

HERON'S 90 AND 38- YARD RUNS DEFEAT M.-H. EAGLES 14-6

Both of Glenville's Touchdowns Come Early in First Quarter

METHODIST PASS SCORES

Morris Harvey's Aerial Attack in Last Period Proves to Be Unsuccessful

After showing a flash of speed in the opening minutes of play and then going into a slump for the remainder of the game, the Glenville Pioneers captured the Morris-Harvey Golden Eagles and then took them into camp, to the tune of 14 to 6, Friday, at League Park, Huntington, before about five hundred spectators.

Winning the toss, Glenville chose to receive. Miller kicked off to Heron who returned it to his 25 yard line. O'Dell smashed center on the first play for a short gain. Heron took the ball off tackle on the second play, but Glenville was set back 15 yards for holding. The third play, Heron, behind perfect interference, sprinted 90 yards for the first score of the game. Porterfield added the extra point from placement.

Heron Scores Again

In the same quarter, the Pioneers started a march down the field which was climaxed by Heron's 38-yard run for Glenville's second touchdown. Porterfield again added the extra point from placement.

The Golden Eagles came back strong, and by a series of line plays and passes placed the ball in mid-field. On the next play Welch heaved a 20-yard pass to Roberts who dashed the remainder of the distance, about 30 yards, for their lone touchdown. Porterfield blocked the try for the extra point.

Eagles Try Air for Win

In the third period the Pioneers were again in striking distance of (Continued on Page Two.)

BASKETBALL MEN TO PRACTICE SOON

Berger and Sertick Lost From 1931 Squad, Leaving Guard Post to Fill

Basketball practice will probably begin about Nov. 30, according to Coach Natus Rohrbough. The Pioneers will get off to an early start in preparation for a hard schedule. About eighteen games will be on the schedule when it is completed.

Nearly all of the regulars from last year's squad are back in school. Berger and Sertick, guards of last year, did not return and their post will have to be filled with new recruits. The most promising of the old men to return this year are Vass, center for the past three years, Hines, star forward, Burke, Bloor, Lindell, Porterfield, and Morford. These men are all likely to make posts on the 1932 team. New men who will report are: Neill Sappington and Robert Combs, of Clarksburg, and Joe Lieberth, of Barbartown, O.

Filling one guard post is the greatest task that faces the Pioneer coach. All other positions have men of experience to fill them.

NEW PRESIDENT INAUGURATED

Mr., Mrs. E. G. Rohrbough Attend Exercises at W. V. W. C.

President and Mrs. E. G. Rohrbough attended the exercises at Buckhannon, Saturday when Dr. Roy McCuskey was officially made president of West Virginia Wesleyan College.

One of the most distinctive features of the inauguration was the presence and address of Dr. B. W. Hutchinson of Oakmont, Pa., who was the first vice-president of the college.

Dr. McCuskey is the first native West Virginian to be president. He was born in Marshall County and is a graduate of the college which he now heads.

COLLEGE FOUR-H CLUB ORGANIZED

Expects to Further Extension Work in Gilmer County—Officers Elected

A Glenville Teachers College 4-H Club has been organized under the direction of the Extension Division of West Virginia University. Miss Madge Kidd of Buckhannon and Frank Cain of Glenville will be the local leaders. The purpose of the club will be to further and promote 4-H work by forming and directing clubs throughout Gilmer County. The college club is composed of former members.

The following officers were elected at a meeting a few weeks ago: President, Charles Wilson, Philippi; vice-president, John Cole, Grafton; and secretary, Miss Nellie Cottrill, Glenville.

PIONEERS HAVE NINE GAMES

Slippery Rock Teacher's College Completes Football Schedule

Coach A. F. Rohrbough announced Saturday that another Pennsylvania team, Slippery Rock State Teacher's College, has been added to the Pioneer football schedule, making nine games in all.

A nine-game schedule with such teams as Grove City, Concord, Appalachian, West Liberty, Potomac State, Wesleyan, Salem, Morris-Harvey, and Slippery Rock should give Glenville the prestige that has been due should the season prove successful.

PARTY HEARS RADIUM SPEECH

Luther S. Gable, Radiologist, Talks at Salem College

Recently Mr. and Mrs. John R. Wagner, Hugh Hurst, Trel Reger, and Howard Wolfe attended a lecture on radium at Salem College. Dr. Luther S. Gable, a noted radiologist and speaker, gave an illustrated lecture on the story of radium. Dr. Gable is the lone survivor of a group of six chemical engineers who were first to refine radium in America.

In the course of his lecture he told the story of his life and the tragic deaths of his associates. Dr. Gable recently gained nation-wide comment by advocating the taking of a radium product—the gas, radon—as a food.

Mr. Wagner says that he is making an effort to bring Dr. Gable to Glenville to lecture and that he will be glad for anyone who is interested in hearing the speaker to communicate with him.

President's Proclamation This Year Has Different Tone From Past Two

Give thanks? For what in 1931? Indeed on first thought it does seem that we have but little to be thankful for. But the original Thanksgiving Day was held at a time far worse than this. Danger and hardship lurked on every hand, and the Pilgrims gave thanks for that which they had and for the evils that they had been spared. They knew how to make use of the fruits of adversity. Remarkable love, courage, and faith were theirs.

The Christian Century, Nov. 18, 1931, says, "The spirit of thanksgiving does not relate itself solely to the surplus that we have received over and above what we may conceive to be our just deserts. It is therefore not hampered or embarrassed by conditions in which many men have received less than their just deserts."

The same article quotes the reasons given in the last three presidential proclamations for observing Thanksgiving Day. The proclamation for 1929 cited as ground for gratitude that "the fruits of industry have been unexampled in quantity and value." The President in 1930 said that "as a nation we have suffered far less than other peoples from the present world difficulties." The proclamation of this year is in a different vein. We are asked "humbly and sincerely, to thank God for whatever we may have been able to learn from our experiences with adversity, not because we have more than we ever had before (as we have not) or because the little that we have is still more than anybody else has."

President Lincoln in 1864 asked that Thanksgiving Day be observed in order that we might give humble penitence for our national perverseness and disobedience. "We must brush the dust from love, courage, and faith by giving thanks."

WILSON ADDRESSES ASSEMBLY

Head of Education Department Gives 3 Professional Objectives

Otis Wilson, head of the education department, addressed the students in assembly Wednesday. His subject was "The Aims and Objectives in Education," and he said that there are three aims of the education department of this college.

His first point was the aim of the personnel of the department. The personnel wishes that the students of this institution be better prepared for their profession than those of any other college in the state, and to accomplish this, he desires to have a general examination required before issuing a certificate.

His second point was the aim of the members of the whole faculty. He thinks the teachers and students should co-operate, and work as one, and that as a result of this there would be much more accomplished.

His third point was the desire of the education department to have this college become the chief source of educational inspiration of the state. He thinks Glenville will surpass every other state teachers college except one in six years or less. He concluded by saying that he thought the education department should organize an educational conference.

GRADUATE APPOINTED EDITOR

New Phi Beta Kappa Quarterly Directed by William Shimer

William Allison Shimer, Ph. D., a graduate of Glenville Teachers College, has been recently appointed editor of "The American Scholar" which will supersede the "Phi Beta Kappa Key."

Mr. Shimer was graduated here in 1914. Later he received his A. B. and Ph. D. degrees at Harvard, also an M. A. degree from Syracuse. Mr. Shimer did extensive studying in Europe while holding a Harvard traveling scholarship.

IVAN WRIGHT, '13, NOTED ECONOMIST

Teaches in Illinois and Columbia and Writes Several Financial Works

President E. G. Rohrbough recently received a letter from Ivan Wright, a member of the class of 1913, who has charge of the work in banking and investments in the University of Illinois. Mr. Wright also directs the work in finance at Columbia University during summer sessions. He is consulting economist for the Chicago Stock Exchange Household Finance Corporation and acts in an advisory capacity for other banks and corporations.

He is the author of "Bank, Credit, and Agriculture"—1921, "Farm Mortgage Financing"—1923, "Readings in Money, Credit, and Banking"—1926, and "Readings in Marketing Principles"—1926. He began a survey of the Chicago money market in 1925 and formulated a program for its present development.

His address is Room 2903 Palmolive Oil Building, Chicago.

Y. M. C. A. OPENS SOCIAL ROOM

Has School Supplies and Confections for Sale

Last week the Young Men's Christian Association opened its social room in the basement of the old building. This room is provided for the use of all students and faculty members. It is open during the mornings of each day and for a short time in the afternoon. Later in the year it will be kept open the entire day, and for a time after dinner.

The room, at present, contains a piano and some chairs. Soon a ping pong table, magazines, and writing equipment will be added. Candy, pencils, books, and notebook paper are being sold by the club.

All students and faculty members are invited to make use of this room, Lynwood Zinn, president, says.

Four Give Teaching Demonstration

Upon invitation from Otis G. Wilson and H. Laban White, four students of the directed teaching classes demonstrated teaching procedure before the Education 6 classes. These students were Misses Marie Hall, Letha Starcher, Tessa Tennant, Alcie Whited, and Avah Lewis.

Barrett Johnson Taken to Hospital

Barrett Johnson, a freshman, was taken to Parkersburg to a hospital Friday evening at 10:30 o'clock. His home is in Frametown. The exact nature of his illness was not determined when he left here.

'ROBIN HOOD,' WITH CAST OF 24, TO BE PLAYED AT 8:15

Miss Rena Mick Has Charge of the Designing and Making of Costumes

45 HELP IN PRODUCTION

George Moore, Assisted by Madeline Linville, Has Planned and Painted All Sets

The Ohningohow Players will present Owen Davis' "Robin Hood" in the college auditorium tonight at 8:15. The publicity director of the players says, "The play is a fanciful one, full of imagination, adventure, and suspense. It has much action, short speeches, meaningful lines, and clear cut characterization. There is singing throughout the entire play, and the last scene resembles a grand finale with all the characters on the stage."

"Especially good work is being done by Paul Bramlett as the High Sheriff of Nottingham, Marjorie Lindell as Maid Marion, and Reginald Lawson as Friar Tuck."

Miss Rena Mick, costume mistress, has charge of the designing and purchasing of the materials, and the making of twenty-four outfits. A costume department has been organized, and the costumes will be kept at the school for future use.

George Moore has had charge of all the scenery. He has planned and painted it all with the assistance of Miss Madeline Linville. Moore has had practical training and experience in stage production. He traveled for some time with the John B. Rogers players.

Y. W. C. A. TO GIVE CHRISTMAS PARTY

Poor Children of City Will Be Present—Social Committee Appointed

Again the Y. W. C. A. will give a Christmas party for the poor children of Glenville, Miss Jane Butler, president announces. Miss Nellie Cottrill has been appointed chairman of a committee in charge and Misses Sally Young and Marjorie Lindell as members.

A Christmas party will also be given by the organization. Those arranging a program are the chairman, Mrs. Trula Lawson, and Misses Ila Carson and Carol Magnuson.

Definite dates and plans will probably be decided upon at the next meeting of the association which will be held on Dec. 16.

With a present membership of forty-eight the Y. W. C. A. is the largest that it has been for several years, Miss Butler says.

Will Have Turkey for Thanksgiving

The students of Glenville State Teachers College who will remain here for the Thanksgiving holidays are promised a regular old-fashioned turkey dinner by Miss Grace Lorentz, dietitian. She says that she has ordered seven large turkeys for the occasion. The menu is as follows: Turkey with oyster dressing, mashed potatoes, creamed peas, lettuce salad, celery, cranberry sauce, pumpkin pie, mince pie, and coffee.

The Glenville Mercury

Tuesday, November 24, 1931

Published Every Other Tuesday by the Class in Journalism of Glenville State Teachers College

Entered at the Postoffice at Glenville, West Virginia, as Second Class Mail Matter

Subscription Price for 1931-32 50 Cents

All communications should be addressed to The Editors, The Glenville Mercury

THE SPIRIT OF SING SING

Around "Alabama" Pitts and Coach "Red" Hope of Sing Sing we shall wrap our football laurels of this season. "Alabama" is described as a snake-hipped, six-foot, 158-pound quarterback, who did his prepping at Atlanta. "Red" Hope, the prison coach—and what a name for a coach; it ought to make Hollywood envious enough to move to Cocos Island, and it wouldn't do bad for an automobile—learned his strategy in New York's lower West Side dornick wars. And it is the Sing Sing-New York Naval Militia game that we shall call the annual classic of classical classics.

The Big Gray team of the institution without a three-year rule gave the Navy the lump (just as they did the Navy's star back) 33-0. Pitts sneaked through the center, ran the ends, forward passed, and drop kicked goals. A pony painted like a zebra, and a twenty-piece band playing "The Liberty March" led the parade of the two teams on the field. There was cheering. And after the game there were statements, but not of the usual kind. Hope, when asked whether he is employed for much longer, replied, "Well, no, if you don't call fifty-nine years long." Through bruised lips "Alabama" said, "Well, I done my best, but I ain't allowed to say nothing."

No sentimental slop and maudlin glory envelop them now (in spite of the fact that Warden Lawes lets them play football because he thinks that it builds character). What a relief this is from the stifling cloud of sentimentalism upon which Knute Rockne and Cadet Sheridan of West Point ride. We know that Rockne was a good coach, and we do not doubt that he taught honesty and sportsmanship as much as any coach does. But why this sanctimonious halo that our press and public have put around him with thousands of newspaper columns and Rockne Memorial Days? Isn't it merely because a WINNING football team has pricked a gushing public? It seems to us that Chick Meehan's ideas of the game, as reported in the New Yorker, are as sane as any we know. He does not coach football because he believes it teaches the Finer Things of Life, those That Cannot Be Learned in a Classroom and That Build Character. He likes to produce winning teams, to enjoy the comradeship of football players, to receive his eighteen thousand a year. Nor does he call those persons who like dances, "mezzanine hurdlers," and more scorching terms as many coaches do in their Spartanism campaign. His respect for learning is said to be so great that he does not denounce "those who crack books more than is necessary, as has been the prerogative and practice of coaches since the guy said: 'I'd die for dear old Rutgers.'"

Cadet Sheridan's death provoked almost as many sentimental sobs as the death of Rockne. The World-Telegram said: "Death is the everlasting circumstance; football is merely incidental. . . . West Point, with a tear in its heart, will fight on." The Herald Tribune and the Evening Post added so much slush

about the glory of the accident that the New Yorker remarked: "So richly did they paint the honor of dying for Old Army, we found it hard to regard the ten surviving members of the team as anything but unfortunates," adding at the end of the article, "We notice that it is always the people with whole necks who think broken ones so glorious."

"Alabama" played a good game, and when the 4:30 lock-up whistle blew to cut the last quarter short by eight minutes, said, "Well, I done my best," and, we suppose, went ahead with his chores. We like this spirit of Sing Sing.

ENTERING THE DINING HALL

Probably there is no Sir Walter Raleigh at the present time who would take off his cloak and lay it down in the mud for a woman to walk on, but nevertheless, there are very few men who fail to respect women. Most men are born with a natural desire to be courteous to the feminine sex, and continue to do so even though their courtesy is received with ingratitude.

This is evident to the young men who eat at Kana-wha Hall, and whose gentlemanly respect has often dominated their hunger. Often while they wait for dinner the sigh of an impatient girl is heard, "Oh, I wish that bell would ring. I am just starving to death." Probably she expresses her physical discomfort to some extent, but she is no more hungry than the men who have a more voracious appetite. After having fussed and waited for the bell, it rings, but her desire for food is immediately dominated by the urge for social approval. She tarrys to "court," to take off her coat, to comb her hair, and powder her nose, while the men wait patiently by the door for her to enter the dining room first.

When impatience sometimes drives the men into the hall before the women who stop to adjust their beauty accoutrements, remarks are made which really have no fair basis. We hope these fair ones will soon find that they usually get as much respect as they deserve, and furthermore, the way to get respect is to give it. Anyhow, this thing of all the women filing in and then the men seems a bit of gaucherie. Could not they walk in together?

THE SMALL COLLEGE

President Hoover in a recent radio broadcast urged the nation to back small, or liberal arts colleges of which there are about six hundred in the United States. The modern trend is toward the larger universities, leaving the small colleges with little support, either from the state or endowments. They are left to maintain their existence merely on their ability to do so.

He calls the small college "the seed bed of learning." They have contributed a large number to the approximately two million college trained men and women in the United States. They guarantee equality of cultural opportunities to the youth of the nation. The president says, "It is through them that each state and section must maintain ample opportunities for the youth within reasonable distance from their homes and in circumstances fitted to the needs of each community and its people." Since the modern trend is toward the larger institutions of learning, the small college must remain content with the character of service it renders to the individual man or woman. But is not the inability of the small college to grow larger at one leap the reason for its distinction as being a place for character development as well as a place for learning? The growth of the small college should be carefully guided so that it may retain those qualities which distinguish it.

Substitutions—Harris for R. Lee, Crecy for Morris, Wells for Eismom, Pyles for Jeranko, K. Vaught for Canterbury, L. Sams for McDonald, Yeager for Fulton, Roush for Thierry, Meken for York, C. Sams for K. Vaught, Eggleston for Blackwood.

Referee—J. S. Klumpys, Michigan. Umpire—J. Maulbetsch, Michigan. Head linesman—R. Sutton, Penn State.

POSTURE TESTS ARE GIVEN

Miss Dobson Is Teaching Girls How to Correct Defects

Miss Margaret Dobson, who is in charge of the women's physical education department, in a recent interview revealed some of the activities of her classes.

During the first months of classes posture tests were given. Each student was taken before a mirror and any defect in posture was pointed out. Then many exercises were suggested to correct these defects and then practiced.

After The Dance

EAT

At The
LOG CABIN
RESTAURANT

Toasted Sandwiches

Food Cooked the
Home Way

For Your Mid-Afternoon
Lunch, Try One of Our

TASTY SANDWICHES

"Home Maid" Pimento

Goose Liver

Cream Cheese

Baked Ham

Peanut Butter

Corn Beef

"Glenville Tech"

Special

For This Week Only

TOASTED—

Shredded Cheese

Boiled Ham

Head Lettuce

(Combination)

**The
B. & B.
SODA SHOP**

"Where the College Crowd Goes"

The girls also engage in folk dancing. This is for the purpose of acquiring grace and form.

Miss Willa Brand spent Friday and Saturday of last week in Morgantown.

Monday and Tuesday,
Nov. 30 and Dec. 1

PICTURELAND THEATRE
GLENVILLE, W. VA.

If It's
A SHAVE

— or —

HAIR-CUT—

stop at

Gilbert Rhoades'
Barber Shop

For That Midnight Lunch

Candies, Fruits, Sliced
Bread and Sliced
Meats
Salted P-Nuts, 15c lb
School Supplies

Earle W. Bennett

IF YOU WANT BARBER
SERVICE AT A
REASONABLE
PRICE,
SEE

M. G. RUDOLPH

Whether Your Account
Be Large or Small,
We Welcome the
Opportunity to Serve
You.

Kanawha Union
Bank

WILSON MOTOR COMPANY

Ford Dealers

American Gas
and Oil

HERON'S 90 AND 38 YARD RUNS TRIM M-H EAGLES 14-6

(Continued from page 1)
the Eagles' goal only to be stopped when O'Dell fumbled on his own 5-yard line.

In the fourth frame Morris-Harvey took to the air tossing pass after pass. Welch to McCorkle was a threat that kept the Pioneers on their toes until the final whistle found the Eagles in possession of the ball in mid-field.

Lineup and summary:

Glenville
Porterfield	LE	Fulton
Vincent	LT	McDonald
R. Lee	LG	Miller
Morris	C	York
Prim	RG	Blackwood
Eismom	RT	Thierry
Jeranko	RE	Roberts
Graham	QB	Sams
Heron	HB	McCorkle
Morford	HB	Welch
O'Dell	FB	Canterbury

Orders Received
For

THE
SILENT
PORTABLE

TIERNEY'S DRUG
STORE

Prescription Specialists
Glenville, W. Va.

Day After Thanksgiving Is Holiday

It was voted by the students and faculty in chapel Wednesday that there would be no classes Friday. Many wanted to go home for the Thanksgiving holidays, and would not be able to if school were in session Friday. This day will be made up on Saturday, Dec. 5, it was announced by President E. G. Rohrbough.

Miss Margaret Dobson was the dinner guest of Miss Willa Brand at Verona Mapel Hall Sunday.

Mr. and Mrs. E. A. Hayhurst, of Burnt House, spent Sunday afternoon in Glenville visiting Bernard, Blake, and Mabel Hayhurst.

TWO VOTED INTO STORY CLUB

Mary E. Boggs and Glen Henderson Are Canterbury Members

Miss Mary Elizabeth Boggs, Glenville, and Glen Henderson, Sutton, were voted into the Canterbury Club Wednesday night.

Miss Mayssel Whiting told the story "While the Auto Waits" by

O Henry, and Frank Bailey told "Honk Honk" by Stewart Edward White, as a part of the program.

Six of G. T. C. Entertained at Dinner

Miss Hazel Fisher, instructor in Glenville High School, was hostess at a dinner and bridge party Thursday evening at her home in South Glen-

ville. Those present were Mrs. John R. Wagner, Misses Ivy Lee Myers, Goldie James, Margaret Holt of Weston, Drusilla Kidd, Oma Hall, Virginia Hall, Lucy Wolfe, Garnett Fitzpatrick, Lestelle Lorentz, Mary Louise Lewis, and Emma Woofter.

A. E. Harris spent the week-end at his home at Little Birch.

"You needn't tell me
—I know Camel is
the fresh cigarette!"

Milder

because they're fresh

CAMELS are never parched or toasted!

FOLKS who smoke really *fresh* cigarettes made from choice sun-ripened tobaccos never have to give a thought to their throats.

That's because such fresh cigarettes retain natural moisture—and are gratefully smooth, cool, throat-friendly, *mild*.

Camels are the *fresh* cigarette—everyone knows that now—they're blended from the finest Turkish and mild Domestic tobaccos that money and skill can buy.

We would never dream of parching or toasting

these choice sun-ripened tobaccos—that would only drive off or destroy the natural moisture that makes Camels fresh in nature's own mild way.

The Camel Humidor Pack protects a fine cigarette *fresh* with natural moisture—it could do little or nothing to freshen a cigarette that is dried-out or factory-stale.

If you smoke for pleasure, see for yourself what freshness means in mildness and flavor—switch to Camels for just one day—then leave them, if you can!

R. J. REYNOLDS TOBACCO COMPANY
Winston-Salem, N. C.

R. J. Reynolds Tobacco Company's Coast-to-Coast Radio Programs

CAMEL QUARTER HOUR, Morton Downey, Tony Wons, and Camel Orchestra, direction Jacques Renard, every night except Sunday, Columbia Broadcasting System

PRINCE ALBERT QUARTER HOUR, Alice Joy, "Old Hunch," and Prince Albert Orchestra, direction Paul Van Loan, every night except Sunday, N.E.C. Red Network

See local paper for time

CAMELS

Made FRESH—Kept FRESH

- Don't remove the moisture-proof wrapping from your package of Camels after you open it. The Camel Humidor Pack is protection against perfume and powder odors, dust and germs. In offices and homes, even in the dry atmosphere of artificial heat, the Camel Humidor Pack delivers fresh Camels and keeps them right until the last one has been smoked

Smoke a
FRESH
cigarette

© 1931, R. J. Reynolds Tobacco Company

STUDENT DIRECTORY-1931-1932

Glenville State Teachers College

Name	Home Address	Local Lodging
Miller, Maurice	Tanner	Holly Gainer
Mills, Elizabeth	Clarksburg	Cottage
Mills, Genevieve	Elizabeth	Charles Gerwig
Mollohan, Helen H.	Glenville	Mrs. Cora Holt
Mollohan, June	Normantown	C. D. Mollohan, Orton
Mollohan, Robert H.	Glenville	Mrs. Cora Holt
Montgomery, Alsie	Central Station	Glenville
Moore, Alfred E.	Charleston	W. A. Moore, Tanner
Moore, George	Simpson	Erle Arbuckle
Moore, Leo	Mingo	Verona Mapel Hall
Moore, Mary	Glenville	Glenville
Moore, Walter L.	Tanner	Kanawha Hall
Moore, William	Spencer	Annex
Morford, Allen	Parkersburg	Mrs. Cesa Johnson
Morris, Lenore	Shinnston	Library
Morris, Archie	Penwick	C. T. Whiting
Morrison, Mabel	Glenville	W. M. Moss
Moss, William	Glenville	Glenville
Mulnix, Alice	Camden	H. L. Reed
Murray, Ella	Jane Lew	J. C. Musser
Musser, Dorothy	Cowen	Verona Mapel Hall
Myers, Lauradell		
Nay, Joseph E.	Lumberport	J. W. West
Neal, Cyrus	Penwick	Withdrawn
Neal, Louise	Gilmer	Mrs. Cesa Johnson
Neff, Genelea	Phillippi	Gilmer
Nestor, Blaine	Palmer	Erle Arbuckle
Nichols, Mabel	St. Marys	Verona Mapel Hall
Nichols, Orville	Glenville	F. B. Reynolds
Nottingham, Herbert	Glenville	Wm. Nottingham
Nottingham, Lucille	Glenville	Wm. Nottingham
O'Brien, Edith	Richwood	Verona Mapel Hall
O'Dell, Wendell	Kittery, N. H.	Annex
Olsen, Bertha E.	Wallace	Verona Mapel Hall
Orr, Edward N.	Glenville	Whiting House
Osborne, Irene B.	Palestine	Glenville
Ott, Clara		Verona Mapel Hall
Patterson, Herbert	Linn	Wm. Patterson, Linn
Patton, Richard	Bridgeport	L. D. Zinn
Perkins, Fannie	Cowen	Verona Mapel Hall
Perrine, Stanley	Sutton	Kanawha Hall
Peters, Floyd	French Creek	Linn
Phillips, Robert	West Milford	Griffith Apartments
Phillips, Thelma	Buckhannon	C. C. Pickens
Phillips, Wilard	Hardman	Griffith Apartments
Pickens, Eustace	Cowen	Ray Thompson
Pickens, Thelma	Corton	Verona Mapel Hall
Poland, George	Petersburg	A. L. Cottrill
Pope, Wilson	Richwood	Kanawha Hall
Portenfield, Harold	Glenville	Kanawha Hall
Post, Mrs. Clarence	Simpson	Glenville
Post, George	Norton	Kanawha Hall
Powers, Warren	Elkins	Kanawha Hall
Preys, Louise	Clendenin	Verona Mapel Hall
Price, Vivian	Fairmont	Verona Mapel Hall
Prim, Robert	Pullman	E. G. Rohrbough
Pritchard, Kenneth	Shinnston	J. R. Wagner
Pyles, Rex		Kanawha Hall
Radcliffe, Woodrow	Brownston	Lodge
Rader, Cecil H.	Summersville	Rymer McGinnis
Ramsey, Ruby	Central Station	Verona Mapel Hall
Reading, Juanita	Arnoldsburg	Will Kee
Reed, Frankie	Glenville	Glenville
Reed, Stanley	Tallmansville	Harry Seigrist
Reger, Cly	Ireland	Kanawha Hall
Reger, Trel	Ireland	Kanawha Hall
Richardson, Thelma	Kesslers Cross	Verona Mapel Hall
Riddle, Clara	Lanes	Verona Mapel Hall
Riffe, Lynn	Orlando	Harry Bennett
Rishel, Leon	Clover	Kanawha Hall
Roberts, Pauline	Glenville	Kanawha Hall
Rohrbough, Kathryn	Weston	Mrs. Nora Roberts
Rogers, Agnes E.	Brown	Verona Mapel Hall
Rohrbough, Phyllis D.	Glenville	Will Kee
Rollyson, Blaine, Jr.	Roanoke	Kanawha Hall
Rollyson, Fern H.	Glenville	Glenville
Rose, Marvin	Lodge	Lodge
Rush, Reba	Whitesville	Verona Mapel Hall
Salisbury, Velma	Cowen	Will Kee
Saltis, Andrew, Jr.	Simpson	Annex
Samples, Maysel	Clay	Loman McKinney
Sands, Gladys	Little Otter	Harley Marks
Sappington, Neil	Clarksburg	Kanawha Hall
Satterfield, Freda	Glenville	W. H. Satterfield
See, Margaret E.	Elkwater	Verona Mapel Hall
Sellers, Mary Mae	Elkins	Verona Mapel Hall
Shannon, Felix M.	Mill Creek	Annex
Shinn, Edna E.	Clarksburg	Cottage
Simmons, Harold	Weston	E. G. Rohrbough
Singleton, Arrah Wanna	Glenville	E. I. Singleton
Slavin, Oscar B.	Durbin	Mrs. Lydia Morris
Smith, Earl N.	Oxford	Mrs. Lydia Morris
Smith, Harry	Evenwood	C. C. Pickens
Smith, Lucille	Elkview	Harley Marks
Smith, Mabel	Cedarville	Myra McClain
Smith, Marjorie	Cedarville	Verona Mapel Hall
Smith, Mary	Cedarville	Mildred S. Baker
Smith, Ray	Cedarville	Mildred S. Baker
Smith, Virginia M.	Weston	Verona Mapel Hall
Smith, Wayne	Cedarville	Floyd Furr
Smyth, Allen C.	Sutton	Annex
Snodgrass, Helen	Sand Fork	Verona Mapel Hall
Snyder, Herbert	Gandeville	M. Lelia Kidd
Snyder, Mildred	Clendenin	Charles Barker
Snyder, Thomas M.	Roanoke	Kanawha Hall
Snyder, Wm. Gail	Stout's Mills	C. S. Snyder, Stout's Mills
Soper, Howard	Canva	Annex
Sparks, Camilla	Persinger	Verona Mapel Hall
Spray, Genevra	Shock	Verona Mapel Hall
Springston, Edna	Spencer	Verona Mapel Hall
Strickland, Ruth E.	Clendenin	Verona Mapel Hall
Stalnaker, Pauline	Phillippi	Verona Mapel Hall
Starcher, Letha L.	Weston	E. I. Singleton
Steele, Irene	Phillippi	Dr. A. M. Cross
Steele, Winifred	Elkins	Verona Mapel Hall
Stemple, Bernard	Grantsville	Annex
Stephens, Sherman	Valley Fork	John R. Wagner
Strader, Mabel E.	Crawford	Verona Mapel Hall
Strickland, Ruth E.	Clendenin	Charles Barker
Stump, Edwin E.	Glenville	C. D. Wilfong
Summers, Arnold Lorentz	Glenville	W. W. Johnson
Swecker, Ruth	Valley Head	Verona Mapel Hall
Swecker, Zoe	Roanoke	Harley Marks
Swisher, Dale	Lost Creek	Annex

Taylor, Sigel E.	Walton	Kanawha Hall
Taylor, Webb	Gem	A. L. Cottrill
Tennant, Tessa	Grantsville	Verona Mapel Hall
Tenney, Sherman	Tallmansville	Harry Seigrist
Thorne, Frederick	Glenville	J. C. Wagoner
Thorne, Myrdith	Glenville	J. C. Wagoner
Thoney, Marie	Sutton	C. T. Whiting
Titus, Lucille	Coldwater	Charles Gerwig
Turner, Byron	Weston	Kanawha Hall
Tustin, Inez Mae	Central Station	J. G. Wolfe
Ullom, William Bernard	Lost Creek	A. L. Cottrill
VanCamp, William M.	Delbarton	Mrs. Madge Chapman
Vass, Frank	Cirtsville	Gymnasium
Vaughan, Clyde	Rutledge	A. L. Cottrill
Vincent, Kahle S.	Watson	Kanawha Hall
Wagner, Abraham W.	Meadville	Kanawha Hall
Wagner, Annie C.	Glenville	Glenville
Walker, Glenna	Clendenin	Verona Mapel Hall
Ward, Neva P.	Kincheloe	Verona Mapel Hall
Ward, W. Dennis	Volga	Withdrawn
Ware, Delmar	Huttonsville	Kanawha Hall
Watson, Francis	Pine Grove	Kanawha Hall
Watson, Gertrude	Roanoke	Verona Mapel Hall
Weekley, Richard	Phillippi	Erle Arbuckle
Welch, Genevieve	Clarksburg	Charles Gerwig
Wells, Fred	Glenville	Fred Whiting
Wells, Nelson	Glenville	Fred Whiting
Westfall, Kathleen	Letter Gap	Letter Gap
Westfall, Ruby	Letter Gap	Letter Gap
Wetzel, Olin B.	West Union	Library
White, Edna	Normantown	Normantown
White, Orville	Cox's Mills	Withdrawn
Whited, Alice B.	Walton	Verona Mapel Hall
Whiting, Maysel	Spencer	Verona Mapel Hall
Whitman, Newton	Camden-on-Gauley	Kanawha Hall
Whitten, Mary B.	Puritan Mines	M. P. Parsonage
Wiant, Samuel	Burnsville	Lodge
Williams, Jessie	Rupert	Cottage
Wilson, Charles E.	Phillippi	Erle Arbuckle
Wilson, Gaye	Bergoo	Verona Mapel Hall
Wingrove, Winifred	French Creek	A. E. Berkhous
Wolfe, Arthur B.	Simpson	J. R. Wagner
Wolfe, Howard H.	Simpson	J. R. Wagner
Wolfe, Mabel	Spencer	Granville Wolfe
Wolfe, Monnie	Glenville	John Wolfe
Wolfe, Nola	St. George	Verona Mapel Hall
Wolfe, Norville D.	Glenville	Glenville
Woodford, Graydon	Cox's Mills	Pictureland Apartments
Woofter, Emma J.	Cox's Mills	Dr. A. M. Cross
Woofter, Leola	Baldwin	Baldwin
Woofter, Stanley	Cox's Mills	H. O. Siegrist
Young, Donald	Glenville	Guy B. Young
Young, Dorothy	Clendenin	Charles Barker
Young, Bayard	Glenville	Guy B. Young
Young, Harriett	Simpson	Verona Mapel Hall
Young, Madeline	Craigsville	Griffith Apartments
Young, Madge	Craigsville	Griffith Apartments
Young, Maynard	Glenville	Guy B. Young
Young, Sally A.	Elkview	Verona Mapel Hall
Zinn, Lynwood D.	Glenville	L. D. Zinn

HOOD'S
POOLROOM

**KANAWHA
MOTOR SERVICE**
Storage, Repairs,
Gas, Oil
Anti-Freeze
Granville Wolfe, Proprietor

STATIONERY

PENS

AND

PENCILS

JOHNSTON'S
CANDYTHOMPSON'S
Court StreetGLENVILLE
HOME BAKERY

Try
Our
Cup
Cakes

They are Delicious

SOUVENIRS
of

G. S. T. C.

Pennants

Cushions

Banners

Memory Books

Glenville Midland
CompanySPECIAL!
FOR
THIS WEEK
ONLY

Men's Regular \$1.95

Shirts,

Plain and Fancy

Broadcloths

\$1.45

Hub Clothing Co.
Glenville, W. Va.Glenville
Banking & Trust
CompanyThe Bank of
Satisfactory
ServiceCLEANING AND
PRESSING
KODAK FILM SERVICE

"We Serve to Serve Again"

RAY THOMPSON

HAVE RECEIVED OUR
SHIPMENT OF BLACK
AND BROWN SUEDE
POLISHGLENVILLE SHOE SHOP
Prices Right — Expert Work
Glenville, W. Va.When you need a
Jeweler, see
U. G. TREMBLYEat Your
Thanksgiving
Dinner
— at —CRYSTAL
RESTAURANTWe are having
Turkey and the
"Fixin's"