

TWELVE TEACHERS GET POSITIONS IN TRAINING SCHOOL

College Increases Facilities for
Directed Teaching This
Summer

MISS RADER IN CHARGE

Busses Will Transport Pupils From
Normantown, Glenville, Sand
Fork and Gilmer

Twelve instructors have been employed to teach in the College training school this summer, it is announced by President E. G. Rohrbough. The school will begin Thursday, June 11, and continue until Wednesday, July 22. Classes will be taught five days a week in all the elementary grades and special work will be offered eighth grade pupils.

The training school this year will be much larger than any conducted here in the past. Three busses will be used in transporting pupils from Sand Fork, Troy, Gilmer, and Normantown. A fee of fifty cents, to be used in purchasing supplies, will be charged each pupil.

Miss Esther Rader will direct the training school and supervise the various activities. Earl Boggs will be principal of the school and will also supervise the teaching.

All rooms in the Glenville High School building and six rooms at the College will be used. More than fifty pupils from Normantown and ten from Sand Fork have enrolled. Enrollment figures for Glenville and Troy are not available.

Classes will be held from 8:30 to 11:30 a. m. Miss Ivy Lee Myers, education instructor, believes that facilities will be available for the training of about 220 student teachers.

The complete faculty for the training school follows: Earl Boggs, '32, Glenville; Wahnetta Moss, '34, Glenville; Lucy Wolfe, '34, Glenville; Garnet Fitzpatrick, '34, Glenville; Evelyn Jones, '32, Glenville; Juanita Bell, '32, Glenville; Mayseil Whiting, '32, Spencer; Sarah Rollyson, '33, Servia; Rosalie Hall, Weston; Lucille Locke McQuain, '22, Weston; Martha Jarvis Cottrell, '35, Charleston; and Mrs. Bernyce Beall, '18, Glenville.

Rodney Turner Builds New Device For Rapid Combination Flash-Card Drill

A device to be used for rapid combination flash-card drill was completed the past week by Rodney Turner, of Glenville, a sophomore in the College, and is now on display in Miss Ivy Lee Myers' classroom.

The machine, which members of the education department say is the most original piece of work done by any College student in recent years, is made of ply-wood, is three feet square and has space for twelve flash cards which turn on a revolving base. The machine also has a brake which may be released for rapid drill and a reverse which may be used in backing up the cards in case they are moved before the pupils see them.

In the center of the machine is a small window through which the cards are seen. Directly under the center is another window which remains closed until an incorrect answer has been made and the correct

WILL PRESENT COMEDY MAY 30

Seniors to Hold Final Dress
Rehearsal May 29 For
Three-Act Play

Philip Barry's three-act comedy, "Holiday," will be presented by the senior class in the College auditorium Saturday, May 30, at 8:15 p. m. Final dress rehearsal will be held May 29, says Miss Margaret Dobson, director.

Twelve students make up the cast. They are: Linda Seton, Catharine Wilson; Johnny Seton, Mary Eileen Jarvis; Ned Seton, Woodrow Wolfe; Susan Potter, Lou Williams; Nick Potter, Isadore Nachman; Edward Seton, Fred Smith; Laura Cram, Gwendolyn Smith; Seton Cram, N. Myrle McClung; Henry, Bruce Reed; Charles, Benjamin Tattersson; Delia, Coral May Gulentz. A picture of the cast appears in this week's Mercury.

Reserve seats will be on sale May 28, 29, and 30. Admission prices will be thirty-five cents for students and children and fifty cents for others.

DORMITORY WORK IS SLOWED DOWN

Contractors Unable to Continue Until Shipment of Steel Arrives

Work on the new College dormitory has been suspended for two weeks to await the arrival of a shipment of steel which must be installed before the brickwork can be continued, according to C. W. Loar, superintendent. All workers, except a few P. W. A. men, have been laid off until the steel arrives.

Mr. Loar, who will supervise the W. P. A. work this week, said yesterday that he will go to Greensburg, Pa. next week where he will remain six weeks superintending the construction of a building for the Pennsylvania State Road Commission. In the absence of Mr. Loar, the work on the dormitory will be supervised by S. S. Lynch, who has been managing the brickwork.

The first cut stone was laid the latter part of last week toward erecting a wall along the east side of the College campus. The wall will extend from the driveway entrance on east College Street to the campus limits near the Lodge.

Margaret Bell Zinn spent the week-end at her home in Parkersburg.

To Speak Here

Will Durant, above, lecturer and author, will deliver the commencement address in the College auditorium Monday morning, June 1. Loudspeakers will be provided so that all persons who care to may hear the address.

HARRY BOWMAN'S BAND WILL PLAY

College Alumni Will Give Reception and Dance Monday Night

Harry Bowman and his Generals, of Montgomery, will play for the alumni dance Monday night, June 1, as the concluding event of the sixty-third annual commencement activities, it is announced by Earl R. Boggs, alumni president.

The sixty-five A. B. graduates will be guests of the alumni at the dance. Admission will be seventy-five cents.

There will be a luncheon on Commencement Day, Mr. Boggs announces. A business session at which new officers will be elected will be held in the College auditorium Monday afternoon at 1:30 o'clock.

Miss Yvette Beall, of Glenville, has been employed to supervise the decorating of the gymnasium. A committee on decorations includes Lestelle Lorentz, chairman; H. Laban White and Mrs. A. F. Rohrbough.

Other committees are: Entertainment, Pearl Pickens, Fred Madison Whiting, Jr., and Linn B. Hickman; refreshments, Goldie C. James, Mrs. John Gilbert Cain and Helen McGee; ticket sales, Lloyd Jones, Nelson Wells and Stanley Hall; nominating committee, Hunter Whiting, Alma Arbuckle and Mrs. E. G. Rohrbough; properties, Donald Young, Mrs. Hubert Haumann and C. D. Wilfong; registration, Mary Jane Jack and Mrs. J. Wilbur Beall.

Carey Woofter Speaks at Sand Fork

Obedience, respect for constituted authority, and willingness to work were stressed by Carey Woofter, College registrar, in a commencement address Friday night at Sand Fork High School. The subject of Mr. Woofter's talk was "Where There Is No Vision, the People Perish." Diplomas were presented to the twelve graduates by Roland Butcher, '33, principal. Linn B. Hickman, English and journalism instructor in the College, accompanied Mr. Woofter to Sand Fork.

John Marra, Frank Martino and Richard Dyer spent the week-end at their homes in Clarksburg.

George Post visited at his home in Simpson the past week-end.

Delores Morgan and Helen Bright were in Burnsville Sunday.

WILL DURANT WILL SPEAK AT SIXTY-THIRD ANNUAL GRADUATION EXERCISES; PUBLIC ADDRESS SYSTEM TO BE USED

COLLEGE ALUMNI TO BE ORDAINED

Fell Kennedy, '35, and Harry Taylor, '31, to Enter Ministry This Week

Harry Bertrand Taylor, '31, and Fell Kennedy, '35, will be ordained to the Christian ministry within the next few days, according to announcements received here this week.

Taylor will be ordained June 3 at the Presbyterian Church in Rye, New York, by the Presbytery of Westchester, and Kennedy will be ordained at the Steer Run Baptist Church, Normantown, May 30.

To Use Loudspeakers

President E. G. Rohrbough announced last night that a public address system will be available for the commencement exercises and that loudspeakers will be placed in three classrooms so that all visitors will be able to hear the address by Will Durant.

COUNCIL HONORS FOUR FRESHMEN

Harliss, Stalnaker, Dye and Musser Voted Best First-Year Students

Sadie Harliss, Leah Stalnaker, James Croner Musser, Jr., and Delmar Dye were voted the most outstanding freshmen on the campus at a called meeting of the Student Council last night. Voting was done by secret ballot with only the retiring council members voicing their selections.

Because of the difficult task of making such selections, the council chose four leading freshmen instead of two, as had been originally planned. All four students were named on the basis of their scholastic standing, attendance at all athletic events, attendance and participation in social functions, attendance at assembly, wearing of freshman caps and general conduct throughout the school year.

No provisions were made for presenting awards to the students honored this year. Lloyd Metheny, retiring council president, states that awards will probably be made next year.

DIMMICK IS NEW PRESIDENT

Chemistry Students Elect Officers For Year 1936-37

Creaver Dimmick was elected president of the Chemistry Club for the first semester of the next school term at a meeting May 19, at 4 p. m. in Room 201. Other officers elected were: Vice-president, Clifton Huffman, secretary, Lota Carnifax, and treasurer, Harold Hall.

Benjamin Tattersson, retiring president, presided.

CORRECTION

The name of Curtis Baxter, instructor in English, was unintentionally omitted from the list of College teachers who will be absent this summer. Mr. Baxter announces he will attend Washington and Jefferson College.

65 Seniors Are Candidates for Bachelor of Arts Degree

PROGRAM BEGINS 10:15

More Than 220 Students Will Receive Standard Normal Certificates

Sixty-five candidates for the Bachelor of Arts degree and approximately 220 students who expect to receive Standard Normal certificates will be among the hundreds of persons to hear Will Durant at the sixty-third annual graduation exercises in the College auditorium Monday, June 1, at 10:15 a. m. Mr. Durant will speak on the subject "The Crisis in American Civilization."

The Rev. Gill I. Wilson, pastor of the First Presbyterian Church in Parkersburg, will preach the baccalaureate sermon Sunday morning at 10:30 o'clock in the College auditorium.

Commencement week activities will begin Thursday night at 8:15 o'clock, when the music department will present the two-act comic operetta, "Who Discovered America?" Saturday night at 8:15 o'clock, the senior class will present the three-act comedy, "Holiday." Tickets for the operetta will be on sale tomorrow and Thursday. Tickets for the senior play will be offered Thursday, Friday and Saturday.

The annual alumni reception and dance will be held Monday night in the gymnasium. Harry Bowman's orchestra will play.

Final examinations will begin tomorrow afternoon and continue until Thursday, June 4. No examinations will be held Monday.

Following is a tentative list of the sixty-five candidates for the Bachelor of Arts degree, either in elementary or secondary education: (Continued on page 6)

COMMENCEMENT MUSIC

Instrumental Trio Will Play At Baccalaureate Sermon

Miss Bertha E. Olsen, instructor in music, announces the following change in music for the baccalaureate sermon, Sunday morning, May 31, at 10:15 o'clock in the College auditorium.

An instrumental trio composed of Mrs. Phyllis Davis Rohrbough, cello; Miss Eleanor White, daughter of Dean and Mrs. H. Laban White, violin; and Miss Bertha E. Olsen, piano, will play "Andante" from Dvorak's "Trio in B Flat Major." Mrs. Rohrbough originally planned to play a cello solo.

Will Leave for Mexico City

Edward G. Rohrbough, Jr., A. B. '33, announces that he will leave Glenville June 15 for Mexico City where he will enroll in the University of Mexico for the summer term. He plans to study Spanish. Mr. Rohrbough is a member of the faculty of Richwood High School, where he has taught the past two years.

Coach A. F. Rohrbough and Edward G. Rohrbough, Jr., '33, were in Richwood Friday.

The Glenville Mercury

Tuesday, May 26, 1936

Published Weekly During the Regular School Year
by the Class in Journalism of Glenville
State Teachers College.

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

Subscription Price for 1935-36, 50 Cents

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

Member West Virginia Inter-Collegiate
Press Association

THEY DO COME BACK

Among all the pleasant impressions which members of this year's graduating class have received during the four years they have spent in Glenville State Teachers College, the spirit of friendliness of the students will perhaps remain with them longest. Although many colleges have a student enrollment equal to ours, none of them, we believe, can boast of an atmosphere of congeniality equal to that which pervades generally among Glenville students.

The College is practically free from cliques and clans that are usually found in most colleges. The apparent disregard for exclusive groups is especially noticeable here. New students are often heard commenting upon the spirit of comradeship that prevails among the members of the student body regardless of their class standing in the College. In all undertakings common to the student body, one can not help admiring the cooperative way in which each class does its share.

The freedom of association between the student body and teachers is no small factor in promoting this spirit of friendliness.

With such congenial conditions existing year after year can one wonder why old students find it a pleasure to return each year and why new ones choose such an atmosphere in which to get their college training?—Jarrett W. Jones.

SERVICE WE APPRECIATE

Many thanks should go to President E. G. Rohrbough for seeing to it that a public address system is to be made available for the commencement address here Monday morning, June 1.

The Mercury feels that College seniors, College students, the College faculty, and Glenville townspeople will be fortunate in having Will Durant here Commencement Day. Certainly a man who has traveled as widely as Will Durant and who has been in constant touch with the affairs of the world can bring nothing other than an interesting lecture. Although Mr. Durant may confine his remarks largely to those among us who are to be graduated, we are all likely to receive a valuable message from a man who evidently says what he thinks.

Placing loudspeakers in three classrooms will mean that several hundred visitors will be able to hear Will Durant's lecture, in addition to the 600 or 700 who are lucky enough to get seats in the auditorium.

Installing the public address system is a service we feel will be highly appreciated by the public in general.

WE ARE ON THE ROAD

Student Government in Glenville State Teachers College has successfully undergone its initiation, has received its criticisms and commendations and is now at liberty to further improve the activities of the College. We feel sure that the student council members have acquitted themselves admirably during the past year. Little reason for complaint can be found in their work. Their experience may be profitably used by the council next year.

College activities can be further improved. Students can be made to feel that they are an indispensable unit in college life. Loyalty can be stimulated. We believe that student government can become a permanent institution in the College, if active interest can be created in the personnel of the student body.—Jack Elder.

SENTIMENTALITY, OR WHAT YOU WILL

The Mercury takes this opportunity to thank the student body, the College faculty and all others who have cooperated so admirably throughout the school year—who have read the paper and who, in many instances, have been thoughtful enough to offer constructive suggestions.

The Mercury also appreciates the many fine stories which have been obtained from the office of President E. G. Rohrbough, from Dean H. Laban White, from Carey Woofert, registrar, and from Miss Alma Arbuckle and Miss Laura Ann Miles, librarians.

Members of the Mercury staff have also found that all members of the faculty are willing to contribute news items when they are properly approached and when reporters go to them prepared to ask sensible questions.

We have tried to cooperate with the Student Council. We believe the council has done a splendid piece of work. Therefore, next year, members of the new Student Council, we promise even better cooperation. We are at your service so long as your interest is in building a bigger and better Glenville State Teachers College.

May we continue to travel along to-

The 1935-36 Mercury Staff

Reading from left to right, front row: Isadore Nachman, Glenville; Ina Grim, Hemlock; Mildred Thompson, Glenville; Oneta Arnold, Glenville; George Post, Simpson; Coral May Gulentz, Philippi; Jarrett W. Jones, Walton. Back row: Fred E. Smith, Clay; Sara Margaret Fischer, Weston; Woodrow Wolfe, Glenville; Mabel Fitzpatrick, Glenville; Jack Elder, Harriaville. Photo by Donald Young.

Glenville's Own News Reel

By S. M. F.

Commencement activities will reign this week on the College campus . . . Thursday night at 8:15 the annual operetta, "Who Discovered America?" under the direction of Miss Bertha E. Olsen . . . Saturday night, the senior play, "Holiday," under the direction of Miss Margaret Dobson . . . Sunday morning, baccalaureate sermon by the Rev. Gill I. Wilson, of Parkersburg . . . Monday, Commencement Day with all its glamour . . . Monday night, the annual alumni dance, with Harry Bowman's orchestra playing.

Several residents of the Lodge were given a special invitation to assembly Wednesday morning . . . What two football men were hunting potatoes to roast Saturday night? . . . Mr. and Mrs. Edward G. Rohrbough, Jr., were in Clarksburg Saturday . . . Arlan Berry, '34, was a recent visitor at the College. Mr. Berry plans to attend Duke University this summer. Marjorie Craddock, a former student, who is receiving treatment at St. Mary's hospital, is improving nicely . . . What Verona Mapel Hall girl renewed an old courtship the past week-end? . . . Members of the senior class will have charge of assembly Wednesday. Don't miss it! . . . Summer school will begin June 8 and continue for nine weeks . . . Coral May Gulentz, senior, was called to Pittsburgh Sunday . . . Jack Bland, former student, is visiting in Glenville this week . . . Robert Blair, '32, was in Glenville Saturday night . . . Until next time, it's '30."

At the Library

Nine Books Are Added

Among the books recently added at the Robert F. Kidd Library are:

"The Exile," Pearl Buck; "Cosmopolitans," William S. Maugham; "Philo Vance Murder Cases," S. S. Van Dine; "Guinea Pigs No More," Joseph B. Matthews; "We Europeans," Julian S. Haxley; "Disease and Destiny," Ralph H. Major; "Why Keep Them Alive?" De Gruif; "American Chamber of Horrors," Ruth de Forest Lamb; "Fear Is The Thorn," Rachel Field.

"South Riding" by Winifred Holtby

"South Riding" by Winifred Holtby is one of the more interesting books recently added. A hypothetical county council in Yorkshire is the center of this story of modern England. It presents a cross section of English society, through which the many characters move as in a pageant from life, each carrying his or her part to its allotted fulfillment. The chief characters are Sarah Burton, head mistress of the girl's high school, who stands for the new day; Robert Carne, stubborn conservative; and Alderman Mrs. Beddows, who understands and helps them both.

Second Copy of "Magnificent Obsession" Miss Laura Ann Miles announces that a second copy of "Magnificent Obsession," by Lloyd C. Douglas, has recently been added at the library.

A new degree, M. S. S. (master soda squirt), may appear on diplomas soon in Honolulu, according to Harvey L. Freeland, territorial di-

A Thought This Week

Life is like a tower with windows opening in all directions. These windows mark our varied attitudes. Some like the view from one and neglect the others. Such become one-sided in their outlook.

Miss Marshall Weds Ralph Queen

Miss Virginia Mae Marshall, '34, of Burnsville, and Ralph Queen, a former student, were married Saturday, May 23, by the Rev. M. C. Gainer, pastor of the Pennsboro Methodist Protestant Church. Mrs. Queen is a daughter of Mr. and Mrs. H. B. Marshall, of Burnsville. Both Mr. and Mrs. Queen have been teaching school in Braxton county. Mr. Queen is employed as principal of the Orlando graded school for the coming term.

Alberta Chase Visits Miss Brand

Miss Alberta Chase, of St. Louis, Mo., was the week-end guest of Miss Willa Brand, preceptress of Verona Mapel Hall. Miss Chase, who is a social economist and novelist, was a room mate of Miss Brand at the University of Michigan.

Ohningohows Pledge Thirteen

Thirteen students have pledged the Ohningohow wPlayers, College dramatic club, and will be initiated next year. Pledges are: Helen Hall, John Barnett, Helen Bright, John Bohensky, Pauline Hammett, Leone West, Lloyd Elliott, Carrol Greathouse, Mary E. Young, Alice Snider, Evelyn Elder, Armond Stalnaaker, and John Mowery.

Mrs. Bruno Richard Hauptmann says, "I will return again to America to hunt some people in New Jersey until the Lindbergh kidnaper is found."

Way of the World

IN THE DAY'S NEWS—

Ten boys, all found in the slums, are making a singing tour of England.

Bill Robinson, famous Negro dancer, runs a half-mile backwards every morning before breakfast.

A series of electrical maps are being used in London to teach geography to school children. A touch of a button and towns, villages, trade routes, deserts, lakes, coal fields blink into relief.

Radio broadcast sets will be installed in Chinese prisons so that prisoners can listen in on selected programs.

Free insurance will be provided to all travelers on British airlines in any part of the world, according to announcement made by the Air League of British Empire.

Twenty-three islands are included in the City of New York. In 1668, the Duke of York decreed that all islands in the harbor which could be sailed around in a day should belong to New York.

—COMMENTS ON LIFE

The knowledge we attain of the present gives us the starting point for the knowledge we seek of the future.—Arthur H. Compton.

Man has become willingly or unwillingly a citizen of the world and the duties of that citizenship cannot be evaded.—Lord Allnanby.

Education is the finest flower of American idealism. It has been to us a second religion.—Harold L. Ickes.

One fact critically established is worth a thousand loosely arrived at.—Joseph Jastrow.

Only by erecting the lightning rod of Liberalism can we guard against the four horsemen of Communism, Socialism, Fascism and Dictatorship now riding under the black clouds that are sweeping Europe.—Gov. George H. Earle, Pennsylvania.

AND SOM EHUOR—

Diner: "Do you serve chabs here?"

Waiter: "We serve anyone. Sit down, please."

"France is a wonderful place. It's given me many a good time."

"But you've never been there."

"No, but my wife has."

—FRESHMEN SHOULD KNOW

A widow may be a closed chapter to her late lamented, but chances are that she'll be an open book to the next man who comes along.

When a girl's boyfriend is lit up, he's full, but when her parlor is lit up, it's empty.

All a girl needs to climb the Hollywood ladder of success is the right kind of legs.

AND SOME VERSE—

May Wears a Rose Wreath

May winds are piping a rollicking tune,
Like the voice of the oriole fluting his rune.

Bumblesbees hum in the sea of red clover,

That dimples with steps of the breeze tripping over.

Hawthorne is feathering—what do I care!

May wears a crimson rose in her hair.

May is a queen and she rules my hill lands,

A queen with red strawberry stain on her hands,

Her gay, dancing feet thread a path through the boulders,

She's flinging a buttercup chair round her shoulders.

With gold hearted daisies she's framing her face.

And her dance frock is fashioned of white Queen Anne's lace.

ART EXHIBITS TO BE OPEN MAY 30

Displays May Be Seen in the Administration Hall and Y. M. C. A. Room

Miss Margaret Christie, art instructor, announces that the annual art exhibit will open May 30 and continue until June 1. Both Administration Hall and the Y. M. C. A. Room will be used for the exhibit. The displays to be found in the Y. M. C. A. Room will include the plaster Paris caricatures, three original pieces in clay modeling, "The Pioneer," "Indian Chief," and "Grotesque Msk," and four copies of the original case of "The Sleeping Kitten" by Alice Decker.

The Art 204 class will have four individual displays, including charcoal drawings and batiks.

The Art 202 exhibit will include fourteen original designs, twelve pencil drawings, seventy-five casts of plaster Paris, display of tree drawings and geometric animal figures.

The Art 201 display will include twenty crescent designs, lettering and monograms.

This year's exhibit, in contrast with the one last year, is on an individual, instead of a group, basis.

Exhibit guides, which will contain the name of each piece, the location, and the name of the designer, will be given to the visitors.

VISITS STATE HOSPITAL

Eugenics Class Sees Modern Surgical Appliances

Miss Goldie C. James, biology instructor, and the members of the eugenics class visited the Weston State Hospital Saturday. Dr. J. E. Offner, superintendent of the hospital, made arrangements for the class to go through the hospital. The case history of the patients, the different anaesthetics and the radio knife were among the things that were explained to the group.

The class was accompanied by Miss Margaret Christie, art, and Miss Bertha E. Olsen, music.

CLARK SPEAKS AT BURNSVILLE

Speaker Says One Must Attain Four Things in Life

H. Y. Clark, instructor in education, delivered the commencement address to the eighth grade graduates in Burnsville Thursday night. The program was held in the high school auditorium.

Mr. Clark emphasized that the four things one must attain in life to be happy and successful are: A healthy body, friends, ability to enjoy nature's beauty and the ability to earn sufficient money to purchase the necessities of life.

ENJOYS SUPPER AT BEECHES

Y. W. C. A. and Y. M. C. A. Members Attend Picnic Saturday

Twenty-four members and guests of the College chapter of the Y. W. C. A. and Y. M. C. A. enjoyed an oyster supper at the "Beeches" Saturday evening from 5 until 8 o'clock.

Those attending were: Ernestine Lawson, Wanda McCutcheon, Ruby Thompson, Kenneth Boggs, Anna Laura Amick, Chando O'Dell, Jason Meadows, Edythe May Oxendale, Mildred Ruth Fitzpatrick, Albert Piercey, Max Ward, Cleo Brannon, Willis Tatterson, Phyllis Sims, Sara Moss, Catharine Wilson, Gwendolyn Smith, Rosa Craig, Goldie Kittle, Ruth Wansley, Velda Betts, Otis Walker, Esther Harrison, and Miss Margaret Dobson, sponsor of the Y. W. C. A.

Julia Swiger spent the week-end at her home in Clarksburg.

Among the College students who attended the Burnsville High School Alumni dance at Burnsville Wednesday night were Robert Kerns, Robert Kidd, H. L. White, Jr., Leroy Sheets, and Richard McKinney.

College Senior Play Cast

Reading left to right, front row: Isadore Nachman, Glenville; Mary Eileen Jarvis, Weston; Catharine Wilson, Glenville; Gwendolyn Smith, Glenville; N. Myrie McClung, Webster Springs; Coral May Gulentz, Philippi; Bruce Reed, Elkins; Lou Williams, Rupert. Back row: Thomas Pierce, Chester; Woodrow Wolfe, Glenville; Benjamin Tatterson, Spencer; Fred E. Smith, Clay. Photo by Bayard Young.

DORMITORIES WILL CLOSE THURSDAY

Miss Esther Rader to Replace Miss Dobson as Assistant Preceptress

President E. G. Rohrbough announces that the College dormitories will be closed Thursday, June 4, and that they will remain closed until Sunday, June 7, when they will be reopened for the summer session. Meals this semester at the dormitories will not be served after Thursday noon, June 4.

President Rohrbough also announces that meals will be served during the summer term at Kanawha Hall for residents of both Kanawha Hall and Verona Mapel Hall. Students or members of the faculty not living in the dormitories may also secure their meals at Kanawha Hall if there is room to accommodate them.

Miss Esther Rader, of Summersville, who has been employed to teach in the education department, will replace Miss Margaret Dobson as assistant preceptress at Verona Mapel Hall. Miss Dobson is leaving to attend Northwestern University School of Speech, this summer.

NOTED LECTURER IS HONORED

Mrs. Demarchus Brown Is Guest at Special Musicals in Indiana

Mrs. Demarchus Brown, prominent lecturer, who spoke in the College auditorium April 9 on "Atheism Revisited," was honored by a special musicale at the English theater, Indianapolis, Friday evening. The occasion celebrated the anniversary of her work.

Mrs. Brown's friends in all the cities she has appeared were invited to attend the celebration. William Herschell, Indiana's poet laureate composed, read and dedicated a poem written for Mrs. Brown. Mrs. Frederick Blaz, president of the Indiana State Federation of Women's Clubs, spoke on the cultural influence of women in the state of Indiana. John W. Kern, Mayor of Indianapolis, spoke of Mrs. Brown's cultural influence in her home city.

Mary Hyer Weds William Rogers

Announcement has been made of the marriage of Miss Mary Hyer, '31, of Sutton, and William Rogers, of Clarksburg. The wedding ceremony was performed in St. Mary's, November 2, 1935, by the Rev. Carl B. Johnston. Mrs. Rogers, who is a daughter of Mrs. Erma Hyer, has been teaching in Sutton the past five years. Mr. Rogers is a son of Mr. and Mrs. William Rogers, of Clarksburg.

Miss Willa Brand and Willard Shreve were in Clarksburg Monday afternoon.

"Y. M." Holds Final Meeting

The Y. M. C. A. concluded business for this year and discussed plans for next year at a final meeting Wednesday night in the club room. Suggestions for making added improvements next year were given by the members. Officers who were elected for next year will take office at the first meeting of the club next fall. William K. Hamilton is the new president.

Club Concludes Activities

New officers for the Canterbury Club will be elected at the beginning of the school term next fall, it is announced by Miss Willa Brand, club sponsor. The Canterbury breakfast at "The Beeches" Saturday, May 16, was the last meeting of the present school year. The club will be inactive this summer.

Creaver Dimmick, Kenneth Hybert, Glenn Finley and DeWitt Moyers visited with the latter's parents in Harrisville the past week-end.

English Instructor Showers Affections on Brown and White Springer Spaniel

By Woodrow Wolfe

"Maida is the most valuable thing I have," declares Curtis Baxter, instructor in English in the College. Maida is a beautiful springer spaniel dog whose father is the Ohio champion in his field. The name "Maida," of course, goes back to the days of Sir Walter Scott, who also called his favorite dog "Maida."

Maida, who will be two years old in June, is a beautiful specimen of the canine family—the answer to any dog-lover's dream. A coat of brown and white hair, appearing as though it were recently marcelled, adds to the beauty of the valuable pet.

Her full name is Maida Kathie Snowshoe. She is most affectionate. The absence of Mr. Baxter for any length of time causes her considerable worry, and howls of despair all ways echo from out her kennel until her master returns. She is especially fond of children, and company of any sort brings her great joy.

Mr. Baxter guards Maida's diet as carefully as one would feed a baby. She is fed only on scientific foods. Maida is registered in the New York Kennel Club.

Mr. Baxter says that although Maida is a very valuable hunting dog, he never uses her for that purpose. He declares that he is not a hunter. He likes Maida just because she is Maida.

New Stage Equipment Bought

The Onimoghow Players, dramatic organization in the College, recently purchased two baby spotlights and one dimmer to be used in future dramatic presentations. The lights will be used this year in the senior class play, "Holiday."

Attend commencement exercises.

Miss Robinson Honored at Philippi

A picture of Miss Erceel Robinson, a former student in the College, and a daughter of Mr. and Mrs. E. G. Robinson of Webster Springs, appeared recently in the Exponent-Telegram. Miss Robinson is a student at Alderson-Broadus College and was maid of honor at the annual May festivities Saturday, May 23.

KANAWHA UNION BANK

Glenville, West Virginia

Member Federal Deposit Insurance Corporation

OL' JUDGE ROBBINS "EARTH SMOKING"

50 pipefuls of fragrant tobacco in every 2-ounce tin of Prince Albert

SMOKE 20 PIPEFULS OF P. A. AT OUR RISK

Smoke 20 fragrant pipefuls of Prince Albert. If you don't find it the mellowest, tastiest pipe tobacco you ever smoked, return the pocket tin with the rest of the tobacco in it to us at any time within a month from this date, and we will refund full purchase price, plus postage.

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

PRINCE ALBERT THE NATIONAL JOY SMOKE

Freshman Girl Finds Pal of Her Dreams —Says Once a Friend Always a Friend

[This story was written by Violet Hoover, a student in English 102 (Composition), taught by Carey Wooster.—The Editors.] Being the only one in the family, was often very lonesome and wished for a playmate to share the many toys that my parents gave me. Even the big dolls that Santa Claus brought to me every Christmas didn't fill the lonely spot in my heart. At night, after I had said my prayer and Mother had tucked the covers around me, I would cry myself to sleep because I was all alone. Of course, once in a while some neighbor's children would come over for a few minutes to play, but they were always older or younger than I. Soon they would get tired and go back home or find someone else to make their mud pies with.

Then one beautiful night after Mother had kissed me and turned out the lights, I lay in my bed and wished for a playmate. That night after I had gone to sleep I dreamed that I had found a playmate. She

and I were almost the same age. Her hair and eyes were the same color as mine and she always had a happy smile for everyone whom she met. We always seemed to be wanting to play the same game or to go to the same place.

Was a Green Freshman

The next morning when I awoke, I was determined that I would always watch for the little girl I had dreamed about. I was sure that she had to be somewhere and that I would find her, although it might require a long time. I told my mother the dream that I had had, and she promised me she would help me find her. Almost all that day I sat on the front porch rocking my doll and watching for my playmate. In every car that passed I would look for her, but could not see her.

When I became old enough to go to school, I made friends quickly and I was no longer as lonesome as I had been; but I was still looking for the little brown-eyed girl of my dreams. All through the grades and

junior high school I continued to make many friends. Two or three times I would see a girl I thought was my ideal friend, but after I had been with her a few times I soon learned that she was not. Time passed like this until I was a freshman in high school. True to the old saying, I was a very green freshman. I could always be found standing around in the halls with a blank look on my face.

Finds Ideal Friend

About the second month of school I was feeling more lonesome than usual. As I stood in a dark corner of the hall, something seemed to make me look up. When I did, I saw my ideal girl friend standing across the hall. Her eyes and lips both smiled at me and I smiled back. We started walking toward each other and began talking. She proved to be the very girl I had dreamed about, and we were the true pals all through high school. She was unable to go to College this winter with me, but she is always waiting with her happy smile for me every time I go home.

Hillis Cottle was in Spencer Saturday and Sunday.

Miss Katharine Moore Visits Here

Miss Katharine Moore, who has been employed as music supervisor in the College for the summer session, was a visitor here Thursday. Miss Moore is a music instructor in Fairmont High School. She was accompanied to Glenville by Marvin Golden, principal of the Fairmont Central School.

Paul Fuls spent the week-end at his home in Weston.

Ralph Mendenhall spent the week-end with William Malone at his home in Weston.

WRINKLES IN YOUR FACE

are bad, maybe, but wrinkles in your dresses can be helped. Just smooth them away with an electric iron.

MONONGAHELA SYSTEM

For Good Barber Service

See

RHOADES & RYMER
Main Street

Pool the Hours Away

at

Mc's Place
Corner Main and Court

—for Digestion's Sake—Smoke Camels

They stimulate digestion in a pleasant, natural way
...increase alkalinity

The human digestion is a marvelous but delicate mechanism. It responds adversely to the hurry and mental strain so common to our busy lives today. It is definitely encouraged by smoking Camels. Scientific studies show how Camels aid digestion. Sensitive

machines of science have measured the increase in digestive fluids—alkaline digestive fluids—that follows the enjoyment of Camel's costlier tobaccos.

For a cheery "lift"—for digestion's sake—for their finer tobaccos, enjoy Camels.

AT IT DAY AND NIGHT. Lectures all day—long hours of study at night—keep a man going at a fast pace mentally. How welcome Camels are with their "lift" in energy and aid to digestion.

Copyright, 1936, R. J. Reynolds Tobacco Co., Winston-Salem, N. C.

PARIS IN LOS ANGELES! So the world of fashion and of Hollywood calls the charming, palm-studded Garden Room of Victor Hugo's in Beverly Hills. And, as the diners pause between courses to enjoy Camels, Hugo himself gives the nod of approval. "Our guests know fine tobaccos as well as fine foods," he says. "They have made Camels the outstanding favorite here." Camels never frazzle your nerves or tire your taste.

MRS. WILLIAM I. HOLLINGSWORTH, JR., made her debut at the Court of St. James. "How natural it is to smoke Camels between courses and after dining," she says. "Camels stimulate my taste, aid digestion."

GEORGE REIS wound up *El Lagarto* to over 55 m.p.h. to win the Gold Cup Trophy for the third straight time! "I'm a hearty smoker," he says, "take a Camel as often as I like. I eat heartily, smoke Camels, and enjoy good digestion."

TUNE IN!

Camel Caravan with
Walter O'Keefe, Deane
Janis, Ted Husing, Glen
Gray and the Casa Loma
Orchestra

Tuesday and Thursday—
9 p.m. E.D.S.T., 8 p.m. E.S.T.,
8 p.m. C.D.S.T., 7 p.m. C.S.T.,
8:30 p.m. M.S.T.,
7:30 p.m. P.S.T.—over
WABC—Columbia Network

COSTLIER TOBACCOS!

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

RIVERMEN WIN FINAL GAME IN LEAGUE SERIES

Edwards' Team Trounces
Fulks' Men 7-0 in Cham-
pionship Race

DAVIES, BENNETT STAR

Leaders Score Four Runs in First
Inning and Are Never
Threatened

Edwards' Rivermen won the play-
off game from the Minutemen yester-
day at Rohrbough Field, 7-0,
led by the air-tight pitching of
Robert (Red) Davies, the Rivermen
took an early lead and continued
their pace to win the championship.
Guy Bennett, of no-hit fame,
started for the Minutemen but was
ineffective. Bennett was shelled from
the mound in the fourth frame, and
Fulks replaced him. Fulks allowed
but one run.

The Rivermen started fast, scor-
ing four tallies in the initial inning.
Based on balls, two hits and two
errors accounted for the opening
tallies. The Rivermen scored their
other runs one at a clip, scoring once
in the third, fourth and sixth
frames.

Davies seemed to get stronger as
the game progressed. The six strike-
outs he registered, all came in the
last three innings. The relief pitch-
ing of Fulks was good for the losers.
Line-up and summary:

Rivermen	AB	R	H	P	O	A	E
Mendenhall, c.	3	1	0	6	1	0	0
Springer, cf.	5	1	2	4	0	0	0
Edwards, 3b.	4	1	0	0	1	0	0
Alley, 1b.	3	2	1	5	0	1	0
Davies, p.	4	0	1	0	1	0	0
Cutlip, lf.	4	0	0	2	0	0	0
Elliot, ss.	3	0	1	0	1	0	0
Bickle, 2b.	4	0	1	2	0	1	0
Staats, rf.	1	0	0	0	0	0	0
Howes, rf.	1	0	1	0	0	0	0

Totals ... 32 7 7 21 4 2

Minutemen	AB	R	H	P	O	A	E
Wright, lf.	3	0	1	0	0	0	0
Ginson, 2b.	3	0	0	1	3	0	0
Bailey, rf.	2	0	0	1	0	0	0
Springer, ss.	3	0	0	3	3	1	0
Fulks, lb-p.	3	0	0	3	0	1	0
Sullivan, 3b.	3	0	2	0	0	1	0
Bennett, p-c.	3	0	1	6	0	0	0
Haught, c.	2	0	0	2	0	1	0
Barnett, lb.	1	0	1	2	0	1	0
Nachman, cf.	1	0	0	2	0	0	0
Strader, cf.	1	0	1	1	0	0	0
Whitman, rf.	1	0	1	0	0	0	0

Totals ... 26 0 6 21 6 5

Score by innings:
Rivermen ... 401 101 0-7
Minutemen ... 000 000 0-0

Forty Girls Give Exhibition Dance

Forty girls enrolled in physical
education 201, taught by Miss Mar-
garet Dobson, gave twelve exhibi-
tion dances Thursday afternoon in
the College gymnasium. Approxi-
mately one hundred persons attend-
ed. Velda Betts was the piano ac-
companied.

Twenty Couples Attend Dance

About twenty couples attended
an informal dance in the College
gymnasium Friday night from 8 un-
til 11 o'clock. Music was furnished
by a nickelodeum. The Social Com-
mittee sponsored the dance and Miss
Alma Arbuckle and H. Y. Clark were
the faculty members present.

Will Speak at Greenbank

Dean H. Laban White will deliver
a commencement address tonight at
Greenbank High School. His subject
will be "The New Pioneers." "Edu-
cation Old and New" was the topic
Dean White discussed Wednesday
night, May 20, at a commencement
address at Cedarville Junior High
School.

IN THE SPORT LITE

By ISADORE NACHMAN

THE INTRAMURAL BASEBALL league ended the first year of play
with a tie for first place honors. Fulks' Minutemen and Edwards' Rivermen
lived up to early season expectations and then indulged in a play-off for
championship honors ... What was supposed to be a three game series for
the championship was shortened to one game. Davies and Bennett car-
ried the brunt of the pitching burden for their respective teams ... Ben-
nett was the league's leading finger, winning five and losing one. He
also pitched two shut-outs, one of which was a no-hit game.

THE MAJOR LEAGUES have seen some high powered slugging during
the past week. However, individual honors seem to go to "Poosh 'Em Up"
Tony Lazzeri, second baseman of the New York Yankees. Playing in three
games in two days, Tony propelled the old agate for six home runs, three
of them in one game Sunday, when he batted in eleven runs. Lazzeri
broke the American league record for runs batted in in one game when he
knocked eleven tallies across the platter in a game which saw the Yankees
trim the Philadelphia Athletics, 25-2. The score of this game was another
American League record, but short of the National League's record of wild
and woolly scoring in 1929 when the St. Louis Cardinals defeated Phila-
delphia 28-6.

HERE, THERE, AND everywhere: Commencement Day will have an
added attraction. A team of All-Stars, picked from those boys who played
in the intramural baseball league, will engage an alumni nine the after-
noon of June 4 ... Coach A. F. Rohrbough has scheduled about fourteen
games for the 1936-37 Pioneer basketball squad ... With four of this
year's starting five returning next season, it looks as if Pioneer opponents
will have a "hard winter" ... Football opponents will not find an easy
touch when they stack up against the local eleven. Only two men will be
lost from the 1935-36 squad which won four and lost four games. The
latest addition of the Pioneer grid machine compiled an enviable record,
scoring at least one touchdown in each game played.

BROWN'S BOMBERS DEFEAT FLAPPERS

Volley Ball Game Is Part of Recreation Program Given in Gymnasium

Lulu Brown's Bombers won a
closely contested volley ball game
from Kathleen Morrison's Flappers
Thursday evening, 21-20. The game
was played as a part of a recreation
program given in the gymnasium
under the supervision of Miss Mar-
garet Dobson.

Players on the winning team
were: Lulu Brown, Captain; Winifred
White, Shelia Paine, Elva Yoke,
Gatha Hill, Ernestine Harrison,
Lois Mason, Martha Daniels and Fay
Strickland. Miss Morrison's team was
composed of Sadie Harliss, Virginia
Adams, Lucille Garrett, Freda Mick,
Thelma Coontz, Icie Lloyd, Julia
Swiger and Virginia Gibson.

Seven Pledge Holy Roller Court

Seven College Students were
pledged to the Holy Roller Court at
a recent meeting in Kanawha Hall.
The pledges are: Ralph Mendenhall,
Jacy Springer, Robert Davies, Ertie
Bickle, Lorentz Hamilton, Paul Col-
lins, and Russell Porterfield. All
pledges must complete requirements
for initiation not later than Home-
coming Day next fall.

Col. Charles Lindbergh took a
flight in England on the ninth an-
niversary of his Atlantic flight and
ran out of gas, necessitating a 150-
yard walk to the nearest gas station.

King Ananda of Siam, the young-
est monarch of the world, receives
an allowance of sixty-five cents

HEADS "Y. W." ORGANIZATION

Velda Betts Will Succeed Ernestine Lawson As President

Velda Betts, of Grantsville, was
elected president of the College
chapter of the Y. W. C. A. for next
year at a meeting Wednesday even-
ing in Room 204. Other officers
elected were: Vice-president, Sadie
Harliss; secretary-treasurer, Joseph-
ine Riffie; corresponding secretary,
Leah Stalnaker.

The officers for this semester are:
President, Ernestine Lawson; vice-
president, Wanda McCutcheon; sec-
retary-treasurer, Gwendolyn Smith;
corresponding secretary, Catharine
Wilson.

Caps and Gowns Have Arrived

The caps and gowns for the fac-
ulty and the graduating class arrived
the past week-end and were distrib-
uted yesterday and today. Coach A.
F. Rohrbough announces that the
caps and gowns are to be returned
to the gymnasium immediately fol-
lowing the commencement exercises,
Monday, June 1.

while he is being educated in Swit-
zerland.

"BBB" stands for Budapest Beg-
gars Bulletin and is the name of a
paper which has made its appear-
ance to serve the interests of beg-
gars in that European city.

OUR SINCERE THANKS

are extended to the Fac-
ulty and the Students of
the Glenville State Teach-
ers College.

Our congratulations
and best wishes to the
Graduates for happy ca-
reers,

— and —
we wish a very enjoyable
vacation to all.

**Glenville Midland
Company**

SENIORS!

You will want to look
your best at Commence-
ment Time—

**Get Your Gown
Pressed at
Thompson's.**

**Thompson's
Cleaning-Pressing
We Give Service**

TEAMS TIE COUNT IN FINAL GAME

Rivermen Win Two Contests
By Defeating Minutemen
and Bulldogs

The intramural baseball league
ended its first year of play Thurs-
day with the Rivermen and the Min-
utemen tied for first honors and the
Bulldogs and the Hilltoppers gain-
ing second and third places respect-
ively.

The Rivermen won two games the
final week of play. They defeated
the Minutemen 12 to 3 and then
trounced the Bulldogs 6 to 1.

In the first game of the champion-
ship play-off Friday, the Minutemen
and the Rivermen tied at 5 all. Ben-
nett handled the mound assignment
for the Minutemen and Davies
pitched for the Rivermen.

Pitchers Allow Eight Hits

Both pitchers gave eight bingles
and each walked five men to first.
Springer and Davies, of the River-
men, were the leading hitters for
Edwards' team while Philip Springer
and Wright paced Fulks' men.

The Rivermen opened the scoring
with two runs in the first inning, but
the Minutemen came back with
enough tallies to tie the count at 2-
all, when Springer hit a home run
with Fulks on base in the last half
of the same frame. The Minutemen
picked up another tally in the third
round on two walks and a hit to
take a 3-2 lead.

Davies Stars in Fifth Inning

Davies, slugging pitcher of the
Rivermen, put his team ahead in the
first half of the fifth when he hit a
long triple into center field with
Springer and Lilley on the sacks.
The Minutemen tied it up in their
half of the same inning. The River-
men again forged into the lead in the
sixth inning.

Haught opened the last half of the
seventh by doubling into right field.
Sullivan walked, and then Wright
singled Haught in with the tying
run. With runners on third and sec-
ond, no out, and Fulks at the bat,
the Minutemen tried the squeeze
play but Sullivan was picked off of
third. Fulks fanned. Springer was
then purposely passed, and Bennett
struck out to end the inning and the
game.

Ida Moyers visited at her home in
Burnsville the past week-end.

Wells Home-Made

ICE CREAM

Pints 15c

Quarts 30c

Jumbo Cones 5c

IN OLD HOTEL

BUILDING

STUDENTS!

We thank you for
your patronage.
'Tis a pleasure
to have served
you.

I. G. A. STORE CO.

Ruddell Reed, owner
By the Postoffice

Scrolls found recently in south-
ern Palestine are expected to give
new facts on the history of the
Christian era.

John Bohensky and Evert Howes
were in Weston Saturday and Sun-
day.

OPENING SOON

**NEW
PRESSING
SHOP!**

Opposite
PICTURELAND
Theatre

KODAKS

FILMS

Developing and
Printing.

**THOMPSON'S
REXALL STORE**

*Laugh at
HIS BRAGGING!
Thrill
TO HIS DEEDS!*

VICTOR
McLAGLEN
FREDDIE
BARTHOLOMEW

**PROFESSIONAL
SOLDIER**

with
GLORIA STUART
Constance Collier
Michael Whalen
C. Henry Gordon

DARRYL F. ZANUCK
20th Century Production
Presented by
Joseph M. Schenck
From Damon Runyon's
rollicking story of
thrilling adventure!

Thurs., Fri., Saturday
May 28-29-30
Saturday: 2 and 8 p. m.

Tues.-Wed., May 26-27
"O'SHAUGHNESSY'S BOY"
Wallace Beery, Jackie Cooper

Sun.-Mon., May 31-June 1
"I LIVE MY LIFE"
Joan Crawford, Brian Aherne

Tues.-Wed., June 2-3
"DANGEROUS"
Bette Davis, Franchot Tone

Thurs.-Friday, June 4-5
"MESSAGE TO GARCIA"
Wallace Beery

Pictureland Theatre

Will Durant to Speak At Commencement

Continued from page 1

Oneta Arnold, Glenville; Clay M. Bailey, Cox's Mills; Janneth G. Barnett, Weston; Alva M. Bennett, Dodd; Christine Burns, Oak Hill; Roy D. Byrd, Weir; Thomas B. Cain, Big Bend; Naoma Catlette, Richwood; Bradford W. Davis, DeKalb.

Oma Malinda Ellyson, Charleston; Mabel Fitzpatrick, Glenville; Matthew A. Gay, Roanoke; Hazel C. Gerwig, South Charleston; Coral May Gulentz, Philippi; Roy Robert Hale, Weston; Harold Hall, Philippi; Iva Holden Harrison, Weston; William Emmett Hull, Glenville; Mary Eileen Jarvis, Weston; James Gay Jones, Walton; William Paul Jones, Richwood; Drusilla Virginia Kidd, Glenville; Lestelle Lorentz, Glenville; Iva Carrie McCartney, Burnsville; Norvie Myrtle McClung, Webster Springs; Vada V. McCutcheon, Mt. Lookout; Wanda McCutcheon, Clintonville.

Muriel G. McGinnis, Glenville; Pearl Laetha Maxwell, DeKalb; Jason Meadows, Montrose; Lloyd McHenry, Terra Alta; Genevieve Mills, Elizabeth; Alice Mulnix, Burnsville; Isadore Nachman, Glenville; Maude Rader Patterson, Parkersburg; Thomas John Pierce, Chester; Louise Rosalie Preysz, Elkins; George Washington Post, Simpson; Blenis Lena Proudfoot, Grantsville; Ruth Ramsey, Central Station; Ruby Ramsey, Central Station; Bruce Reed, Pinch; Harley B. Reger, Ireland.

Helen K. Shaffer, Parsons; Leroy Sheets, Greenbank; John Harold Simmons, Weston; Esther Pauline Smith, West Union; Fred E. Smith, Clay; Gwendolyn Anne Smith, Glenville; Allan C. Smyth, Sutton; Paul Edison Strader, Crawford; Delmar K. Summerville, Sandyville; Benjamin Tatterson, Reedy; Carlton D. Wagner, Belmont.

Mayfield West, Glenville; Bonnie Eakle Westfall, South Charleston; Ruby Westfall, Letter Gap; Fannie Lonowen Williams, Rupert; Catharine Wilson, Cowen; Woodrow Wolfe, Glenville; Audra Lewis Woolfter, Glenville; Genevieve Welch Young, Clay; Donald Young, Glenville; Henry Young, Clendenin; and Ruby Young, Clendenin.

130,500 N. Y. A. SCHOLARSHIPS

Report Shows Big Increase Over Program Under F. E. R. A.

(Special to the Mercury)

Washington, D. C.—Approximately 12,000 men and women, drawn from every walk of professional and industrial life, are helping to shape the policies of the National Youth Administration through their voluntary service on 1,496 state and local advisory committees throughout the country, it was revealed in a report on NYA released for publication today by Audrey W. Williams, executive director.

State committees are functioning in forty-seven states and the District of Columbia with a total per-

BRIDGE STREET SHOE REPAIR SHOP

HAVE YOUR WHITE SHOES FACTORY REFINISHED FOR COMMENCEMENT.

In Crystal Restaurant Bldg.

Art Exhibit

MAY 30-JUNE 1

Many Students in the College Get Teaching Positions For Next Year

A survey made by Miss Ivy L. Myers, instructor in education, shows that seventy students in the College have obtained teaching positions for next year. Many students who have been employed have not reported to Miss Myers. Several counties have not announced their teaching personnel.

Names of the students who have reported and the counties in which they will teach are: Standard Normal—Carroll Greathouse, Lewis; Harold Murphy, Braxton; Beatrice Cochran, Braxton; Donald Mills, Wirt; Willard James, Jr., Braxton; Lucille Goad, Clay; Kenneth Boggs, Braxton; Cleo Brannon, Clay; Freddie Mick, Braxton; Pauline Walker, Roane; Ernestine Lawson, Lewis; Maxine Hickman, Wirt; Emil Coulter, Clay; Jennie Hatfield, Wyoming; Phyllis Sims, Lewis; Paul Bush, Calhoun; Esther Harrison, Nicholas; Gladys Wilson, Nicholas.

Paul Mullenix, Ritchie; Okey Polling, Barbour; Faye Copeland, Nicholas; Delores Morgan, Wetzel; Philip Springer, Wetzel; Kermit Grose, Nicholas; Goldie Kittle, Wirt; DeWitt Moyers, Ritchie; Hosea Prather, Ritchie; Theodore Riddle, Ritchie; Kathrine Rader, Nicholas; Glada Lee Gates, Nicholas; Birk Lowther, Ritchie; Freddie Barnes, Calhoun; Chando O'Dell, Nicholas; Armond

personnel of 433 men and 99 women.

Indicative of the type of membership which has been attracted to the work is the break-down of group representations on the state committees contained in an early section of the report. This break-down is as follows: a griculture, 60 members; business, 72; education, 112; labor, 59; youth, 103; miscellaneous representation, 126. In addition, state

SWEET AS HONEY THE ONE AND ONLY

YELLO BOLE Cured with REAL HONEY

\$1 Starts Sweet Smokes Sweet Stays Sweet

NOTHING ELSE HAS ITS FLAVOR Also Imperial Yello Bole \$1.50

The Grill

Next Door to Pictureland

Roane Teachers Honor Rogers
J. Therin Rogers, '27, was elected president of the Roane County Teachers Association at a recent meeting in Spencer. Mr. Rogers is assistant superintendent of schools in Roane County.

Miss Watkins Weds R. C. Butler
Miss Winifred Watkins, '28, of McNutt, and R. Clarke Butler, of Sutton, were married Thursday morning at Parkersburg. The ceremony was read by the Rev. W. E. Keenan, a former Sutton pastor, in the parsonage of the Methodist Episcopal church, South. Mr. and Mrs. Butler are both teachers in the Braxton County schools.

Fred Eberle Heads Calhoun Teachers
Fred Eberle, '32, was recently elected president of the Calhoun County Teachers Association. Eberle teaches in Calhoun County High School.

Stalnaker, Lewis; Margaret Harper, Roane; Celia Duffy, Nicholas; Julia Swiger, Harrison; Ruby Thompson, Braxton; Maxine Pick, Harrison.

Temporary certificates—Harley Vannoy, Calhoun; Vereline Hensley, Braxton; Blaine Conley, Calhoun; Roy J. Smith, Braxton; William Lloyd, Braxton; Orva Arnold, Calhoun; Leslie C. Arnold, Calhoun; Gladine Hinterer, Doddridge; Victor Price, Calhoun; Gerald Cummings, Roane; Sara Margaret Fischer, Lewis; James H. Hall, Braxton; Archie Molloy, Braxton; Ruth Lester, Calhoun; Edith Haymaker, Calhoun; Violet Siers, Calhoun; Rena Jo Scott, Calhoun; Wilda Lockney, Calhoun; Mary Carper, Roane.

A. B. graduates—Vada McCutcheon, Clay; Pauline Smith, Doddridge; Benjamin Tatterson, Roane; Christine Burns, Fayette; Fred E. Smith, Clay.

Later additions to this list are: A. B.—Harley Reger, Lewis; Lou Williams, Kanawha; Bruce Reed, Kanawha.

Standard Normal—Ina Grim, Upshur.

Temporary—Ruth Wamsley, Upshur; Gatha Hill, Roane; Orva Arnold, Calhoun; Leslie C. Arnold, Calhoun.

committees in 21 states have a total of 28 Negro leaders included in their memberships.

SPAUN FAMILY SHOW

Under Canvas
ALL THIS WEEK
VAUDEVILLE
and
MUSICAL COMEDY

Admission 10 & 20c

Reserved Seats 10c Extra

SOUTH GLENVILLE

Operetta Soloist

WHO DISCOVERED AMERICA?

Creed H. McCue was a visitor at the College Thursday afternoon. Mr. McCue was recently appointed principal of Alum Bridge Junior High School.

James Jones spent the past week-end at his home in Walton.

John Mowrey was in Clarksburg, Saturday.

For Good Meals, Short Orders and Sandwiches Visit

THE LOG CABIN RESTAURANT

GRADUATION CARDS

AND GIFTS

TOILET ARTICLES
STATIONERY

STRADER'S

5c-10c 25c-\$1.00

For Better Hair Cuts

Come to

C. C. Rhoades and John Stalnaker
Main Street — Glenville

Delivers Commencement Address
John Ruskin Hall, superintendent of Lewis County schools, delivered the commencement address at the seventh annual Glenville High School graduation exercises Friday night in the College auditorium. Diplomas were presented by Guy B. Young, S. N. 1900, president of the Gilmer County Board of Education.

For Fresh Pies, Cakes and Bread, Go to

GAINER'S BAKERY
Glenville, W. Va.

RUGBY AND ALLEN-A

BATHING SUITS

FOR MEN AND LADIES

HUB CLOTHING CO.

Glenville, W. Va.

WILSON MOTOR COMPANY

Authorized Ford Dealer
Pure Oil Products

Lewis and Main Streets

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.

ANNOUNCING THE BAYARD YOUNG PHOTOGRAPHIC SERVICE

LEAVE FILMS AT THE GRILL OR MAIL DIRECT

Superior Developing and Finishing

Special Scenes, Portraits and Children's Pictures

Taken By Appointment.

Enlargements and Copying

WE OFFER A SPEEDY SERVICE WITH REASONABLE RATES FOR QUALITY PRODUCTS

We Have Postcard Views of the College Buildings, the Town of Glenville, the High School Buildings of the County, the Court House, the Ice Gorge and Special Events at the College.

SPECIAL COMMENCEMENT PICTURES!

Have Your Picture Made in Cap and Gown on the Campus.

LABORATORY LOCATED IN
NORTHVIEW OF GLENVILLE