

EX-LIBRIS

Marye Louise Miller

Lionel Smith

Published by The Students of Salem High School Salem, Ohio

Foreword ~

1

19

N publishing this 1932 Quaker Annual, the staff has endeavored to please every student and faculty member of Salem High. The aim of the staff has been to recreate in this book the happenings of our high school days and to embody in this Annual the most modern and up-todate principles. We have done these things with the hope that, at some time in the days to come, this book may bring back fond memories and that, at present, it may allow Salem High to be in step with the march of time.

THE

QUAKER

Every member of the staff has done his best in trying to make this Annual better than any other. We hope we have succeeded in fulfilling our aim.

JOHN SILL ALAN

In Memoriam

co

JOHN SILL ALAN was superintendent of Salem Public Schools for eighteen years. During that time his influence as an educator of lofty and progressive ideals was felt not only in Salem, where it reached every child and parent, but also throughout the entire state. He established the socialized recitation in the local system. The present Salem High School building, Reilly School, Reilly Field, and Reilly Stadium stand as tangible monuments to his efforts as an administrator. He was an eminent citizen, a man of noble character, and a friend to every student in Salem

EARL S. KERR Superintendent

To Mr. Earl S. Kerr, our superintendent and friend, who has met each trouble with a smile and each day with hearty good cheer, and who has won a place in the hearts of all Salem High students, we, the class of 1932, respectfully dedicate this, the twenty-sixth issue of the Quaker Annual.

Cheme: "YOUTH"

B ECAUSE the true spirit of youth exemplifies everything that is fine and unsullied, because the best type of youth is progressive and idealistic, and because the students of Salem High believe in worthy aims and values, the theme of this Annual is YOUTH.

WILBUR J. SPRINGER Principal

"To you who are about to complete your high school careers I wish to extend my sincere good wishes. You may be faced with temporary discouragement and adversities. May your high ideals and youthful ambitions be kept steadfast before you. Strive to prepare yourself for a more useful citizenship and the better days which are destined to come. The wise use of time under these chaotic conditions is the unusual challenge to the class of 1932."

ETHEL BEARDMORE German, History

CHESTER BRAUTIGAM English, Band

CLAREBEL BICKEL Stenography

EDWARD ENGELHART Industrial Arts

EVELYN CHERRY English

HAZEL DOUGLASS Mathematics

R. B. CLARKE Physics, General Science

MAUD HART Dean of Girls, English

J. C. GUILER Civics, History, Sociology, Oratory

ISABELLE ENGELHART Home Economics

A. V. HENNING General Science, Civics, Commercial Arithmetic

MILDRED HOLLETT Spanish, History

R. W. HILGENDORF Commerce

MILDRED HORWELL Latin, English

VELDA LAWN History, French

MARY LANPHER Latin

FRANKLIN LEWIS Occupations. History, Physical Geography, Assistant Coach

MARTHA McCREADY Mathematics

HERBERT JONES Chemistry

ESTHER PETERSEN English, Girls' Athletics

ELEANORE WORKMAN English, Journalism

DORIS SHOOP Biology, History

ELLA SMITH Biology

ISABELLE RITT Home Economics

FLOYD STONE Commercial Arithmetic, Boys' Athletics

KARL SANDER Industrial Arts

HAROLD M. WILLIAMS Commercial Law, History, Economics

LOIS LEHMAN Librarian

BETTY MILLER Secretary to Superintendent

GRACE P. ORR Music

HELEN WILLIAMS Secretary to Principal

THE 19 32 QUAKER AUTOGRAPHS-OF THE FACULTY E. S. Ren, Chicago M.J. pringer, Mount Union Ella Thea Smith, Chicago Telda Lawn, Mount Union Callege John C. Finler, Muskingurn. Ethel Beardmore, Hiram College A.V. Henning. Heidelberg

Ethel Beardmore: Hiram College A. V. Henning. Heidelbarg Hazel L. Douglass, Oberlin College Mary Langther, Chis University Richard W. Hilgendorf, St. John's "Hardd M. Williams, ChisWalgon Nerbert W. Jones, Ohio State Replacke Solinois. Mildref Holtett, Ohio Weekyen Milder & Horwell, Denison Claribel Bickel, Capital University Doris C. Shorp, Pistesburgh Front Lewie, Soure State Teacher Isabelle I Eugelbart, Whio Weekyen Karl U. Stander, Kent State College. Doabelle E. Ritt-Prudue Eleanore Workman Olio Weekyen Brester M. Brackform Othis Heeleyen Barty Miller, Western Reserve Mortha S. M. Braaky - MK. Union College Alen Vieliems Evelyn Cheny - Ohio Weekyen Fun Lehmer, Munchestes Cally & Hordha S. M. Deady - MK. Union College Helen Vieliems Evelyn Cheny - Ohio Weekyen Fun Lehmer, Munchestes Cally & Houth, Oth - Chico State Thogd W. Staire. Chio Min. Stater, Ott- Chicago. Esther Petersen Uni of Nebroatta M. Maude Hart

Class of 1932 OFFICERS

Lionel Smith

Mary Lou Scullion

Gordon Scullion

Class President

LIONEL SMITH

"He that showeth himself friendly, findeth friends."

Class Pres. 4; Class Sec.-Treas. 2; Hi-Y 3, 4; Pres. 4; Quaker Staff 3, 4; Assoc. Manager 3; Business Manager 4; Commencement Speaker; "The Goose Hangs High" 4.

MARY LOU SCULLION - - - Class Secretary-Treasurer

"Mary is our athlete small; She excels in basketball."

Class Sec.-Treas. 3, 4; Commencement Speaker; Asst. Sec. of Association 3; Sec. 4; Le Cercle Francais 4; Sodalitas Latina 2, 3; Lamarckians 2; Hi-Tri 3, 4; Salemasquers 3, 4; Basketball 1, 2, 3 4; "The Goose Hangs High" 4; Quaker Staff 4; Hockey 1, 2; Soccer 1, 2.

GORDON SCULLION

Class Vice-President

"Hops right in with the other team;

-

Makes all our games fast and clean."

Class Vice Pres. 3, 4; Class Pres. 2; Vice Pres. of Association 3; Pres. 4; Commencement Speaker; Baseball 1; Football 1, 3, 4; Asst. Football Manager 2; Interclass Volleyball 2; Tennis 3, 4; Basketball 1, 2, 3, 4; Commerce Club 3; Vice Pres.; Hi-Y 3, 4; Band 2.

> Class Colors: BLUE and GOLD

"He shakes a mean drum stick.

More power to you, 'D. C.''

Interclass Basketball 1, 2

EVELYN ALEXANDER

Girls' Tennis Club 1, 2

Cosmopolitan Club 1, 2

DONALD ALTHOUSE "Can Donald play a sax?

This lad would be Paul White-

Friends' Club 1, 2

Oh boy!

Band 3, 4 Orchestra 3, 4

Hi-Tri 4

man's joy." Science Club 2, 3, 4

DOROTHEA ALLEN

Lamarckians 2, 3, 4; Sec.-Treas. 4

JACK BALLANTINE

Sweet, gentle, low-voiced, but

"His face lights up, his eyes shine, his hair glows—Jack is in a red-hot argument."

Asst. Football Manager 2, 3; Manager 4; Debate Team 3; Salemasquers 3; Hi-Y 3, 4; Brooks' Contest 3; Treas. of Association 4; Commencement Speaker; Debate Club 2.

a determined lassie, too.'

"Little girl from big city makes good in small town."

Entered from Eastern High,

Band 1, 2, 3, 4 Orchestra 1, 2, 3, 4

Detroit, 3

19

ANNA ALTOMARE "Her sunny temper gilds the edge of life's blackest cloud." Le Cercle Francais 4

JOHN BARNES

"He knows a lot, but doesn't say much."

Football 2, 3, 4 Basketball 2 Interclass Basketball 3 Hi-Y 4

MARY ANDREI "Black hair, snapping eyes, the life of the party; what more could you ask?"

Glee Club 1, 2, 3, 4 Salemasquers 3, 4 Le Cercle Francais 3, 4 Los Castellanos 4 "The Patsy" 3

LORIN BATTIN

"All things I thought I knew, but now confess, the more I know I know, I know the less." Football 1, 2, 3, 4; Basketball 1, 2, 3; Track 1, 2, 3; "The Patsy" 3; "The Goose Hangs High" 4; Interclass Volleyball 1, 2, 3; Debate Club 1, 2, 3; Pres. 3; Salemasquers 3, 4; Commencement Speaker.

MARY BALTORINIC

"Giggles, giggles, giggles!" Interclass Basketball 1, 2, 3, 4 Salemasquers 3 Sodalitas Latina 4 Quaker Staff 4 Glee Club 2, 3, 4; Pres. 4 Hi-Tri 4 Le Cercle Francais 4

19

EDWIN BECK "School? Oh, that's one of my pastimes!"

THE

AK

Football 1, 2, 3, 4 Basketball 1, 2, 3 Track 1, 2, 3 Baseball 1 Tennis 4 Hi-Y 4

NELLIE BECK

"Always possessing a friendly smile, Always indulging in things worth while." Science Club 2 Salemasquers 3, 4

IRWIN BECK "The deed I intend is great, but what it is I know not." Hi-Y 4 Track 2, 3, 4 Football 3, 4 Cross Country 3, 4

DOROTHY BLACKBURN "Simplicity of all things is the hardest to be copied." Los Castellanos 3, 4

CECIL BENNETT

"Shy, yes, but there's more in him than most understand."

Lamarckians 3 Band 4 Orchestra 4 CATHERINE BLYTHE "Thank you? Oh, yes, you're a Welshman."

Commerce Club 3, 4 Los Castellanos 3, 4; Sec.-Treas. 3; Vice.-Pres. 4

WILLIAM BENTLEY

"He takes things as they comeserene, unmoved."

Interclass Basketball 1, 2, 3 Commerce Club 3, 4; Pres. 4 General Science Club 2, 3

DOROTHY BOWMAN

"She is the very heart of kindness."

WILLIAM BOWLING

"He has not given all his time to books. You can bank on it, there's no philosophy like bluff." Quaker Staff 4

Sodalitas Latina 2, 3, 4; Sec.-Treas. 3 Los Castellanos 3 Lamarckians 3, 4 Track 4 Interclass Basketball 1, 2, 3

MABEL BOWMAN

"Her affability proclaims her." General Science Club 2 Interclass Basketball 1

"He proved to us beyond doubt that reward comes from hon-

est effort."

Debate Team 1, 2, 3 Debate Club 1, 2, 3 General Science Club 1

Sodalitas Latina 2

Brooks' Contest 1, 3

like a medicine."

Sec.-Treas. 2 Le Cercle Francais 4 Lamarckians 4

ROBERT BRYAN

Band 3, 4

Orchestra 3, 4

Debate Team 4 Debate Club 4

MARY BURKE

JOE BUSH

Football 1

Tennis 4

ROSAMONDE BURCAW

"A merry heart doeth good

General Science Club 2, 3;

Interclass Basketball 1, 2, 3

"We admired his unconcern in the classroom."

"We admire her personality, Full of fine wit and vitality."

Debate Club 2, 3, 4; Treas. 3; Hi-Tri. 3, 4; Sec. 4; Salemasquers 3, 4; Commerce Club 3, 4; Brooks' Contest 3; Hockey 1, 2, 3, 4; Soccer 1, 2, 3, 4; Baseball 1, 2, 3; Basketball Manager 4; Quaker Staff 4.

"I always get the better when I argue alone."

Basketball Manager 2, 3, 4 Interclass Basketball 1, 2, 3, 4 Track 1, 2

Cross Country 1, 2 Hi-Y 4

VIVIAN CALLAHAN

THE

QUAKER

"A maiden fair, a maiden jolly, Opposed to all that's melancholy."

Interclass Basketball 1, 2 Lamarckians 2 Hi-Tri 3, 4 Senior Science Club 3

JACK CARPENTER

"I have much in myself that pleases me."

Football 1, 2, 3, 4; Basketball 1, 2; Track 1, 2; Hi-Y 3, 4; Salemasquers 3, 4; Commerce Club 3; Pres.; Lamarckians 4; "The Patsy" 3; "The Goose Hangs High" 4.

MARY CAMPBELL

"However shy, her lips will unlock,

And then she'll talk, and talk, and talk."

Entered from Oliver High, Pittsburgh 3; Debate Team 3; Debate Club 3; Hi-Tri 4; Salemasquers 4; Quaker Staff 4; "The Goose Hangs High" 4.

CLIFFORD CESSNA

"An ounce of reality is worth a pound of romance."

Track 1, 2, 3, 4 Senior Science Club 4 Tumblers 1, 2, 3 Cheerleader 4 Cross Country 1, 2 Tennis 4

LA VERDA CAPEL

"If one would succeed in life, he must control his emotions."

Sodalitas Latina 2, 3 Hi-Tri 3, 4 Salemasquers 4 Quaker Staff 4 "The Patsy" 3 "The Goose Hangs High" 4

DONALD COPPOCK

"All great men are dying, and I don't feel well myself."

Lamarckians 2 Senior Science Club 2, 3 Salemasquers 3, 4 Debate Club 4

RHEA DeRHODES

"If gossip were life, I should never die."

Lamarckians 2 Interclass Basketball 2

MIKE CORSO

"He was wont to speak plain and to the purpose." Football 1, 2, 3

LOIS FETTERS "Patience is a flower that grows not in all gardens." Sodalitas Latin 3, 4 Le Cercle Francais 4

JUNIOR COURTNEY

"There is no use of words; believe what is before your eyes."

Debate Club 4 Track 1, 3 Interclass Basketball 1, 2, 3 Interclass Volleyball 1, 2, 3

CATHERINE FLICK

"Brevity is the soul of wit."

Interclass Basketball 1, 2, 3, 4 Sodalitas Latina 2, 3 Hi-Tri 3, 4; Treas, 4 Le Cercle Francais 4 Lamarckians 2, 3, 4

HOMER DETWILER

"I'll try anything once."

Interclass Basketball 1, 2, 3 Interclass Volleyball 1, 2 Baseball 1

MARGARET FRITZMAN

"A blythe heart makes a blooming visage."

Volleyball 1, 2, 3 Baseball 1, 2, 3 Soccer 1, 2, 3, 4 Hockey 1, 2, 3 Interclass Basketball 1 Basketball 2, 3, 4

ALBERT DUNN "Here's one who does his best, And uses all his youthful zest."

EVELYN GILSON

"A pure heart receives the fruits of a good life." Interclass Basketball 3

Page Twenty-two

NORMAN EARLEY "I exert myself for nothing, but take whatever comes along." Football 2, 3, 4 Basketball 1, 2, 3, 4 Hi-Y 4

MARY EDITH GILSON "Now, what's on her mind?"

RALPH EVERSTINE

"If you don't like the fish, put it back in the wagon, and quit standing there poking its eyes out."

Interclass Basketball 1, 2, 3 Interclass Volleyball 1, 2 Track 1, 2, 4 Commerce Club 3 Football 3

HAZEL GODWARD

"She has the secret of contented and fruitful living."

JAMES FISHER "Mister Sunshine in person." Entered from Leetonia 4 Hi-Y 4 Football 4

BETTY GORBY

THE

QUAKER

"Betty presents a happy sight, Since laughing is her chief delight."

Commerce Club 4

JOHN FISHER

"Johnny is debonair and tall, A foe to none and a friend to all."

VIRGINIA GRAMA

"Thinkers are as scarce as gold." Tied for First Honor Graduate; Quaker Staff 3, 4; Salemasquers 4; Hi-Tri 4; Le Cercle Francais 4; Lamarckians 2, 3; Science Club 2; Sodalitas Latina 3; Debate Team 3; Brooks' Contest 3; Office Asst. to Sec. 1, 2, 3; Commencement Speaker.

RUSSELL FITZPATRICK

"The handsome man in the senior play, He sheds good cheer as he

winds his way."

Track 1, 2, 3, 4 Interclass Basketball 1, 2, 3 "The Goose Hangs High" 4 Salemasquers 4 Hi-Y 3, 4

LOUISE GROVE

"Which is it now: Is it Ray, or Jerry? Or is it Tom, or Dick, or Harry?"

Brooks' Contest 1; Commerce Club 2; Salemasquers 3, 4; Sodalitas Latina 3, 4; Vice Pres. 3; Lamarckians 4; Hi-Tri 4.

The second se

RUSSELL FOGEL "There lies a deal of deviltry beneath this mild exterior." Entered from Rochester, Pa. 4

TREVA HACK

"Treva will cover many a mile, With her laughing eyes and brilliant smile."

Interclass Basketball 2

JOHN FRENCH

"A lion among the ladies is a dreadful thing."

Football 1, 2, 3, 4 Track 3, 4 Salemasquers 3, 4; Pres. 4 Class Pres. 3 "The Patsy" 3 "The Goose Hangs High" 4 Hi-Y 3, 4

MARGARET HANN "Her smiles are soft, and sweet, and kind, Indicative of a peaceful mind." Interclass Basketball 2, 3, 4 Interclass Volleyball 1, 2, 3

GEORGE GOTTSCHLING

"He hath the makings of a man." Band 1, 2, 3, 4 Orchestra 1, 2, 3, 4

MARIE HELMICK "She loved her books,

THE

JUAKER

but none too well." Hockey 1 Soccer 1

JOSEPH HARRINGTON

"Why is Joe liked so well? Ask the girls! They can tell." Golf 1, 2, 3, 4 Interclass Basketball 1, 2

BETTY HINKLE

"Here, there, and everywhere, She goes along and does her share."

Sodalitas Latina 3, 4 Le Cercle Francais 4 Quaker Staff 4 Typing Honors 3

ROBERT HENDRICKS

"The curse of bashfulness is upon me, and I am doomed to be a bachelor." Track 3, 4

CAMILLE HOPERICH

"I chatter, chatter, as I go."

Orchestra 1 Interclass Basketball 1, 2, 4 Sodalitas Latina 3 Lamarckians 3 Hi-Tri 4 Salemasquers 4 "The Goose Hangs High" 4

19

ANDREW HERBERT "Full of wise saws and modern instances." Cross Country 2, 4 Track 3, 4

HARRIETT IZENOUR

"An ounce of discretion and a pound of good-heartedness." Interclass Basketball 1 Los Castellanos 4; Pres. Commerce Club 4; Sec. Hi-Tri 4 General Science Club 2, 3

KENNETH HERBERT

"Quietness is Kenny's style, But what he says is well worth while." Quaker Staff 4

Los Castellanos 4 Senior Science Club 3, 4; Pres. 4. Salemasquers 4 General Science Club 2 Lamarckians 2, 3

ROSE JANICKY "Imagine Rose without a smile upon her face." Interclass Basketball 1, 2 Interclass Volleyball 1, 2 Le Cercle Francais 3, 4; Sec.-Treas. 3

JOE HERTZ "Joe left us for awhile, but now He's back again and going strong, and how!" Commerce Club 2, 3 Salemasquers 3, 4; Vice Pres. 3. Interclass Basketball 1, 2 Interclass Volleyball 2 "Nothing But the Truth" 3 Quaker Staff 3, 4 EMILY JOHNSON "She speaketh not, and yet there lies a conversation in her eyes." Los Castellanos 4

MELVIN HESTON "His field of service will be the world." Debate Team 4 Debate Club 4 Quaker Staff 4 Science Club 2, 3, 4; Treas. 4. Lamarckians 3 Le Cercle Francais 3, 4

ALICE JONES

"Her most exquisite pleasure consists in promoting the pleasures of others." Glee Club 1, 2, 3, 4 Lamarckians 2 Basketball 2 Asst. Basketball Manager 3 Le Cercle Francais 4

DANIEL HOLLOWAY "Unfortunately addicted to the trombone."

Track 1, 2, 3, 4; Cross Country 2, 3, 4; Band 1, 2, 3, 4; Orchestra 1, 2, 3, 4; Science Club 2, 3, 4; Sodalitas Latina 2; Lamarckians 3; Salemasquers 3, 4; Debate Club 4; Debate Team 4.

ANNA RUTH KERR "We all know her, and we all admire her, so what else need we say?" Lamarckians 3, 4 General Science Club 2, 3

19

HAROLD HORSTMAN "Watch his speed—just like a Greyhound bus." Track 2, 3, 4 Cross Country 3, 4

KATHRYN KNEPPER

"A flashing smile Is ever worth while."

Salemasquers 3, 4 Lamarckians 2 Los Casteilanos 3, 4; Pres. 4 Interclass Basketball 2, 3, 4 Brooks' Contest 3

THOMAS HUTSON "A right smart kid if craziness were a study."

Entered from Canonsburg, Pa. 2 Glee Club 1 Interclass Basketball 1 Lamarckians 3, 4 Quaker Staff 4

MARY KOVASH "Sweet and modest, go your way, Do kind things in the kindest way."

Lamarckians 3 Le Cercle Francais 3

JULIUS JULIAN

"A jolly lad I'll be, Troubles ne'er will bother me."

Football 1, 2, 3, 4 Basketball 1, 2, 3 Track 1, 2 Interclass Basketball 1, 2, 3

HELEN KUNIEWICZ

"Solemnity has its charms." Soccer 1 Hockey 1 Interclass Basketball 4

JEROME KAISER "He's like a Ford he gets there."

SELMA LIEBSCHNER

"When the cat's away, the mice will play."

Hi-Tri 3, 4; Pres. 4; Salemasquers 3, 4; Sec. 4; Sodalitas Latina 2, 3; Vice-Pres. 3; Quaker Staff 3, 4; "The Patsy" 3; "The Goose Hangs High" 4; Commencement Speaker; Third Honor Graduate.

RICHARD KELLER

"I've never seen anything worth getting angry about." Science Club 4

VIOLA LOUTZENHISER

"A girl of few words and many friends."

Los Castellanos 3, 4; Sec.-Treas. 4 (first half) Lamarckians 3, 4

19

RAY KENREIGH "Ray wastes not words on his fellow men." Tumblers 2 Commerce Club 2, 3 Senior Science Club 3, 4 Hi-Y 3, 4 Track 4

MARY LUTSCH "Happiness should be her name."

WALTER LINDER

"To him, nothing seems impossible." Basketball 2, 3, 4 Interclass Basketball 2, 3 Interclass Volleyball 1, 2 Track 4

HARRIET MCARTOR

"She's quiet—but you'd be surprised!"

Glee Club 2, 3, 4 Hockey 1 Interclass Basketball 1, 2 Salemasquers 3

HILLIS LINTON "Books, oh books, oh books, Why do you come Before my eyes Every place I look?"

Band 1, 2, 3, 4 Orchestra 1, 2, 3, 4

ADA McKENZIE

"Brown eyes and curly hair, Happy and with little care." Lamarckians 2, 3; Vice-Pres. 2 Le Cercle Francais 3 Interclass Basketball 3, 4

EDWARD McCLOSKY "Why let studies interfere with my education?"

"Well, I'm not sure, but..." General Science Club 2, 3 Los Castellanos 3, 4

"Have you read 'Freckles'?" "No, just plain brown ones."

Commerce Club 2, 3, 4 Golf 2, 3, 4 Band 2, 3 Orchestra 1, 2, 3 Interclass Basketball 1, 2, 3 Interclass Volleyball 1, 2, 3

FRANCES MARKOVICH

"To err is human, to forgive divine."

Glee Club 1, 3, 4 Sodalitas Latina 3 Hockey 2, 3 Soccer 2, 3, 4 Interclass Basketball 2, 3

19

"A man, he seems, of cheerful yesterdays and confident tomorrows."

Band 1, 2, 4 Orchestra 1, 2, 4 Football 3 Track 1, 2, 3 Le Cercle Francais 3, 4

JOSEPHINE MATTA

"The gentle mind by gentle deeds is known." Le Cercle Francais 3

WILLIAM MILLER

"He'll enjoy pleasures while he can."

Track 1, 2, 3, 4 Football 2 Interclass Basketball 1, 2, 3, 4 Basketball 2 Hi-Y 3, 4 Salemasquers 3, 4 "The Patsy" 3

HELEN MESSENGER "Happiness is the result of work well done."

Los Castellanos 4 Lamarckians 2, 3

FRED MINAMEYER

"Whatever I attempt to do, I'll keep on doing till I'm through."

Los Castellanos 3, 4

BESSIE MILEUSNIC

"Rare compound of oddity, frolic, and fun."

Soccer 1, 2, 3, 4; Hockey 1, 2, 3; Baseball 1, 3; Basketball 2, 4; Lamarckians 2, 3; Le Cercle Francais 4; Sodalitas Latina 4; Quaker Staff 4; Debate Club 3; Interclass Volleyball 1, 2, 3, 4.

RAYMOND MOFF

"If he were as wise as he looks, he would outdo the proverbial owl."

Football 1, 2, 4 Hi-Y 3, 4; Vice Pres. 4 Salemasquers 3, 4 Quaker Staff 3

MARYE LOUISE MILLER

"Perfection is her aim."

Tied for First Honor Graduate; Commencement Speaker; Quaker Staff 3, 4; Asst. Editor 3; Editor-in Chief 4; Le Cercle Francais 4; Sec.Treas.; Salemasquers 3, 4; Hi-Tri 3, 4; Sodalitas Latina 2, 3, 4; District and State Scholarship Tests 1, 2, 3; Brooks' Contest 3; "The Patsy" 3; "The Goose Hangs High" 4.

ALBERT MOSER

"My tongue be silent, not another word must be said."

Le Cercle Francais 4 Track 4

RHODA MILLER "She has a way, we'll say she has."

19

JOHN PAUL OLLOMAN

"If I have been too free or joking in my talk, you will, I trust, forgive me."

Salemasquers 3, 4; Treas. 4 Band 3, 4 "The Goose Hangs High" 4

AMELIA MITCHELL

"Always cheerful, ever gay, She will drive your blues away."

Lamarckians 3 Sodalitas Latina 2, 3, 4

ALFRED PAXSON

"A great artist, a good friend, For our class he's worked unto the end."

Tumblers 1, 2; Pres. 2 Brooks' Contest 3 Track 4

MARCELLA MOFFETT

"As merry as the day is long."

Interclass Basketball 1, 2, 4 Lamarckians 2, 3, 4; Pres. 2, 3 Le Cercle Francais 3 Interclass Volleyball 1, 2

CHARLES PAXSON "Short and stout and round about and zealous as can be."

Football 1, 2 Football Manager 3, 4 Basketball Manager 3, 4 Track Manager 1, 2, 3, 4 Hi-Y 4

VESTA MOHR

"And she's your friend today, she'll ever be."

Hi-Tri 4 Lamarckians 2, 3 Los Castellanos 3, 4 Soccer 2 Interclass Basketball 2, 4

LORIN PIM

"To know him is to appreciate him."

Entered from Alliance High 2 Interclass Basketball 1, 3 Football 1, 2, 3, 4 Track 3, 4

LENA NONNO

"A friend is half of my life."

Lamarckians 2, 3, 4 Los Castellanos 3, 4; Vice.-Pres. 3 (last half); 4 (first half) Sec.-Treas 4 (last half)

EDWARD RAYMOND

"A fellow of most infinite jest, of most excellent fancy."

Football 1, 2, 4 Basketball 1 Hi-Y 4 General Science Club 2 Track 1, 2, 3, 4 Interclass Basketball 1, 3 Band 2, 3

JEAN OLNHAUSEN

"Jean is personality plus, And that goes over big with us."

Orchestra 1, 2 Sodalitas Latina 2, 3, 4 Lamarckians 3, 4 Hi-Tri 4 Interclass Basketball 1, 2, 4 Baseball 3

JOHN REEVES

"Shall I be a cartoonist or a short, short. shortstory writer?"

THE

JUAKER

Quaker Staff 2, 3, 4 Lamarckians 2, 3 Salemasquers 4

MARGARET ROTH

"Goodness is extremely trying."

Interclass Basketball 1, 2, 3 Sodalitas Latina 2, 3 Lamarckians 2, 3 Glee Club 3, 4; Sec.-Treas. 4 Hi-Tri 4 Quaker Staff 4

RAYMOND REICH

"Ambition climbing with a giant's stride."

Lamarckians 3, 4; Pres. 4 Interclass Basketball 1, 2, 3 Quaker Staff 4 "The Goose Hangs High" 4 Salemasquers 4

DOROTHY SCHETTINE

"Dorothy's a favorite we'll admit, At tickling the keys she's surely a hit."

Entered from Southeastern High, Detroit 4;House Councilor 1, 2, 3; Dramatic Club 1, 2, 3; Glee Club 1, 2, 3; School Pianist 1, 2, 3

RAY RITCHIE

"As a pianist he knows his stuff, And he has 'it' which is enough."

Track 1, 2; Cross Country 2, 3; Interclass Basketball 1, 2; Commerce Club 3; Tennis 3, 4; Band 1 MINNIE SCHUSTER "A true friend is forever a friend." Interclass Basketball 1, 2, 3

JACK ROBERTS

"He'll think his last opinion late."

Entered from Struthers 3 Dramatic Club 1, 2 Asst. Football Manager 2 Cameron-Y-Club 1, 2 Salemasquers 3, 4

RUTH SHEEHAN

"As the bright sun glorifies the sky, So is her face illuminated by her eye."

Hockey 1, 2 Lamarckians 3, 4

WADE SCHAEFER

"No entertainment is so cheap as reading, nor any pleasure so lasting."

General Science Club 2 Lamarckians 3 Senior Science Club 4 Quaker Staff 4

ANNE SINSLEY

"Anne with her winning ways, Proves that smiling always pays."

Entered from Monongahela High, Pa. 4 Sodalitas Latina 4

"He's true to his word, his work,

and his friends."

Tumblers 2

Hi-Y 4

Track 1, 2, 3, 4 Cross Country 2, 3, 4

Senior Science Club 4

MARY SIULEA

Los Castellanos 4

HOMER SILVER

Lamarckians 3, 4

ANNE SKOWRON

Hockey 2, 3 Le Cercle Francais 3

Interclass Basketball 2

Basketball 3, 4

Lamarckians 2 RAY SMITH

Baseball 3

Track 3, 4 Basketball 4 Football 4 Hi-Y 5

silence."

Football 1, 2

Interclass Basketball 1, 2 Le Cercle Francais 4

"One who to herself is true,

And therefore must be so to you."

"I shall think and that is

"Your modesty will be a candle to your merit."

Soccer 2, 3, 4 Interclass Volleyball 1, 2, 3, 4

"He tells you flatly what his mind is." Interclass Basketball 1, 2, 3

Interclass Basketball 4

19

SARA SPIKER "Quiet? Yes, till you know her, then a jolly good lass." Interclass Basketball 1, 2, 3, 4 Sodalitas Latina 2, 3, 4 Lamarckians 2, 3 Le Cercle Francais 4 Hi-Tri 3, 4 Quaker 1, 2, 4

LOUIS SNIPES "As a saxophone player, he sure is hot, What Rudy Vallee knows,

What Rudy Vallee knows, Louis forgot." Band 1, 2, 3, 4 Drum Major 2, 3, 4 Orchestra 1, 2, 3, 4 Track 1, 2, 3, 4 Tennis 3, 4 Interclass Basketball 1, 2

MARGARET STARBUCK "Intelligence and humor so seldom are combined."

Lamarckians 2, 3 Le Cercle Francais 4; Pres. President Sodalitas Latina 3 Hi-Tri 4

PAUL SNYDER

"He has a humor that keeps the vision true and the mind sweet."

Band 1, 2, 3, 4 Orchestra 1, 2, 3, 4 General Science Club 2 Football 2, 4 Los Castellanos 3, 4

DOROTHY THUROW

"Actions speak louder than words, but oh! how she can talk."

Entered from Oswego High, N. Y. 2 Sodalitas Latina 2, 3 Hi-Tri 4 Le Cercle Francais 4 Interclass Basketball 4 Scholarship 1

THE QUAKER

19

Interclass Basketball 1, 2, 4 Los Castellanos 4

TOM SNYDER

"Greater men than I may have lived, but I doubt it."

Hi-Y 3, 4; Sec. 4. General Science Club 3 Interclass Basketball 1, 2 Asst. B. B. Manager 2; Manager 3.

Asst. Treas. of Association 3

CONNIE TICE

"The rule of my life is to make business my pleasure, and pleasure my business."

Basketball 1, 2, 3, 4; Cheer-leader 2, 3, 4; Football Girl 4; Hi-Tri 3, 4; Vice Pres. 4; Salem-asquers 3, 4; Hockey 1, 2, 3; Soccer 1, 2, 3; Baseball 1, 2; Debate Club 4; Vice Pres.; Lamarckians 2; Quaker Staff 3.

RAY SPROWL "I am here, but where are my thoughts?"

VALERIA TROMBITAS $``Thoughtful_kindhearted_$ nonsensical."

DALE STEINMETZ

"Ready to do his best at all times.'

Entered from Canfield High 3 Football 1, 2 Basketball 1, 2 Latin Club 1, 2

MINNIE UNETICH "A helping hand she'll always lend, We wish her luck unto the end." Sodalitas Latina 4 Quaker Staff 4

32

TED STEWART

"He's never idle a moment when there's mischief afoot." Science Club 2, 3 Quaker Staff 4

ANNA UNTCH

"You don't hear all she knows." Interclass Basketball 1, 2, 4

FRANKLIN SUTTER

"Let not your thoughts be deep, . for fear you drown in them."

RUTH WHINERY

"A little nonsense now and then, Is relished by the best of men."

Basketball 1, 2, 3, 4 Soccer 2, 4 Baseball 2 Interclass Volleyball 2, 3

19

KARL ULICNY "Whatever is worth doing is worth doing well." Sodalitas Latina 3 Hi-Y 3, 4; Treas. 4

"Studious, friendly, happy-

Interclass Basketball 2, 3, 4

Interclass Volleyball 2, 3

Le Cercle Francais 3, 4 Sodalitas Latina 4

certainly a good combination."

HELEN ZECK

"Pleasure and action make the hours seem short."

Interclass Basketball 1, 2 Interclass Volleyball 1 Hockey 2 Soccer 2 Lamarckians 3, 4

THEODORE VISKER

"A man of free words."

Entered from Bedford High 4 Bedford 1, 3 Columbiana 2 Orchestra 2, 4 Track 2, 3, 4 Senior Science Club 4

KATHRYN ZELLER

"The very heart of kindness."

Los Castellanos 4 Interclass Basketball 1, 2

CLARENCE WALKER

"The other famous Walker runner."

Interclass Volleyball 1, 2, 3; Interclass Basketball 1, 2, 3; Track 1, 2, 3; Cross Country 2, 3; Manager 4, Cheerleader 4; Tumblers 1, 2, 3; Debate Club 3; Salemasquers 4: "The Goose Salemasquers 4; "The Goose Hangs High" 4.

MARY ZIMMERMAN

"Short and sweet. Neat and petite."

Lamarckians 2, 3, 4 Le Cercle Francais 3, 4

32

"To worry about tomorrow is to be unhappy today."

Entered from Bedford High 4 Intramural Sports (Bedford)

ELIZABETH YODER

"She talks so little we can't tell what she thinks."

Page Thirty-three

ESTHER WILMS

Interclass Basketball 1, 2, 3 Interclass Volleyball 1, 2

RAYMOND WEIGAND "Minding his own business, if you please."

Orchestra 1, 2, 3, 4 Commerce Club 4

RAMON WHINERY "Sometimes I sit and think and other times I just sit."

EDGAR WILMS "To do a thing is to do it right." Basketball 4 Le Cercle Francais 4 Track 2, 4 Interclass Basketball 2 Interclass Volleyball 2

MIKE YAKUBEK "Success to him who strives." Interclass Basketball 3

ADAM PUKALSKI

"He meddles in no man's business but his own."

Football 1, 2, 3, 4 Basketball 2, 4 Track Manager 2, 3, 4

Senior Class History

20-----

THE

JUAKER

19

OUR years ago an eager and excited group of one hundred and ninety seven students entered Salem High School as freshmen. This year the class of '32 began its high school career—four years of worth-while study, work and play.

Football was the first activity to receive particular attention. Leonard Yates, John French, and Ed. Beck were quite prominent in this sport. In basketball Gordon Scullion, Julius Julian, Ed Beck, and Leonard Yates represented their class, while the track team, too, included many fine freshmen athletes. Connie Tice was the only girl who made the girls' varsity basketball team.

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

Then on April nineteenth came the most important event of the year —the first class party. The party was an event that will never be forgotten by any member of the class.

Many members of the class belonged either to the high school orchestra or band. Among the band members were Richard Albright, Louis Snipes, and Paul Snyder. Camille Hoperick and Jean Olnhausen were members of the orchestra.

The sophomore year marked the beginning of class organization. The officers chosen were: president, Gordon Scullion; vice-president, Clarence Patten; secretary-treasurer, Lionel Smith.

As freshmen, the class of '32 had an envious reputation in its scholastic and athletic ability. In the second year, many were added to the list of scholars and athletes, while others improved greatly. Ten boys represented their class in football and helped Salem High win every game, while nine boys represented the class in basketball. Seven girls of the class turned out for basketball with Connie Tice capturing the honors.

The sophomore party was held with the freshmen and it certainly was big and good enough for the two classes.

Hockey and soccer found many good players among the girls, and the boys did excellent work during the track season.

The number of pupils whose scholastic work was very good the first year was greatly increased during the second year. As sophomores many of the pupils were members of the Latin or Biology clubs and a few were members of the Commerce and Spanish clubs.

THE

QUAKER

32

The class of '32 was mighty proud of Louis Snipes, the drum major of the Salem High band.

In September, 1930, we began our work as juniors. The class officers chosen were: president, John French; vice-president, Gordon Scullion; secretary-treasurer, Mary Louise Scullion.

In athletics we found Merle Whitcomb, Gordon Scullion, Ed Beck, John French, Jack Carpenter, Norman Earley, and Lorin Battin on the football team. In basketball we were represented by Ed Beck, Norman Earley, Gordon Scullion, Merle Whitcomb, and Lorin Battin. Connie Tice, Mary Louise Scullion, Margaret Fritzman, Bessie Mileusnic, and Thelma Matthews are the girls who made the basketball team. The class was represented in track by Ed Beck, William Miller, Gordon Scullion, Norman Earley, Jack Carpenter, Merle Whitcomb, Raymond Moff, Clarence Walker, Russell Thompson, and Harold Horstman.

The class play "The Patsy" was presented very successfully. The cast included: Charles Snyder, La Verda Capel, Selma Liebschner, Marye Louise Miller, Lorin Battin, William Miller, Mary Andrei, John French, and Jack Carpenter.

The class party was held just before Christmas vacation. The decorations of the gym were in keeping with the season. The junior-senior prom was an outstanding event of the year. The banquet was at the Methodist Church and the dance was in the gym which was decorated with cherry blossoms and lanterns. These decorations produced a lovely Japanese effect.

Three years of our career passed and we now resumed our duties as Seniors. For class officers the seniors elected the following: president, Lionel Smith; vice-president, Gordon Scullion; secretary-treasurer, Mary Louise Scullion. One thousand dollars was the goal set by the class for its treasury. Part of this money will be spent for the gift to the school and for the senior farwell party. The remainder will be presented to the Alumni Scholarship Fund.

The class was well represented in athletics. John Barnes, Lorin Battin, Irwin Beck, Jack Carpenter, Norman Earley, James Fisher, John French, Ray Moff, Loren Pim, Adam Pukalski, Ed. Raymond, Gordon Scul-

THE

19

lion, and Paul Snyder, together with Charles Paxson and Jack Ballantine, team managers, represented the class in football. Walter Linder, Adam Pukalski, Gordon Scullion, Edgar Wilms, and Charles Paxson represented the class in basketball. Bessie Mileusnic, Mary Louise Scullion, and Anna Skowran were on the girls' team. Harold Horstman, Bruce Shasteen, and Irwin Beck ran in the state cross-country meet and helped Salem to win. Harold Horstman took first place and set a new state record.

There are several new students in the class this year. They are James Fisher, Russell Fogel, Dorothy Schettine, Anne Sinsley, Andrew Visker, and Theodore Visker. The honor students are Virginia Grama, Marye Louise Miller, and Selma Liebschner. Lewis Brisken is the only three year student. The class is represented in the band by Richard Albright, Donald Althouse, Robert Bryan, George Gottschling, Dan Holloway, Hilles Linton, Charles Meek, John Paul Olloman, Louis Snipes, and Paul Snyder. Theodore Visker, Dan Holloway, Richard Albright, Paul Snyder, Donald Althouse, Hilles Linton and Louis Snipes represented the class in the orchestra.

The class play "The Goose Hangs High" was presented. The characters were: Raymond Reich, Camille Hoperich, Lionel Smith, Clarence Walker, Mary Campbell, La Verda Capel, Marye Louise Miller, Russell Fitzpatrick, John Paul Olloman, Mary Louise Scullion Lorin Battin, Selma Liebschner, Jack Carpenter and John French. The class numbers over 155 graduating members.

As we look back over the four years of our high school career we realize that they have been pleasant years filled with both work and play. Although we leave these years behind with many regrets, we must now look forward to whatever the future may bring.

Senior Class Prophecy

THE

JAKE

32

SITTING in the dusk of the evening, knowing that tomorrow will end my days in the glorious school which has cared for me for four long years, I feel saddened and lonely. A soft breeze touches my brow, closing my eyes and bringing with it a vision of things to be. As in a dream I watch scene by scene go drifting by.

What is this? The one and only White House. Seated at a desk in one of the rooms is our great president, Gordon Scullion.

Waiting respectfully for his orders is a suave attendant, Andy Herbert. In another room is the first lady of the land. She is none other than the former Catherine Blythe. Her sweet personal maid is our own Anne Sinsley.

Ah, a caller! It is the star reporter of the Zoonerville Weekly, Lionel Smith. He is anxious to obtain the first lady's opinion of the play she attended the night before in which Marye Miller of national fame, and Lorin Battin of equal popularity, starred. Jack Carpenter made a very natural parson, while Molly Campbell was an excellent cook. Kenneth Herbert was the electrician and gave everybody a shock. Mary Andrei dashed in and out as a very excitable maid while Lena Nonno was the Spanish senorita. The name of the play was "The Gathering of the Nuts."

This scene fades away and is replaced immediately by another—By Jove! John Reeves is living in a Greenwich village apartment being very Bohemian and artistic. In the apartment below Selma is giving piano lessons so she can be close to Johnny. She is afraid that a dashing blonde, the Moocher, is vamping Johnny and the tears fall as she keeps time for her pupil, Tom Snyder. Outside the window is heard the cry of "Bananas, onions, apples," as John P. Olloman peddles his wares. At the corner there appears to be a mass meeting and the speaker waving his arms and talking so oratorically about the chain stores, is none other than Lewis Brisken.

Treva Hack is among the crowd. She appears to be someone's efficient little wife. (We don't know who the lucky fellow is, but we have a suspicion).

In the apartment below Selma's, Dorothy Schettine serves tea and cakes in her "Tea for Two" shop. Two wealthy widows are in the shop, "just slumming, of course." They are Peggy Roth and Margaret Starbuck.

OUAKER

19

Again the scene changes. This time the setting is a very notorious night club in Bingville. Dick Fisher, who seems to have taken on quite a bit of weight, but who still has that charming smile for the opposite sex, is the owner. "Savage" and his "Savages" supply the music. Charles Meeks is the vocal soloist, and is a second Vallee. Mary Lou Scullion, Sara Spiker, Ada McKenzie, Dorothy Thurow, La Verda Capel, Rhoda Miller, Ruth Whinery and Helen Kuniewicz are the night club dancers.

The waitress is Mary Edith Gilson. Anna Ruth Kerr is her demure assistant; she spills the coffee. Louise Grove, Jean Olnhausen, Betty Hinkle and Frances Markovich are cigarette girls and make lots of money.

In one corner is a familiar couple—Ray and Marcella. Most say they are celebrating their fifth marriage anniversary by eating somebody else's cooking.

Jack Ballatine and Melvin Heston are porters but they won't last long because they argue with the guests.

As we pass through the door of the night club we emerge into a college town.

Ralph Everstine is professor of Latin and John French is football coach at the "Total Loss College." Russell Fitzpatrick teaches civics and is madly in love with Connie Tice, dean of girls, who prefers Harold Horstman, the track coach. Virginia Marie is Connie's secretary and is a great help. Ray Moff is running the college cafeteria and Marie Helmick and Mary Burke are the hired girls. Louis Snipes is the drum-major of the "Bing-Bang" band and various former seniors play in this band.

Once more the picture changes. We are consulting a very learned lawyer, Norm Earley, in his office. As we pass out into the outer office, we find Dorothea Allen and Minnie Unetich working busily as stenographers. Joe Harrington is office boy and Carl McQuilkin, janitor.

The taxi waiting to take us home is driven by Dick Keller and the cop yelling at him is Karl Ulicny.

When we arrive home, a small rear bedroom in a cheap boarding house, we find just me writing this kind of fiction and being sued for damages.

The gentle breeze changes to a strong wind and the rain begins to fall in torrents. The pictures are gone in a flash of lighting. Nothing remains but the memory of an hour's time whiled away in dreams.

Senior Class Will

ner

THE

JUAKEF

32

"IF all the heirs are present, we shall proceed to read the will," called out the administrator.

We, the undersigned, members of the class of '32, hereby bequeath and will the below mentioned articles to the stated persons, as follows:

Don Althouse wills his daily trip to each home-room to next year's workman. Jack Ballantine leaves his oratorical ability to Dick Strain. Johnny Barnes cheerfully donates a tooth to Reilly Field. "Swede" Battin bestows his curly eyelashes on Billy Holloway. "Becky" Blythe passes on to Dorothy Whitcomb her sunny disposition. Mary Burke has a scorebook that goes to Jean Harwood. La Verda Capel is willing to give her blue eyes to Jean Scott. Jack Carpenter leaves his proficiency in football to Bill Corso. Cliff Cessna donates a cheer to the school in general. Mike Corso leaves fear trembling in the hearts of freshmen. Norm Earley leaves about four feet of height to Earl Zelle.

"Shine" Everstine leaves a patent on hair tonic to Martha Jane Leonard. James Fisher gives his heart-crushing ability to Arthur J. Fronius, Jr. John French leaves a "horse laugh" floating around the halls. Virginia Grama endows the sophomore class with a revised dictionary. Treva Hack leaves to be with Howard. Joe Harrington has a pair of golf sticks that go to Mr. Springer. Kenny Herbert wills his bashfulness to Bob Clunan. Mary Louise Scullion leaves a foul shot to Mary Weigand. Gordy Scullion gives his powerful personality to Frank Culler. Dorothy Thurow passes on a memory of Oscar Oswald. Connie Tice leaves a golden football to next year's football girl.

Bruce Shasteen sets a new style of haircut for Clair King. To the orchestra, Theodore Visker presents a broken violin string. Lionel Smith hereby gives up the presidency to next year's leading man. Selma Liebschner gives her good record to anyone who can beat it. Marye Miller leaves her acting ability to Mary Koenreich. "Fat" Paxson leaves his managership to Willard Crowl. Marcella Moffett gives a date to Ray. Irwin Beck leaves a collection of track medals to his successor. Camille Hoperick has a penny (her life savings) which goes to the Salem High School Athletic Association. Kathryn Knepper wills her "gift of gab" to Kenny Koontz. Jean Olnhausen gives a solo to the Junior Music Club. Joe Bush provides a microbe that will destroy all spelling books, for the whole school. Sally Spiker leaves a ray of sunshine to the study hall on gloomy days.

Tom Snyder forfeits his collegiate appearance to Duane Dilworth. Paul Snyder has a musical alarm clock which he cheerfully gives to the football camp. Ray leaves Rena for a while. Walter Linder gives twelve baskets to Gordy Keyes. Ray Moff leaves for places unknown. Ann Skowran and Ruth Whinery sigh and leaves a shoestring to the basketball reserves.

THE

UAKER

19

Mary Baltorinic and Rosamond Burcaw "leaves us with a smile." Bob Bryan passes his sotto voice on to B. J. Cope. Edgar Wilms leaves a vacancy on the basketball squad. Karl Ulicny leaves a lot of friends. Bessie Mileusnic presents Mr. Williams with a book entitled "Appropriate Remarks For All Occasions." John Paul Olloman gives up in despair and leaves some Salemasquer dues to the Credit Clearing House.

Adam Pukalski and Ed Raymond leave places on the football team to whom it may concern. Loren Pim has an antique cud of gum to give to Dorothy Rogers. Kate Flick leaves money in the Hi-Tri treasury. Judy Julian gives three curls to Frank Theriault. Andy Ulrich gives his expressive eyes to Margaret Kirkbride.

That famous trio, Dick Albright, Charles Meek, Dan Holloway, leave their arrangement of "Just Friends" to Rudy Vallee. Margaret Roth, Vivian Callahan, Molly Campbell leave an example of friendship to the school. Anne Sinsley bestows a crown on next year's Association Queen. Harold Horstman leaves the dust from his flying heels to his closest competitors. Viola Loutzenhiser has a recipe for "depression doughnuts" for home economic students. Louise Grove passes on a few A's to whom it may concern.

Carl McQuilkin and Ed McClosky leaves a "Treatise on Chemistry." Cecil Bennett willingly gives his ability to blush to Wayne Sidinger. Raymond Weigand bestows on Kathyrn Cessna his retiring manner. Louis Snipes leaves a "feather in his cap" to next year's drum major. Vesta Mohr and Lena Nonno leave the Spanish Club stranded. Harriett Izenour gladly passes on a golden shoe to who knows whom? Melvin Heston leaves an argument for the debate team. Mary Andrei leaves a special brand of lipstick to Mary Bender. Evelyn Alexander wills some of her "blondness" to Ruth Jones. Rose Janicky and Minnie Unetich leave their names on the honor roll.

Ada McKenzie, Rhoda Miller, and Amelia Mitchell leave with the intention of being "stenogs." Betty Hinkle and Alice Jones give to the freshmen class a book on "Etiquette." Ann Altomare and Mable Bowman leave a nickel to the Home for Blind Mice. Don Coppock has a farming bulletin for Carroll Mohr. Russ Fitzpatrick leaves his love-making ability to Dale Leipper.

The rest of us leave with a sigh, with a cheer, or with relief.

"You have all heard of the disposition of the above mentioned property. Kindly collect your share from the donor," and the solemn voice droned on to a close. JUNIORS

First Row- James Alaback, Daniel Alexander, Mary Ruth Allen, Shirley Arfman, Bruce Arnold, Dorothy Arthur, Walter Bailey, Wesley Baker, Mary Elizabeth Ball, Floris Balsley.

Second Row-Mildred Barber, Daryl Beck, Lola Mae Beck, Andrew Benedict, Vernon Birkhimer, Helen Bodendorfer, Viola Bodo, Paul Borlas, Jack Bowling, Esther Brantingham.

Third Row- Robert Brantingham, David Brisken, Charles Bruderly, Mary Elizabeth Buell, Robert Carey, Lurline Carns, Richard Chamberlain, Betty Chappell, Helen Charlton, Estella Clark.

Fourth Row-Verda Clay, Robert Clunan, Lilburn Coffee, Murray Cooper, B. J. Cope, Rachel Cope, Bernice Coppock, Bill Corso, James Corso, Warren Courtney.

Fifth Row— Ellis Coy, Mary Coy, Bonita Crumbaker, Frank Culler, Daniel Cullinan Glenn Davis, Duane Dilworth, Mildred Dragish, Ray Ernst, Virginia Everstine.

Sixth Row— Carolease Faulkner, Ioda Filler, Minnie Guappone, Charles Getz, George Goodman, Ruth Gorman, Donald Greenisen, Sherman Grove, Juanita Grubbs, Laura Hamilton.

SeventhRow-Albert Hanna, Anna Hanson, Betty Hanson, Keith Harris, Clarence Hartsough, Jean Harwood, Catherine Haviland, Lowell Herron, Velma Herron, Mary Hickling.

Eighth Row— George Hilliard, Ray Himmelspach, Bill Holloway, Doris Hoopes, Matilda Hurray, Rhea Hutcheson, Gertrude Jacobson, Herbert Jacobson, Leonard Jones, Ruth Jones. JUNIORS

First Row- Rena Kaminsky, Selma Kautz, Pauline Kendall, Hazel Kennedy, Carl Kermiet, Homer Kerr, Jack Kerr, Gordon Keyes, Pres. of class, Clair King, Doris King.

Second Row- Margaret Kirkbride, Dorothy Knisely, Mary Koenreich, Kenneth Koontz, Howard Ladd, Rhoda Lee, Dale Liepper, Sec.-Treas. of Class, Mike Linder, Ralph Long, Erven McLaughlin.

Third Row- Mary Ellen Loutzenhiser, Mary Lutsch, Mary Ruth Malloy, Gerald May, Christine McArtor, Marion McArtor, John McCartney, George McCloskey, George Mc-Feeley, Mary McLaughlin.

Fourth Row-Margaret Megrail, William Miller, LaVerne Minser, Katherine Minth, Virginia Morgan, Melvin Moss, Jeannette Ospeck, Helen Palmer, Ethel Parsons, William Pauline.

Fifth Row-Annette Piticar, Christian Roth, Edith Reynolds, Wayne Russell, Elva Safreed, Jean Scott, Edward Scullion, Catherine Shriver, Purn Sidinger, Orville Smail.

Sixth Row-Rebecca Snyder, Alta Mae Stackhouse, Glenn Stanley, Charles Stewart, Richard Strain, Vice.-Pres. of class, Paul Stratton, Dave Swenningson, Frank Theriault, Vivienne Thomas, Betty Ulicny.

SeventhRow—Lena Vansickle, Helen Vincent, George Vogelhuber, Mellessa Votaw, Anna Wagner, William Wagner, Mary Walker, Ray Walton, Gertrude Weber, Mary Weigand.

Eighth Row—James West, Norman Whinery, Dorothy Whitcomb, Paul Wiggers, Evelyn Windle, Catherine Woerther, Dorothy Wright, Martha Jean Young, Sara Zimmerman.

Juniors without pictures—Thelma Affolter, Blanche Callahan, Donald Camp, Wilma Kirchgessner, Mearhl Lakin, Charles Metz, Art Moul, Walter Seederly, Merle Whitcomb, Ella Woodford.

SOPHOMORES

 FIRST ROW—William Adams, Fred Alesi, Albert Allen, Ellen Andre. Teofil Andrei, Dorothy Astry, Paul Baltorinic, Frederick Barckoff, Helena Beery, Mary Bender.
 SECOND ROW—Russell Benner, Dorothy Benzinger, Alroy Bloomberg, Arthur Bodendorfer, Gertrude Bodendorfer, Rudolph Bodendorfer, Paul Brantingham, Dorothy Bradt, Raymond Brobander, Dorothy Bruce.

THIRD ROW—Dorothy Bardo, Harold Bush, Herbert Bush, Kathryn Cessna, Dorothea Chamberlain, Ruth Christopher, Josephine Cobb, Troy Cope, Pres. of class, Kathryn Courtney, Gale Davison.
FOURTH ROW—Albert DeRienzo, Esther DeRhodes, Helen Detell, Alma Dick, Francis Dietz, Oland Dil-worth, Vice - Pres. of class, Dorothy Jane Dixson, Josephine Dolansky, Lucille Dole, John Eckenroth.

FIFTH ROW-Ruth Engler, Isabelle Frantz, Fred Frank, Arthur Fronius, Kathryn Fuller, Robert Gray, Charles Gibson, James Giffin, Mary Greenisen, Walter Grimes.
 SIXTH ROW-Richard Haines, Sec-Treas. of class, Mary Haldeman, Jean Hawkins, Laura Hawley, Hilda Henning, Cclestia Herzog, Bernice Hilditch, Walter Hiltbrand, Louise Hixenbaugh, Robert Holderieth.

BOIGEFIELD.
SEVENTH ROW-Martha Holderieth, Harold Horning, Helen Horning, Marjorie Hostetler, John Huber, Rex Hundertmarck, Charles Hum, Ada Hutton, George Izenour, James Jackson.
EIGHTH ROW-Tyler Jacobson, Ocea Johnson, Marion Judge, Stanley Kamasky, Phyllis Lodge, Lawrence Kaercher, William Kendall, Betty Kenneweg, Mary Ketterer, Robert Ketterer.
NINTH ROW-Alfred Konnerth, Albertina Krauss, Frances Kuniewicz, Catherine Ladd, Marie Lagarre, Fred Leipper, Martha Leonard, LaVerne Libert, William Litty, Anne Loesch.

TENTH ROW-Regina Loesch, Charles London, Laura London, Betty Long, Max Long, Mae Lottman.

Page Forty-four

FIRST ROW-Grace Lozier, Robert Lozier, Robert McCarthy, Glen McFeely, Bertha McGaffic, James McLaughlin, Charles Malloy, Clare Markovich, Helmut Maroscher, John Varinaitis.

SECOND ROW-Vernon Long, Edna Mentzer, Dorothy Miller, Margaret Moff, Helen Moffett, Camille Moore, Constance Morgan, Marianne Mullins, Lillian Mundy, Donald Murphy.

THIRD ROW-Lela Naragon, Esther Neckel, Harriet Nusbaum. Stefan Oana, Ruth Obenour, Mildred Ospeck, Arthur Papesch, Walter Papesch, Harold Parker, Lorraine Patterson.

FOURTH ROW-Helen Pauline, Avien Paxson, George Planchock, John Pukalski, Roland Reinthaler, Mabel Reynolds, James Roessler, Hattie Roth, Virginia Roup, Ruth Ruggy.

FIFTH ROW-Charles Russell, Kathryn Sartick, Joyce Saunders, Minnie Schmidt, Gustave Schuster, Rose Marie Scullion, John Seroka, Lee Schafer, Jack Sheehan, Wayne Sidinger.

SIXTH ROW-Kathryn Simone, Raymond Slutz, Paul Smith, Reta Mae Smith, Robert Snyder, Florence Solomon, Wilbur Stallsmith, Robert Stamp, Sara Starbuck, Wilma Steele.
 SEVENTH ROW-Francis Strader, Paul Strader, Ervin Stratton, William Sturgeon, Victoria Siulea, Kathryn Taylor, Lester Tetlow, Albert Thomas, Helen Tinsley, Anne Varinaitis.

EIGHTH ROW-Homer Veon, Alice Vincent, Gladys Vincent, Lefa Vincent, Sam Vogelhuber, Richard Walton, Ruby Walton, Shirley Ward, Carl Weigand, Martha Wells.
 NINTH ROW-Robert Wentz, Wilbur West, Elsie Whinery, Lowell Whinnery, Louis Weirick, Helen Zatko, Esther Zeck, Marjorie Hutton, Roy Yeager, Vera Yoder.

TENTH ROW-Merl Wright, Kenneth Wood, George Woerther, George Williamson, Thelma Will, Adella Weiss.

Sophomores without pictures—Claris Bailey, Lindley Bailey, Paul Boals, Paul Bradley, Marie Callahan, Geraldine Catlin, Richard Carns, Bill Cope, Genesta Coppock, Dcrothy Day, Alfred Krauss, Mary Kuhl, John Lesch, Mary Louise Rea, Karl Reed, Dessie Riffle, Josephine Severyn, Mary Terry, Alleen Umstead, Annie Williams, Vivian Wolfe, Julia Woods, Mike Zelina, Ernest Zimmerman.

FRESHMEN

#

1

First Row- Margaret Alesi, Gordon Allen, Clifford Althouse, Ruth Arthur, Daniel Bohm, Lois Bailey, Bill Ballantine, Richard Bartchy, James Baxter, Clifford Beck.

Second Row— Mike Bender, Thomas Bennett, Charles Berg, John Birk, Tony Borelli, George Brantingham, Raymond Bruderly, Mary Alice Bunn, Albert Burson, Carolyn Bush.

Third Row- George Callahan, Juanita Callahan, Arnella Camp, Ada Carns, Ralph Carns, Bobby Chappell, Mary Charlton, Audrey Clay, Paul Cleland, Owen Conway.

Fourth Row-Ben Cope, Kathryn Cope, Williard Crowl, Gordon Cummings, Mildred Davis, Mary DeMeo, Glenn Detrow, Bobby Dole, Elsie Dougher, Bronko Drakulich.

Fifth Row-Mildred Dunn, Dick Eakin, Thirl Eckstein, Gladys Edgerton, Stewart Elder, Dorothy Erickson, Betty Ernest, Merle Ewing, James Feiler, Helen Fife.

Sixth Row— Thelma Filler, Mary Finnigan, Edward Firestone, Letty Fisher, Arthur Fleischer, Alex Fratila, Mike Fromm, Roy Fryan, Edward Gabrich, Jean Gallatin.

SeventhRow—Joseph Getz, Mary Giffin, Dorothy Gilhan, Dick Gilson, William Goodchild, Mary Gottschling, Eileen Griffiths, William Guappone, Nevin Halverstadt, Donald Hamell.

Eighth Row-John Hammond, Margaret Hannay, Dick Harris, Lester Haughton, Dorothy Hilliard, Mable Helmick, Gail Herron, Alleen Hertz, Robert Hiltbrand.

FRESHMEN

1

#-----

 $First\ Row-$ Julius Hippley, Sara Jane Holroyd, Eva Mae Hoopes, Betty Hoffman, Dorothy Haxton, Helen Huber, Frances Hum, Margaret Hutchison, Robert Johnson, Russell Jones.

Second Row- Mary Frances Juergens, Albert John, Mike Jurian, Fred Kaiser, Herbert Kelley, Charlotte King, Edward Lesch, Richard McConnor, Ruth Kinney, Ann Kleon.

Third Row— Florence Kleon, Hilda Kloos, John Knepper, Charles Knisely, Virginia Koenreich, Amelia Kovash, Marie Kuniewicz, Stella Kuniewicz, Ruth Kyser, Bob Layden.

Fourth Row—Paul Layden, Mary Leasure, Marie Lesch, Emma Jane Lewis, Hilda Liebhart, Andy Lipp, William Lowry, Harold Ludwig, Hilda Lutsch, Vincent Malloy.

Fifth Row—Florence Matta, Harry McCarthy, Dorothy McConnor, Harold McConnor, Charles McCloskey, Margaret McCulloch, Robert McDonald, William McLaughlin, Dorothy Mockerman, Laura Monks.

Sixth Row—Junior Moreland, Margaret Mounts, Fred Moul, Jack Mullins, Rita Munsell, Joseph Nonno, Emily Ohl, Charles Palmer, Dominio Panezott, William Panuska.

SeventhRow-Helen Papesch, Olive Patterson, William Paulini, Norman Pim, Ruth Pittman, Mary Popa, Elizabeth Quinn, Dorothy Rakestraw, Mary Ratscher, Doris Rea.

Eighth Row-Robert Regal, Cora Mae Reich, Clara Mae Rich, Alfred Rich, Ellis Ritchie, Christina Robinson, Grace Roessler, Dorothy Mae Rogers, Malcolm Rowan, Fred Roth.

FRESHMEN

H

+

First Row- Harry Safreed, Quindola Sanderson, Roland Schaeffer, Robert Schaeffer, Walter Schell, Ruth Alice Schettine, Martha Schmidt, Mary Schuster, Rudolph Schuster, Horace Schwartz.

Second Row- Richard Scullion, Lowell Shallenberg, Mary Shriver, Raymond Simonds, Mary Jane Sinsley, Olive Christopher, George Siulea, Karl Skowran. Velma Smail, Harry Smith.

Third Row— Paul Smith, Marietta Snowberger, John Sobotka, Mitchael Spack, Margaret Stewart, Elsie Stieger, John Stiller, Dorothy Stiver, Margaret Stratton, Gladys Swinbank.

Fourth Row-Betty Theriault, Anna Tatu, Farber Tinsley, Daniel Trewetz, John Trombitas, John Ulrich, Elizabeth Unti, Mary Untch, Joseph Varinaitis, Anna Voytek.

Fifth Row- Anna Vincent, Wesley Visker, John Vogelhuber, Legina Volio, Janet Walker, Janice Weaver, William Wiegand, Alden West, Alice Whinery, Richard Wiggers.

Sixth Row- Margaret Williams, John Wilms, Galen Wilt, Hazel Wolford, Bill Woods, Granville Woods, Mildred Woods, Earl Zelle, Rose Zacolo, Martin Zatko.

SeventhRow-Woodrow Wyss, Robert Wonner, Betty Wright.

Freshmen without pictures—Freda Balsley, LaVerne Kille, Lucille Hilliard, Mary Huber, Hermina Linder, Elizabeth Meissner, Jeane Pasco, Elizabeth Patterson, Ralph Phillis, Helen Weber, Theodore Zines.

Reilly Stadium

G HE Reilly Field stadium is now one of the finest in the state of Ohio. It is equipped for night use in any athletic program. Its huge floodlights towering above the edge of the field turn the night into day. The lights were paid from a portion of the receipts of the football season. The school officials hope to complete the walls on the west side in the near future.

Just a few years ago the field was poorly equipped for the rapidly increasing scholastic programs. Later at a considerable cost the field was improved. The old wooden grandstand was torn down and modern concrete bleachers with a seating capacity of fifteen hundred persons were erected on both sides of the field. The track was enlarged from a fifth of a mile to a quarter of a mile. The new Reilly grade school at the south end of the stadium is equipped with dressing rooms, showers, and lockers which are available to the athletes.

Salem High School students are proud of the fact that they have one of the largest, finest and best equipped stadiums and athletic fields in the state. They have the city of Salem to thank for their fine athletic opportunities.

Left to Right—Wayne Russell, Mr. Stone (coach), Harold Horstman, Henry Reese, Ed Beck, Keith Harris, Russell Thompson, Wilfred Brantingham, Harold Walker, Purn Sidinger, Bill Smith, Don Lease, and Ed Raymond.

1931 Track Team

U HE 1931 track team was the greatest Quaker team ever turned out up to that year. This Salem team swept through the season without any defeats until the state meet. The county meet need not be considered because the entire Salem team was not present at the meet.

The first meet for the Quakers was the triangular meet with Canton and Akron Central. The Salemites tallied 75 2/3 points, McKinley collected 461/2 points, and Central trailed with 38 5/6 points.

The Quakers won the Mansfield relays in which 33 schools competed. The Salem team collected 45 points, and their nearest rival, Sandusky, scored 35. The Salem High Night Relays were won also. The Quakers tallied $67\frac{1}{2}$ points, and Canton, with $34\frac{3}{4}$ points, was runner-up.

The Quakers swept through the Big Ten meet with 88³/₄ points, and the next day the team was split up, part going to Cleveland and part to Lisbon for the county meet. Palestine won the county meet by a slim margin. The Salem runners at Cleveland brought home two more trophies of victory.

The State meet was very closely contested. Lakewood of Cleveland nosed out the Salem team by a score of 27 to 26 6/10 points. This meet clearly showed the strength of the Quaker machine.

The Salem team entered the National Meet, and came in among the leaders, scoring 18 points. This closed the season for one of the greatest track teams that Salem High will ever assemble.

Football

ALEM High's 1931 gridders completed another successful season under the direction of Coach Floyd W. Stone and Assistant Coach Franklin P. Lewis. A record of seven out of eleven games was compiled, and one tie game was played.

Salem scored 119 points to their opponents' 61 points. The individual scoring was as follows: Ed Beck 50, Jack Carpenter 25, John French 14, Purn Sidinger 8, Norm Early 12, Gordon Keyes 7, and Ray Moff 1.

The first game, which was with Canton, was an unfortunate affair for the Quakers, as the game ended 12 to 0. The Salemites played their greatest game of the season against Niles the next week end. Niles scored six points the first half and Salem came back strong to take the game with seven points. Then Warren, who was rated to beat Salem by four touchdowns, was knocked off by a score of 13 to 7.

Next East Liverpool was downed, 19 to 0. The game with Akron Kenmore was a walk away, 38 to 6. The Wellsville game was a thriller. A county championship was at stake. The Salemites were greatly outweighed, but they fought to a 6 to 0 victory for Salem High.

The Quaker had an off night, but were able to hold a mighty Youngstown South team, 6 to 6. Salem and Boardman played a game for charity and Salem won, 8 to 0. Lisbon was downed next by a score of 20 to 0.

There seems to have been some dissension in the squad for Alliance won both games by scores of 12 to 2 and 12 to 0.

Graduation takes a heavy toll, for such players will be missing as: Ed Beck, John French, Jack Carpenter, Paul Snyder, Gordon Scullion, Norm Earley, Judy Julian, Lorin Battin, Ray Moff, and Dick Fisher.

Standing-Coach Stone.

Seated-Walter Linder, Merle Whitcomb, William Pauline, Wayne Sidinger, Purn Sidinger, Edgar Wilms, Gordon Scullion, Frank Culler, Gordon Keyes, William Holloway.

Boy's Varsity Basketball

OHE 1931-32 Quaker basketball season was one that will be remembered as a "hard luck" season. A strong team represented the Red and Black, but only 6 out of 14 games were won in the regular playing season. In tournament games the team was successful in 4, and lost 1.

The varsity squad was as follows: Purn Sidinger, Wayne Sidinger, Merle Whitcomb, Frank Culler, Gordon Scullion, Walter Linder, Ed Wilms, Bill Pauline, William Holloway, Gordon Keyes, and Norman Earley. Of these, Keyes, Holloway, Pauline, P. Sidinger, Culler, and W. Sidinger are eligible for the next season. Norman Earley played only part of the season.

The chief claim to distinction for the team was the winning of the sectional tournament at Warren. The strength of the team was shown when it held Akron East to a 26-25 decision at Akron.

The Quakers finishing fifth in the Big Ten League standing. Alliance and Barberton tied for first in the league standing. The county title was lost when East Liverpool cagers defeated the Salemites twice. The second defeat at the hands of Liverpool was the worst defeat sustained by the Quakers all season. The score of this game was 30 to 23.

First Row- Lawrence Kaercher, John Pukalski, Paul Baltorinic, Ed. Lesch, Dick Scullion, Merle Ewing.

Second Row-Charles Paxson, Robert McCarthy, Edward Gabrich, Coach Lewis, Troy Cope, Joe Bush.

Boy's Basketball Reserves

ALTHOUGH fans rated the Salem High Reserve Squad as only fair, coaches Stone and Lewis and players dubbed it as one of the most successful scrub teams in the history of the school.

Some of the outstanding members of the squad were John Pukalski, Bill Holloway, Gordon Keyes, Mike Fromm, Paul Boltorinic and Lawrence Kaercher.

John Pukalski was not interested in basketball at the start of the season; however, he went out for the exercise and turned out to be one of the best players on the squad.

Bill Holloway and Gordon Keyes, juniors, will without doubt, be two of next year's foremost players. Mike Fromm, the all round freshman athlete, showed promising form.

Paul Baltorinic and Lawrence Kaercher, sophomores, played heads up ball to bring the team through many tight places. Kaercher broke into the line up about mid-season and showed very good form.

Coach Stone will have much to pick from for next year's varsity squad.

THE

JUAKER

19

First Row- Marianne Mullins, Mary Lou Scullion, Mary Weigand, Anne Skowran. Avien Paxson, Bessie Mileusnic, Mary Koenreich, Coach Petersen.

Second Row- Matilda Hurray, Betty Chappell, Hilda Kloos, Jean Scott, Helen Moffett, Ruth Whinery, Jean Harwood.

Third Row— Jeanette Ospeck, Mary Burke, Cora Mae Reich, Elva Safreed, Carolyn Bush.

Girls Basketball

ITH a shorter schedule than that of last year, and in spite of the fact that there were only a few veterans back, Miss Petersen's sextet had a more successful season than the preceding one.

At first the team seemed to lack good material and height. After the first two games the team was better organized and won its first victory in a game with Fairfield. The greatest victory of the season was won in the second Liverpool game. The battle was hard fought and both the forwards and the guards did splendid work. This year the team defeated Struthers for the first time in several years.

If a girls' team is organized next year, it will be minus four seniors: Anne Skowran, Mary Lou Scullion, Ruth Whinery and Bessie Mileusnic.

Mary Koenreich led the scoring list with 49 points, Bessie Mileusnic second, with 37 points; and Mary Weigand third, with 32 points. Helen Moffett is entitled to a one-point honor in only a few minutes of play.

The juniors claim Mary Weigand, Mary Koenreich, Betty Chappell, Elva Safreed, Jean Scott, Matilda Hurray, and Jeanette Ospeck. The sophomores number Helen Moffett, Marianne Mullins, and Avien Paxson, one of the first six. The freshman are Hilda Kloos, Cora Reich, and Carolyn Bush.

Salem scored 211 points to 211 points by visitors. They won 4 games out of 9.

Coach Clarke, Paul Wiggers, Stanley Kamasky, Frank Theriault, Keith Harris, Bruce Shasteen, Harold Hortsman.

Cross Country

SALEM High's cross-country team successfully defended the state title which it had won last year. Horstman finished fifty yards ahead of the nearest opponent, taking first place. Shasteen came in fourth. Irwin Beck knocked off fifth. Harris, who took forty-ninth in the district meet, surprised everybody by taking eighth at Columbus. Kamasky, the sophomore flash, placed eleventh.

Horstman won the gold medal while Shasteen, Beck, and Harris received bronze medals. A large trophy was presented to the team. All the boys who made the trip to Columbus were presented with gold track shoes for their work during the season.

Reeves, Selma Liebschner, Virginia Grama, Viola Bodo.

Second Row- Ralph Long, Paul Smith, Mary Burke, Dale Leipper, Betty Hinkle, Min-nie Unetich, Margaret Roth, Mary Campbell, Dorothy McConnor.

Third Row-Dorothy Wright, LeVerda Capel, Doris King, Wade Schaefer, William Bowling, Bessie Mileusnic, Mary Baltorinic, Sara Spiker.

Quaker Editorial Staff

9 HIS year the Quaker staff has published thirty four-page weekly papers. Each contained about 6,000 words, making a total of 180,-000 words for the year without counting those in this annual.

Mary Louise Miller, Dale Leipper, Sara Spiker, and Miss Workman represented the editorial staff at Columbus during the state convention of high school journalists on November 20 and 21. The delegation attended many instructive talks given by persons well-experienced in the business. The Quaker earned third class honor rating in the state contest.

Salem High's pioneer journalism class brought about many changes in the style and technique of the paper. A thorough study of newspapers, newspapermen, and newspaper work was made under the supervision of the faculty adviser. As a result the Quaker has become a modern newsweekly full of interesting incidents and stories.

In February a leap-year party held by the two staffs at Twee-Crest Inn was a very enjoyable affair.

The members of the staff have worked hard to make the weekly and annual something for the school to be proud of. If they have succeeded in this they feel amply repaid for their labors.

THE

19

First Row— Lionel Smith, Richard Chamberlain, Paul Strader, Kenneth Herbert. Second Row— Albert Hanna, Kenneth Koontz, Ray Reich, Tom Hutson.

Quaker Business Staff

C HE financial status of the Quaker Weekly and Annual is dependent upon the efforts of the members of the business staff and the cooperation of the High School Association. This year the plan of issuing "The Quaker" every week was introduced. This plan proved to be successful; however, it brought additional work to the business staff. But although they were incapacitated by the economic depression and the preceding plan, the members of the staff worked diligently and issued successfully "The Quaker" weekly and annual.

Since there was no special staff selected this year to help the regular staff in soliciting for annual ads, the staff is to be commended highly for this extra effort.

A competitive method was adopted this year in selecting the assistant business manager. The staff member who turned in the largest number of column inches of ads for the first month of "Quaker" issues was awarded the position. After an exciting month a sophomore, Paul Strader, Jr., who headed the list with 50 column inches, was awarded the position by the manager.

The members of this staff sincerely hope that their efforts have succeeded in fulfilling their one ambition: to make this annual and the weekly an outstanding publication in the estimation of the readers.

Hi-Tri

FIRST ROW-Mary Ruth Allen, LaVerda Capel, Camille Hoperich, Selma Liebschner, Marye Louise Miller, Mary Lou Scullion, Virginia Grama, Margaret Roth, Vesta Mohr.

SECOND ROW—Sara Spiker, Mary Campbell, Dorothea Allen, Catherine Flick, Jean Scott, Harriett Izenour, Miss Petersen, Doris King, Margaret Megrail, Mary Baltorinic.

THIRD ROW-Vivian Callahan, Margaret Starbuck, Dorothy Thurow, Dorothy Wright, Mary Burke, Jean Harwood, Ruth Jones, Connie Tice, Mary Weigand, Anna Hanson, Gertrude Weber, Betty Hanson.

Hi-Y

FIRST ROW-Mr. Jones, Gordon Scullion, Frank Culler, Richard Chamberlain, Raymond Moff, Karl Ulicny, Melvin Moss, Marian McArtor.
 SECOND ROW-Daniel Alexander, William Miller, Lionel Smith, Jack Carpenter, Russell Fitzpatrick, John French, Tom Snyder, Dale Leipper, Bruce Shasteen, Joe Bush, John Barnes, Ed Raymond, Ed Beck.

THIRD ROW-Glenn Stanley, Wayne Russell, Richard Strain, Bill Corso, Irwin Beck, Gordon Keyes, Jack Ballantine, Don Greenisen, Ellis Coy, Jim Corso.

人気を

Lamarckians

FIRST ROW—Miss Smith, Marianne Mullins, Mellessa Votaw, Anna Ruth Kerr, Raymord Reich, Dorothea Allen, Lena Van Sickle, Rosamond Burcaw, Miss Shoop.
 SECOND ROW—Rebecca Snyder, Virginia Morgan, Betty Lee Kenneweg, Dorothy Benzinger, Dorothy Day, Martha Wells, Laura Hamilton, Anna Loesch, Jean Olnhausen, Ioda Filler, Celestia Herzog.
 THIRD ROW—George Izenour, Troy Cope, George Goodman, Walter Hiltbrand, Lee Shafer, William Bowling, Louis Weirick, Tom Hutson, Melvin Moss, Gerald May.

New Biology Club FIRST ROW-Charles Gibson, Albert Thomas, Bill Adams, Ervin Stratton, Homer Kerr, Richard Carnes, Harold Parker.

SECOND ROW-Miss Smith, Kathryn Simone, Adella Weiss, Connie Morgan, Richard Haines, Robert Snyder, Helen Bodendorfer, Mary Haldeman, Helen Tinsley, Miss Shoop.
 THIRD ROW Minnie Unetich, Florence Soloman, Dorothy Dixon, Mary Kuhl, Hilda Henning, Betty Long, Martha J. Leonard, Vera Yoder, Catherine Ladd, Martha Holderieth, Robert Gray, Norman Whin-

nerv.

FOURTH ROW-Matilda Hurray, Velma Herron, Mary R. Greenisen, Lefa Vincent, Victoria Suilea, Mar-garet Moff, Clare Markovich, Louise Grove, Mary E. Gilson, Samuel Voglhuber.

Senior Science Club

FIRST ROW-Mr. Jones, Richard Keller, Daniel Holloway, Melvin Heston, Ray Koenreigh, Bruce Shasteen, George Goodman. SECOND ROW-Wade Schaefer, William Pauline, Donald Camp, Theodore Visker, Andrew Herbert, Gerald May. THIRD ROW-Clifford Cessna, LaVerne Minser, David Brisken, Donald Althouse, Glenn Davis.

General Science Club

FIRST ROW-Alroy Bloomberg, Aubrey Clay, Frederic Barckhoff, Harold Ludwig, Eileen Griffiths, Mar-garet Stewart, Betty Theriault, Sam Vogelhuber, Richard McConner, Rex Hundertmarck.

SECOND ROW-Kenneth Weods, Raymond Simonds, Lucille Hilliard, Mary Giffin, Betty Long, Dorothy Dixson, Hilda Kloos, Margaret Hutchison, Florence Balsley, George Goodman, Louis Weinock, A. V. Henning, Adviser.
 THIRD ROW-Richard Bartchy, Paul Cleland, Gail Herron, Lester Haughten, Andy Lipp, James Giffin, Vernon Birkhimer, Alden West, Roland Reinthaler, Jack Knepper, William Lowry.

Salemasquers

FIRST ROW-Charles Stewart, Jack Roberts, Bruce Arnold, William Miller, Clarence Hartsough, John Reeves, Clair King.

SECOND ROW-Constance Tice, Camille Hoperich, Selma Liebschner, Mary Lou Scullion, Marye Louise Miller, Virginia Grama, Anna Wagner, Betty Ulicny, Kathryn Knepper, Duane Dilworth.

THIRD ROW-Donald Coppock, Nellie Beck, Jean Harwood, Albert Hanna, Dale Leipper, Dan Holloway, Lorin Battin, John French, Russell Fitzpatrick, Robert Carey, Miss Lanpher.

FOURTH ROW-Mary Campbell, Dorothy Wright, Doris King, LaVerda Capel, Rachel Cope, Louise Grove, Mary Andrei, Helen Bodendorfer, Rena Kaminsky.

Debate Club

FIRST ROW-Mary Giffin, Dorothy Gilham, Mary Gottschling, Dorothy Bruce, Viola Bodo, Mr. Guiler. SECOND ROW-Donald Coppock, Melvin Heston, Lewis Brisken, Junior Courtney, Stewart Elder, Bill Ballantine.

"The Goose Hangs High"

 FIRST ROW—Miss Lanpher, LaVerda Capel, Mary Campbell, Selma Liebschner, Camille Hoperich, Marye Louise Miller, Mary Lou Scullion.
 SECOND ROW—John French, Lorin Battin, Jack Carpenter, Russell Fitzpatrick, Clarence Walker.

"It Won't Be Long Now"

LEFT TO RIGHT-Clair King, Duane Dilworth, Christian Roth, Vernon Birkhimer, Charles Stewart, Albert Hanna, Mary Koenreich. Kenneth Koontz, Dorothy Wright, Clarence Hartsough, Doris King, Robert Carey, Miss Lanpher.

BACK OF DAVENPORT-Anna Wagner, Rachel Cope, Ralph Long, Robert Clunan.

Band

Members arranged alphabetically-Richard Albright, Donald Althouse, Cecil Bennett, Tom Bennett, Alroy Blocmberg, Bob Bryan, Marie Callahan, Aubrey Clay, Rachel Cope, Treas., Duane Dilworth. Oland Dilworth, Albert Dunn, Fred Frank, Charles Freed, George Gottschling, Jack Harroff, Clarence Hartsough, Louise Hixenbaugh, Bill Holloway, Dan Holloway, Keith Harris, Clair King, Doris King, Charlotte King, Charles Knisely, Gilson Koenreich, Dale Leipper, Manager, Hilles Linton, Marion McArtor, Harold Mc-Connor, Charles Meeks, Margaret Megrail, Sec., LaVerne Minser, Camille Moore, Melvin Moss, John Paul Olloman, Walter Schell, Horace Schwartz, Kenneth Shears, Mary 'Jane Shoe, Louis Snipes, Drum Major, Paul Snyder, Robert Snyder, Kathryn Taylor, Charles Wentz, Robert Wentz, James West.

Orchestra

 FIRST ROW-Louis Snipes, Keith Harris, Margaret Megrail, Clarence Hartsough, Doris King, Dick Albright, Catherine Minth, Alroy Bloomberg, Margaret Williams, Mr. Regal, director.
 SECOND ROW-Walter Schell, Camille Moore, Kathryn Taylor, Estella Clark, Christina Robinson, Lefa Vincent, Mary Shriver, Ioda Filler, Verda Clay, Margaret Kirkbride, Thelma Filler, Charlotte King.
 THIRD ROW-Oland Dilworth, Bill Holloway, Paul Snyder, Raymond Weigand, Clair King, Charles Meek, Marion McArtor, Dan Holloway, Dale Leipper, Harold McConnor, Bob Regal, Hilles Linton, Duane Dilworth, LaVerne Minser.

Glee Club

FIRST ROW-Rachel Cope, Mary Ruth Greenisen, Mary Haldeman, Anna Kleon, Florence Kleon, Albertina Krauss, Velma Herron, Miss Orr.
 SECOND ROW-Kathryn Taylor, Harriet McArtor, Mary Baltorinic, Frances Markovich, Margaret Roth, Mary Andrei, Anna Ruth Vincent.
 THIRD ROW-Martha Wells, Lillian Mundy, Sara Starbuck, Isabelle Frantz, Josephine Cobb, Alice Jones. Estella Clark.

Le Cercle Francais

FIRST ROW-Mary Zimmerman, Mary Lou Scullion, Marye Louise Miller, Mary Andrei, Anna Wagner, Doris Hoopes, Estella Clark, Virginia Grama.
 SECOND ROW-Margaret Kirkbride, Lois Fetters, Betty Ulicny, Rose Janicky, Mary Elizabeth Buell, Pauline Kendall, Esther Wilms, Mary Baltorinic, Rosamond Burcaw.
 THIRD ROW-Margaret Starbuck, Dorothy Thurow, Ioda Filler, Betty Hinkle, Catherine Flick, Charles Stewart, Ralph Long, Bruce Shasteen, Christian Roth.

Los Castellanos

FIRST ROW—Jack Bowling, Mary McLaughlin, Dorothy Blackburn, Viola Loutzenhiser, Kathryn Knepper, Mary Andrei, Martha Young, Rhoda Lee, Emily Johnson.
 SECOND ROW—Catherine Blythe, Albert Hanna, Harriet Izenour, Raymond Himmelspach, Valeria Trom-bitas, Charles Getz, Mary Siulea, Vesta Mohr.
 THIRD ROW—Helen Messenger, Margaret Megrail, Fred Minamyer, Glen Stanley, Lena Nonno, Catherine Minth, Kathryn Zeller, Evelyn Windle.

Sodalitas Latina

- FIRST ROW-Miss Horwell, Ruth Ruggy, Marjorie Hostetler, Marye Louise Miller, Bessie Mileusnic, Ruth Obenour, Margaret Moff, Matilda Hurray, Elsie Whinnery.
 SECOND ROW-George Vogelhuber, Mary E. Ketterer, Betty Long, Helena Berry, Lois Fetters, Amelia Mitchell, Betty Hinkle, Jean Olnhausen, Helen Horning, Harriet Nusbaum, Lela Naragon, Esther Neckel, Melvin Moss.
- THIRD ROW-Howard Ladd, Ruth Engler, Anne Sinsley, Louise Grove, Sara Spiker, Mary Baltorinic, Anne Varinaitis, Minnie Unetich, Esther Wilms, Jeanette Ospeck, Rose Marie Scullion, Robert Snyder, Richard Haines.

Commerce Club

 FIRST ROW-Mr. Hilgendorf, Paul Strader, Victoria Siulea, Raymond Weigand, Alta Mae Stackhouse, Robert Brantingham.
 SECOND ROW-Pauline Kendall, Florence Solomon, Harriet Izenour, Raymond Walton, Esther Brantingham, Rebecca Snyder, Betty Gorby.
 THIRD ROW-Robert Clunan, Leonard Jones, Bertha McGaffick.

Library Club

 FIRST ROW—Marjorie Hostetler, Margaret Williams, Ruth Ruggy, Mary Bunn, Helen Horning, Miss Lehman, Melessa Votaw, Helen Huber.
 SECOND ROW—Mary Shriver, Betty Ulicny, Dorothy Whitcomb, Dorothy Gilham, Carolyn Bush, Catherine Ladd, Ruth Gorman, Esther Zeck, Lois Bailey.

FIRST ROW—Paul Strader, Alma Dick, Viola Bodo, Dick Harris, Robert Carey, Mr. Guiler. SECOND ROW—Bob Bryan, Melvin Heston, Dan Holloway, Lewis Brisken, Paul J. Smith.

Debate Team

DEBATERS of Salem High compiled a fairly good record for the 1932 debate season. By finishing on top in four out of six contests, the teams displayed their debating ability to good advantage. The speakers of the affirmative team were Viola Bodo, Melvin Heston, and Robert Bryan. Alternates for the team were Paul Strader and Alma Dick. Viola Bodo was the only experienced debater of the quintet.

Lewis Brisken, with two years' previous experience, led the negative team. Dan Holloway and Paul Smith were the other two speakers. The alternates for this group were Richard Harris and Robert Carey.

The Quaker negative team opened the season by defeating an inexperienced team at Columbiana High. The first contest for the affirmative team was held here. Its victory was a well-earned one, as East Liverpool debaters presented a strong case.

The Salem affirmative next encountered an old rival when it met East Palestine debaters at East Palestine. The decision was given to the latter team.

The next contest for a home team was held at the local Methodist Church. The Salem negative team came through with its second victory when it nosed out a strong Carrollton outfit. The team received its third victory on a forfeit from Cadiz.

A strong New Philadelphia trio administered the first real defeat of the season to the Quaker affirmative team here. This closed the debating season, leaving Paul Strader, Alma Dick, Robert Carey, and Richard Harris as candidates for the 1933 debate squad.

"Youth"

THE

QUAKER

32

O frolic care free, always 'neath a dome of azure sky, Though storm clouds brew And aged wisdom sits with wrinkled face and sighs; To drift away in thought to some enchanted land Where night n'er comes And flowers never cease to bloom, Or dare to dream a thousand dreams That never could come true; To see life through a many-colored glass, Not as it really is; To stand upon a precipice And see a far off paradise, But overlook the gulf between, To follow pleasure, seek adventure. Like the butterflies of night Softly wing their airy way To some fascinating light: To fling all cares and worries to the very stars; To hold the balance of justice in one hand And laugh and make its very frame reverberate, And yet not tilt its beam; To listen to advice with 'tentive ear And heed it, but not too well; To feel a quickening pulse in every step, To live,-to love,-to lose, Then pause, for just a breath, Then love again, is Youth. It comes to each of us but once, Then all too soon is fled, is but a memory. And we look back with wonderment To all the things we did and said, And then a tear forms in our eye And makes our vision; And a little prayer goes upward,-"Oh God, make me a youth again."

-Cheodore Wisker-'32

Calendar 1931-1932

Freshman Difficulties

- Sept. 14—School opens to the tune of laughing voices, cracking gum, and words of praise for the new trophy case.
- Sept. 19—Met Canton McKinley in a grand and glorious grid battle. The "Gang" was all pepped up, but Canton was just a little peppier, as shown by the score.
- Sept. 25—The formidable Niles team downed here in the first night game of the season. Incidentally, it was fine weather for ducks.
- Oct. 2—Our reserves are defeated 19-0 a hard fought game with the Irondale reserves. Better luck next time, fellows!
- Oct. 5—Flying high, wide, and handsome our cross-country team, coached by Mr. Clark, "brought home the bacon" from the Lincoln and West Tech meet in Cleveland.
- Oct. 9—The football team is well on its way to a successful season. Edged a 13 to 7 victory over the Warren eleven—just another case of the under dog coming out on top.
- Oct. 10—We learned today that it takes more than Wooster to out-step our cross-country team.

- Oct. 14—Teachers visiting in Cleveland everybody sad and lonesome, freshmen recuperating, general rush to public library.
- Oct. 16—Illuminating demonstration of liquid air given in assembly by Mr. Eliot James. Heard several freshmen voice the desire to become chemists and make little aeroplanes work.
- Oct. 16—More rain—more football— 'nother victory for the Stonemen over the Potters.
- Oct. 22—Real treat! Heard Congressman Frank B. Murphy in special assembly today—and we learned about Indians from him. Football team squelched Akron Kenmore 38 to 6 in a pre-season track meet.
- Oct. 23—When our cross country team defeats a team they stay that way for instance, the second victory over Wooster today.
- Oct. 30—Brilliant line work and a trick play won the Wellsville game and the county championship for Salem. This is getting to be a habit.
- Oct. 30—Just another dull day for S. H. S. students—all the teachers are visiting in Cleveland.

Our Football Hero

- Oct. 31—Living up to all expectations our team won the district cross country meet in Cleveland. It's practically all over now but the shouting.
- Nov. 6—Game with Youngstown South the yearly nemesis of the football team. Once more the old rivals tie for the honors. Try again Salem, third time's the charm, you know.
- Nov 7.—Cross country team recaptures state title and sets new time. Quite hard on records, I should say.
- Nov. 13—The Salem gridders meet a plucky, but doomed Lisbon team in a 20-0 game.
- Nov. 14—The "Royal Rogues of Rhythm" jazz their ways into the hearts of each and every S. H. S. student at the annual Hi-Y dance held tonight.
- Nov. 20—The seniors lose all their dignity, reserve, and every thing that goes to make up a good senior, and concentrate on lollypops and animal crackers. Just one last childish fling, to celebrate the last party of the class of '32.
- Nov. 25—Hi-Tri sponsors first "Penny" dance for S. H. S. lassies alone. Musical Maniacs furnish whooping good music.

Cramming for Exams

The Musical Maniacs

- Dec. 4—The gym, all decorated to show real Christmas spirit—dancing couples—the band, a perfect chord of rhythm. Picture this and you have the first Association party.
- Dec. 9-10—The senior class presents "The Goose Hangs High." The play was quite a success and the class feels proud, as well it may.
- Dec. 11—The junior party—a grand social success—refreshments 'n everything.
- Dec. 19—Quaker tossers open the cage season with a bang by overwhelming Lisbon 41-24. Lisbon lassies, however, avenge the honor by downing our sextet 33-18.
- Dec. 26—I'm so excited I can hardly write; the team lost first Big Ten game to Massillon tonight only after a most sensational fourth period rally.
- Jan. 1—These last quarter rallies seem to be quite the old thing, but unfortunately they are not effective enough, as shown when Alliance nosed Salem out of the running tonight!

Jan. 9-Salem 37. Canton 40. 'Nuff said.

Jan. 13—S. H. S. band presented two concerts today, a matinee and an evening performance. Day by day in every way the band seems to be improving.

Page Seventy-seven

Our Vocalizing Visitors

- Jan. 16—Salem forges to the front again by walloping New Philly 27-12. Girls defeat Fairfield to win first game of season.
- Jan. 22—Salem bows to Liverpool for the second time this season. Salem lassies nose out the Potter veterans 30-28.
- Jan. 27-28-29—Semester exams! A heart breaking affair for all concerned. Boys, girls, and reserves all give E. Palestine a good drubbing. It should be properly squelched!
- Jan. 30—The Dover basketeers have such taking ways—snatched a victory right out from under our noses.
- Feb. 1-Second semester begins.
- Feb. 4—Unusual assembly—Chief Greyearth, a Sioux Indian, disclosed the true state of Indian affairs.
- Feb. 5—Debate team opens season with a tongue lashing to New Philly.
- Feb. 6—The Salemites won a 36-21 decision over the visiting Warren team tonight.
- Feb. 13—Exciting game, this basketball. Quakers again resort to last minute rally in downing Niles quintet 15-14. 13-10 is the score the reserves piled up in an over-time quarter.

- Feb. 17—The sophomore class is making a name for itself already. Sponsored a concert given by the Mt. Union Glee Club. Great success, not only in quality but also in quantity!
- Feb. 19—Washington Bi-centennial assembly today featured an interesting speech by Mr. McCarthy. Varsity and reserves both lose to Alliance. Salem lassies also defeated by Girard.
- Feb. 20—Salem 11—South 16. Reserves set back South cagers 21-14. Nice work. Girls are nosed out by Leavittsburgh.
- Feb. 22—Holiday. Sorry George Washington didn't have more birthdays.
- Feb. 26—Salemites trounce Struthers 42-20 in the last scheduled game of this basketball season.
- Mar. 2, 3, 4, 5—The big event of the cage season—tournament! We take over Brookfield, Girard, Warren, and Y. Rayen; and when everything seems rosy, we are quietly nosed out by Akron East in a heartrending game, 26-25.
- Mar. 10—A break for the assembly. Mr. Aughinbaugh, noted traveler, gave lecture and slides on "Ohio."
- Mar. 11—'Nother feather in the association's cap—the second association party. Real shin-dig, toe-smasher, or what have you?

Excuse My Dust !

- Mar. 25 April 5—Spring vacation—but it seems we all came back more tired than we left.
- April 6—Mr. George, magician, baffles assembly for about an hour.
- April 7-8—First venture for class of '33, the junior play "It Won't Be Long Now"—good acting, good setting, good directing, good play in fact.
- April 20—Second high school band concert. A fine example of hard work and cooperation.
- April 22—The freshman-sophomore party. Fine beginning for underclassmen's social career. S. H. S. golfers defeated 14-2 by McKinley. Seems to be a hoo-dooed day for our athletes tennis team lost to Alliance 6-1.
- April 23—Track team shows strength by capturing third honors in the Mansfield relays.
- April 29—Tennis team not yet recuperated from first defeat, lost to Canton 4-2.
- April 30—Golf squad downed Canton for first victory of the season.
- May 5—Fore! Please stand by for the golf results! Salem 3, Warren 9.

Second Bill Tilden

Hole in One!

- May 6—As usual the third time's the charm. The tennis team whitewashes Warren 6-0.
- May 13—Our aspiring young orators and novelists are given a chance to "strut their stuff" in Brooks' contest.
- May 14—County track meet—another record-breaking affair.
- May 17—The prom, **the** event of the year for upper classmen. We are just beginning to realize that it is the beginning of the end.
- May 22—Senior class sermon. A parting message before we start out into the cold, cruel world.
- May 24—Senior farewell—the occasion is the keyword to the spirit of the evening.
- May 25—Recognition assembly. To the victor belongs the spoils.
- May 26—Commencement—the most solemn affair of them all.
- May 27—The alumni banquet is the curtain which falls on our school careers. We are out on the stage of life to be actors—or merely stage-hands.

Page Eighty-one

CONGRATULATIONS TO THE CLASS OF 1932

Promptness and Efficiency

Sunoco Gas and Oils Quaker State and Kendell Greasing, Washing General Repairing

All Lubricating Handled by Expert Mechanics.

Cars Called For and Delivered.

McDonalds Service Station

North Lincoln at Fifth

The Cover---

for this book

is the

Product of an Organization of Cover Specialists

R R

The David J. Molloy Company

2857 N. Western Avenue Chicago, Illinois Dinah: "Don't you say nothin' to me, nigger, or ah'll make you eat your word."

Rastus: Watermelon, roast chicken, chocolate pie, ice cream.

— S H S —

Irate customer: "Hey, this soup isn't fit for a pig."

Waiter: "I'll take it away and bring you some that is."

- s h s -

Mr. A: "That's the fifth umbrella I've lost in a month."

Mr. B: "Gosh! your overhead expense must be terrible."

- S H S -

"How nice of you," said the sweet young thing, "to bring me these wonderful roses. They are so fresh, I think there is some dew on them yet."

"Yes, there is," replied the embarrassed young man, "but I'm going to pay it off Saturday."

- S H S -

The mileage gotten out of some roller tires is remarkable.

— S H S —

It's the little things that bother us. You can sit on a mountain but not on a tack.

— S H S —

Saint Peter: "And here is your golden harp."

1932 American: "What's the down payment?"

— S H S —

First golfer: "Where do you spend your vacation?"

Second golfer: "In a sand trap."

Page Eighty-three

The Management of the

STATE and GRAND THEATRES

Salem, Ohio

Extends Best Wishes to Class of 1932

YOUR CLEANER & DYER G. A. LIPPERT, Mgr.

Quality Dry Cleaning

313 South Broadway

Phone 552

ENGLERT'S ELECTRIC AND PLUMBING SHOP

Always at Your Service

180 W. State

Phone 420

ALTHOUSE - BROWN MOTOR COMPANY

> STUDEBAKER Sales :: Service

544 E. Pershing St.

Phone 1041

Have You heard that-

Jean: "How can I make anti-freeze?" Helen: "Hide her pajamas."

— S H S —

Old Lady (sniffling): "What's that awful odor?"

Farmer: "That's fertilizer."

Old Lady (astonished): "For the land's sake!"

Farmer: Yes, ma'm."

— S H S —

The hardest thing about learning to skate is the ice.

— S H S —

Miss Lanpher: "All right, run up the curtain."

Clair: "Say, whatcha think I am, a squirrel?"

— S H S —

Si Corntassel (at the phone): "Hello, Kin you let me talk to my wife?"

Operator: "Number, please."

Si: "Say I ain't no Mormon, miss."

— SHS —

Teacher: "Did you get the second problem?"

Bill: "No."

Teacher: "How near were you to the right answer?"

Bill: "About five seats away."

— S H S —

Mr. Jones: "What is the center of gravity?"

Marion: "The letter 'V.'"

- SHS -

Melvin: "Gimme a chocolate bar." Storekeeper: "Five or ten?"

Melvin: "I said gimme a chocolate bar."

Page Eighty-four

Father: (Calling his son rather late in the morning and finding him still in bed): "Are you not ashamed of being caught in bed at such an hour?"

Son: "Yes, father, but I'd rather be ashamed than get up."

"My brother takes up German, Spanish, Italian, Hebrew, Scotch, and Roumanian."

"Heavens! When does he study?"

"He doesn't, he runs an elevator."

- S H S -

Man is but a worm, he comes along, wriggles a bit then some chicken gets him.

— S H S —

"Going to the lecture on Buddhism?"

"No, I don't care for flowers."

— S H S —

A haughty lady had just purchased a stamp at a sub-station.

"Must I stick it on, myself?" she asked.

"Positively not, madam," replied the postal clerk. "It will accomplish more if you stick it on the letter."

Compliments of

The Citizens Ice & Coal Company

Phone 645

Compliments of

SALEM BUSINESS COLLEGE

H. J. HIXENBAUGH GROCER

Phone 210

N. Lincoln at Superior

GIBBONS OLDSMOBILE CO.

SIXES AND EIGHTS "Built to Do All Things Well" Phone 462

Hats of Charm and Distinction

CHAPIN'S MILLINERY

375 E. State

Salem, Ohio

Congratulations to The Graduates

J. C. PENNEY COMPANY

Good Luck To The Class of 1932

BENNETT'S DRUG STORE

THE J. R. STRATTON CO.

High Grade Plumbing

174 South Lincoln

GUY E. BYERS, M. D.

M. B. KRAUSS C. A. CAVANAUGH

Real Estate and Insurance 157-159 S. Ellsworth Ave.

> Compliments To The Senior Class

BOB BROWNE, Barber

TWEE - CREST INN

Salem-Canfield Road

Congratulations To The Senior Class

ROY W. HARRIS, The Printer

Page Eighty-eight

BOAT

The –

SEA EAGLE

— is HERE

It's an inboard . . . powered for 30 miles an hour with Lycoming 45 h. p. motor . . . Mullins makes it the modern way, with puncture-proof metal hull, life-boat, air-chamber design, on a mass production basis.

It is safe, quiet, seaworthy, dry and stylish. To see it is to want it and we have it on display now! You buy from us . . . Mullins ships direct to younothing extra to pay but the freight.

Price \$695.00 f. o. b. Salem, Ohio

Product of

MULLINS MANUFACTURING CORPORATION

Boat Division - Salem, Ohio

Page Eighty-nine

Save with Safety at your Rexall DRUG Stores

J. H. Lease Drug Co.—Phone 93

State at Lincoln

Broadway Lease Drug Store -Phone 72

State at Broadway We Deliver Any Time — Any Place

□ McCULLOCH'S

"SALEM'S GREATEST STORE"

OFFERS

Congratulations to the Class

of 1932

I. F. MELLINGER

Everything In Lumber and Builders Supplies

Truck Bodies of Oak and Ash Built to Suit Your Job at Prices as Low as any Factory Product. Compliments of

McGhee Dry Cleaner

Phone 557

170 N. Ellsworth Ave.

Isaly's Dairy Store

Isaly's Ice Cream and Butter For Health 490 East State Street

LEETONIA, OHIO Telephone No. 5 Compliments of

SPRING-HOLZWARTH SALEM, OHIO

Index of Advertisers

Althouse-Brown Mor	tor (Co.	-	-	-	-	-	84
Andalusia Dairy Co. Bennett's Drug Sto		-		-	-	-	7	83
Bennett's Drug Sto	re	20	-	-		-	-	88
Proodway Markat							-	92
Brown's Heating & Bob Browne - Bunn Good Shoes	Supr	olv (Co.	-	-	-	-	92
Bob Browne -	~ ~ ~ ~ ~ ~ ~ ~	_	2	12	12	2	_	88
Bunn Good Shoes	-	1			-	-	-	83
Cuv F Byorg M D							-	88
Guy E. Byers, M. D. C. S. Carr Chapin's Millinery			535		100	50 20	4	1000
Chapin'a Millipour	7	- 24	12	1		2	<u>_</u>	00
Chapin's Mininery	-	-	-	-	-	-	-	86
Citizens ice & Coal	00.	-	<u> </u>	-	-	-	-	00
Citizens Ice & Coal City News & Sportin Cox Studio Deming Company Diagram & Clust	ig Go	bods	Co.			7	7	87
Cox Studio	-	-	-	-	-	-	-	81
Deming Company	-	-	-	-	-	-	-	91
Dieges & Clust -	-		-	-		7	-	85
Dieges & Clust - Electric Furnace Co.	<u> </u>	- <u>-</u>	126		-	-	2	86
Englert's Electric &	Plun	abin	o Sh	op	-	-	-	84
raimers national D	allk	(H)	-		-	-	-	85
Clara A. Finney - First National Bank	_	-	-	-	-	2	2	91
First National Bank	. L.	1.0			-		-	83
Fish Dry Cleaning (Floding & Reynard Gibbon's Oldsmobile Roy W. Harris - Harris Garage & Stu H. J. Hixenbaugh Isaly's Dairy Store M. B. Krauss, C. A. J. H. Lease Drug C Lyle Printing & Puk I. F. Mellinger - Walter A. Moff - David J. Molloy Cor	00.		1.0			- 2	8	91
Ciller Cldreshile	<u> </u>	573	-	-	-	1	1	88
Gibbon's Oldsmobile	Co.	-	-	-	-	-	-	00
Roy W. Harris -	-	-	-	-	-	-	-	88
Harris Garage & St	orage	e Co	Ŷ.	50	100	-	-	87
H. J. Hixenbaugh	-	-	-	-	-	-	<u>14</u>	88
Isaly's Dairy Store	-	-	-	-	-	-	-	90
M. B. Krauss, C. A.	Cava	nau	gh	-	-	-	-	88
J. H. Lease Drug C	0.	12	- <u>-</u>		\sim	2	<u>u</u>	90
Lyle Printing & Pub	lishi	ng (Co.	-	-	-	-	92
I F Mellinger -	-	-	-	-	-	-	-	90
Walter A Moff	12.5	120	928	12	1		2	83
David I Molloy Cor	nnon	17	540	55	5	8	2	82
Mulling Manufactur	ipan	Com	-	-	-	-	-	89
Munnis Manufactur	mg	001	p.		-	-		09
David J. Molloy Cor Mullins Manufactur McArtor Floral Co. McCulloch's		-	-		- 5	-	-	92
McCulloch's		2 - 2	-	-	-	-	-	90
McDonald's Service McGhee Dry Clean National Sanitary C	Stati	on	-	-	-	-	-	82
McGhee Dry Clean	er	105		-		-	-	90
National Sanitary C	о.	-	-	-	-	-	-	85
Northern Engraving J. C. Penney Co. Quality Dry Cleane	Co.	-	-	-	Ξ.	-	- :	80
J. C. Pennev Co.	-	-	-	-	-	-	-	88
Quality Dry Cleane	rs	-	-	-	2	_	20	84
Salem Business Coll	ere	_	-	-		<u> </u>	_	88
Salem Builders Sup	nly (70			-		_	87
Salem Tool Co	pry (0.000 (1.00	253		5.5 1.5	565	91
Smith's Creamery	22	-	1		2	5	20	91 87
	- 20 - 1 20	-	-	-	-	-	-	
Spring-Holzwarth C		-	3.00	-	-	-	-	90
State and Grand Th		rs	370	17	7	-		84
Stanley Bus Compar	ny		-	- 	-	-	-	86
J. R. Stratton Co.	-	-	-	-	-		-	88
Twee-Crest Inn -		70			-			88

PRINTED BY THE LYLE PTG. & PUB. CO. SALEM. OHIO