

THEATER GROUP WILL GIVE PLAY HERE ON FEB. 6

Hedgerow Players Booked As
Fourth Number of
Artist Course

PROGRAM OPENS 8:15 P. M.

Company Said to Be Best in America
—Name Awarded by
Ann Harding

Coming here as the fourth number on the 1935-36 College artist course, the Hedgerow Theater will present Eugene O'Neill's Pulitzer prize winning play, "Beyond the Horizon," in the College auditorium, either Feb. 6 or Feb. 7, at 8:15 o'clock.

When a premier is scheduled at the Hedgerow, it is an event in theatrical circles. The devotion to theater as an art by Jasper Deeter and his band of loyal actors has created an international reputation. plus a dramatic skill not common to companies that play only one show and then disband.

Success in Group Work

The secret of the Hedgerow's success for the past thirteen years is its group work. Often a play may rehearse three or four months before being added to their repertoire, now said to be the largest in America.

The Hedgerow's name was awarded by Ann Harding, one of the original troupe. Once when the company's income was unsteady and a sheriff threatened to evict the players, Miss Harding became indignant and shouted, "Very well, sir, if you throw us out we will go and play under the hedgerows." Deeter instantly said, "Annie, that's a swell name. From now on we are the Hedgerow."

Thirty-four Plays Last Year

Today the players are among the foremost apostles of dramatic repertory. Last season they presented thirty-four plays. This season the company is trouping nine of its most popular plays across the continent. In a recent appearance, the company gave "The Emperor Jones" at the Florida State College for Women, in Tallahassee.

CUNNINGHAM IS NEW PRESIDENT

Social Science Club Elects
Officers and Hears Talks
on Current Topics

Officers were elected and seven current topics were discussed at a meeting of the Social Science Club, Tuesday night, Jan. 14, Room 106.

Millard Cunningham, sophomore, was elected president of the Club for the second semester. He succeeds Elizabeth de Gruyter, who was elected at the beginning of the first semester. Max Ward succeeds Rosa Craig as secretary.

Talks on current topics were given by John P. Hunter, Jason Meadows, Millard Cunningham, Rosa Craig, John Rock and Phyllis Sims.

Faculty Will Meet This Afternoon

A monthly meeting of the College faculty will be held this afternoon at 4 o'clock, with President E. G. Rohrbough presiding.

See next ballots on page 2.

STUDENT COUNCIL ACTS ON CHARGES

Campus Governing Body Says
Freshman Rules Must
Be Obeyed

Charged with failure to observe freshman rules three out of four members of the first-year class were severely reprimanded by the Student Council last night in a heated meeting lasting from 6:15 to 7:30 p. m. Winifred White, charged with failure to wear her tam, was campused until Sunday morning, Jan. 26. Joyce Trusler arranged on a similar charge, pleaded guilty, and was campused until Jan. 30. Clyde Marsh, arranged for failure to wear his cap, had his sentence deferred until the next meeting. Glenn Finley who thought "that Christmas time was long enough to wear his cap," had the following sentence, in the form of a council adopted resolution, handed down to him:

"Glenn Finley, having by his deliberate failure to obey the rule requiring freshmen to wear freshman caps displayed a disposition to fail to carry out the wishes of a majority of his classmates and a deplorable inability and wanton unwillingness to conform to regularly established rules, it is hereby recommended that all members of the student body visit upon Glenn Finley the degree of disapproval which such conduct justly deserves.

Signed: Lloyd Metheny, President of Student Council."

The council refused action on a petition presented by Russell Hogue, who asked that freshman rules be suspended at the close of this semester. The council suggested that the rules might be suspended after the last home basketball game, provided Glenville wins; otherwise, the rules will be suspended March 14.

State Officials Visit College

Meryl D. Carrico, member of the State Board of Control, and F. C. Horn, state budget director, were visitors at the office of President E. G. Rohrbough, Friday. "The budget is a new thing in West Virginia institutions and Mr. Carrico and Mr. Horn came here to discuss with us our part in the making of the budget," President Rohrbough said.

Is Their Guest

Amelia Earhart is shown, above, with Miss Goldie C. James and Miss Margaret Christie, who entertained the famous flier with a private dinner the evening of her visit and lecture here. Picture was taken by Bayard Young.

Roses Are Red—Violets Are Blue—But Love Grows in Biology Lab

Love finds a way. Whether it be on a street corner, in a drug store or in the class room, formal declarations of the pretty passions may be found. But some persons are inclined to be pessimistic, so in order to assuage all doubt we give you this—a note found in Mr. Grose's biology laboratory:

Glenville, W. Va.

Jan. 12, 1936

Dear _____?

I am sitting here just thinking of you wondering how you are and whether you love me or not.

I love you with all my heart.

Love and Kisses,

_____?

Club Officers To Be Elected Tonight

Chemistry Club officers for the second semester are to be elected tonight at 7 p. m. at a meeting in Room 201.

Vote in popularity contest.

Dr. Shreve Pleased With Students Taking Directed Teaching Courses

Ninety-one students in the College did directed teaching this semester, according to Dr. J. C. Shreve, head of the education department. Of this number, thirteen

included in the secondary education group, with English and social science as their subject fields, probably will complete their work this week.

In the elementary education group there are seventy-eight standard normal students who plan to complete their directed teaching next semester or during the summer session. These students are working under the direction of H.

Y. Clark and Miss Ivy Lee Myers, of the education department, and nine critic teachers in the elementary schools. The number of standard normal student teachers, however, is expected to be increased the second semester. Already 108 have signified their intention of enrolling.

Students taking secondary work in subject fields other than English and social science plan to do directed teaching the second semester. Dr. Shreve says that in general the teaching has been satisfactory.

W. W. Lovell to Talk in Chapel

W. W. Lovell, '11, of Sutton, superintendent of Braxton county schools, will talk to students and faculty of the College in chapel tomorrow.

Howard Reeder, freshman in the College, is confined to his home in Weston with influenza.

COLLEGE WILL OFFER FIVE NEW COURSES; STUDENTS TO ENROLL MONDAY, FEB. 3; CLASSES FEB. 4

PIERCE OUTLINES PLANS FOR DANCE

G Club Will Bring Nationally
Known Orchestra Here
For Annual Event

A nationally known orchestra will be employed to play for the G Club dance to be held sometime this spring, it is announced by Thomas Pierce, club president, who says that preliminary plans for the party will be made as soon as the social calendar for the second semester is completed.

The G Club dance, always one of the featured social events on the campus, will be held in the College gymnasium and is expected to attract a large number of alumni and former club members.

FIGURES REVEAL ENROLLMENT GAIN

Glenville Attains High Rating
Among Schools Showing
Registration Increases

Registration figures recently released by the state department of education reveal that Glenville State Teachers College ranks third among all state educational institutions showing increased enrollments over last year.

The total enrollment in the College is listed at 418, or a gain of sixty-five. All figures are as of December. New River showed a gain of 258, which includes extension and night students; Marshall gained 71. Shepherd 32, Fairmont 4, Potomac State 1, West Virginia University 32, and West Virginia State 16.

Three schools, West Liberty, Concord and Bluefield, report decreases of 31, 27 and 92 respectively.

TO BUY SECOND-HAND BOOKS

President E. G. Rohrbough Announces Purchases Will Be Made
Jan. 30-31

The following information, noting a change in the method of handling second-hand book purchases and sales, comes from the office of President E. G. Rohrbough.

Second hand books will be purchased at the bookstore Thursday, Jan. 30, from 1 to 2 p. m. and Friday, Jan. 31, from 7:30 to 8:30 a. m. Books will not be purchased except at the above times.

Payment for books cannot be made at time of purchase. Requisition for each purchase must be made through the West Virginia Board of Control and check will be issued by the state treasurer. Students selling second hand books will receive payment about February 25.

Mr. Wagner Speaks at Alum Bridge

John R. Wagner, instructor in chemistry and physics, was the principal speaker at a science club program in Alum Bridge High School, Friday afternoon, Jan. 18. Mr. Wagner illustrated his talk with a series of scientific demonstrations and experiments. He was assisted by John Callahan, freshman student in the College.

Library Science to Be Given
Here For First
Time

OPEN PERIOD WEDNESDAY

World Literature and Eugenics
Listed Among Added
Subjects

Semester examinations will begin Friday, Jan. 24, at 2 p. m., and continue to Thursday noon, Jan. 30. Hours have been arranged for examinations in all classes except English 401, speech 204, advanced classes in physical education for men, and political science 202. Hours for these will be arranged by the instructors.

Registration for the second semester will be on Monday, Feb. 3. Classes will meet Tuesday, Feb. 4.

Five New Courses Added

The official schedule completed Saturday and announced by Dean H. L. White, includes five new courses, including three in physical education, one in library science, one in eugenics and one in world literature.

The new physical education courses include instruction in physical education, corrective gymnastics, and advanced tumbling and gymnastics. Each course will carry two hours of credit. A. F. Rohrbough will be the instructor.

Miss Laura Ann Miles will teach library science, a requirement for English majors. The course will carry two hours of credit, with classes on Tuesdays and Thursdays in one of the rooms in the Robert F. Kidd Library.

Will Teach World Literature

Miss Goldie C. James will teach eugenics, and Mr. Curtis Baxter will teach world literature. Each course will carry three hours of credit.

Another new feature of the second semester schedule is the open period at 10 a. m., on Wednesday, a period formerly taken up partly by chapel exercises. Also, no practice teaching classes will meet at this hour on Wednesday.

Commenting on the schedule, which includes a total of 110 courses, Dean H. L. White expressed the opinion that it is one of the most complete ever devised in the College.

HEAD CHEERLEADER RESIGNS

Miss Morgan Quits Coveted Post—
Student Council to Act

Delores Morgan, sophomore in the College, has resigned as head cheerleader. No reason was given for her resignation, which was submitted to Lloyd Metheny, president of the Student Council, and was to become effective Jan. 13.

As cheerleader for 1934-1935, Miss Morgan received a letter for her services. She was reelected to the position soon after school opened last fall. The Council has not acted on the resignation.

Faculty Club Meets Tonight

Miss Bessie Boyd Bell and Raymond E. Freed, history and social science instructors, will entertain the Faculty Club tonight at 8 p. m. in Kanawha Hall.

FRESHMAN PLAYS WELL RECEIVED

First-Year Students Win Praise on Performance in College Auditorium

(By A. E.)

The first freshman dramatic effort of the year was a success. Approximately 150 persons witnessed the presentation of two one-act plays by the first-year class in the College auditorium, Saturday evening. Both numbers were well received.

The first to be presented, "The Ghost Story" directed by Avon Elder, was a light comedy. William Hamilton and Sadie Harless gave convincing characterizations of two young college folk deeply in love but rather at a loss to know how to accomplish the first step in a matrimonial cycle.

Other members of the cast, including Joyce Trusler, Imogene Dye, Marjorie Craddock, Virginia Gibson, Roy Smith, Laddie Bell, Harold Winters and Robert Davies, injected into the play the necessary element of suspense. All of the cast held their characterizations well from the time the play opened until the final curtain was drawn.

The second play "When the Clock Strikes," directed by DeWitt Moyers, was a burlesque on mystery plays. Well presented and well directed, it presented comedy that appeals particularly to the American sense of humor.

Elbert Backus was outstanding as a tiny young man who preferred drink to anything else in life. Edythe Mae Oxendale, as Pitts-buth's "Red Light Anne" revamped, was convincing. Velda Betts gave a good portrayal of the spoiled child. Robert Kearns, Paul Collins, Whitman Hull and Winifred White gave delightful characterizations.

HARRIS DOES RESEARCH WORK

Former College Instructor Studies Letters of Gompers in Washington

A. E. Harris, former social science teacher, now on leave of absence, is spending one month in Washington. D. C., investigating a unit of research concerning the private correspondence of Samuel Gompers, it is announced by Dean H. L. White.

Since he has been in Washington, Mr. Harris has been a visitor in the House of Representatives, and has visited Senator Rush D. Holt and Congressman Andrew Edmiston in their offices. He also visited the Supreme Court the afternoon the A. A. A. decision was read.

Mr. Harris expresses a desire to see any Glenville people or former students who might be in Washington. He will be at home, 321 C Street, Northeast, any time before 8 a. m. and after 10 p. m.

Miss Liberty, nearing her fiftieth birthday, is being preened in anticipation of the celebration. The Statue of Liberty costs the government \$19,000 a year and this is to be the government's contribution to her appearance.

Vote in popularity contest.

Vote in College Popularity Contest

Name the most popular boy and the most popular girl on the campus. Simply clip coupon below, write out your selections and give coupon to any member of the Mercury staff, or bring it, between classes, to Room 107. Results will be announced in the next issue.

To the editors of the Mercury:

My selections are—

Most popular boy

Most popular girl

I am (am not) a Mercury subscriber.

HALLS TO REMAIN OPEN

Meals Will Be Served During Semester Recess

Both Kanawha and Verona Maple Halls will be open between semesters, President E. G. Rohrbough announces. All students who eat in dormitories will be asked to eat at Kanawha Hall during the between-semester recess.

A shipment of 600 gallons of canned goods, including fifty cases of tomatoes and fifty cases of green beans has recently been shipped to the College from the State Industrial School for Boys, at Pruntytown.

FRESHMAN TIRED OF RULES

President Hogue Says Committee Will Ask Council to Sanction Repeal

The freshman class will ask the Student Council, among other things, for a time limit on wearing caps, it was learned at a called meeting Wednesday evening, 6:15 o'clock, in the auditorium.

Russell Hogue, president, said, "We will probably ask the Student Council to stop enforcing freshman rules at the end of this semester." Dalmer Dye, William Spriegel, and Joyce Trusler were appointed on a committee to draw up a resolution to be presented to the council.

"The class meeting was characterized by arguments and quarrels. Many of the freshmen, it seemed, were in favor of ending freshman rules," Hogue said.

Robert Kerns, Tulsa Hinkle, and Ruth Lester were asked to represent the first year students in the selection of a standard class ring.

TEST YOUR MEMORY

Do you keep up with current events? Here are ten big stories of the past year, all of which made history. Can you answer questions on these events. Read them and then turn to page 6.

- 1—Whom did America's richest girl marry?
- 2—On what island were more than 3,000 killed by an earthquake?
- 3—Name the Kentucky Derby winner.
- 4—What American "multimillionaire" divorced a prince one day and married a count the next?
- 5—What mammoth new liner set a speed record in crossing the Atlantic?
- 6—Who won the world's heavyweight boxing title and who lost it?
- 7—What two famous men died in an Alaska air crash?
- 8—What speed did Sir Malcolm Campbell average in setting a world auto record?
- 9—How long did it take the China Clipper to fly from California to Manila on its commercial hop?
- 10—What novel by what author won the Pulitzer prize?

Fred Madison Whiting, Jr. attended the Glenville-Wesleyan basketball game at Buckhannon, Friday.

Student Reporters

Two reporters on the Mercury were granted a private interview with Miss Amelia Earhart during her recent visit here. They are pictured, above, with her at the home of President and Mrs. E. G. Rohrbough.

Faculty Committee to Submit Rules

A revised statement of rules and regulations for the College has been completed and will be presented to the faculty, today, according to Dean H. Laban White. A copy will be forwarded to David Kirby, secretary of the State Board of Education, Charleston. The faculty committee, appointed to draw up the rules, includes Dean H. Laban White, chairman, Miss Margaret Dobson, and Raymond E. Freed.

H. Y. Clark To Attend Meeting

H. Y. Clark, instructor in education, will be in Parkersburg, Friday and Saturday, attending a curriculum committee meeting. The meeting is called by the State Department of Education and the State Education Association for the purpose of preparing a new course of study for West Virginia public schools. Mr. Clark is a member of the branch committee on social studies in elementary schools.

BRIDGE STREET SHOE REPAIR SHOP

Ladies' Half Soles . . 65c
Ladies' Heel Taps, Rubber or Leather—
Spike 15c, Cuban 25c
Buttons Replaced on Galoshes
Men's Heels, Rubber or Leather, 25c & 35c.

Crystal Restaurant BUILDING

For the MID-NITE LUNCH

5c Candy Bars . 3 for 10c
Oranges . . . 20c-50c doz.
Pineapple Spread . . 18c
Pickles 10c-25c
Crackers 5c-10c-20c
Apples 6 lbs. 25c

AT THE

I. G. A. STORE

Ruddell Reed, owner
By the Postoffice

PIONEERS MEET TIGERS SATURDAY

Coach Rohrbough's Squad Will Be Playing Last Home Game Until Feb. 4

Glenville meets an ancient foe here Saturday night in Coach Ed Davis' snarling Tigers from Salem College. The Tigers will be trying to make it two straight over the Pioneers after defeating them for the first time in eight years in an early season encounter. This will be the last home game for the local team until Feb. 14.

Salem has one of the strongest teams ever to represent their school, and local fans will be assured of a fast game. In Giebell and Krumenacker the Pioneers will run against two of the fastest scorers in the state.

Following this game, the Pioneers will be idle until next Friday and Saturday, Jan. 31 and Feb. 1, when they meet West Liberty and Bethany abroad. The Hilltoppers recently topped the Salem Tigers, and the Bisons are considered one of the fastest teams in the Tri-State area.

The schedule for the remainder of the season is: Jan. 25 Salem, home; Jan. 31 West Liberty, away; Feb. 1 Bethany; Feb. 7 Morris Harvey, away; Feb. 8 Concord, away; Feb. 12 Broadus, away; Feb. 14 West Liberty, home; Feb. 18 Morris Harvey, home; Feb. 22 Westminster, home; Feb. 26 Wesleyan, home; March 4 Bethany, home; and March 10 Waynesburg, home.

The University of Alaska's registrar office has announced a unique record, employment of the entire graduating class last year. There were sixteen in the class.

1935's GREAT 3 STAR TRIUMPH!

... Mightiest of adventures—romances roar across the screen—a cast of thousands!

China Seas

Lewis STONE • Rosalind RUSSELL
Dudley DIGGES • C. Aubrey SMITH
Directed by Tay Garnett
Associate Producer: Albert Lewis
Metro-Goldwyn-Mayer pictures

Thurs., Fri., Sat.,
January 23, 24, 25
Two Shows—2 p. m. and 8 p. m.
Saturday

SENIORS HOLD MEETING

Nachman Selected to Represent Group on Athletic Council

Three insignia, from which a standard ring will be chosen, will be submitted to the student body for approval within the next few weeks, it was announced by a committee Wednesday night at a meeting presided over by Thomas Pierce, president of the senior class.

Isadore Nachman was appointed to represent the seniors on the Athletic Council.

Pierce urged the seniors to cooperate with the Student Council and to help maintain student government.

Leon Rischel, former student, visited friends here Saturday night.

SPECIAL THIS WEEK!

10 Per Cent Off

MEN'S AND LADIES' SHOES

HUB CLOTHING CO.

Glenville, W. Va.

STUDENTS

Send your clothes to the
Glenville Laundry

Work done cheaply and
well. For further information, see

Jones, or Sheets

It may be all right

For our politicians to horse-trade like they did in the "horse and buggy" days, but it certainly wouldn't be right for you to try to study by candle light. Buy a new, certified study lamp.

MONONGAHELA SYSTEM

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 Bank
& Trust Co.

N. Y. A. TO THE RESCUE

There are forty-four students attending Glenville State Teachers College who receive aid from the N. Y. A. fund. Students enrolled on such a basis are required to render a certain amount of service to the institution where they receive their schooling. Why is it then, that there never seems to be anyone around the institution other than the faculty to perform the sundry, unexpected and unforeseen duties that arise?

If, when convocation is being held, there seems to be need for more ventilation, some member of the faculty is seen raising a window. If the sun is shining in the faces of some of those present, some member of the faculty arises and adjusts the shades. If a door is banging and interrupting the speaker, a member of the faculty must close it. At the door, when visitors or belated students arrive, there is no one to point out unoccupied seats or conduct strangers to them.

Stage curtains are frequently seen in all sorts of angled and badly adjusted condition. The flags are often haphazard in arrangement, their standards frequently leaning at sixes and sevens with each other. Assembly meets but once a week. It seems that it could not require too much effort to give the ferns in airing on that one weekly journey from the basement to the stage, and oh, the difference to us!

Why are not some of these N. Y. A. students detailed to duty in the auditorium on convocation day? Why cannot some of them be instructed to place the ferns, arrange the chairs, curtains and flags and give attention to other ordinary details? Why not some usher the late comers and be there to greet visitors who arrive? Why cannot there be found students alert and wide awake enough to SEE when windows need to be opened or closed, shades adjusted, doors opened or closed?

Certainly students who will make capable, efficient teachers ought to be able to take charge of such matters. We hope something can be done about these things.

NEW DORMITORY FACILITIES

Assurance that Glenville State Teachers College will soon have a new dormitory of sixty-room capacity to take care of 120 students is welcome news—news perhaps more significant than many of us may realize.

Recognized as one of West Virginia's progressive educational institutions, Glenville State Teachers College has continued to keep pace with the times, offering a well-rounded education and specializing in the training of teachers. The increased enrollment this year is evidence of the school's usefulness, its ability to serve and its growing popularity.

If there has been any one thing lacking the past few years it has been suitable dormitory facilities to take care of those who would like to live on the campus but who have been forced to find rooms elsewhere. With the new dormitory, to be ready for occupancy next fall, this need will be erased.

The present rate for room and board in the College dormitories is only \$16 a month, or less than sixty cents a day for three meals and rooming quarters. Building of a new dormitory means that 120 additional students are to be given the advantages of these low rates.

Then, too, there are other advantages to be offered in the new dormitory. There will be a modern recreational center in the basement and all rooms will be arranged in units of five, with ten students to a unit. Modern furnishings will serve to add a touch of home life and make for perfect satisfaction.

SOLUTIONS AS CHARACTER BUILDERS

Now that Father Time has started unrolling a new year it might be well for us to call time out and fall with the age-old custom of taking stock of ourselves so that we might get off to a good start.

To some, perhaps, the year 1935 was not as kind as other years, while to many it proved lavish and bountiful. While many of the misfortunes that overtake seem to be what is commonly called quirks of fate entirely beyond our control, we must, however, concede the fact that life is more or less what we make it. If we have been happy and successful in the old year it is likely we began it with hope

and optimism and executed our resolves diligently and conscientiously. If we have failed, it is probable we started with no definite plans.

Getting off to a good start at the beginning of a new year has given rise to the making of resolutions involving both what we wish most to do and what not to do. After they have been made, resolutions are generally at the mercy of the individual who makes them. If there is good reason for making resolutions, there is also good reason for strictly observing them. This may entail unforeseen sacrifices in many instances. If so, the greater is the victory and stronger is the character that mounts such difficulties in the face of opposition.

THE PROVERBIAL ELEVENTH HOUR

"Oh, I'm so sorry I kept you waiting. I'll try to be on time hereafter." But, sad to relate, the same student is late again, and again, often arriving at the class room or other appointed places at the proverbial eleventh hour, or even later. Many well-meaning students are guilty of such breaches of good faith and thereby occasion great inconvenience to teachers and associates.

Punctuality is of supreme importance in modern life. Our complex society could not long survive in the absence of good faith, punctuality and cooperation. During our school years we learn habits of conduct which greatly influence the remaining years of life, and the quality of these habits will largely determine the degree of success we will attain.

Occasionally we may have good reasons for being late, but rarely is this the case. Arriving in class ten minutes late often occasions disadvantages, both to the teacher and to ourselves. And students who waste many valuable minutes waiting on late-comers may be justified in the remark, "you should have started sooner."

TEMPORARY SCHOOL TEACHERS

"Oh, I'm just going to teach school a year or two, until I can get a job," apologizes the young male graduate as he steps out of the college, his certificate in his hand.

Or the young girl graduate epitomizes her career with the blithe statement, "Just something to keep me in clothes until John and I can afford to get married."

And these are the men and women who teach the children in our primary and secondary schools, who guide young feet in their first paths and shape future destinies.

The teacher's task is both an important and a difficult one—difficult if well done, important whether well or poorly done. E. A. Cross, in an article on "Painless Education" in the December Atlantic Monthly, compares the doctor and the teacher in their effect on society. "Like the physician," says Dr. Cross, "the teacher is dealing with human material every day of his life—the doctor with body and mind, mainly body, the teacher with mind and body, mind first. The teacher's successes contribute to the permanent well-being and happiness of the children—and to the permanent advantage of society. The coroner and the undertaker often dispose of the doctor's mistakes; but the mistakes of the teacher are projected into society as permanent liabilities or menaces."

The great difference is that the doctor can be pinned down to his mistake or failure, while the teacher persists in his malpractice, without censure and with little blame. By his very mediocrity, he installs himself permanently as a negative purveyor of knowledge.

The only ones who remain (with the exception of those who intend teaching as a life work) are the persons too poorly equipped to go any further. The poor teacher remains in the school to build future America by educating its youth; the good teacher goes on to more glorious professions—becomes a lawyer, a writer, or perhaps a "brain-truster."

We may have million dollar school buildings, we may have compulsory and free education for the masses; but until we realize that teachers are vitally important to our well-being, that the schoolroom is not a waiting room for ambitious transients or a dumping place for human residue, until that time America's young will go forth sadly uneducated and unfit.

—The Columbia Missourian.

ACTIONS OF STUDENT COUNCIL

Actions of the Student Council are being watched with a great deal of interest. And, needless to say, they will continue to be. Especially interesting are the decisions handed down last night.

Those few freshmen who were asked to observe the rules as laid down, after having appeared before the student governing body, might do well to take their punishment with a smile. To rebel would not be the proper thing to do. After all, student government will be just what we make it.

Way of the World

IN THE DAY'S NEWS—

Bruno Richard Hauptmann, convicted slayer of the Lindbergh baby, gets new lease on life with a thirty-day reprieve by Governor Harold G. Hoffman.

Rudyard Kipling, Great Britain's poet and story teller who died early Saturday morning, may be buried in Westminster Abbey among England's greatest sons. George Bernard Shaw says Kipling was "a great story teller who never grew up" and a "great figure in what may be called imperialistic literature."

Marriner S. Eccles is slated for the chairmanship of the United States federal reserve system.

Scientists state that the Sahara desert is moving south about a mile every two years.

—AND SOME HUMOR—

"I understand," said a young woman to another, "that at your church you are having very small congregations."

"Yes," answered the other girl, "so small that every time the rector says 'Dearly Beloved' you feel as if you had received a proposal."

As Ulysses said when he yielded to the charms of Circe, "I'm a sylph-made man."

("I'm an artful 'otcha from Athens," he added, "you Odysseus, do my stuff!")

How these freshmen acclimate themselves. The little girl who used to want an all-day sucker now just wants one for the evening.

The electron has been measured and is a millionth of a millionth of an inch thick. That relegates the ham in a drug-store sandwich to second place.

FRESHMEN SHOULD KNOW—

These are not the steps of world progress:

- 1929—Marathon Dancers.
- 1930—Tom Thumb Golf.
- 1931—Tree Sitters.
- 1933—Jigsaw Puzzles.
- 1934—Hog-Calling Contests.
- 1935—"Scratch out the top name and send a dime."
- 1936—"The Music Goes 'Round and Around."

—COMMENTS ON LIFE—

In the last resort nothing is ridiculous except the fear of being so.—Henri Fauconnier.

Eyes raised to heaven are always beautiful, whatever they may be.—Joubert.

The only difference between a rut and a grave is in their dimensions.—Ellen Glasgow.

To women, beauty is what money is to man—power.—Dorothy May.

I've always been somewhat skeptical of the wisdom of Solomon; he had a thousand wives.—Prof. W. T. Morgan of Indiana University.

—AND SOME VERSE

From "If," by Kipling
If you can keep your head when all about you
Are losing theirs and blaming it on you,
If you can trust yourself when all men doubt you,
But make allowance for their doubting too;
If you can wait and not be tired by waiting,
On being lied about, don't deal in lies,
If being hated don't give way to hating,
And yet don't look too good, nor talk too wise;...
Yours is the earth and everything that's in it,
And—which is more—you'll be a man, my son:
—
Lou Allman, of Verona Mapel Hall, spent the week-end at her home in Lost Creek.

In the Movies

"CHINA SEAS"

The south coast of China, last frontier of the sea, is the unusual setting of one of the new season's dramatic photoplays.

The picture is "China Seas," produced by Irving G. Thalberg with a cast headed by Clark Gable, Jean Harlow and Wallace Beery, and including a dozen other celebrities. It will be shown on the local screen this week-end, January 23, 24 and 25.

The entire action of the plot takes place aboard a coastwise steamer between Hongkong and Singapore, and includes the photographing, for the first time on the screen, of one of the violent typhoons that have made this part of the Pacific the graveyard for thousands of stout ships.

The recent pirate pillaging of a British ship in these waters provided front page news for a week. Piracy still exists in this lonely section, the pirates being outcasts from the Malay Archipelago, and Chinese brigands whose armadas, for the most part, are clumsy junks.

"China Seas" tells the story of a group of European cosmopolites whose lives and safety are threatened by pirates and by virulent storms common to this section. Love, hate, and intrigue are blended into the plot.

Student Forum

DEVELOPING PERSONALITY

To the Editors of the Mercury:

Attractive qualities displayed by individuals are known as pleasing personalities. By personality we mean one's ability to sell himself to society. Too often we adopt the wrong method of salesmanship. We spend too much time trying to improve our looks when, as a matter of fact, it is our actions that count most.

The current ideas of what constitutes attractiveness differ with regard to the sexes. Women attempt to enhance their physical attributes by a complicated system of "landscape gardening" which includes the application of cosmetics, acquisition of pseudo-curls, and red finger-nail polish. Men are inclined to be more conservative but none the less particular. Their faces are at times adorned with mustaches. Their hair is oiled until the barbers are at a loss to know whether they want a haircut or merely the oil changed. Neckties are so loud they might be called hilarious.

Do these various attempts at decorating make us any more attractive? Does appearance embrace the whole of our personality? Isn't it true that most of us spend too much time trying to improve our manner of dress and too little time trying to develop the art of making ourselves agreeable when in the presence of our fellow students?

—A Senior.

Last Month's Best Selling Books

Among the best selling fiction books of last month are: "It Can't Happen Here," Sinclair Lewis; "Vein of Iron," Ellen Glasgow; "Europa," Robert Briffault; "The Stars Look Down," A. J. Cronin; "Edna, His Wife," Margaret Ayer Barnes. The non-fiction best sellers are: "North to the Orient," Anne Morrow Lindbergh; "Seven Pillars of Wisdom," T. E. Lawrence; "Life With Father," Clarence Day; "Mrs. Astor's Horse," Stanley Walder; "Man, the Unknown," Alexis Carrel.

At the Library

George Seldes' "Sawdust Caesar"

The untold history of Mussolini and Fascism is revealed by George Seldes in his book "Sawdust Caesar" which has recently been added to the Robert F. Kidd Library. What Mr. Seldes has done, and done with marked success, is to sharpen the lines and deepens the shadows of a tragic and unlovely picture. He masses facts, incidents, situations and statistics in imposing and damaging array.

Library Hours Changed

Miss Alma Arbuckle and Miss Laura Ann Miles, librarians, announce the library will be closed at 8:30 each school evening. On Saturdays it will close at 5 p. m. The other hours will remain as scheduled.

Miss Margaret Dobson, was a guest of Miss Iva Lee Myers, Sunday.

MANY ENTER ESSAY CONTEST

Panhellenic House Association Sponsors Annual Event

A total of 526 students in colleges and universities throughout the country are entered to date in the second annual Panhellenic Essay contest, Mr. A. Barton Hepburn, president of the Panhellenic House Association in New York City, announces.

Entrants are registered from 141 different colleges and universities located in every section of the United States. The contest, according to Mrs. Hepburn, was announced the first week in November and this total of 526 entrants has been enrolled since that time.

Several college students have made inquiries here, but so far none has entered. Entry blanks may be secured from instructors in English in the College.

The first prize winner in the contest last year was a student of Wayne University, Detroit, Mich. The prizes of the second contest are as follows: First, one hundred dollars in cash, plus a week's stay and

Miss Preysz Writes New Book

"Hills," a book of verse by Miss Louise Preysz, '32, of Elkins, will be reviewed in New York City, Jan. 30, and will be released for the public in February. The book portrays the West Virginia hills. Miss Preysz is a daughter of Mr. and Mrs. L. R. F. Preysz.

Among the students who attended the Glenville-Wesleyan game were Anna Marie Golden, Coral May Gulantz, Sylviale Rader, Winifred White, Maxine Pick, and Miss Teresa Davis.

entertainment provided by the Panhellenic House Association at the Beekman Tower hotel, its headquarters; or transportation to and from New York, plus a week's stay and entertainment; second, \$25 plus a week-end stay; and third, \$15 plus a week-end stay.

To give recognition to the college students submitting many essays which do not win the first, second or third prize, it is planned to announce an honorable mention award to not less than fifteen students.

RAISES WORK REQUIREMENTS

Teachers' Standards to Be Raised Beginning With the School Year 1936-37

Clay County students enrolled in the College will have need for at least a Standard Normal certificate if they wish to teach in their home county after the beginning of the school year 1936-37, according to information received by Carey Woofter, registrar.

In a recent meeting of the board of education passed this resolution: "All teachers who have not taught in Clay County schools prior to the school year 1936-37 shall be required to have the minimum of a Standard Normal Certificate." Signed: C. M. Young, superintendent of Clay County schools.

GILBERT RHOADES' BARBER SHOP
In New Location
RHOADES & RYMER
Barbers

Winifred White attended Glenville-Wesleyan basketball at Buckhannon, Friday.

Expert Barbering
C. C. RHOADES
Main Street

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

Take Out That Most Important Part of Your Dollar First, Every Week or Month, and Save It. Banking hours 9 a. m. to 3 p. m.

KANAWHA UNION BANK

WHAT PEOPLE ARE SAYING... ABOUT CAMEL'S COSTLIER TOBACCOS!

EXECUTIVE — Frederic W. Watson

LESTER STOEFFEN — Tennis Star

COLLEGE GIRL — E. Cagney

JACK SHEA — Skating Champion

FRANK HAWKS — Famous Flyer

CAMEL'S COSTLIER TOBACCOS

mean so much to others, we are sure you'll like them too! So—

Here's our "Try 10" Invitation!

When people try Camels, they like them. For Camels are made by recognized specialists in the use of finer, more expensive tobaccos.

Convincing evidence of choice tobaccos

Camels have given more people more pleasure than any other cigarette. And Camel smokers are frank in expressing their preference for Camel's costlier, non-irritating tobaccos. What they say is convincing evidence of Camel's appealing qualities. So now we ask you to make a test. See our money-back offer? You can't lose! Just give Camels a chance—and see if they don't open up a whole new world of smoking pleasure.

Money-Back Invitation to try Camels

Smoke 10 fragrant Camels. If you don't find them the mildest, best-flavored cigarettes you ever smoked, return the package with the rest of the cigarettes in it to us at any time within a month from this date, and we will refund your full purchase price, plus postage.

(Signed)

R. J. REYNOLDS TOBACCO COMPANY
Winston-Salem, North Carolina

READ OUR OFFER TO YOU

COSTLIER TOBACCOS!

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

PIONEERS SLAY BOBCATS 50-35 AT BUCKHANNON

Wesleyan's Highly Rated Quint Proves No Match For Glenville Aces

DAVIES GETS 15 POINTS

Victory Puts Local Floor Men at Top of Conference Ladder

"Sweet revenge" might well be the headline for this story.

Playing smart basketball, the Glenville Pioneers avenged a 19-6 football defeat Friday by swamping the Wesleyan Bobcats under an avalanche of field goals to the tune of 50-35. The game marked the third conference win for Glenville and gave them undisputed first place among the state conference contenders.

Getting off to a slow start, Glenville took a 5-0 lead and held a comfortable margin throughout the game. Al Lilley, that cool-headed blond center who is rapidly becoming a sensation on the court, dropped in the first marker in the second minute of play.

Wesleyan Tries Slow Game Wesleyan, evidently expecting anything to happen, tried to hold up the game with a slow brand of ball, but Glenville forced the Rossmen into action and kept them on the jump every second of play.

Robert (Red) Davies, Glenville ace floor man and reliable sharpshooter, scored fifteen points and displayed a dramatic piece of defensive work. Cottle was a constant scoring threat, and served notice that his early slump was so much water under the bridge.

Wesleyan threatened early in the game, only to have a five-man Pioneer quintet wade in on them and take possession of the ball and the court. Glenville led at half time, 27-14.

Paced by Captain Paul (Babe) Jones and Frank Martino, the Pioneer defense proved almost impregnable, especially in the second half.

Ross, substitute Bobcat center, looked good at times and provided some major opposition. The rangy Methodist was good for four two-pointers; while Williams, forward, hit the net for five goals and tossed in two charity shots to lead the Bobcat scoring columns.

Musser Replaces Martino

Frank Martino went out on fouls with nine minutes of the game to be played. Musser replaced him but played a forward position along with Cottle, Davies dropping back to team-up with Captain Jones.

The Wesleyan gymnasium was comfortably filled with a better than average crowd, which included many local floor fans. Many fans classed the Bobcat team as the best quintet in the past two years.

Glenville (50)	G	F	T
Cottle, f.	5	1-2	11
Davies, f.	6	3-3	15
Lilley, c.	4	1-3	9
Martino, g.	1	3-6	5
Jones (C), g.	4	0-0	8
Musser, f.	1	0-0	2
Fulks, f.	0	0-0	0
Bickle, c.	0	0-0	0

Totals 21 8-14 50

Wesleyan (35)	G	F	T
Eicher, f.	1	2-4	4
Long, f.	1	1-1	3
Williams, c.	5	2-2	12
Martin, g.	0	1-2	1
Barker, g.	1	0-0	2
Boss, c.	6	0-2	12
Naylor, g.	0	0-1	0
Herridge, g.	0	1-3	2

Totals 15 7-16 35

HERE'S ONE FOR RIPLEY'S COLUMN

Pioneers and Opponents Score Same Number of Points in Six Games

"Believe-It-Or-Not," but figures don't lie. In the six collegiate basketball games to date (Jan. 11) the Pioneer basketball squad has amassed a total of 274 points. The opponents have scored the same number, 274.

In amassing their points the Pioneers have scored 108 field goals and 58 out of 101 foul shots. The opposing fives have been held 101 goals from the field and 72 out of 131 attempts from the charity line.

Al Lilley, first year center, with 75 points, is the leading scorer to date. Martino is next in line with 55 points, three ahead of Red Davies.

Summary of scoring:

	G.	F.	T.
Lilley, c.	30	15-26	75
Martino, g.	18	19-31	55
Davies, f.	22	8-22	52
Cottle, f.	16	3-5	35
Jones, g.	14	4-6	32
Musser, f.	6	5-5	17
Bickle, c.	1	2-2	4
Marra, f.	1	1-2	3
Bennett, c.	0	1-2	1

	108	58-101	274
Opponents	101	72-131	274

IS ON ALL-TIME TEAM

Coach A. F. Rohrbough Honored in W. V. U. Alumni Magazine

Coach A. F. (Nate) Rohrbough has been placed on the All-Time West Virginia University basketball team. The selection made by Senator Charles E. Hodges was announced in the University Alumni magazine.

Supporting Coach Rohrbough on the all-time five are: Tom Gaffney, '09, and Marshall (Little Sleepy) Glenn, forwards; Pierre Hill, '25, center; Doug Bowers and Coach Rohrbough, guards. Both Rohrbough and Bowers played on the famous 1926 team at the University.

"We held our opponents to an average of fifteen points per game during the last two years I played at the University," states Coach Rohrbough, who came here in 1926.

Leah Stalnaker and Maxine Satterfield attended the Glenville-Wesleyan basketball game at Buckhannon, Friday.

GLENVILLE WINS OVER FAIRMONT BY 62-47 COUNT

Pioneers Lead 30-23 at Half Time — Sixteen Men See Action

LILLEY HIGH SCORER

Cottle, Davis, Capt. Jones and Martino Display Superior Tactics

The Pioneers continued their mad pace of the past two weeks, running up a 62-47 count over the Fairmont Teachers here last night. After trailing for the first seven minutes, Lilley and Davies opened a scoring battle to give Glenville a 30-23 lead at the half. Coach Rohrbough used sixteen men. Substitutes played the last five minutes.

In the second half the Pioneers worked like a well-oiled machine and soon ran up a twenty point margin. Davies was banished from the game nine minutes after the half. The scoring in the second period was divided among Cottle, Davies, Lilley, Martino and Jones.

Line-up and summary:

Glenville (62)	G.	F.	T.
Cottle, f.	3	4-4	10
Davies, f.	7	0-1	21
Lilley, c.	9	3-4	21
Martino, g.	3	3-3	4
Jones (C) g.	2	0-0	4
Fulks, f.	1	0-0	2
Barnett, c.	0	0-2	0
Mowrey, g.	0	0-1	0
Porterfield, f.	1	0-0	2

Totals 26 10-15 62

Fairmont (47)	G.	F.	T.
Byer, f.	6	6-8	18
Kerns, f.	0	0-1	0
Judy, c.	0	2-3	2
Duvall, g.	2	2-2	6
Fultz, g.	7	0-3	14
Sampson, f.	2	0-0	4
Sands, f.	1	1-2	3

Totals 18 11-19 47

Referee: Sam Kistler (Salem)

May Hold Debate in February

Tentative plans for a debate with Salem College are announced by Miss Margaret Dobson, instructor. The debate will probably be some time in February.

Vote in popularity contest.

PIONEERS DEFEAT BAPTISTS, 54-46

Cottle and Lilley Lead Attack in Opening Game of Home Schedule

The Pioneers defeated Alderson-Broadbudd Wednesday night, 54-46. Building up an early lead, the local court artists rested on their laurels throughout the second half. The score at the half was 36-18, Glenville.

The game was the first conference contest the Pioneers have played on their home court.

Cottle and Lilley lead the attack, scoring fifteen points each. Martino was close behind with twelve. Neil Sappington, former Pioneer, was high scorer for the night with five double-deckers and six charity shots.

Glenville did not warm up until Cottle, Martino, and Lilley began hitting the bucket with regularity and the Pioneers assumed a commanding lead as the gun ended the half.

Personal fouls again cost two key men. Captain Jones fouled out with five minutes gone in the second half. Al Lilley followed Jones to the showers in a few minutes. Thirty-three fouls were called by Samuel Kistler, referee.

Allen Smyth, Russell Hogue and William Spiegel entertained with a tumbling exhibition between halves.

Line-up and summary:

Glenville (54)	G	F	T
Davies, f.	3	0-3	6
Cottle, f.	7	1-1	15
Lilley, c.	6	3-4	15
Martino, g.	4	4-4	12
Jones, g.	1	2-2	4
Musser, f.	1	0-0	2
Marra, f.	0	0-0	0
Bickle, c.	0	0-0	0
Fulks, f.	0	0-0	0
Bennett, g.	0	0-0	0
Barnett, c.	0	0-0	0

22 10-14 54

Alderson-Broadbudd (46)	G	F	T
Burke, f.	1	2-3	4
Kelley, f.	5	4-4	14
Sappington, c.	5	6-8	16
Hinzman, g.	1	4-8	5
Simmons, g.	2	1-2	5
Suder, f.	0	0-1	0
Kennedy, f.	0	0-0	0
Vasto, g.	0	0-0	0
Burner, g.	0	1-1	1

14 18-27 46

Referee: Sam Kistler (Salem).

Vote in popularity contest.

Pioneer Nik-Naks

Congratulations to Coach Rohrbough. We have always heard about his basketball ability, but with the recent all-time W. V. U. court squad being announced our opinion is confirmed. It must be a Rohrbough year. By the way, we were correct on the name of his new protégé, John Davis Rohrbough.

Flash! We are authoritatively told that there has been discension in the ranks of the cheerleaders. Miss Delores Morgan tendered her resignation to Lloyd Metheny, student body president, to become effective Jan. 13. The Misses Fritzie White and Maxine Pick are doing their utmost to keep the local cheering section functioning. Both of these young ladies deserve much praise for the splendid job they did in rounding up the Glenville "rooters" at Buckhannon Friday night. Let's give them our support when the Tigers of Salem play here Saturday.

The fast flying Salem Tigers met their Waterloo last week. After dropping two or three games played on the road the Tigers journeyed to Fairmont and found (themselves) on the short end of a 38-35 count.

The Pioneers will take their second long trip of the season between semesters, meeting West Liberty Jan. 31, and Bethany the following night. Both of these teams are strong this year. West Liberty beat the Salem Tigers and the Bisons lost to Salem by two points.

Don't forget! Saturday we avenge a trouncing handed us over at Salem. We'll be there. Will you?

The Pioneers emerged from their early season slump to wallopp the Bobcats of West Virginia Wesleyan. We were told that Coach Cehe Ross has the best team he has had for the past few years. Can it be that another great Pioneer court squad is in its embryonic stages?

Did you know, Captain Paul (Babe) Jones is the only senior on the court squad. The remaining starting positions are equally divided between the freshmen and sophomores. Another startling fact, Paul (Jazzbo) Fulks will be the only senior on next year's football squad.

EASY WAY TO WIN A DEBATE

...AND AN EASY WAY TO ENJOY A PIPE

STUDENT (A) POUNDS ON TABLE AND SPILLS WATER. BEAVER (B) THINKS THERE IS A FLOOD AND GNAWS ON HAT RACK TO GET WOOD FOR DAM. HAT RACK FALLS CAUSING FALSE TEETH TO BITE STRING IN TWO—RELEASING ARROW (C) WHICH PULLS CORK FROM BOTTLE OF ETHER (D). OPPONENT IMMEDIATELY GOES TO SLEEP THUS LOSING DEBATE

I'M PARTICULAR ABOUT PIPE TOBACCO — SMOKE ONLY P.A. IT'S Milder AND YET HAS MORE FLAVOR

ALL "BITE" TAKEN OUT!

YES, PRINCE ALBERT IS Milder / CHOICE TOBACCO IS USED AND THE "BITE" REMOVED BY A SPECIAL PROCESS. P.A. IS "CRIMP CUT" FOR COOLER SMOKING AND PACKED IN A BIG 2-OUNCE TIN—AROUND 50 PIPEFULS OF FINE SMOKING!

PRINCE ALBERT THE NATIONAL JOY SMOKE!

"Interests—Nil," Or How We Saw It After That High School Commencement Address

[This story, recalling a few thoughts running through a student's mind immediately after graduating from high school, was written last year by a member of the English 310 class, taught by Mr. Everett Withers, who asked that it be published when space was available.—The Editors.]

We were of the rosy-faced youth, the idealists, the dreamers. We sat wondering if our caps were straight or if the tassel was on the left or the right. How horrible, we thought it would be, if, when handed our diplomas, we should reach for the tassel to change it to the right and find it already presumptuously there.

The words of the distinguished speaker broke in upon our reveries. "You have the world at your feet. You can go out into the world and make it accept you at your terms. You have the enthusiasm, you have the best preparation this institution of learning can give you." And as we listened he reminded us that it was not impossible for anyone of us to make a success of life, provided we were willing to work. "Success," he said, "did not come without great diligence." In conclusion he advised

us not to try get-rich-quick recipes, to beware of a path of roses, to follow the straight and narrow way and in the end success would crown our labors.

Speaker Was a Success

The speaker himself was undoubtedly a success. The faculty had done well to secure his services as commencement speaker. But there were many who doubted that he had stuck to the straight and narrow way. He had been elected senator, after which his fortunes had increased. However, that he was a big man and a success no one could deny.

But upon that occasion and for several years afterward we accepted the idea that those whose noses were flattened from application to the proverbial grindstone got ahead the fastest. Since, however, our ardor has diminished, and we have lost many of the interests which we hitherto possessed.

The greatest interest of youth, the most desirable star in his firmament attracts him as a moth is attracted when it beats its wings in the thin upper air, trying to attain the moon. This is the illusion of success whose starlike brilliance outshines all the other constellations of his existence. We do not believe that this incessant beating of wings to

attain the impossible was any more characteristic of us than others of our age. At one time we dreamed of seeing our name in the lights of Broadway. At another time we envisioned ourselves before a microphone being interviewed as a member of the All American mythical eleven. During a period of three or four years we went through the stages of doctor, lawyer, playwright, poet, and presumably baker and candlestick maker and attained imaginary heights in each.

Are Temporary Interests

These last mentioned instances are but temporary interests which may be attributed to the cockiness accepted, tolerated, or deplored in those of our years. Our first real interest was aroused at a very early age when loitering before the store windows we gazed with watering mouthed anticipation at the stems of ripe yellow bananas or boxes of delicious candies displayed within. Our greatest ambition in life was to conceal within our anatomy a whole stem of bananas or a whole box of candy. As we continue our slow but steady journey toward three score and ten, we more than ever are convinced that we must have inherited from our distant German ancestors an abnormal digestive tract which exceeds all present-day proportions. Perhaps you wonder why we throw

(Continued next week)

Test Your Memory

- 1—Doris Duke married J. H. R. Cromwell.
- 2—Formosa.
- 3—Omaha.
- 4—Barbara Hutton.
- 5—Normandie, French ship.
- 6—Jim Braddock won the title from Max Baer.
- 7—Wiley Post and Will Rogers.
- 8—301.337 miles per hour.
- 9—59 hours 47 minutes.
- 10—"Now in November," by Josephine Johnson.

Intramural Program Postponed

The intra-mural basketball program has been postponed until semester examinations. Play will be resumed, however, as soon as the second semester starts. No games were played last week and the standing of the different teams remain unchanged. As soon as games get under way, a box summary will be run weekly in this paper.

Miss Christie Entertains Clubs

Miss Margaret Christie, instructor in art, entertained about twenty members of the Y. W. C. A. and Y. M. C. A. at a joint meeting in the

art laboratory Wednesday evening. She showed slides and gave a short lecture on her trip to England the past summer. At the close of the meeting she gave each member a lolly-pop.

For Quality
Cleaning and
Pressing
See

RAY THOMPSON

REMEMBER

Our Pre-Inventory Reductions on Women's Coats and Dresses and Men's Topcoats and Jackets.

Glenville Midland Company

Gangway—
Gangway—
how they do move

-they just
Satisfy 'em