

HALLOWEEN TO BE CELEBRATED NEXT TUESDAY AT PARTY

Margaret Dobson Announces
Committees for Annual
Dance

REQUESTS ALL TO MASK
Plans Concerning Orchestra and
Prizes Yet Incomplete—
Admission 15 Cents

Students and teachers are invited to attend the annual Halloween dance to be held in the college gymnasium next Tuesday evening by the social committee. Only students now enrolled are to be admitted. All are requested to come masked, and if possible in masquerade. The admittance fee will be 15 cents a person.

Miss Margaret Dobson, chairman of the committee, has appointed the various committees but as yet no definite plans have been reached as to the orchestra or whether prizes will be given for costumes.

The committees are:
Decoration: Cly Reger, chairman, Miss Alma Arbuckle, adviser, and Homer Blackhurst, Willard Ellyson, Madison Whiting, Mabel Hayhurst, Leon Beall, Ralph Burton, Charles Cline, Ruby Ramsey, and Mary Doris O'Dell.

Refreshment: Charles Barnett, chairman, John R. Wagner, adviser, and Sylvia Reynolds, Bonnie Shepard, Laban White, Helen Horner, Geneva Hall, and Woodrow Wolfe.

Entertainment: Hugh Fultz, chairman, H. Y. Clark, adviser, and Ruth Ann Nedermier, Lahoma Poling, Lloyd Metheny, Coral May Gulentz, Geneva Bauld, Ruth Freeman, Catharine Wilson, and Isadore Nachman.

FUNERAL SERVICES HELD FOR G. T. C's. ONLY WOMAN HEAD

Mrs. Verona Mapel Brannon
Served as Acting Principal
From 1882-1894

HALL NAMED FOR HER
She Taught Many Subjects, and
Helped Establish First Local
Phone Company

Funeral services were held for Mrs. Verona Mapel Brannon, only woman principal of Glenville State Teachers College, on Wednesday afternoon, Oct. 18, at 2:30 o'clock, at the family residence in Weston. She was born on Dec. 28, 1853, at Sprages, Pa.

Mrs. Brannon came to the College when it was known as Glenville State Normal School and had been established but nine years. She remained for a period of twelve years, from 1882 to 1894, eleven years of that time as a teacher and one year as principal, being appointed to fill the vacancy caused by the death of R. W. Tapp. Verona Mapel Hall, the dormitory for women at the College, was named for Mrs. Brannon.

Married Linn Brannon
Prior to her appointment at Glenville State Normal School, she had held the position of assistant principal at Bridgeport High school where she went at the time of her graduation from Fairmont State Normal School. Later she taught in Romney and Triadelphia High schools. In 1894 she became a member of the faculty of West Liberty State Normal School where she taught until her marriage with Linn Brannon, a (Continued on page 2)

College Has Its First Dean

For the first time in its sixty years of existence Glenville State Teachers College has a dean. He is Dean Hunter Whiting, instructor in foreign languages and for the past few years assistant to the president. This announcement from the office of the president was made yesterday. Dean Whiting was appointed to the faculty of the College in 1913. He is a graduate of West Virginia University, Harvard University, and has studied at the University of Paris.

CRAYNE PARKER IN LEADING ROLE

Actress-Producer and Com-
pany to Give "World and
His Wife" Monday

"The World and His Wife," a Spanish play, will be presented by the Crayne-Parker Production Company in the college auditorium Monday at 8 o'clock.

The tragedy of gossip is the theme of the play. A Spanish gentleman of high ideals has received an appointment to a diplomatic post and insists that the son of his deceased friend be appointed First Secretary in recompense for the father's devotion to Spain. At this point, Galeoto, the mischief-maker and go-between, enters and through the subtle insidious fiendish power of trifles separates husband and wife, occasions two duels, and distorts the "lie" into "truth." In 1908 the drama was successfully presented by William Faversham in New York.

Miss Crayne Parker is the actress-producer of the company. Miss Parker is director of an art theater in Chicago, and for the past two years has been actress-manager of a theater company under the direction of Harry Culbertson. This company has played in several states.

This is the first of a four-number entertainment to be given this semester. Season tickets are on sale at \$1 to college students and \$1.70 to others. The single admission price will be 50 cents.

H. L. WHITE HEADS TEACHER GROUP

Will Preside Over Central
W. Va. Teachers' Round
Table Next Year

H. Laban White, instructor in education in Glenville State Teachers College, will preside over the Central West Virginia Teachers' Round Table at Webster Springs next October. Mr. White was elected president of the Central West Virginia Teachers' Association, comprised of six counties: Calhoun, Gilmer, Braxton, Clay, Webster, and Nicholas, at the round table at Richwood recently.

At the meeting at Webster Springs, Mr. White will appoint a council of one member from each of the six counties to carry out a project and work with the county superintendents and teachers.

Other members of the faculty who attended the round table are President E. G. Rohrbough, who made an address, and Miss Ivy Lee Myers, and H. Y. Clark.

By this time the audience was almost ballyhooed out and there was not enough time for a thuse meeting which had been planned.

SLIPPERY ROCK DEFEATS PIONEERS IN LAST QUARTER 27-21 BEFORE CROWD OF 1200 HERE FOR HOME-COMING EVENTS

400 Attend Dance Held Amid
Autumnal Decorations in
College Gymnasium

ORGANIZATIONS PARADE

Alumni Dragon Leads G. Chaucer,
Esq., and Mary the Third in March
to Rohrbough Field

About 1200 graduates, former students, and friends of Glenville State Teachers College attended the third annual home-coming on Saturday when the Glenville Pioneers lost to Slippery Rock 21-27.

The program of events began at 9 o'clock when former students and alumni began to register at the Robert F. Kidd Library.

Organizations in Parade

At 1:30 the Spencer High School Band led a parade from Kanawha Hall through the streets to Rohrbough Field. The various organizations of the College were represented in the parade. A dragon, used to typify the alumni association, was one of the outstanding features. Charles Barnett, in pioneer costume, made an excellent Glenville Pioneer. Miss Alma Arbuckle, on horse back, represented the Y. M. C. A., while close behind her came Bantz Craddock's Ford, covered with posters, in which rode Miss Winifred Steele as Mary the Third, also the name of a play to be presented the first week of December by the Oningohow Players. Miss Oleta Reed, dressed as Chaucer and riding a white nag, represented the Canterbury Club, while Miss Helen McGee and Arlan Berry, in caps and gowns, represented the Senior Class.

400 Attend Dance

About four hundred persons attended the dance beginning at 8:30, ending the home-coming celebration arranged by the Alumni Association of G. S. T. C. The guests were welcomed by the following persons: H. L. White, president of the alumni association, and Mrs. White; Claybourne Wilfong, vice-president, and Mrs. Wilfong; Miss Bessie B. Bell, secretary; Miss Alma Arbuckle, treasurer, and President and Mrs. E. G. Rohrbough, and Shirley Morton.

Music for the dance, which lasted until 12 o'clock, was played by Freddie Steadman and his band from Marietta.

In the gymnasium, which was very prettily decorated, was a canopy of boughs in rich autumnal shades of yellow, brown, and red. The color scheme was carried out by the use of streamers of yellow crepe paper hanging from the lights.

The members of the Pioneer football squad were the guests of the (Continued on page 4)

FOUR WILL GO TO S. E. A.

H. L. White to Preside at Meeting
of W. V. U. Club

Miss Ivy Myers, Miss Margaret Dobson, H. Laban White, and Otis G. Wilson will attend the State Education Association at Wheeling Thursday, Friday and Saturday.

Mr. White is president of the School Masters Club, an organization of the West Virginia University graduates. The club is having a dinner at the McLure Hotel Thursday night. Mr. White will be the toastmaster and Mr. Wilson one of the speakers. Mr. Wilson is also on the program to discuss teacher training.

Uram's Long Return of Punt to
4-Yard Line Brings About
Winning Tally

LOCALS SCORE QUICKLY

Glenville's Final Chance Comes
After Recovery of Fumble
on Visitors' 35

Nick Uram, a freshman, and his Slippery Rock backfield colleagues tricked Pioneer tacklers by their timing and agile running just enough to win here Saturday by a score of 27-21. It was Home-coming Day, and for the 1200 persons who thrilled at the game under a warm autumn sun the football was as colorful as the surrounding forests. It was revenge for Slippery Rock who at their home-coming last year lost to the Pioneers.

From the kick-off when, without losing the ball, Glenville rushed over a touchdown until late in the fourth quarter when they recovered their fumbled punt on the Pennsylvanians' 35-yard line, advanced it to the 20, and there with one yard to gain and one down left lost the ball, the outcome was highly uncertain. The Pioneers led 14-7 at the first quarter, 14-13 at the half, and 21-20 at the end of the third quarter.

Pioneers Lose in Last Quarter

Slippery Rock's winning score came early in the last period after Uram ran back Ratliff's punt 41 yards to Glenville's 4-yard line from where the husky Ortmann in one plunge galloped through center to be downed with the ball atop the goal stripe. Just before this last touchdown Morford had cracked center for 12 yards to Slippery Rock's 26-yard line, but Glenville was caught holding and a 15-yard penalty was imposed.

Throughout the contest the Pennsylvanians kept hammering at Glenville's unseasoned linesmen, while the Pioneers seemed to run many of their plays at Stonis, Slippery Rock's big red-headed tackle, who smeared a very creditable share of them. The absence from the game of Pierce, fullback who has an injured knee, perhaps helped to keep the Pioneer defense from being up to its par. Smyth and Cottle, Pioneer centers, were frequently taken out, whispered to, then substituted in an effort to stop Uram, et al.

Ratliff's Passing Good

Perhaps the brightest spots in Glenville's play were the running, punting, and brilliant passing of Ratliff who seldom failed to gain a yard or so and who broke loose for long runs, the receiving of passes by Pyles, the plunging of Guest, and the defensive work of Eison and Moore. For Slippery Rock, Uram time and again ran off tackle, cut toward the sideline and then back into the field either to elude the two Pioneer safety men who were left on their feet or to make a good gain. Forker and Ortmann were almost his equals.

Glenville Scores Quickly

Guest received the kick-off and ran it back 10 yards to the 25 from where Ratliff dashed off right tackle for 25 yards. On fourth down Ratliff passed to Martino who ran to Slippery Rock's 15-yard mark. Guest fumbled in the line, but Glenville recovered, and after a play Ratliff ran to the 4-yard line where he fumbled and Glenville again recovered, this time for a gain. Guest and Morford each made a yard, Ratliff failed to gain, and then Ratliff ran off right tackle for a score. Porter (Continued on page 4)

Clark Master of Ceremonies as Artists Course Sponsors 'Show Off Pigs in Poke'

With Humbolt Yokum Clark, faculty crackerwise and dispenser of quips, under the middle of the proscenium as master of ceremonies, the Y. M. C. A. and the Y. W. C. A., sponsors of the "following artists course," entertained in chapel Wednesday with four-minute orators and an elector. Nor was it all in fun. At least some of the more urbane seniors smelled in it the aroma of subtlety, for the sponsors have tickets to sell and have to sell tickets.

Just when the audience was preparing to shatter a high note in one of the "hundred and one best songs," Clark snapped to his feet and indicated a group of persons with him on the stage, "No; they are not here for ornament. They are here to aid me. They are my lieutenants and I am their chief, and you can see for yourself that they are well chosen. Part are of the faculty, part are students, part men, part women, part ugly, and part handsome. They are to show off the pigs in the poke." And thus his ballyhoo continued.

The first entertainer was Miss Margaret Dobson, "charming impresario of the dramatics department," who gossiped of the gossip "The World and His Wife" which is to be presented here Oct. 30, and read a part of it.

Then Clark, more chipper than ever, introduced the sparkling and brunette Miss Wahnetta Moss whom he called "the sweet-singing nightingale of Glenville." In giving the history of the Slaviansky Chorus

and mentioning that it will sing American as well as Slavic songs, Miss Moss did not say that even one of its members is an exiled prince with a hair-line mustache. The Mercury learns, however, that all are eligible, aristocratic, and handsome.

Clarence W. Post of the geography department was the next performer. "You know," gargled the master of ceremonies, "they say that Mr. Post can use more adjectives in describing Old Faithful than are found in fifty pages of Webster's dictionary." The gray-haired doyen of rock and rift, raindrop and rain-bow, amid great applause said, "I'm glad that you are applauding now for I am afraid I won't deserve much applause when I'm through." And the truth of that remark proved as great as its cliché after he had finished reading press notices of Bronson De Cou. De Cou, it seems, is a dream-picturer who amid sweet music and soft lights, will waft himself to Old Mexico, and his audience too. He will be here Jan. 11.

Charles Barnett, Jr., reticent tennis champion of the College, made a few forehand drives for the Blue Sunoco Lowell Thomas who will give an illustrated lecture on "With Lawrence in Arabia and With Allenby in Palestine" here on Sunday afternoon, Nov. 5.

The master of ceremonies, not to be outdone by presidents, then presented what has come to be known as Clark's Five-Point Program, which is, in effect, an ultimatum to students to see the artists course.

The Glenville Mercury

Tuesday, October 24, 1933

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 1933-34 50 Cents

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

A COLLEGE BAND FOR PLEASURE

Thomas Riley Marshall, one-time vice-president of the United States, raised himself from the obscurity of the vice-presidency by making the much quoted remark that "What this country needs is a good five-cent cigar." We have no hope of boosting ourselves into fame by saying what this country needs, but we are going to risk saying what this college needs, and that is a good band, one that is smartly uniformed in the school colors and can march in formations. Of course it must play well, that goes without saying.

Probably no one thing adds so much to the success of any outdoor event, particularly sports events, as a marching, playing band dressed in brilliant uniforms. Everyone responds to martial music and everyone has a weakness for uniforms.

Music has done more to arouse sentiment for home and country than any other single thing. One of the first means toward Americanization used at Hull House was music, the common tongue of all peoples. The steady beat of the tom tom, the wild notes of the pibroch, the stirring strains of the Marseillaise and the British Grenadier all call forth a like response from the breasts of both wild and civilized men.

We would not advocate organizing a band for the purpose of creating sentiment or school spirit alone, for that would be a relatively unimportant and unworthy reason, all student governments and sport ballyhoos to the contrary, but because first of all we think a band would be a source of pleasure both to its own members and to the students of the College. A band is just one of those things a college should have.

Very creditable organizations, if one may judge by the comments appearing in their respective college papers, already exist at Fairmont, Concord, Marshall, and probably other of the state colleges. Surely if they can support a band, we can have one here at Glenville.

OUTGROWING A FETISH

As we understand it, the purpose of the N. R. A. is first to increase wages and payrolls and then to raise prices. Since greater production costs bring about higher prices, it is impossible to separate completely the emergence of the two, but President Roosevelt has asked that corporations with immense reserves delay increasing the prices of their products as long as it is reasonably possible to do so. Also, when N. R. A. members signed the blanket code, they pledged themselves not to raise prices unnecessarily and not to make exorbitant profits. In some cases it is doubtful that the pledge is being kept and that businesses operate in the spirit of the N. R. A. of which they are members.

Three examples of what seem to be exorbitant profits are these: Late in August a department store in southern West Virginia priced a boy's sweater at \$2.50 then and after September 1, at \$3.50; and a child's corduroy coat at \$4.50 then and \$6.50 on September 1. In another state a pair of shoes that on August 31, sold at \$10.85 would be \$13.50 on the following day. Whether these prices were advanced—and they were not sale prices—we do not know.

It is possible such price increases were propaganda for the "Buy Now" campaign which the N. R. A. advocates and that they were not actually made. If so, such propaganda is not only dishonest and dangerous to the N. R. A. but dangerous in principal, and should call forth vigorous reprimand from N. R. A. officials. If such increases were made, it seems reasonable to believe that resulting profits were exorbitant.

The Consumers' Advisory Board of the N. R. A. will presumably in the course of time ask for investigation of certain price rises. From May through September retail prices rose 23.7 per cent. Meanwhile, it is time for the American consumer to outgrow the fetish that he must stand in dumb amazement in a store and say only, "I'll take this." We do not advocate "bargaining," for we disapprove as much of it as we do the white-livered gentleman who in our more prosperous days popularized the fashion of taking an article or letting it be without so much as a quick breath of dissatisfaction. The consumer should feel free to question clerks and managers about prices and quality and to be thoroughly nasty as occasion may demand.

It is to be hoped that without further delay students and others will purchase season tickets to the entertainment course of four numbers which the College is bringing here. Everyone will probably be interested in at least as many as two of the numbers, and the price of a season ticket is possibly little more than the cost of two single admissions.

Is it an anachronism or not that one notices at football games and elsewhere when tastefully dressed women open their little "rose-bud mouths to speak pure spearmint"?

ARLAN BERRY IS HEAD OF SENIORS

Madison Whiting Heads Sophomores, and Stanley D'Orazio Freshmen

Three classes, the seniors, sophomores, and freshmen, elected their officers last week.

Those elected are as follows:
Seniors: President, Arlan Berry, of Glenville; vice-president, Nelson Wells, of Glenville; secretary-treasurer, Charles A. Baughman, of Philippi.

Sophomores: President, Madison Whiting, of Glenville; vice-president, Miss Oleta Reed, of Buckhannon; secretary, Roy Lambert, of Pennsylvania; treasurer, Paul Primm, of Harrisville.

Freshmen: President, Stanley D'Orazio, of Wheeling; vice-president, John D. Elliot, of Clay; secretary, C. I. Karnes, of Spanishburg; treasurer, Miss Anna Marie Golden, of Clarksburg.

FUNERAL SERVICES HELD FOR G. T. C's. ONLY WOMAN HEAD

(Continued from page 1)

Glenville attorney, who was a graduate of Glenville State Normal school and a former pupil of Mrs. Brannons.

The faculty at the time she became associated with the school was comprised of two members and there were but four members when she left twelve years later. This meant that she had to teach many subjects, among which were literature, physiology, botany, geometry, algebra, and trigonometry.

Classes were held at that time in an old building near the present site of the Theodore Haumann building, the normal school being housed in two rooms on the second floor with the public school occupying the first floor. The average yearly enrollment was about 125, reaching 200 or more at the time she left.

Helped Form Telephone Company

Mrs. Brannon was deeply interested in public affairs and while a resident of Glenville formed one of a company which financed the first telephone line into Glenville. She was a member of various social and civic bodies. She organized the Alexander Scott Withers chapter of the Daughters of the American Revolution at Weston in 1912 and became its first regent. She served as state regent in that organization, was president of the Woman's Club of Weston, and was patroness of various church societies and guilds.

Visited Here Last Commencement

Mrs. Brannon last visited the college here on Commencement Day, May 29, 1933, when she viewed with much interest the changes that had taken place; and falling into remissive mood she contrasted conditions now existing with those when she first came to Glenville. She was a woman of vigorous intellect and independent thought much in advance of the time in which she lived. Even until her last illness, at the age of 79 years, she retained an active interest in the affairs of the world about her.

Those from the College who attended the funeral services were President and Mrs. E. G. Rohrbough, Dean Hunter Whiting, Miss Willa Brand, Miss Grace Lorentz, and the following young women students from Verona Mapel Hall: Miss Jennie Riblett, Miss Mabel Hayhurst, and Miss Willa Curry and Miss Pearl Nicholas of Troy.

Lorentz Summers, '35, a member of the Mercury staff, withdrew from the College Saturday and went to Pittsburgh where he will be employed.

CLUB BILLS CROTHERS' PLAY

Onimoghow to Hold Try-outs for "Mary The Third" Next Week

Nelson Wells of Glenville was elected president of the Onimoghow Players at a meeting held Thursday. Other officers are: Vice-president, Hugh Fultz, Weston; secretary-treasurer, Miss Ruby Ramsay, West Union.

"Mary the Third" by Rachel Crothers will be the first play given by the club at a date yet undetermined. Miss Margaret Dobson, sponsor, announces that the try-outs will be held next week. Anyone in the College is eligible for the try-outs.

Elkins Quartet to Sing Here Nov. 20

The College Quartet of Elkins will give a concert Monday night Nov. 20, in the college auditorium. Members of the quartet are Mrs. Cam Henderson, soprano, Mrs. Har-

ry Whetsell, contralto, Mr. DeNeal Morris, tenor, and Irving Miller, baritone. Mrs. Gilbert Overholt is the accompanist. The director is Mr. Miller, head of the department of music at Davis and Elkins College. This program is being given under the auspices of the Woman's Club of Glenville. The proceeds will be applied on the club's pledge to the Community Band. Mrs. Henderson is a graduate of Glenville Normal School.

Misses Wahneta Goddin and Wilma Beard of Verona Mapel Hall spent the week-end in Charleston.

COLLEGE MEN WHO DRESS FASTIDIOUSLY THOMPSON'S

On Main Street
Is the Place to Have Your Clothes Cleaned and Pressed.

Women's Dresses Given Special Care

Snap-Shots Developed

GIRLS:

Your favorite powder, rouge, and make-up in DOROTHY PERKINS MARVELOUS DU BERRY THREE FLOWER

MEN:

STUB PIPES TOBACCO MAGAZINES

THOMPSON'S COURT STREET

STANDARD — ESSOLENE ESSOLUBE

The Best in Motor Fuel and Oil

ATLAS TIRES RADIATOR ANTI-FREEZE and THE BEST OF SERVICE at

Log Cabin Service Station On the Highway

NEW ARRIVALS FOR LADIES

MONKEY JACKETS

New Colors \$3.50

Hub Clothing Co.

SELF-SETTING PERMANENTS

The up-keep of a Permanent Wave—not the original cost—is what worries you. Our self-setting Croquignole wave at a most moderate price is absolutely guaranteed to require no finger waving. \$3.00. Bring a friend and get two for \$5.00. This price good for a few days only.

Rhoades Barber Shop Main Street

YOUR BANK Choose It Carefully

We Invite Your Checking and Savings Accounts

KANAWHA UNION BANK
Glenville, W. Va.

Boys' or Girls' Sport Sweaters With Zipper Fasteners \$2.25

BERETS FOR GIRLS 19c up

TOILET ARTICLES SCHOOL SUPPLIES STATIONERY

STRADER'S 5c—10c 25c to \$1.00

Convenient . . . Banking Service

Your convenience . . . your interests . . . your good will are the things we . . . as a banking institution of the highest rank . . . strive for.

Glenville Banking & Trust Co.

HALLOWE'EN MASKS

and other supplies for your MAKE-UP

Glenville Midland Company
Glenville, W. Va.

PIERCE HURT IN M. H. C. DEFEAT

Pioneers Win 15-0, Scoring on 55-Yard Run, Plunge, and Safety

Glenville's Pioneers opened their home season by defeating Morris Harvey College in a listless game Oct. 14, at Rohrbough Field, 15-0.

Three minutes after the opening kickoff Ratliff broke through the visitors' left tackle, reversed his field and ran 55 yards for a touchdown. Porterfield kicked the extra point. A few minutes later Morford plunged over center for 4 yards and the second touchdown. Porterfield's placement hit the uprights and bounced back for no goal.

At the beginning of the second quarter Morris Harvey was forced to punt from their 10-yard line where Porterfield burst through and blocked it, the ball rolling behind the goal line where an Eagle back fell on it for a safety.

From there on Glenville failed to score although they were continually hammering upon the opponent's goal line. Penalties and fumbles proved costly to the Pioneers and kept them from running up a much larger score.

The victory, also, was costly in the fact, that the Pioneers lost their star full back, Tom Pierce, who suffered leg and knee injuries which will keep him from active participation for at least three weeks.

The lineup:
Pioneers 15 Eagles 0
Porterfield LE..... Yeagers
Sappington LT..... Vickers

Starcher LG..... Burton
Smyth C..... McDonald
Moore RG..... Wallace
Eismon RT..... Cartmill
Pyles RE..... Bayliss
Guest QB..... Durkin
Ratliff LH..... Kelly
Morford (AC) . RH..... Boyne
Pierce FB..... (C) Wagner

Score by quarters:

Glenville 13 2 0 0—15
Morris Harvey .. 0 0 0 0—0

Substitutions: Glenville: Miller, Baughman, Martino, Fuls, Cottle, Bland, Knight, Fahey, Karnes, Elliot. Morris Harvey: Craft, Summers, Miller, Coplin.

Touchdowns: Ratliff and Morford
Points after touchdown: Porterfield (placement)

Safety: Durkin (Morris Harvey)
Referee: K. Ross, W. Ya. Wesleyan; Umpire, June Young, W. V. Wesleyan; Phill Hill, W. V. U.

Debate Team to Be Chosen Soon

A debate squad will be chosen soon, Miss Margaret Dobson, instructor in speech, announces. This squad will represent the College in a series of contests to be held next semester with other colleges of the state. The four persons to compose this squad will be chosen from the class in debate which is composed of Arlan Berry, Leon Bell, Kidd Lockard, Eleanor Keith, Coral May Gulentz, and Rex Pyles. The subject for debate will probably be made known after the meeting of the State Educational Association this week-end.

Miss Edna Parks spent the week-end in Clarksburg.

SALEM TIGERS TO PLAY HERE NOV. 3

Pioneers, As Favorites, Meet Concord Saturday at Athens

The Glenville Pioneers, on the rebound from the Slippery Rock defeat, will face the Mountain Lions of Concord, Saturday, at Athens. Concord, a 19-0 winner over Hiwassee (Tenn.) College last week, may give the Pioneers a hard battle, although Glenville will be a heavy favorite to win.

On Friday, Nov. 3, the Tigers of Salem College, conquerors of Morris Harvey, Fairmont Teachers, and West Virginia Wesleyan, will appear at Rohrbough Field. The Tigers will be tough, as shown by their 13-6 victory over the Bobcats of Wesleyan last week, and a great battle is expected.

TEN JOIN CHEMISTRY CLUB

Goldie C. James Speaks on Recent Advances in Science

At a meeting of the Chemistry Club on Tuesday past, Miss Goldie C. James, instructor in biology and health, gave a short talk on "Recent Advances in the Application of the Physical and Biological Sciences."

The initiation exercises, which were given to new members, were a welcome shock from an induction coil, the eating of a green persimmon, the painting of the finger nails black, and listening to the noise made by the movement of the molecules in a test tube.

New members who have been ad-

mitted to the club are Ralph Burton, Lawrence Hill, Myrtle McClung, Graydon Woodford, Taft Durr, Helen Hornor, Sara Margaret Fisher, Mary Eileen Jarvis, Homer Paul West, and Hugh Fultz.

Byron Turner, president of the club, reports that John R. Wagner, Roy Byrd, and Joe Erwin will talk on "Modern Developments in Science Seen at the Chicago Century of Progress Exposition" at the next meeting on Oct. 31.

**YOU GET THE BEST
IN HAIR-CUTS
AT
D. T. WRIGHT'S
BARBER SHOP
Main Street**

Pictureland Theatre

Regular Prices — 10 and 25 Cents

Wednesday and Thursday, October 25 and 26

"GOOD COMPANIONS"

From the Novel by J. B. Priestly

Featuring Jessie Matthews Comedy and News Added

Friday and Saturday, October 27 and 28

"CHARLIE CHAN'S GREATEST CASE"

With Warner Oland and Heather Angel

The all-seeing eye of Charlie Chan Solves a baffling murder.

Sunday, Monday and Tuesday, October 29, 30, and 31
The Greatest Doug of All in a Modern Comedy-Drama

"MR. ROBINSON CRUSOE"

Featuring Douglas Fairbanks and Marie Alba,
Chiefs, Tribesmen, and Native Girls.

Comedy — News

I keep coming back
to that word "balanced"
on the back of the
Chesterfield package

YOU often hear the word balance — something is out of balance — top-heavy, not on an "even keel."

What you read, "Chesterfield Cigarettes are a balanced blend," means that the right amounts of the right kinds of tobacco are welded together; that is, home-grown tobaccos, the right kind, the right quantity — are blended and cross-blended with tobaccos from Turkey and Greece.

When these tobaccos are balanced one against the other, then you have a mild cigarette.

When they are in balance, then you have a better-tasting cigarette.

May we ask you to read again the statement

on the back of the Chesterfield package?

May we ask you to try Chesterfield?

Chesterfield A Balanced Blend

© 1933, LIGGETT & MYERS TOBACCO CO.

SLIPPERY ROCK DEFEATS PIONEERS IN LAST QUARTER 27-21 BEFORE CROWD OF 1200 HERE FOR HOME-COMING EVENTS

(Continued from page 1)

alumni association at the dance.
Former Students, Others Attend

Among former students and others who were here Saturday for the home-coming events were Principal W. O. Stalnaker, and Mrs. Stalnaker of Quinwood; Dr. and Mrs. H. D. Rohr, Charleston; Mr. and Mrs. Roy Beall and Miss Anna Mae Beall, Clarksburg; Mr. and Mrs. Silas Combs, Clarksburg; Mr. and Mrs. Stanley Jeranko, Clarksburg; Mr. and Mrs. T. J. Arnold, Spencer; Mr. and Mrs. George Moore, Spencer.

Mrs. Helen Lykins Reed, Clay; Miss Maysel Whiting, Spencer; the Misses Mary Hyer, Carolyn Hyer, and Helea Lorentz, Sutton; Miss Jean Hall, Clay; Miss Freda Marple, Flatwoods; the Misses Virginia Chidester, Ruth Blake, and Katherine Hammer, Weston; Mrs. Claudia Kelly Stewart, Spencer; Miss Dorothy See, Mill Creek; Miss Evelyn Coberly, Montrose.

Selden Brannon, Romney; Fred Eberle, Grantsville; William Treacy, Akron, O.; Ernest Hackney, Barborton, O.; Lester Cobb, Clendenin; Michael Posey, Burnsville; Shirley Morton, Summersville; Floyd Graham, East McKeesport, Pa.; Herbert Nottingham, Gassaway; Leon and Paul Rishel, Spencer; Deputy Sheriff Kenneth Sappington, Clarksburg; Coach Cebe Ross of Wesleyan, Buckhannon.

(Continued from page 1)

field kicked goal. Here the ball was lost in the thick brush along the Little Kanawha, and after some delay play was resumed when a new ball was thrown in. Score: Glenville 7, Slippery Rock 0.

Ratliff kicked off to Forker who returned 10 yards to his 25. Uram then made one of his off-tackle dashes that left him a clear field and a goal. Pyles might have caught him from behind had he left his feet, an act now forbidden. Tatala kicked goal and tied the score.

The third score came after Guest returned the next kick-off to the 37-yard line and Ratliff on fourth down punted from his 40-yard stripe to Slippery Rock's 10 where the ball was downed. Ratliff received Slippery Rock's punt and was tackled on their 35-yard line. Guest hit center for 11 yards, and Ratliff ran to the 22-yard line. Then Ratliff passed to Pyles, who was alone in the end zone, for another touchdown, and Porterfield kicked goal. Score: Glenville 14, Slippery Rock 7.

Pioneers Lead 21-13 at Half

After Glenville kicked over the goal line, Slippery Rock put the ball in play on their own 20-yard line. After a series of plays, one of which was a 25-yard run by Uram, Tatala passed to Gibson whom Ratliff tackled on Glenville's 19-yard line. Ortmann ran 9 yards as the first quarter ended. On the first play in the second period Ortmann ran through Glenville's right guard to score. Stonis missed the goal and the score was Glenville 14, Slippery Rock 13. Glenville received, and after each team had punted twice, and the Pioneers got the ball on their own 38 Morford made 4, Guest 3, Ratliff 15,

and then Morford ran 6 yard to the 36. After Ratliff made no gain through the line, he passed to Pyles who was tackled on the 4-yard line. Guest cracked the line open for a score. Glenville kicked goal and led 21-13.

The next kick-off went in play on Slippery Rock's 20, and on fourth down they punted out-of-bounds on Glenville's 33. Ratliff made a first down by the thickness of a shadow, and then after three plays he punted to his opponents' 15, the ball being returned 9 yards. After making a first down and having a pass to fall incomplete, Slippery Rock punted over the goal, and Glenville held the ball on their 23-yard line when the half ended.

Stonis Blocks Punt

Guest returned Stonis' kick-off to the 38 and in three plays the ball was advanced to the 47. Ratliff's punt was blocked by Stonis and Slippery Rock recovered on Glenville's 38-yard line. Ortmann ran 22 yards to Glenville's 16. Forker made a yard, Ortmann a yard, and then Forker made 9 and a first down on the Pioneer's last stripe. Again Forker ran, this time to the one-foot line. Ortmann plunged over and Uram kicked goal, the score being Glenville, 21, Slippery Rock 20.

After receiving and not gaining much, Glenville punted to Uram who fumbled the kick and Porterfield recovered on his opponents' 27-yard line. Guest failed to gain, Ratliff passed to Morford on the 20, and Morford lost a yard. Ratliff's pass to Pyles in the end zone was incomplete as the latter and Uram fell after trying to catch it. There was an exchange of punts and Slippery Rock had the ball on their 27 when the third quarter ended.

Uram Makes Run

Advancing to their 46-yard-line, Slippery Rock punted to Ratliff who was downed on Glenville's 30. Morford advanced to the 33, Ratliff to the 38, and then Morford crashed through center to mid-field, but Glenville was penalized 15 yards and what appeared to be another scoring

threat was ended. Ratliff punted to Uram who made a beautiful return to Glenville's 4-yard line. On the second down Ortmann scored. Uram ran his right end for the extra point. Score: Glenville 21, Slippery Rock 27.

Glenville received and on fourth down punted to Forker who fumbled, Glenville recovering on Slippery Rock's 35-yard marker. Glenville made a first down and then lost the ball on downs on the 20, and the Pioneers' last threat ended. The Pennsylvanians were forced to punt, and a play or two later Ratliff's pass to Pyles was intercepted on Slippery Rock's 25-yard line. After making two first downs and getting two 15-yard penalties, and then making a third first down, Slippery Rock punted out-of-bounds on Glenville's 40. Glenville lost 10 yards on a fumble, and two passes by Ratliff were incomplete. Glenville punted, and the game ended with Slippery Rock in possession of the ball on their own 47 and first down.

The line-up:

Glenville—21	Slippery Rock—27
Porterfield LE Kimberland	Sappington LT Komora
Starcher LG Perkosky	Smyth C Nocera
Moore RG Morell	Eismon RT Stonis
Pyles RE Gibson	Martino QB Tatala
Ratliff LH Uram	Morford RH Forker
Guest FB Ortmann	

Substitutions: Glenville—Bland, Karnes, Miller, Cottle, and Combs. Slippery Rock—Ziemenski, Weitzel, Millerson, Smith, Africa, and Rohland.

Officials: Kelcel Ross, W. V. U., referee; June Young, Wesleyan, umpire; George Fike, Wesleyan, head linesman.

31 Receive "Chemistry Leaflet"

"The Chemistry Leaflet," a weekly publication, has been subscribed for by the thirty-one members of

the Chemistry Club. This club is composed of students from the classes in physics and chemistry.

SUPPORT THE COLLEGE ARTISTS COURSE BY BUYING TICKETS NOW

Adult Season Ticket

\$1.70

(Tax Included)

Student Season Ticket

\$1.00

FOR THAT AFTER DINNER SNACK

DELICIOUS APPLES
TOKAY GRAPES
BANANAS
PEARS

and a variety of
CAKES AND CANDIES

I. G. A. STORE

RUDELL REED, Owner

What you want in your pipe

a sensible package
10 cents

... is tobacco that's made to smoke in a pipe. This means the right kind of leaf tobacco—the kind that grows for pipes.

It means that it's made right ... and old man Wellman, who taught us how to make Granger, knew how. It means that it's cut right.

Just pack Granger good and tight in your pipe and strike a match. Folks seem to like it.

Granger Rough Cut

—the tobacco that's MADE FOR PIPES