

COLLEGE WILL GET NEW DORMITORY COSTING \$160,000

Works Progress Administration Gives Final Approval to Plans

WILL BE THREE STORIES

Room for 120 Students Will Be Provided—Recreation Center Included

Assurance that Glenville State Teachers College is to get a new \$160,000 dormitory to include rooms for 120 students was given here today by College officials, following information from Washington which states that plans for the new structure have been given final approval by the Works Progress Administration.

The dormitory, according to specifications drawn by Carlton C. Wood, Clarksburg architect, will be three stories high with a modern recreation center on top and a full basement underneath.

Work on the new structure probably will be started within the very near future, President E. G. Rohrbough said. The project is to be completed in thirty-four weeks.

Although plans for the dormitory were not available today, it is understood that the new structure will be located in the rear of the Administration Building on the grounds now used for College tennis courts. The building probably will extend beyond the west side of the Administration Building and to the rear of Kanawha Hall, boys' dormitory.

GRADUATES' LOAN FUND NOW \$275

Upward of 175 Alumni Have Contributed — Students to Benefit

The loan committee of the Glenville State Teachers College Alumni Association reports that \$275 has been received from 175 alumni and former students. The fund was started last year.

Miss Alma Arbuckle, sponsor of the loan fund and a member of the administrative committee, says four applications for loans have been received this year but so far the applications have not been approved. Last year two applications were received and one loan was granted during the second semester.

Loans from the alumni fund are available to College seniors, Standard Normal seniors and College juniors, provided applications are approved by a committee of five persons, including Carey Woofter, chairman, R. T. Crawford, secretary-treasurer, Mrs. E. G. Rollyson, Howard R. Brannon and Miss Arbuckle.

Students interested in securing loans are asked to see members of the committee. All alumni are invited to contribute.

Change Made in Physics Department

John R. Wagner has taken over R. T. Crawford's classes in physics in order to release Mr. Crawford for work in the education department. Mr. Wagner now has charge of both chemistry and physics.

G. S. T. C. Student Council 1935-36

The Student Council of Glenville State Teachers College is now an active, going institution. The Council includes a president, vice president, secretary, treasurer and sergeant-at-arms chosen by the student body, and presidents respectively of the four classes. Pictured above, reading left to right, back row, are: Lloyd Matheny, Terra Alta; Raymond E. Freed (sponsor); Clifford Gibson, Kingwood; Nathan Callahan, Richwood; John Mowery, Clarksburg. Front row, left to right, Thomas J. Pierce, Chester; Chando O'Dell, Summersville; Russell Hogue, Harrisville; Miss Catherine Wilson, Glenville, and Bantz Craddock, Jr., Glenville.

ENROLLMENT FOR SEMESTER IS 421

More Than Half of Students are Freshmen; Changes Made in Faculty

There are 421 students enrolled in Glenville State Teachers College this semester, or fifty-one more than were enrolled the corresponding semester last year, according to information furnished yesterday by Carey Woofter, registrar. Enrollment this semester is the highest for a regular session since the 1932-33 school year.

Thirty-six counties are represented as compared to thirty-four last year. There are forty-six N. Y. A. students enrolled.

More than half of the total number of students registered, or 213, are freshmen. There are 141 sophomores, twenty-nine juniors, thirty-four seniors and four special students. Included in the sophomore group are the standard normal seniors. The Senior Class includes only those students who expect to receive the A. B. degree this year.

Men outnumber women on the campus. There are 223 men and 198 (Continued on page 6)

Y. W. C. A. ELECTS SECRETARY

Marjorie Craddock Is Chosen to Replace Ersel Robinson

Miss Marjorie Craddock, of Glenville, was elected corresponding secretary of the Young Women's Christian Association at a meeting held Thursday evening in Room 204. Miss Craddock replaces Miss Ersel Robinson, of Webster Springs. Miss Robinson was elected corresponding secretary of the organization last year, but did not return to school this year. A program committee was appointed, members of which are: Julia Swiger, chairman, Maxine Pick, and Leah Stalnaker.

Officers of the Y. W. C. A., all of whom were elected last spring are: President, Catherine Wilson; vice-president, Wanda McCutcheon; secretary-treasurer, Gwendolyn Smith. Miss Margaret Dobson, instructor in speech and physical education in the College, is sponsor.

The first regular meeting will be held Wednesday evening, Oct. 2, at 7 o'clock, after which meetings will be held fortnightly, alternating with the Canterbury Club.

STUDENTS ADOPT SELF-RULE PLAN

New Organization Plans Varied Program of Activities in College

Students in Glenville State Teachers College are now living under a new form of government, which went into effect this fall with the opening of the College, Monday, Sept. 16.

The Student Government Association is the official name of the new governing body, designed to coordinate activities on the campus, to bring about better cooperation between all classes and groups and furnish the students with a direct means of governing themselves.

Such a program has been urged here for several years. Preliminary steps toward organizing the association were taken last spring, at which time officers were elected and other details completed.

Lloyd Metheny is President
Lloyd Metheny, of Terra Alta, is president of the Student Government Association. Raymond E. Freed, instructor in social sciences in the College and preceptor of Kanawha Hall, has been named sponsor.

Officers, in addition to President Metheny, include: Vice-president, Bantz Craddock, Jr., Glenville; secretary, Miss Catherine Wilson, Glenville; treasurer, John Mowery, Clarksburg; sergeant-at-arms, Chando O'Dell, Summersville; president of Senior Class, Thomas J. Pierce, Chester; president of Junior Class, Clifford Gibson, Kingwood; president of Sophomore Class, Nathan Callahan, Richwood; president of Freshman Class, Russell Hogue, Harrisville.

Council Meets Fortnightly
Officers elected by the student body at large, the association sponsor and presidents respectively of the four classes make up the Student Council, the combination executive, (Continued on page 6)

Mrs. Samples Visiting Friends Here

Mrs. Elvina Samples, of Elm Grove, near Wheeling, a former art instructor in Glenville State Teachers College, returned here Wednesday to visit friends. She was the luncheon guest of Miss Willa Brand, Friday, at Verona Maple Hall.

BOHUMIR KRYL'S FORTY-PIECE SYMPHONY BAND WILL OPEN ARTISTS' PROGRAM HERE, OCT. 9

PRES. ROHRBOUGH S. E. A. SPEAKER

H. L. White is President of Association — More Than 8000 Will Attend

President E. G. Rohrbough and Dean H. L. White, of the College, will be among the imposing group of speakers who will address the more than 8,000 teachers expected in Charleston, Oct. 24, 25 and 26, for the annual meeting of the State Education Association.

Miss Goldie Claire James, instructor in biology and health, has been named a delegate to represent the College. H. Y. Clark, is alternate. Association headquarters will be in the Daniel Boone Hotel. Business sessions and speaking programs will be held in the Charleston High School auditorium. Election of officers will begin Thursday and continue for a period of twenty-four hours, ending Friday about 4 p. m.

Mr. White, who as president of the association will preside over the annual S. E. A. sessions, said today that teachers need not worry about getting rooms in Charleston during the meeting. He added:

"There will be a place for each visitor to stay. Arrangements for taking care of the teachers are practically completed. The committee on lodging is compiling a list in order to guarantee that each person attending will be accommodated. There will be no lack of facilities as their was last year in Parkersburg."

ALUMNI TO PLAN HOME - COMING

Boggs Will Call Meeting This Week to Arrange Program for Oct. 19

Plans for a home-coming celebration to be held here October 19 under auspices of the Glenville State Teachers College Alumni Association will be made this week, Earl R. Boggs, president of the association, said yesterday.

Boggs suggested that elaborate arrangements will be made to take care of the hundreds of alumni who annually visit Glenville to participate in the home-coming activities. Committees to carry out plans for the celebration will be named at the meeting this week.

A feature attraction of the home-coming will be a football game between the Glenville Pioneers and Slippery Rock College, of Pennsylvania, the game to be played at Rohrbough Field.

A reception and dance in the College gymnasium also will be included on the day's program.

Dick Dyer to Write College Sports

Richard (Dick) Dyer, of Clarksburg, has been selected by Coach A. F. Rohrbough as publicity director of athletics in the College. Dyer graduated from Washington-Irving high school in Clarksburg last spring and received his training as a writer under Wade Pepper, sports editor of The Exponent. Dyer succeeds William (Bill) Miller, who did not return to school this year.

Student Government Association to Act as Sponsor

OTHER NUMBERS LISTED

Cornelia Otis Skinner, Amelia Earhart to Appear Later

Four outstanding numbers, featuring three internationally known artists, will make up the Glenville State Teachers College artists program for 1935-36, Curtis Baxter, director of the course, announced today. Opening with the appearance of Bohumir Kryl and his symphony band, Wednesday, Oct. 9, there will be presented Cornelia Otis Skinner, author and monologist, Nov. 9; Amelia Earhart, aviatrix and author, Jan. 10; and the Hedgerow Players, the first week in February.

For the first time, the course will be sponsored by the Student Government Association. With the exception of the Kryl concert, students will be admitted free to the entertainments.

Instrumental Program

This year's course presents a decided contrast to that of last year, in that the featured musical number, the Kryl band, is instrumental, while the two musical features headed last year, the Don Cossacks and the Vienna Choir Boys, were vocal. Amelia Earhart and Cornelia Otis Skinner will bring two distinct types of performance, a direct contrast to the lectures last year of Louis Untermeyer and Dean Cyril A. Alington.

Bohumir Kryl and his symphony band, which will be presented Wednesday evening, Oct. 9, at 8:15 o'clock, comprises a unique and world famous organization. The forty-piece band is a well balanced group of brass, string and woodwind instruments. Its uniqueness lies in its ability to achieve symphonic orchestra effects. This year marks its thirty-first concert season.

Worked With Lew Wallace

Kryl, born in a Bohemian village, payed for his passage to America by means of his violin. While he was working with General Lew Wallace as a sculptor, his ability as a cornetist was discovered by the late John Philip Sousa. Winning world fame in Sousa's band, he organized one of his own about thirty years ago. He has traveled more than a million miles and has given more than 12,000 concerts. He is considered a worthy successor to Levy, famed cornetist of the nineties, as well as a vivacious conductor.

Three other soloists appearing with the band will be Josephine Kryl White, violinist; Nell Kinard, soprano; and Ruth Templeman, harpist.

Cornelia Otis Skinner, of New York, writer and monologist, is at present appearing in original sketches and solos from "The Wives of Henry VIII," and "The Empress Eugenie." She studied for the stage at the "Comedie Francaise" and at the Sorbonne. She contributes to "Scribner's," "Life," "Theatre Art Magazine," "Vogue," and "Harpers Bazaar." She has written a play "Captain Fury" which was produced (Continued on page 4)

The Glenville Mercury

Tuesday, October 1, 1935

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

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

Subscription Price for 1935-36 50 Cents

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

GREETINGS! STUDENT GOVERNMENT

That the Glenville State Teachers College Student Government Association will become a permanent institution on the College campus seems most evident. Chapel exercises last week indicated that the Student Council, governing body of the association, has planned objectives which are sound and sensible. The Student Council, as evinced by its action thus far, does not intend to inaugurate a set of silly, radical, childish rules under which students must either live or pack up and go home. The freshman rules adopted and set in operation yesterday are by no means any radical departure from regular campus practices. Having read them, we are convinced that there is not one freshman who cannot easily live up to them and learn to respect them.

Knowing the Student Council as we do, we believe that the student body has exercised good judgment in its selection. To us the council appears to be an outstanding group of individuals. And rightfully they should be, for good government requires good leadership. President Lloyd Metheny is now entering upon his fourth year in Glenville State Teachers College. He should be thoroughly versed with the needs of his fellow students. We believe he is.

The Student Government Association has undertaken, as one of its first objectives, to sponsor the opening artists' course number. That in itself is a worthwhile project. Much time and trouble will be experienced in arranging for this instrumental music presentation. Wise leadership and many groups of active workers are needed. These, the Student Council has provided for.

Better attendance at athletic contests is needed. Organized cheering is needed. There is ample need for more school spirit. New students need to learn to respect their superiors on the campus. The Student Council, through its freshman rules, has provided for these needs. We predict that interesting developments among these lines will be noted.

Far be it from us to attempt to dictate to the Student Council. We do suggest, however, that the Student Council take into consideration its infancy and act accordingly. Things for you, Student Council, are falling in the right direction. We pledge you our support. So long as your actions are guided by common sense, we invite you to make use of our facilities. May you live and grow and become that permanent institution to which we are looking forward.

G. S. T. C. HOME-COMING

We are informed that plans are to be made this week for the annual Glenville State Teachers College home-coming celebration, October 19. To us that is good news.

Three weeks is not any too much time in which to call a meeting of the alumni, appoint a chairman for the home-coming celebration and name committees necessary for an event of this nature.

Home-coming in Glenville is a tradition. Alumni always look forward to the day. They visit here, expecting always to meet old friends, make new ones and in general have a good time. Whose duty is it to provide for them? They must not be disappointed.

Just as a suggestion, we feel that now is the time for action. A good program can be planned in short order, but there must be committees appointed who will take it upon themselves to make the day a success.

Why not add a few new features this year? That will mean more planning and harder work, but will it not be worth it?

Students in the College should be willing to lend their efforts. Local alumni probably will help if they are approached. Faculty members will assist. What more is needed? Nothing except a called meeting to get things organized. Why not meet tomorrow?

SCHOOL SPIRIT SUPREME

There have been times when school spirit was sadly neglected on the campus at Glenville State Teachers College. A casual survey among the students strongly indicates that such will not be the case this year.

There is every reason to believe that if proper steps are taken, school spirit here will take a decided upward trend. This year there are reasons warranting a keen, active, animated student participation in school activities.

Pro believe now, as we have in the past, that stu-

dents owe it to themselves to lend their moral and active support to activities of the College. This in no way implies standardization of thought or action. It merely suggests sensible cooperation.

A splendid opportunity for a well-organized and properly planned exemplification of school spirit will present itself Friday at Rohrbough Field in South Glenville, where dedication ceremonies will mark the opening of the new stadium. And with the Pioneers meeting the Salem College Tigers in an annual grid-iron classic, the day should carry double significance.

We suggest that a section of the stadium be reserved and that the College cheering squad, made up of all the students, occupy this section. Resounding cheers will then be in order, indicating to visitors that the stadium is appreciated and that students here back the men who represent them on the field. In the meantime, would it not be wise for students of the College to congregate somewhere on the campus to practice a few yells. Perhaps the freshmen are not familiar with them.

NEW DORMITORY NEEDED

Welcome news is that which states that final approval has been given for a loan and grant of \$160,000 for construction of a new dormitory at Glenville State Teachers College under the Public Works Administration program.

A dormitory has been needed here for a long, long time. This year the need becomes even more apparent. There are fifty-one more students enrolled this semester than were registered the corresponding semester last year. All available dormitory space has been fitted for occupancy. There are 166 students living on the campus. That means 255 students were forced to find rooms elsewhere.

Students living in dormitories get a different slant on college life. They form many more acquaintances, keep in closer touch with college activities and are subjected to sound rules of conduct. Glenville State Teachers College, as evinced by the increased enrollment, is a growing institution. Because there are fifty-one more students this year than last would seem to indicate that the increased registration may be even more next year, or even next semester. A new dormitory is one assurance that they can be properly taken care of.

ANOTHER GOOD ARTISTS' COURSE

An artists' course such as has been scheduled for Glenville State Teachers College this year deserves serious consideration by students, members of the faculty and friends of the school.

Nowhere perhaps, not even at the large universities, will there be presented this year an artists' course to include more world-famous figures than will appear here in the College auditorium. We congratulate Curtis Baxter, English instructor, upon his skill in scheduling such numbers as Bohumir Kryl and his forty-piece symphony band, Cornelia Otis Skinner, Amelia Earhart and the Hedgerow Theater Players.

Especially do we commend Mr. Baxter for arranging to bring these numbers to Glenville, a town of little more than 600 people, when ordinarily world-famous artists like those named do not condescend to appear except in the large metropolitan centers. All students and faculty members should obligate themselves to attend each number on the College artists' course this year.

THAT LITTLE PEP SONG

That little pep song Miss Bertha E. Olsen is teaching during chapel exercises strikes us as being just about the best "tune" we have heard around here in many a day.

We haven't any idea how long it will require to teach the words, but we do have an inkling that they will become a part of the students this week. That little song certainly would be appropriate for the Glenville-Salem game. Students, let's all learn it tomorrow and then try it out a few minutes before the season's opening kick-off Friday afternoon at Rohrbough Field. Will you teach us the song, Miss Olsen?

S. E. A. ANNUAL MEETING

The annual meeting of the State Education Association will be held this year in Charleston, Oct. 24-25-26. More than 8,000 teachers from all sections of the state will assemble for this yearly program. Attendance at the meeting is warranted. Meetings of this type bring together teachers and leaders in all fields of education. Here each year are exchanged significant trends in education. This year, largely through the efforts of H. L. White, association president, an imposing list of speakers representing a broad section of the nation and both the larger and smaller schools has been selected. Teachers and others interested primarily in education should plan now to make the annual meeting of the S. E. A. their headquarters Oct. 24-25-26.

Characteristics of English People Reviewed by Clark at Rotary Luncheon

Honesty, simplicity, respect for law and order and confidence in those who govern them are the outstanding characteristics of the English people, H. Y. Clark, of the education department, Glenville State Teachers College, told members of the Rotary Club at their weekly luncheon Thursday.

Mr. Clark, who has been connected with the College for the past several years, returned a few days before school opened from a six weeks' trip abroad, five weeks of which he spent in and near London. He also visited in Scotland, France, Germany, Holland and Belgium and spent some time at Plymouth and Stratford, England.

"I was favorably impressed with the orderliness of things in England," Mr. Clark said. "The people have a keen sense of honesty and simplicity of living. They respect law and order and maintain a sincere confidence in those in high governmental positions—especially in those men who handle the country's finances."

Beautiful Flower Gardens

Nowhere have I seen more beautiful flower gardens, he said. The people of England delight and excel in landscape architecture. Every available inch of space is devoted to the cultivation of flower gardens or to the growing of shrubbery. Especially beautiful are the green hills along the coast of England. He drew a comparison between the people of England and those of Belgium with respect to beauty of surroundings. In Belgium, he said, flower gardens are few. Vegetable gardens are plentiful. The people of Belgium, having but little ground to cultivate, naturally devote their energies to growing crops which can be used for food.

The people of England are strikingly hospitable, Mr. Clark continued. One does not easily make friends there, but once he has, he can depend on them. The best way to get acquainted with a typical citizen in England is to wait until he speaks first—which in most instances will be from two or three hours after one has met him.

International Visits

Mr. Clark said he questioned the value of international visits as a means of promoting world brotherhood, international goodwill, understanding, peace and harmony. Too often, he said, the people abroad are not favorably impressed with those who go from this country and as soon as they have landed on foreign soil start criticizing the customs, the food, manner of dress and speech of those in whose country they are visiting. The same principle applies in this country when persons from England and other countries visit here and express dissatisfaction at our customs.

"I do not believe," he said, "that there is much value in international visits as is commonly thought."

Mr. Clark is writing a paper on the "The English Schools," which he plans to read at some future meeting of the Rotary Club. He will speak tonight at a meeting of the Junior Woman's Club, using for his subject "My Impressions Abroad."

Rohrboughs Attend Institution Day

President and Mrs. E. G. Rohrbough were in Elkins Thursday attending Institution Day at the Davis Child Shelter, of which Mrs. Olita W. Hooker, is superintendent. Among the principal program features was an address by Governor H. G. Kump.

Earl Rogers, Glenn Finley and Ramon King, students in the College, spent the week-end at their homes in Clay.

Open Column

FRESHMAN RULES

To the Editors of the Mercury:

In the first number of last year's Mercury there appeared a letter in the Open Column. This letter, originally intended for an editorial, apparently was considered of too radical a nature to be taken as the sentiment of the editors.

This letter in short asked for a "few simple freshman rules, that can be and will be enforced." The rules which were set in affect over freshmen yesterday constitute no long drawn-out code, but rather a set of regulations which the College has needed for some time.

Last year's letter was based on the feeling that was prevalent among the student body. Its prediction has turned into fact. If the sentiment of the majority of students can be taken as an indication again this year, the rules will be a success.

—F. M. W., Jr.

Glenville, Oct. 1.

MERCURY BEGINS 7TH YEAR

Will Be Issued Weekly—13 Students Make Up Staff

With this issue the Mercury begins its seventh year of publication. Thirteen students enrolled in English 321, journalism, make up the staff for the first semester. The paper will be published weekly throughout the regular school year with the exception of a few suspended issues during the Christmas vacation. The Mercury has been published fortnightly the past three years.

By special arrangements each student in the College will receive a copy of the paper weekly. Subscription prices to members of the faculty and all other persons, either local or out-of-town, will be fifty cents for the year. Fred E. Smith, of Clay, has been selected as advertising manager. A circulation manager is yet to be named. Isadore Nachman, of Glenville, will handle the sports stories. The staff personnel follows:

Oneta Arnold, Glenville; Aron Elder, Thursday; Lloyd Elliott, Lizenore; Mabel Fitzpatrick, Glenville; Coral May Gulantz, Philippi; Sara Margaret Fischer, Weston; Jarrett W. Jones, Walton; Alice Mulnix, Burnsville; Mildred Thompson, Glenville; George Post, Simpson; Isadore Nachman, Glenville; Fred E. Smith, Clay, and Woodrow Wolfe, Glenville.

27 Students Enroll in Choral Class

Twenty-seven students have enrolled in the Choral Class under the direction of Miss Bertha E. Olsen. The first meeting was held last night at 8 o'clock in Room III. Meetings will be held each Monday and Wednesday night at the same time. Those enrolled are: Sopranos, Maxine Bollinger, Ernestine Lawson, Maxine Pick, Delores Morgan, Helen Hall, Winifred White, Helen Magnuson, Gwendolyn Smith, and Goldie Reynolds; Altos, Lulu C. Brown, Catharine Wilson, Margaret Isner, Helen Ellyson, and Edna Swiger; Tenors, Albert Piercy, Vorley Rexroad, Cecil Umbarger, Paul Collins, Greaver Dimmick, Goff Giboney, Laban White, and Edward Brj; Basses, Kenneth Hybert, Nevan Cooper, Leslie Arnold, Kendall Spither, and John Barnett.

Miss Teresa Davis, nurse at Vona Mapel Hall, was shopping in Clarksburg, Saturday.

STUDENTS ATTEND RECEPTION

Dever Stuart and His Band Play for Large Crowd as Faculty Entertains

The social season was formally opened here Friday when the College faculty gave its annual reception in the gymnasium. The faculty and Lloyd Matheny, president of the Student Council, received more than three hundred guests. Dever Stuart and his orchestra, Clarksburg, played. As a special feature, Edward Bode, a freshman, sang "In A Little Gypsy Tea Room."

The College sponsored an informal get-together party Friday night, September 20, in the gymnasium. "The Successful Guest," a short play, was presented by a speech class, under the direction of Miss Margaret Dobson. Round and square dancing constituted the remainder of the evening entertainment.

According to H. Y. Clark, the new social committee at the College

will be composed of the vice president of the Student Council, vice presidents of each class, a representative of each campus organization and two faculty advisers. Clark also says the social committee has not planned any definite activities but will probably organize this week. Faculty advisers will be appointed soon.

N. Y. A. OFFERS 41 JOBS

R. T. Crawford in Charge of Student Workers

Forty-one students are working at various jobs on the College campus under N. Y. A. provisions, according to R. T. Crawford, director. Thirty-nine are working full-time, or fifty hours each month, the maximum number allowed. Two are working half-time. Five additional students will be selected from the applications on file to reach the quota of forty-six allowed the College this year.

Of the forty-one now employed, ten do laboratory work, six are working in the library, thirteen are

doing clerical work, and nine are working as janitors or at other miscellaneous jobs.

ADDITIONAL LIBRARIAN ADDED

Miss Laura Ann Miles Gets Position; Is Graduate of Marshall

For the first time in its history, Glenville State Teachers College has a full time additional librarian to work with Miss Alma Arbuckle at the Robert F. Kidd Library. The position has been awarded to Miss Laura Ann Miles, graduate of Marshall College, by the State Board of Education. Miss Miles assumed her duties Sept. 16.

Miss Arbuckle states that there have not been any changes in the library hours. The building is opened at 7:45 a. m. and is closed at 9 p. m. on days school is in session. The library closes at 5 p. m. on Saturday and is not open Sunday.

Approximately 200 reference and fiction books were recently added to the library along with three new magazines — "The Commonweal," "The American Spectator" and "Vogue." Among the books of fic-

tion are "The House Divided," Pearl Buck; "The Bodies Rapture," Julius Romains; "In Times of Peace," James Boyd; "Grandsons," Louis Adamic. Three new novels are: "We Are Betrayed," "Passion Spin the Plot" and "In Tragic Life," all written by Vadis Fisher.

Roundtable Meeting Oct. 11-12

Tentative plans for the Central West Virginia Teachers Roundtable to be held at Grantsville, Oct. 11 and 12, have been announced. Counties to be represented include Braxton, Calhoun, Clay, Gilmer, Webster, and Nicholas.

The meeting will be conducted in Calhoun County High School and will be under the direction of C. H. Conway, president of the round-

table, and W. W. Loven. The meeting will open morning, Oct. 11, and continue noon the following day. F being made to handle a about 800. H. L. White, Glenville State Teacher-TS and Otis G. Wilson, of Ma lege, will be among the s."

It's Always Time To Save

— and — This Bank

Is Ready to Be of Service to You.

Banking hours 9 a. m. to 3 p. m.

Glenville Banking & Trust Co.

Get Your Hair Cut and Groomed

at RHOADES BARBER SHOP Main Street

ATHLETES SAY:

"THEY DON'T GET YOUR WIND"

CARL HUBBELL, star pitcher of the N.Y. Giants: "Camels are so mild, they never get my wind or ruffle my nerves."

GEORGE M. LOTT, JR., tennis star: "Camels never get my wind. More expensive tobaccos are used in Camels. That accounts for their mildness!"

CARL HUBBELL, in action on the diamond! He says: "Camels have flavor, plus mildness — a rare combination. And they never get my wind."

SAM HOWARD, high-diving champion, says: "I smoke Camels and keep in perfect 'condition.' Camels are so mild. They never get my wind."

SUSAN VILAS, free-style swimming champion, comments: "Camels are mild. They don't cut down my wind. Camels are full of rich, smooth taste!"

BILL MEHLHORN, star golfer, says: "I smoke Camels steadily. From years of experience I know they won't get my wind or jangle my nerves."

YOU'LL LIKE THEIR MILDNESS TOO

Healthy nerves, sound wind, abundant energy are important to you too. So note the comments famous athletes make on Camels. Because Camels are so mild... made from costlier tobaccos... you can smoke them all you please. Athletes have found that Camels don't jangle the nerves or get the wind. And you'll never tire of their appealing flavor.

SO MILD YOU CAN SMOKE ALL YOU WANT

Camels

COSTLIER TOBACCOS!

Camels are made from finer, MORE EXPENSIVE TOBACCOS — Turkish and Domestic — than any other popular brand.

(Signed) R. J. REYNOLDS TOBACCO CO., Winston-Salem, N. C.

STUDENT COUNCIL GIVES PROGRAM

dent Rohrbough Speaks
lish "Use of College Prop-
erty"—Others Talk

red "ode of Honor," "Loyalty,"
"Cooperation," "Men and
"Scholarship," Making
Su' and "Use of College Pro-
were among the subjects dis-
cussed Wednesday at chapel ex-
ercises, conducted by the Student
Council.

Speaking on "A Code of Honor,"
Miss Margaret Dobson, said that
often a student's happiness is deter-
mined by whether or not he has de-
veloped a sense of honor—a will-
ingness and determination to do at
all times that which he knows to be
right and just.

Thomas J. Pierce, discussed
Stu- "ime," presenting a proposed
schedule for student study. Nathan
Callahan, in a dry bit of humor,
presented a few "don'ts" to be ob-
served around Kanawha Hall.

Freed Speaks on "Loyalty"

Raymond E. Freed, social science
instructor and Student Council
sponsor, urged loyalty to nation,
state and school and predicted an
outstanding college spirit on the
campus this year.

"Cooperation is the basis of suc-
cess," Clifford Gibson said, in a
brief talk preceding a few remarks
on "Courtesy," given by Student
Council President Lloyd Metheny.

President E. G. Rohrbough, dis-
cussing "The Use of College Prop-
erty," said that in general College
property is the material and the
non-material, or that which includes
buildings, fixtures, books, etc., and
that which has to do with the
school's traditions.

Use of College Property

"Use but do not abuse College
property," he urged. "Our best ar-
gument for getting new property
to res care we have taken of the
Coun He pointed out the difficulty
in getting appropriations for new
buildings and stated that students
today would sometime be return-
ing to the College as alumni and
that one of their greatest pleasures
would be seeing things just as they
had left them.

Other talks were made by Miss
Delores Morgan, who discussed
"Making Friends"; by Miss Cath-
arine Wilsoo, who urged students to
"dress properly, not out of place,"
and by Robert T. Crawford, who
spoke on "Scholarship."

The College orchestra, under the
direction of Miss Bertha E. Olsen,
played as the opening feature of the
chapel program. Carey Woofter,
registrar, reminded students to fill
out health blanks and to appear for
required medical examinations.

Eight Students Enroll for Debating

Miss Margaret Dobson announces
that eight students are trying out
for the College debating team. In
the group are two veterans, Millard
Cunningham and Coral May Gu-
lentz. The others are taking debating
for the first time. They are: Goff
Giboney, Benjamin Tatterson, De-
Witt Moyers, Carroll Greathouse,
John Hunter, and Norvel Woods.
The question for inter-collegiate de-
bate this year will be announced at
the State Educational Association
meeting in Charleston, Oct. 24, 25,
and 26.

Ohningohow Players Meet Tonight

The Ohningohow Players, Glen-
ville State Teachers College drama-
tic club, will meet tonight at 7:30
in Miss Dobson's room. Officers for
the coming year will be elected and
plans made for the initiation of
those voted membership last year.
It is urged that all members attend
in order that certain appointments
can be made by the incoming presi-
dent.

World-Famous Symphony Band to Appear Oct. 9

Bohumir Kryl's forty-piece symphony band, above, comes here Wednesday night, Oct. 9, as the opening number of the 1935-36 artists' course in Glenville State Teachers College. In addition to Kryl, who has been called "the world's most remarkable cornetist," four other solo artists will be featured. The program will open at 8:15 p. m. in the College auditorium.

PIERCE PRESIDENT OF SENIOR CLASS

Other Groups Elect Officers
for Year—Faculty Ad-
visers Named

Thomas J. Pierce, of Chester;
Clifford Gibson, of Kingwood; Na-
than Callahan, of Richwood; and
Russell Hogue, of Harrisville, head
the four class organizations in Glen-
ville State Teachers College this
year.

Meeting in Room 200, Wednes-
day, Sept. 18, the seniors elected
Pierce president, chose Leroy
Sheets, of Greenbank, vice-presi-
dent; Wanda McCutcheon, of Clin-
tonville, secretary, and Lou Wil-
liams, of Rupert, treasurer.

Officers of the junior class, also
elected Wednesday, Sept. 18, are:
President, Clifford Gibson, King-
wood; vice-president, Paul Rishel,
Spencer; secretary-treasurer, Sara
Margaret Fischer, Weston.

Sophomore class officers are:
President, Nathan Callahan, Rich-
wood; vice-president, Delores Mor-
gan, Pine Grove; secretary, Ernest-
ine Lawson, Weston; treasurer, Jo-
seph Haight, Grantsville.

Officers of the freshman class in-
clude: President, Russell Hogue,
Harrisville; vice-president, James
Croner Musser, Glenville; secretary-
treasurer, Marjorie Craddock, Glen-
ville.

Faculty advisers, named by H. L.
White, dean, are: Seniors, Dr. John
C. Shreve; juniors, Hunter Whiting;
sophomores, Miss Bessie Bell and
Robert T. Crawford; freshmen, Miss
Ivy Lee Myers, H. Y. Clark and
Carey Woofter.

13 A. B. SENIORS TEACHING

Dr. John C. Shreve Has Charge of
Classes in High School

Thirteen A. B. seniors and eighty
standard normal seniors in Glenville
State Teachers College are doing
directed teaching this semester in
the Glenville High and Graded
School.

The A. B. seniors teach under su-
pervision of Dr. John C. Shreve,
head of the education department.
H. Y. Clark and Miss Ivy Lee My-
ers, instructors in education at the
College, supervise the teaching by
standard normal students and A. B.
seniors enrolled in elementary edu-
cation.

The A. B. seniors are teaching
English and social science subjects.
Those teaching English are: Wanda
McCutcheon, Clintonville; Mary
Eileen Jarvis, Weston; Catherine
Wilson, Cowen; Oneta Arnold, Isa-
dore Nachman and Woodrow Wolfe,
all of Glenville; Paul Jones, Ric-
ewood; Leroy Sheets, Greenbank;
Jason Meadows, Elkins.

Teaching social science subjects
are James Gay Jones, Walton; Clay
M. Bailey, Cox's Mills; Thomas J.
Pierce, Chester, and Fred E. Smith,
Clay.

MISS DAVIS IS COLLEGE NURSE

Was Employed Last Week—Will
Live in Verona Mapel Hall

As a means of furthering the
health program in Glenville State
Teachers College, a nursing service
has been provided for the students
living in Verona Mapel Hall, girls'
dormitory.

The College has employed Miss
Teresa Davis, R. N., a graduate of
St. Mary's School for Nurses,
Clarksburg, who will have full
charge of the nursing facilities at
the hall. Miss Davis is an experienced
nurse. For the past year she had
charge of the FERA nursing facili-
ties in Gilmer County. She resigned
to accept the position at the College,
effective today.

Miss Davis, in addition to her
work at Verona Mapel Hall, has en-
rolled for part-time work in the
College, planning to complete her
A. B. degree here. She entered
classes last week and moved into
Verona Mapel Hall last Tuesday.

CANTERBURY CLUB ELECTS

Mary Eileen Jarvis is President—
Next Meeting to Be Oct. 9

Miss Mary Eileen Jarvis, of Wes-
ton, a senior in the College, was
elected president of the Canterbury
Club at a meeting in Miss Willa
Brand's office in Verona Mapel
Hall, Wednesday evening, Sept. 24.
Other officers elected were: Vice-
president, Goff Giboney; secretary-
treasurer, Oreta Holbert. Merle Mc-
Clung was elected to represent the
club on the College social commit-
tee.

Plans were made for the coming
year after which Merle McClung
told a story—"The Blue Cross" by
G. K. Chesterton.

A social hour concluded the meet-
ing. Oreta Holbert, Benjamin Tat-
terson, and Willie Tatterson will
give a volunteer program at the
next meeting, Oct. 9, in Room 2 at
the Library.

166 STUDENTS IN DORMITORIES

Verona Mapel Hall Has 80 Girls,
Kanawha Hall 64 Boys

One hundred sixty-six students
are living on the College campus
this year.

In Verona Mapel Hall are eighty
girls, with Miss Willa Brand, pre-
ceptress, Miss Margaret Dobson, in-
structor, and Miss Teresa Davis,
College nurse.

Sixty-two boys live in Kanawha
Hall; also Mr. Freed, preceptor,
Mrs. Freed and Mr. and Mrs. A. F.
Rohrbough. There are 121 taking
their meals in Kanawha Hall this
semester.

The Lodge has sixteen students
with Robert T. Crawford as precep-
tor. Eight boys live in the Cottage,
located on the campus near Verona
Mapel Hall. Miss Grace Lorentz,
College dietitian, is in charge.

BOHUMIR KRYL'S BAND HERE OCT. 9

(Continued from page 1)

ed on the New York stage in 1925.

Amelia Earhart

Amelia Earhart, author, aviatrix
and lecturer, gained fame as the
first woman to cross the Atlantic
Ocean in an airplane when she flew
across in 1928. She is considered
one of the most entertaining speak-
ers of present times. Her ready hu-
mor and informality gain her many
friends wherever she speaks. She
is the author of "20 hrs. 40 min."
and "The Fun of It." She is the
wife of George Palmer Putnam.

The Hedgerow Players, of Phil-
adelphia, are rated as one of the
most artistic groups of modern
actors. What play they will pre-
sent here has not been announced.

Committees appointed by the
Student Council for the first num-
ber are:

Tickets: Thomas Pierce, chair-
man; Mary E. Jarvis.

Ushering: Fred Smith, chairman;
Helen Magnuson, Roy, Byrd, Lou
Williams, Myrl McClung, and Gwen-
dolyn Smith.

Advertising: Isadore Nachman,
chairman; Marjorie Craddock,
Woodrow Wolfe, Delores Morgan,
and Fred Barnes.

Correspondence: Catharine Wil-
son, chairman; and Russell Hogue.
Stage: Chando O'Dell and An-
drew Edwards.

Students Hear Dr. Perrine

Mr. and Mrs. John R. Wagner,
Benjamin Tatterson, and Roy Bird
motored to Clarksburg Saturday,
where they heard Dr. J. C. Perrine,
speak on "Sound and Sound Equip-
ment." Mr. Wagner says he will try
to bring Dr. Perrine to Glenville to
talk to the students during the an-
nual Chemistry Day program the
coming spring.

Girls Hold Get-Acquainted Party

An informal get-acquainted party
was held on the lawn of Verona
Mapel Hall, Wednesday evening
Sept. 18, from 6 until 7 o'clock. Get
acquainted games were played and
each girl was held responsible for
knowing each of the new girls'
names. At the close of the hour the
girls were divided into groups. Each
group was required to recite nur-
sery rhymes.

Buy Your
School Supplies
at
The Grill

STRADER'S

5c-10c 25c-\$1.00

STUDENTS, WE WEL-
COME YOU.
SCHOOL SUPPLIES &
STATIONERY

Bridge St. Glenville

THE
DRUG STORE
INVITES
STUDENTS
TO VISIT THE
DRUG STORE

TIERNEY'S
DRUG STORE
PRESCRIPTION SPECIALISTS

MC'S PLACE

Is THE Place
To Enjoy
POCKET AND
CAROM
BILLIARDS

ALBERT MCGINNIS
NEWSOM MCFERRIN
Corner Court and Main Streets
Glenville, W. Va.

BRIDGE STREET SHOE SHOP

Ladies' Half Soles and
Heels, 80c

Ladies' Heel Taps—
Spike, 15c; Cuban, 20c

Ladies' Metal Heel and
Toe Plates, 5c

Men's Heels, 25c & 35c

Men's Half Soles, 75c

Shoes Dyed—Brown, Red,
Black, Blue or Gray.

All Colors Guaranteed

Next Door to Crystal
Restaurant

The Most
Important Part
of Your Dollar
—IS THE PART YOU
SAVE

Take Out That Most Im-
portant Part of Your Dol-
lar First, Every Week or
Month, and Save It.

Banking hours 9 a. m. to 3 p. m.

KANAWHA UNION
BANK

WEEK - SALEM GAME WILL OPEN FOOTBALL SEASON

**Veh Rohrbough to Start Vet-
an Team Against Tigers
Here Friday**

W STADIUM READY

**Team to Wear New Uniforms
-Backfield Starters Present
Puzzling Problem**

Coach A. F. Rohrbough's 1935
all team will open the season
Friday afternoon, clashing
with the Salem College Tigers.

Having their lair for the second
time this fall, the Tigers will come
to Rohrbough Field bent on aveng-
ing former trouncings given them
by the Pioneers. The game will mark
the opening of the new College stadi-
um. However, formal dedication
ceremonies will be reserved for the
annual home-coming attraction,
Oct. 19.

The Rohrbough-coached machine
will be made up mostly of veterans,
with reserve strength centered
around freshman candidates. The
Pioneers will take the field bedecked
in new uniforms. The squad will be
dressed in blue pants with a white
set-in piece running down the leg.
Jerseys will be white with blue set-
in sleeves and blue numerals on
either side. The letters on the back
will be eight inches in length, while
those on the front will be of six
inches in length. Headguards will be
blue and white, as will be the stock-
ings.

With three weeks' practice be-
hind them, the Pioneers are expect-
ed to make a good showing before
a team that outweighs them about
ten pounds to the man. The Tigers
opened their season last week when
they defeated Morris-Harvey 25-12
in a nocturnal tilt at Charleston.
Salem will present a veteran team
led by (Doug) Stone, all-conference
fullback of last season.

The Pioneers will probably line-
up with Martino and Fuls, ends;
Vannoy and Whitman or Karnes,
tackles; Smyth and Mason, guards,
and Mowrey, center. In the Glen-
ville backfield Capt. Pierce will
again be at his old fullback position.
His supporting array will be chosen
from Malone, Cottle, Bennett, Ed-
wards, Bohensky, or Jones. All of
the above-mentioned men are veter-
ans and they will be supported by a
versatile array of freshmen who
have shown up well in sessions to
date.

Coach Rohrbough will be em-
barking upon his tenth year as
mentor of Pioneer athletic teams
and he is expected to again place
an aggregation in the field that will
go places in the state conference.
For the past three weeks Coach
Rohrbough has had about forty men
working out daily. Of this group,
there are two seniors, three juniors,
seventeen sophomores, and nine-
teen freshmen.

The Tigers will present many
faces familiar to the followers of
Pioneer athletic events. Among
these will be Captain Stone; John
Uram, formerly of Slippery Rock;
Krumenacker, basketball center,
and various other athletes who have
displayed their wares before Glen-
ville sporting crowds.

The new stadium, erected at
a cost of \$1,800, will seat 2200.
The stands extend almost the com-
plete length of the field and are di-
vided into seven sections. There will
be plenty of room between each row
of seats and a place for the feet
which will allow free movement at
all times without moving those seat-
ed in front. A press box twenty feet
in length will be available to the
of the "fourth estate." The
box is situated in the center,

1935 FOOTBALL SCHEDULE

Oct. 4—Salem College, at
Glenville.
Oct. 12—Fairmont Teachers
College, at Fairmont.
Oct. 19—Slippery Rock (Pa.)
Teachers, at Glenville. (Home-
coming Game.)
Oct. 26—Concord State Tea-
chers, at Athens.
Nov. 2—Morris Harvey Col-
lege, at Glenville.
Nov. 9—West Liberty State
Teachers, at West Liberty.
Nov. 16—Shepherd State
Teachers, at Glenville.
Nov. 22—West Virginia
Wesleyan, at Buckhannon.

Thomas Pierce, captain; Le-
roy Sheets, student manager;
A. F. Rohrbough, coach.

of the stands and extends above the
regular seats, enabling a full view
of the field.

Plans have been made to take
care of a capacity crowd, as Salem
is always a great drawing card in
this section. Ample parking space
will be provided. Officials for the
game will be Phil Hill (WVU);
June Young (WVW); and Ben
Kahn (Colgate).

PIERCE IS FOOTBALL CAPTAIN

**Also Heads Senior Class and Is on
Student Council**

Thomas J. Pierce, senior, of Ches-
ter, will fill two important positions
at the College this year. Pierce, a
veteran fullback on the Pioneer
football team and president of the
junior class last year, has been
elected president of the senior class
and captain of the 1935 Pioneer
football team.

He has also earned his letter as a
member of Pioneer basketball
teams. His election as president of
the senior class gives him a
place on the Student Council. Each
position carries responsibility and
distinction. Rarely are both honors
conferred upon one person.

When approached recently re-
garding the prospects of the 1935
football team, Pierce said, "If one
or two freshmen candidates live up
to expectations, I believe we will
have a successful season."

Pierce is twenty-two years old,
weighs 177 pounds, and is five feet
ten inches tall. He will be seen in
action here Friday when the 1935
Pioneers open their football season

Pioneer Captain

Thomas J. Pierce, above, of
Chester, will lead the Pioneers
Friday afternoon, when they
clash with the Salem Tigers on
Rohrbough Field. The game will
open the 1935 football season
here and will mark the opening
of the new College stadium.

with the Salem College Tigers at
Rohrbough Field.

Denver McKinney and Howard
Reeder, freshman in Glenville State
Teachers College, spent the week-
end with their parents in Weston.

Delbert and James Osburn, stu-
dents in Glenville State Teachers
College, were week-end visitors at
their homes in Burnt House.

Miss Willa Brand, English in-
structor in the College and pre-
ceptress of Verona Mapel Hall, and
Mrs. H. L. White were shopping in
Clarksburg, Wednesday. They were
accompanied home by Mrs. Elwina
Samples, former art instructor in
the College, who is visiting friends
here.

Miss Bertha E. Olsen announces
that approximately eighty students
have enrolled for special music
courses offered by Glenville State
Teachers College.

A college orchestra has been or-
ganized and includes six violins, two
clarinets, five trumpets, three trom-
bones, two alto horns and a drum.
Rehearsals are held Monday and
Thursday evenings at 7 o'clock.
New students are invited to try out
for the orchestra.

There are three advanced stu-
dents and eight beginners enrolled
for violin.

Magnuson spent the week-end at
their homes in Weston.

NOTICE TO STUDENTS

**Special Prices on Tailor-
Made Suits.**

**See O. D. MILLER
Samples at Mc's Place**

WE INVITE

**The Students of
G. S. T. C. to come
to our store and
get acquainted.**

**Glenville Midland
Company**

Glenville, W. Va.

STUDENTS!

**HAVE YOUR
CLOTHES CLEANED
AND PRESSED**

**AT
Thompson's
Cleaning-Pressing
Shop
Glenville, W. Va.**

STUDENTS!

**Welcome Back
to College**

**RUDELL REED
Glenville, W. Va.**

STATIONERY

SCHOOL SUPPLIES

COSMETICS

THOMPSON'S

Court Street Phone 9011

**When buying candy,
See Chuck or Andy
Room 18—Kanawha Hall**

Brown Bilt Shoes

— and —

**Allen-A Hosiery
For Ladies.**

HUB CLOTHING CO.

**All Wool Hard Worsted
Suits — Made-to-Measure**

\$20.00

FRANK COOPER

EASY WAY TO BREAK A BLIND DATE

**BLIND DATE
OPENS HER
DOOR A SETTING
LITTLE DAISY
STEAM ENGINE B
IN MOTION
WHICH RAISES
TRAP A DOOR C
RELEASES A
PIPE D —
BENY is pre-
sented by the
Council and
ations this
e his A. B. de**

Miss White Will

Miss Eleanor
daughter of Dean
White and a stu-
dent at Virginia
University, Char-
leston High
School, Friday evening
violin solo as a fe-
ture program at the
annual meeting of
the State Education

..AND AN EASY WAY TO ENJOY A PIPE

**I INVESTIGATED
PRINCE ALBERT —
FOUND IT THE MILDEST,
MELLOWEST PIPE
TOBACCO GOING!**

JOIN THE P. A. PARADE!

**PRINCE ALBERT IS
A SECRET BLEND
OF TOP-QUALITY
TOBACCOS. MILD-
MELLOW — FREE
FROM "BITE".
ONE PIPEFUL AND
YOU'LL SEE WHY
IT'S CALLED "THE
NATIONAL JOY
SMOKE"**

**PRINCE ALBERT
THE NATIONAL JOY SMOKE!**

Copyright, 1935, R. J. Reynolds Tobacco Company, Winston-Salem, N.C.

STUDENT COUNCIL ADOPT SELF-RULE PLAN

(Continued from page 1)

legislative and judicial department of the Student Government Association. Council meetings are held fortnightly in Room 203.

Although only in its infancy the Student Council has taken significant steps forward in getting itself firmly established on the campus. As its first objective of the year, the council pledged itself to sponsor the appearance here of Bohumir Kryl and his forty-piece symphony band. Committees made up of students and members of the faculty have been appointed to assure the success of this entertainment number.

Freshmen Rules in Force

Rules for the freshmen, long a subject for debate by the council, were adopted last week and went into effect yesterday. They are:

"Freshmen shall attend all pep meetings.

"Freshmen shall attend all athletic contests and participate in organized cheering.

"Freshmen shall walk on the

walks and not on the grass.

"Freshmen are required to speak to all persons they meet on the campus.

"Freshmen will read the bulletin board daily.

"Freshmen will use only the east entrance in coming in and leaving the Administration Building."

A constitution—document setting forth rules of the students, by the students and for the students—is being drafted by the council and soon will be submitted for student approval.

May Publish Annual

"This year," President Lloyd Metheny says, "the council will consider publishing a College year book, will supervise adoption of a standard ring for graduates, will sponsor the artists' course, will encourage additional social activities and in every way possible attempt to raise the morale of the student body.

"Not much in the way of power can be expected from the council this year," he added. "We are a new organization. We expect to live and grow. We hope that the Student

Council will become a permanent form of student rule in the College. It will, if proper cooperation is given."

Metheny asked that the Mercury convey his thanks and those of the council for the excellent cooperation thus far given by students and faculty.

ENROLLMENT FOR SEMESTER IS 421

(Continued from page 1)

women students enrolled. Gilmer, with 99, heads the enrollment by counties, followed by Braxton with 42, Nicholas 35, Lewis 35, Calhoun 29, Roane 27, Webster 18, Clay 18, Harrison 17, Wirt 13, Ritchie 12, Pocahontas 11, Kanawha 8, Jackson 6, Preston 6, Randolph 6, Doddridge 5, Wetzel 4, Barbour 3, Greenbrier 3, Wood 2, Upshur 2, Tyler 2, Ohio 2, Mason 2, Hancock 2, Fayette 2, Boone, Hardy, Logan, Mercer, Taylor, Marion, Tucker, Wayne, and Wyoming one each.

President E. G. Rohrbough for the twenty-eighth consecutive year heads the College faculty, to which

have been added three new members.

Dr. John C. Shreve, former president of West Liberty State Teachers College, heads the education department, replacing Otis G. Wilson, who was recently appointed dean of Marshall College.

Linn Hickman, graduate of Glenville State Teachers College and the University of Missouri, replaces Everett Withers as English and journalism instructor. Mr. Withers, because of illness, has been granted a year's leave of absence.

Miss Laura A. Miles, graduate of Marshall College, is employed as librarian to work with Miss Alma Arbuckle, who has been in charge of the library here for the past several years. Others on the faculty are:

H. Laban White, dean; Curtis F. Baxter, English; Miss Willa Brand, English; Miss Bessie Boyd Bell, history; Miss Margaret Christie, art; H. Y. Clark, education; Robert T. Crawford, mathematics and physics; Miss Margaret Dobson, speech and physical education; Raymond E. Freed, history and political

science; E. R. Grose, biology; Goldie C. James, biology and giene; Miss Grace Lorentz, dietitian; Miss Ivy Lee Myers, education; Bertha E. Olsen, music; Clara W. Post, geography; A. F. bough, coach and director of cal education; John R. Woot chemistry; Hunter Whiting, language, and Carey Woofter, trar.

In addition to their duties NEle structors, Miss Willa Brand is ceptress of Verona Mapel oca Raymond E. Freed is precept Kanawha Hall and Robert T. ford is in charge of the Lodge.

Lloyd Jones, of Richmond, Co College financial secretary. yth re

Paul Rischel and Donald Mills it- tended the West Virginia-West football game Saturday at Morgentown.

INTERNATIONAL
TAILORING
PAUL RISHEL
Room 6 Kanawha Hall

Outstanding

"OMAHA"—Winner, one after the other, of the Kentucky Derby, the Preakness, and the Belmont

Omaha is an outstanding horse today.

And in the cigarette world Chesterfield is outstanding.

Both won their place strictly on merit.

Apply any test you like—Chesterfields stand for the best there is in cigarettes.

They are milder... yet they let you know you're smoking. They taste better—give you real pleasure.

DO NOT
EASILY
into
EYE
PIPER RO
WHO EM
PLAYING
SAXOPH
FOLLOWE
MICE BLIN
IS FRIGH
BY MICE
LEAVES
NEVER
RETURN
Your
Supplies
Grill