with halitosis?"

"A centipede with ingrown toe nails."

—Q—

H. Ewing: I got rimmed today.

R. Cope: You did? Where?

H. E.: At the oculist's.

F. L. McCONNER

Groceries, Fancy Fresh and
Smoked Meats

335 ROOSEVELT AVE.

PHONE 1332

SALEM, OHIO

L. J. GRISEZ BARBER SHOP

Main Street

GIFTS THAT LAST

Let Your Commencement Present Come from Wilson's!

We Have Many Gifts Within the Reach of All

"THE GIFT THAT LASTS" Is the One That Pleases Most!

C. M. WILSON

— Compliments of —

PER - MAL FURNITURE CO.

Expert Workmanship

Prompt Service

**ORASHAN'S
Shoe Rebuilder**

For Men, Women and Children

Modern Machinery

12 Broadway

Salem, O.

At the Photographer's

"Have I the pleasant expression
you require?"

"Perfectly, sir."

"Then shoot quick; it hurts my
face."

—Q—

"Who's that man?"

"He's a Rotarian."

"He doesn't look like a for-
eigner."

We Specialize In

**FLOWERS FOR GRADUATION AND
JUNE WEDDINGS**

McARTOR FLORAL COMPANY

Phone 46-J

We Telegraph Flowers

425 Lincoln

HEALTHY TEETH

KLENZO TREATMENT
You can get the complete Klenzo
Treatment for
\$1.00

QUALITY SWEETS

Save With
SAFETY
At Your
Rexall
Stores

WHITMAN'S BOX CANDY
and
ARTSTYLE BOX CANDY
The gift that is always appreciated.
50c to \$7.50

J. H. LEASE DRUG COMPANY
FLODING DRUG STORE BOLGER & FRENCH
THE REXALL STORES — SALEM, OHIO

Servant: The doctor's here, sir!
R. Coy: I can't see him. Tell him
I'm sick.

—Q—

A rush of air—
Dripping water—
A clash of metal—
And the old man finished his
soup.

—Q—

Treve: Is she a sorority girl?
Trotter: Gamma Phi know.

WM. BODENDORFER

Dealer In
NEW AND USED FURNITURE
Upholstering and Re-Finishing

Cash Store

Phone 1306-J

4 Main Street

DEPENDABLE

SALES and SERVICE

DODGE BROTHERS CARS AND TRUCKS

THE VICTORY MOTOR COMPANY

SALEM and COLUMBIANA

Best Wishes to the Class of 1929 !
THE SPRING - HOLZWARTH CO.

Parker Pen and Pencil Sets
Tennis Rackets and Balls
Golf Club and Golf Balls

REICH & RUGGY

61 Main Street

V. Harris: Why don't you answer me?

Phil: I did shake my head.

V. H.: I couldn't hear it rattle over here.

—Q—

K. Coppock: Are you a fraternity man?

J. Terry: Yes, I am a Sig Alph.

K. C.: My name ain't Alf.

—Q—

'What kind of a boid is a rhomboid?'

RELIABLE DRY CLEANING

DEPENDABLE LAUNDRY SERVICE

"SPRUCE UP"

WARK'S, INC.

27 Broadway — SALEM

117 W. Lincoln Way — LISBON

The Day That Lived a Lifetime

We measure the space from dawn till dusk, and call it a day. But the length of a day really isn't a matter of mathematics. Some days slip quickly away and are soon forgotten. Other days—joyous days—are tucked carefully away in the treasure chest of Pleasant Things to Remember and kept forever fresh.

GRADUATION DAY is one of the memorable occasions. And ours is the priceless privilege of preserving forever that eager look: of those **GRADUATION PHOTOGRAPHS**, that will be a happy memory and insure a treasure chest that is destined to be numbered among life's most precious possessions.

Harold Cox Studio

12 Main Street

Salem, Ohio

Furniture of Quality
W. S. ARBAUGH

Pioneer Building
Salem, Ohio

ALWAYS THE NEWEST

— IN —

**CLOTHING AND
FURNISHINGS**

At Prices You Can Afford to Pay!

**FITZPATRICK-
STRAIN CO.**

100 Main Street

**KENT'S
American Dry
Cleaners**

**Cleaning, Pressing and
Repairing**

28 ELSWORTH AVE.
PHONE 557

Whitcomb: What was the name
of the hotel you stopped at in Den-
ver?

Quinn: Oh I can't remember the
name. Just a second I will look
thru my towels.

—Q—

Lorene: Do you care for horses?

P. Stratton: No, I wait on tables.

—Q—

M. Cope (in art museum):
Helen of Troy?

M. Belle: No, plaster of Paris.

SALEM CREDIT BUREAU

MARTHA A. WIRE, Mgr.

103½ Main Street

Compliments of
REICHART FURNITURE CO., INC.
A National Institution
30 - 32 Main St.

N. Simmons: Do you like conceited men the best, or the other kind?

E. Riddle: What other kind?

—Q—

R. Smith: If a man smashed a clock, could he be convicted of killing time?

D. Smith: Not if the clock struck first.

—Q—

Bob: Let's get tied.

Ruth: Let's knot.

**CONGRATULATIONS TO THE CLASS
OF 1929**

Best Wishes for Future Successes

McBANE DRUG STORE
113 Main Street

Fancy Stationery, Leather Goods, Fresh
Candies, Pens, Pencils, Kodak Films

Compliments of
**THE LINCOLN
MARKET CO.**

Dealers In
**Fine Groceries, Fresh Meats
and Baked Goods**

We give Green Stamps when bills are paid
in full once every thirty days. Deal here
and get your cash discount.

Phones 248 and 249
OPPOSITE POST OFFICE

Deming

PUMPS AND WATER SYSTEMS

THE DEMING COMPANY

Salem, Ohio

your
wisdom
will take care
of your earnings

*"just a word
to the wise"*

start a
savings
reserve

**The Farmers National
Bank**

Of Salem, Ohio

Talkative woman (on board ship): Can you swim?

Sailor: Only at times, ma'm.

T. W.: Only at times. How strange! And when to these moments of ability come to you?

Sailor: In the water, ma'm.

—Q—

In the car: Tired of walking?

Not in the car: Sure am.

In the car: Well, run a while, then.

**THE SALEM LETTER
SHOP**

**SALES PROMOTIONAL LETTER
SERVICE**

ADDRESSING MAILING

103½ Main Street
Salem, Ohio

Index to Advertisers

Advertiser	Page	Advertiser	Page
Althouse-Brown	3	Lease Drug Co.	18
Arbaugh, W. S.	21	Lincoln Market Co.	22
Atchison, J. B.	2	Linn, R. D.	2
Bahm Clothing Store	2	Loop, H. N.	6
Bennett's Drug Store	11	Mangus, Frank J.	3
Bloomberg's	10	Mathews' Cut Rate Medicine Store	12
Bodendorfer, Wm.	18	Mathews, F. R.	3
Burns' Hardware, R. J.	8	McArtor Floral Co.	17
Byers, Guy E.	3	McBane Drug Co.	22
Campbell, J. H.	14	McConner, F. L.	16
Canton Engraving Co.	13	Merit Shoe Co., Inc.	12
Capel & Litty	2	Mounts, W. E.	5
Cape's Confectionery	11	Mullins Manufacturing Corporation	1
Carr Hardware, C. S.	7	National Sanitary Co.	9
Chalfant-Mackintosh	15	Orashan's Shoe Repairing	17
Chapin's Millinery	9	Penney, J. C.	5
Citizens Ice and Coal Co.	4	Penn-Ohio Power and Light Co.	15
Cox Studio	20	Penn St. Battery & Ignition Co.	2
Deming Co.	23	Per-Mal Furniture Co.	17
Doutt, J. S.	7	Reichart Furniture Co.	22
Eckstein Co.	4	Reich & Ruggy	19
Electric Furnace Co., The	8	Rosa Lee Beauty Shoppe	2
Ellsworth Ave. Service Station	14	Salem Builders' Supply Co.	12
Ellsworth Chevrolet Co.	4	Salem China Co.	14
Endres' Floral Co.	4	Salem Credit Bureau	21
Farmer's National Bank	23	Salem Hardware Co.	10
Finley Music Co.	6	Salem Letter Shop	23
Finney Beauty Parlor	5	Salem Tool Co.	14
Fitzpatrick-Strain Co.	21	Sarbin's Furniture Co.	5
Glass & Hayden	6	Schwartz's	11
Golden Eagle, The	6	Sharp, Dr. J. P.	2
Grate Motor Co.	10	Sheen's Service Station	12
Grisez Barber Shop	16	Simon Bros.	8
Haldi-Hutcheson Shoe Co.	7	Smith Co., The	7
Hansell's	6	Smith, C. V.	2
Harris Garage	15	Spring-Holzwarth Co.	19
Hartsough, Leroy	2	State & Grand Theaters	10
Heaton & Stratton	2	Stratton, J. R.	11
Hixenbaugh, H. J.	3	Sunkist Fruit Market	9
Holzbach, Dr.	3	Talbot, A. R.	5
Home Store, The	7	Travers Tire Co.	11
Kennedy & Miller Beauty Shop	2	Victor Stove Co.	16
Kent's American Dry Cleaning	21	Victory Motor Co.	18
King, Dr.	2	Vindicator, The	3
Krauss, M. B.	3	Votaw, E. G.	4
Kridler, R. C.	3	Wark's Inc.	19
Laird's West End Filling Station	3	Wilson, C. M.	17
		Young & Brian Co.	3

AUTOGRAPHS

