

WE POINT TO:
The G Club's Annual Minstrel
in the College Auditorium
Thursday Night.

Z 813
Volume 9, No. 10.

The Glenville Mercury

Official Weekly Student Publication of Glenville State Teachers College

Glenville, West Virginia, Tuesday, December 7, 1937

AND REMIND YOU:
To See the New Weather Feature
Which Appears Regularly
in This Paper.

Price Three Cents

JITNEY PLAYERS WILL BE HERE ON WEDNESDAY, FEB. 2

Troupe Will Feature Douglas
Rowland and Miss Ethel
Barrymore Colt

TO GIVE 2 PERFORMANCES

Will Present "Lady Audley's Secret"
in Matinee and "Diplomacy"
at Night

The Jitney Players, featuring Douglas Rowland and Ethel Barrymore Colt, have been booked for a return engagement at Glenville State Teachers College and will appear here on Wednesday, Feb. 2, in both matinee and evening performances, announces Hunter Whiting, chairman of the College's artists' course committee.

The appearance of the Jitney Players, now on their fifteenth anniversary tour, will mark the third of the College's artists' series of the present school year. Both Douglas Rowland as Bob Acres and Miss Ethel Barrymore Colt as Lucy in "The Rivals" were received enthusiastically here last year and both are tops in the Jitney Players' troupe this season.

The Players have cut Boucicault's Victorian comedy of manners, "London Assurance," to forty-five minutes and they will use it for a curtain raiser to the matinee performance of "Lady Audley's Secret," an old-fashioned thriller which is being used as a successor to the melodrama, "Murder in the Old Red Barn." In the evening the Players will present Sardou's drama, "Diplomacy."

MISS BRAND TO SPONSOR PARTY

Canterbury Club Plans For
Annual Entertainment at
Verona Chapel Hall

Miss Willa Brand will entertain members of the Canterbury Club at a Christmas party Saturday evening, Dec. 18, at 7:30 o'clock.

Stories to be told are: "Christmas Carol," Charles Dickens, by Clifford Garrett; "The Other Wise Man," Henry Van Dyke, by Marjorie Craddock; and "The Bird's Christmas Carol," Kate Douglas Wiggin, by Leone West.

Plans for the party have not been completed, but they will all be in keeping with the Christmas spirit, announces Miss Brand. As has been the custom for many years, the party will include the singing of Christmas carols at midnight.

NEW DORMITORY IS PAINTED

Flagstone Walk to Fifth Section
Relayed the Past Week

The west end and two sections of the front of the new dormitory were painted with a waterproof substance the past week, under the supervision of C. W. Loar, project foreman for Baker & Coombs, of Morgantown.

Also, the flagstone walk to the fifth, or E section of the building, was relaid.

At the colleges kiss-stealing now is known as petty larceny.—New York World.

The Weather

Beginning in this issue and continuing hereafter the Mercury will give its readers a weekly weather column in which will appear daily temperature readings and readings for corresponding periods of a year ago.

The readings are supplied through the courtesy of the local representative of the United States Weather Bureau.

Readings For the Week

1936	1937
Max. Min.	Max. Min.
45 20	Nov. 29 57 27
46 15	Nov. 30 44 25
48 11	Dec. 1 42 17
42 33	Dec. 2 43 20
42 34	Dec. 3 45 14
49 38	Dec. 4 41 18
50 18	Dec. 5 47 33
— —	Dec. 6 53 17

They're Tops In Jitney Players Troupe

WILL BE THIRD NUMBER
ARTISTS' COURSE SERIES

Ethel Barrymore Colt, upper left, twenty-five-year-old princess of the stage and niece of John and Lionel Barrymore, will come here February 2 on a return engagement with the Jitney Players. Also with the troupe will be Douglas Rowland, upper right, who will be remembered as having played the part of Bob Acres in Sheridan's "The Rivals," presented here two years ago.

Members of College Faculty Named to Serve on Curricula Revision Committees

By ERNESTINE HARRISON
Dr. Charles P. Harper, Dr. C. L. Underwood and Earl R. Boggs attended a meeting of the committees appointed to revise the curricula of the state colleges the past Friday and Saturday in the senate chamber at the Capitol in Charleston.

Dr. Harper, instructor in social studies, was appointed by the Policy Committee on the Study of West Virginia Teachers' Education to serve on the Social Studies Committee and Dr. Underwood, instructor in education and chemistry, and Mr. Boggs, principal of Glenville High School, were named to serve on the Education Committee.

There was a general meeting of

the four committees assigned to study changes in teachers training curricula, Friday evening at 7:30 o'clock in the senate chamber at the Capitol. Saturday morning at 9 o'clock the four committees met and discussed actual details of changing requirements in their respective fields; namely, biological science, physical science, education and social studies. The groups set a date in April for their next meeting.

Dr. Harper was named on a sub-committee to study the number of hours to be allotted for social-study majors.

The chairman of the Social Science Committee is Dr. A. E. Harris of Marshall College, a former instructor in the College.

Prof. R. E. Freed Speaks on "Education For Peace" at Glenville P-T-A. Meeting

By JAMES MUSSER
Parents and teachers should show children the need and the advantages of peace, Raymond E. Freed, instructor in social sciences in the College, said Thursday night in an address before the Glenville P-T-A. Association.

Speaking to the group in the high school auditorium, Mr. Freed declared that "the places to start working for peace are the home and in the school." He reviewed the peace situation and declared that "war is inevitable under the present set-up."

"Japan and Italy are overpopulated and lack natural resources, and they will not stop until these are gained," he said. Communism and Fascism were denounced as probable causes of war.

Mr. Freed declared that the United States could stay out of war if it would not trade with warring

nations, not take sides, stay out of international conferences, and educate its masses for peace. He also mentioned several things that the home and school could do to further peace. He closed the talk with "Ten Commandments on how to get along with others."

Goldie Reynolds, a senior in the College, sang "The Manger of Bethlehem," following devotionals by Mrs. John R. Wagner. Another student, May Beal, a member of the Mercury editorial staff, interpreted a sketch picturing a small boy showing his report card to his father. Other numbers on the program were: Two French carols, by the high school Choral Club; two readings, "I Am Your Community" by Dorothy Bush, and "A Dillar A Dollar" by Edwin McFerrin. Mrs. Earle Arbuckle interpreted a sketch, "The President," Mrs. Homer Moore, president, presided at the meeting.

COLLEGE STUDENT GETS "HUNTER'S ITCH" BUT BRINGS BACK THE BEAR

Here is a big bear story which may not be so popular among College professors.

Last week a junior in the College obtained sick leave but failed to explain that what he really had was "hunter's itch." He drove to Randolph County and there joined a group of thirty friends who also complained of the same illness.

The result of all this was a good mess of bear meat at Kanawha Hall and some interesting comments as follows: Walter Mullens, "I like deer meat better." Gory McLaughlin, "It was pretty good." John Rogers, "It is better than some beef I have eaten." Vondra Stalnaker, "I didn't like it." Dewey Berry, "I got mostly fat, but it was good."

Club Gives Ten Dollars to Yearbook
The Canterbury Club contributed ten dollars the past week to the fund being raised to pay a yearbook debt. Densel Garrett, president of the student body, expressed his appreciation for the money given and stated that the Canterbury Club was the second organization on the campus to contribute. Mr. Garrett expects to receive donations from other organizations this week.

Mr. John Brown, A. B. '37, of Burnsville, and Mrs. Brown, a student in the college, spent Thanksgiving holidays with Mrs. Brown's parents, Mr. and Mrs. John Rader, of Gassaway.

VORLEY REXROAD IS SPEAKER Student Addresses Current Events Club on Subject of "Peace"

"We don't think enough about peace," declared Vorley Rexroad, a senior in the College, in a speech before the Current Events Club Tuesday night in the College lounge. He emphasized the fact that propaganda is trying to create a war spirit and in order to counteract this tendency, people should look for means of offsetting war propaganda and think of ways to create peaceful relationships among countries.

Following Rexroad's talk, John Rogers gave a brief review of "The Brothers Ashkenazi," by I. J. Singer. After the program, Miss Bessie Boyd Bell, sponsor of the club, and Ruby Lamb, secretary-treasurer, served refreshments.

When Cupid hits his mark, he generally Mrs. it.—Green Gander.

G Club Minstrel

Thursday night will be minstrel night in Glenville with the G Club members on parade in their fourth annual production. The curtain slides at 8 p. m. in the College auditorium and admission prices are 15 and 25 cents. See and hear popular songs in collegiate style, blackface comedians' fun and wit, and enjoy an evening of laughable laughs.

16 HIGH SCHOOLS REPRESENTED AT SCIENCE MEETING

College Is Host to Visitors from
Neighboring Counties
On Saturday

SEVERAL ALUMNI SPEAK

Addresses, Open Forum and Noon
Luncheon Feature Day's
Activities

By ELIZABETH LEWIS
Ten West Virginia high schools were represented at the annual science teachers' winter meeting here Saturday. The session was called to order by Mr. John R. Wagner and was presided over by Dean H. Laban White. Talks, open forums, and a noon luncheon featured the day's program.

Benjamin Tatterson, A. B. '36, of Spencer, spoke on "Observations of a Young Science Teacher" and made the following pertinent observations: A change of attitude toward subjects taught, laboratory work must be connected with topics discussed in class, and there is no general knowledge as to what to teach.

George H. Kerr, Sparks, "Observation After Years of Teaching" was the subject used by George H. Kerr of Clendenin, who said he had experienced success in alternating chemistry and physics, had observed that teachers are more ambitious than in years past, had learned to use individual methods and individual work successfully, and had observed that science courses often are made too technical for the high school student.

Kyle Bush, A. B. '35, of Tanner, spoke on "The Future for Science Teachers." He suggested that the science teacher should be more open minded, that he should cultivate enthusiasm, cheerfulness and cooperation. Also he predicted and urged (Continued on page 4)

A. F. ROHRBOUGH HAS BUSY WEEK

Is Speaker at Athletic Banquets in
Richwood, Weston
and Clarksburg

Last week was a busy one for A. F. Rohrbough, coach and director of athletics in the College. Highlights of his week's activities were three speeches at three athletic banquets in three cities.

Tuesday evening Mr. Rohrbough was the principal speaker at a banquet in Richwood in honor of Coach Paul ("Babe") Jones, A. B. '36, and his high school football squad. Lloyd Jones, College financial secretary, Nathan Callahan, Russell Porterfield and Paul Collins accompanied Coach Rohrbough to Richwood.

On Wednesday evening Mr. Rohrbough and Carl Keister, student, went to Clarksburg to attend the annual football banquet at Victory High School. The following night Mr. Rohrbough spoke at a similar banquet in Weston in honor of the Minutemen.

Friday, Coach Rohrbough and Dr. E. G. Rohrbough were in Clarksburg for the annual Winter meeting of the West Virginia Intercollegiate Athletic Conference, of which Dr. Rohrbough is president.

WARREN B. HORNER HONORED

Is Made Member of National Association of Authors and Journalists
Warren B. Horner, professor of English at Shepherd State Teachers College, Shepherdstown, was recently elected to honorary membership in the National Association of Authors and Journalists.

Mr. Horner's published work and contributions to folk literature entitled him to membership in the society. A honorary certificate has been awarded him.

Among other honorary members are Mayor Fiorello LaGuardia of New York and Mrs. Franklin D. Roosevelt.

Mr. Horner, a son of Mr. and Mrs. H. M. Horner, of Weston, was an instructor in English here in the spring and summer of 1929.

Miss Marie Elyson, A. B. '37, Carlin Elyson, A. B. '37, and Miss Mabel Elyson, student in the College, visited relatives in Cowen the past week-end.

WVIP Speaker

JACK WATKINS TO PLAY FOR DANCE

Alumni and Former Students
Invited to Holiday
Dance

Jack Watkins' orchestra of Parkersburg will play for the College's annual holiday dance on Friday night, Dec. 17, from 9 until 1 o'clock in the gymnasium, announces John Barnett, chairman of the social committee.

A committee appointed to arrange for the decorations includes Susan Summers, Lucille Spray and Tulsa Hinkle.

Approximately 100 announcements will be sent to alumni and former students. Admission price will be ninety-five cents per couple.

REV. J. C. MUSSER SPEAKS IN CHAPEL

Says Real Meaning of Christmas
Is Often Overlooked
By Students

The real meaning of Christmas is too often overlooked, the Rev. J. C. Musser, pastor of the Glenville Baptist Church, suggested Wednesday in an assembly address following an introduction by Dr. E. G. Rohrbough, president of the College.

Confining his speech to the life of Jesus and the prophecies of His coming, the Rev. Mr. Musser explained that "we have been celebrating Christmas for more than 200 years and that people looked forward to His coming longer than we have looked back at His life."

He explained the significance of Christ, born of a virgin, the significance of His birth in the manger in the town of Bethlehem and the four major prophecies concerning His coming.

Following his address, the Rev. Mr. Musser, who is the father of James Musser, student in the College, announced to several members of the faculty that he had decided to remain in Glenville and that he would not accept the Spencer pastorate which had been offered to him recently. Mr. Musser has been pastor of the Glenville Baptist Church for the past eleven years.

STUDENTS WILL HEAR MR. KIRBY

Secretary of State Board of
Education Is Guest of
College Today

Mr. David Kirby, secretary of the State Board of Education, arrived here today for a series of individual conferences with members of the faculty. This afternoon he is attending a faculty meeting in Room 101 at which curriculum revisions are being considered.

Mr. Kirby will remain here tonight and will speak to the faculty and students in assembly tomorrow at 10 o'clock, announces Pres. E. G. Rohrbough.

FACULTY TO ENJOY CHRISTMAS PARTY TONIGHT

The Faculty Club will be entertained with a Christmas party this evening at 8 o'clock in the recreation room of the new dormitory. There will be a Christmas tree, Christmas decorations and Christmas games will be played. Hosts and hostesses will be Mr. and Mrs. A. F. Rohrbough, Mr. and Mrs. R. E. Freed, Miss Goldie C. James, Miss Bertha E. Olsen and Miss Laura Ann Miles.

You can't expect a living wage if you are a dead one.—Dayton News.

COLLEGE STUDENT WILL PRESIDE AT STATE CONVENTION

Denzel Garrett to Take Part
in Sixteenth Annual
WVIP Conference

DR. HYDE WILL SPEAK

Ten or More Representatives of the
Mercury Staff Will Go
Fairmont

Glenville State Teachers College will have ten or more representatives at the sixteenth annual meeting of the West Virginia Intercollegiate Press Association which will open Thursday evening at Fairmont State Teachers College and continue until Saturday afternoon.

Denzel Garrett, a senior in the College, who is president of the association, will leave here Thursday in order to be in Fairmont to assist with preliminary program arrangements. Nine members of the Mercury staff and Linn B. Hickman, instructor in English and journalism, will leave Friday morning. Staff members who plan to go are John Rogers, Noel Bush, John Cooper, Sexton Wright, James Woolfer, Lucy Brown, Mabel Brown, Ernestine Harrison, Mabel Elyson and Richard Dryer.

Two nationally known newspaper men, a Washington newspaper woman, a group of northern West Virginia editors, and student journalists from state colleges will present the highlights of the two-day congress.

Dr. Grant M. Hyde, director of the School of Journalism, University of Wisconsin, will be the principal speaker. Also scheduled to address the conference is Harold K. Phillips, director of public relations with the National Bituminous Coal Commission. (Continued on page 4)

DEAN WHITE IS GUEST SPEAKER

Talks at Gassaway and at
Sutton; Miss White, Miss
Olsen Furnish Music

Dean H. Laban White, accompanied by his daughter, Miss Eleanor C. White, violinist, and Miss Bertha E. Olsen, College instructor in music, presented an assembly program at Gassaway High School Wednesday afternoon at 2 o'clock.

Dean White explained "The Meaning of Christmas" and referred to the various interpretations which have been attached to the day from time to time. He concluded his address with the story, "An Unexpected Christmas Gift," which will appear in this paper next week.

Miss White, accompanied by Miss Bertha E. Olsen, presented the following violin solos: "La Media Noche" by Aniles; "Pavane" by Fitch; "Waltz in A" by Brahms; "Londonderry Air"; "Rondim," by Beethoven and Kreisler; "Spanish Serenade," by Chaminode and Kreisler; "Liebesleid," by Kreisler.

Wednesday evening Dean White was the guest speaker at a joint meeting of the Sutton Rotary Club and Woman's Club. His subject was "Community Betterment." Miss White and Miss Olsen also furnished special music for the Sutton meeting.

Art Students Design Christmas Cards

The art classes in the College are designing and painting their own Christmas cards this year, announces Miss Margaret Christie, instructor. This unit of work is a study of color harmony. Each card carries out one of the eight major harmonies.

Campus Calendar

TODAY: Social Committee, 6:15 p. m., College Lounge; Chemistry Club, 6:30 p. m., Physics Laboratory.

TOMORROW: Assembly, 10 a. m. Speaker, Mr. David Kirby, secretary of the State Board of Education.

THURSDAY: G Club minstrel, 8 p. m., College auditorium.

FRIDAY: c. y. w. c. A. Silver Tea, 3 to 5 p. m., College Lounge.

MONDAY: Student Council, 6:30 p. m., College Lounge.

THE GLENVILLE MERCURY

Published every Tuesday by the Classes in Journalism of Glenville State Teachers College. Entered at the post office at Glenville, West Virginia, as second class mail matter. Subscription price for 1937-38 50 cents. All communications should be addressed to The Editors, The Glenville Mercury.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
 420 Madison Ave., New York, N. Y.
 CHICAGO - BOSTON - LOS ANGELES - SAN FRANCISCO

EDITORIAL STAFF—May Beal, Richard Dyer, John W. Mowrey, Jr., Leah Stalnaker, Mary Leone West, and Newton Cooper.

SPORTS EDITOR Richard Dyer
PICTURE EDITOR John W. Mowrey, Jr.
STAFF CARTOONIST Mary Leone West
ADVERTISING MANAGER Noel Bush
COLUMNIST John Rogers

NEWS STAFF—Berlin Anderson, Elbert Beckus, Marjorie Barnett, Ethel M. Brown, Lucy Brown, Marmel Brown, Noel Bush, Page Carr, John Cooper, Sterling Cunningham, Mabel Elyson, Clifford Garrett, Ernestine Harrison, Hazel Hersman, Elizabeth Lewis, Lois Mason, James Musser, Lucille Spray, Leah Stalnaker, James Woolter, Sexton Wright, and Harold Winter.

FACULTY ADVISER Lina B. Hickman
TELEPHONE 16

Member of 1937	Member 1938	Member of
West Virginia	Associated Collegiate Press	West Virginia
Intercollegiate	Distributor of	Newspaper
Press Association	Collegiate Digest	Council

Tuesday, December 7, 1937

LOVE BEGINS AT HOME

There is nothing better that recommends an individual than his attention to his parents. How can children ever repay parents for their love, loyalty and labors?

At times new thoughts, new associations and new cares fill the mind and heart of individuals and in this manner love for the parents is thrust aside. It probably would be better if children would remember that many times the change is within them and not within their parents. When children go away they never know, until they experience it themselves, just what a vacancy is left behind.

We should make it our business, even when far away, to go to see our parents regardless of time or expense. There is a happy reflection derived from the thought of having contributed something to the comfort and delight of father and mother.

Our constant study should be the promotion of happiness and contentment for those who brought us into this world.—Leah Stalnaker.

COMPENSATION FOR COOPERATION

As the school year progresses and the various campus organizations attempt to carry out their respective programs, an urgent demand for support is created. Support, not only from the students and faculty members, but from the townspeople and others of the community, is entirely necessary for the proper functioning of these units.

Surely, everyone living within the bounds of this community is aware of the fact that the presence of the College here is of a decided advantage to all concerned. Do not students living in the dormitories and those who drive back and forth aid the various businesses with their continuous patronage throughout the school year? So why can't the business units reciprocate by lending their support in every way possible, whether it be by advertising or by patronage in other ways?

True, Glenville State Teachers College is a state-maintained institution, but this is no indication that it can continue to be maintained without local backing. Many persons have the erroneous belief that campus organizations and activities do not need support, other than what the state provides. Regardless of this fallacy, Glenville's campus organizations, like similar ones of other colleges, need additional support if their existence is to be continuous. Time and time again many loyal Glenville citizens have lent support to campus activities. And, likewise, these loyal friends have found that cooperation pays. Proper cooperation can and will be fostered if those that have already helped will continue to do so, and if those who have been skeptical will fall in line and make an adjustment.—Richard Dyer.

"AND PASSED BY ON THE OTHER SIDE"

If we were to be suddenly offered a magic wand by which all disease and the sorrow and economic loss resulting from it could be wiped out, we would be quick to grasp it, or so we think. The way to conquer one disease has been found, but the work goes on with comparative slowness. Medical science has been able to spread the good news that tuberculosis is both preventable and curable. Such news ought to be received with the greatest rejoicing, and it has been. Yet in spite of the fact that great strides have been taken in the prevention and cure of the disease, the work of stamping it out goes on more slowly than it ought.

Doctors and nurses give hopeful interpretations of the situation, but always end by saying that more equipment and funds are needed to handle the situation properly. They are handicapped in their work. There are now about 950 beds in tubercular hospitals in West Virginia, but there are always more than 200 patients on the waiting list.

The method of raising funds for such a great work is a good one—one which places no burden on anyone and gives everyone who is able a chance to share in the work. When a person buys Christmas Seals he has made a worthwhile contribution, but there is something else he can do which in the past has often been neglected. He can use the seals on his letters and packages. If people who bought seals would always use them it would be the means of educating other people to their use. Their purchase of seals would in turn increase the funds available for the work.

Stamps have been sent to each member of the faculty of Glenville State Teachers College and will be distributed to the students. Although the amount asked from students is very small, it will amount to a substantial sum if each one does his part.

The story of the good Samaritan has been told so many times that we know it by heart, yet often by indifference or thoughtlessness we too pass by on the other side in cases of opportunity and need. Will it be so this year?—May Beal.

Did you know that holiday letters and packages decorated with the Christmas Seals you buy signify your partnership in a campaign for health?

Campus Frantic Antics

With the Press Conference just around the corner, I can pause only a moment to give you the recent happenings on and off the campus . . . Ernestine Bowen changes her last name . . . Butch tells when he went with . . . Brenda and Dorsey sit and talk . . . Several girls are caught unaware to lose their library privileges . . . A dark headed coed thinks Chi Chi Martino has pretty hair . . . Martha Lee finally gets her football man . . . He is none other than Tink Huffman . . . FLASH! Dexter is becoming a kissing bug . . . He tries to hang a gook on his dancing partner . . . Eve and Wayford exchange notes concerning a freshman girl, whose identity remains concealed . . . Dewey has two pictures on his dresser, one of Wilma and another of an unknown, hometown blonde . . . SOPHISTICATES ABROAD! Happy Loch pitches a little woo in Burnsville . . . Chapman and Hall spend the night galivanting to West and Jane Lee . . . Busy sojourns in Buckhannon . . . He returns with two West-lesianes, one of which has about the best truck in this vicinity . . . Paul and Fritzie return for a brief visit . . . A glance at a picture taken the past year of Doris Duke reminds me of Tulsa . . . Beth's blue and white dress is one of the best on the campus . . . Earle and Cindy seem to be settled . . . Bas and Joan are in the same place at the same time too often to be mere coincidence . . . Bill's presence at the dance makes Susan's absence conspicuous . . . Minerva adopts a baby doll . . . Peggy dates with Haumann's navy boy . . . Connie breaks date with Woody . . . Laddie and Zela have a conference . . . There has been a discussion about the values of science and social science . . . Pure science is neither moral or immoral, but is unusual . . . It becomes moral or immoral according to its application, such as improvement of life or destruction of life . . . A true social science will give guidance to the uses of science . . . But, first of all, social science must reach the same state of development as science . . . Leaving the heavy stuff, here is a little ditty which you may enjoy . . . Look at the happy moron . . . He doesn't give a d . . . I wish I were a moron . . . My gosh! Perhaps I am!

Without any more ado, good night, I'm going to bed.—THE INNOCENT ABROAD.

Robert F. Kidd Library

By MARMEL BROWN

Bibliographies compiled by students in Library Science, English 221, during the past year are now on the shelves in the reading room of the Robert F. Kidd Library. These bibliographies are THE HISTORY OF ENGLAND, by Lois Mason; THE AMERICAN FRONTIER, 1607-1936, by Thomas E. Simon; ROMANTIC MOVEMENT IN FRENCH LITERATURE, by Lucille Spray; CHILD PSYCHOLOGY, by Thomas L. Dotson; ADOLESCENT EDUCATION, by Ella Summers; ARCHITECTURE SCULPTURE PAINT-GOVERNMENT, by Avon Elder; ING, by Cleve Mick; AMERICAN ECONOMICS, by Ernestine Harrison; EUGENICS, by Sally Young; ARITHMETIC IN THE FIRST EIGHT GRADES, by Geo. D. Berry; MODERN AMERICAN POETRY, by Monta Beal; THE TECHNIQUE OF STUDY, by Elizabeth Marple; MATERIALISM IN PHILOSOPHY, by Paul Carr; HISTORY OF THE BIBLE AND THE BIBLE AS LITERATURE, by Ima Wilson; and ARGENTINA, by Teddy Taylor.

These bibliographies contain what the library has on the subject selected with the compilers' notes describing the book, or his opinion of it and its probable usefulness.

Now Being Compiled

Bibliographies now being compiled by students in Library Science include JOURNALISM, STUDY AND TEACHING, by Mary Leone West; WEST VIRGINIA HISTORY, by Ruth Bush; RADIO EDUCATION, by Marmel B. Brown; PHILOSOPHY OF EDUCATION, by Page Carr; ADULT EDUCATION, by Hazel Hersman; CHILDREN'S LITERATURE TEACHING, by Louise Ross; HISTORY OF UNITED STATES CONSTITUTIONS, by Grace Summers; PUBLIC SCHOOL MUSIC, by Marjorie Barnett; VISUAL EDUCATION, by Edna Cain; HISTORY OF EDUCATION, by Fred Bell; MENTAL HYGIENE, by Barbara Haumann; PUBLIC HEALTH IN THE UNITED STATES, by Jean McGee; and SCULPTURE, by Neva Thorne.

Book Notes

The Robert F. Kidd Library has a number of books selected by the Book Clinic of the American Institute of Graphic Arts for technical perfection. The standards include merit in design, execution, painting, binding, paper, type, and illustrations.

Books honored which are available in the library are THE NILE, Emil Ludwig; honorable mention includes LAWRENCE: THE LAST CRUSADE, and THE SUNPAPERS OF BALTIMORE, Selden Cheney.

Two other books which have received awards have recently been turned, THE SEVEN WHO FLED, Fredric Prokosch, and THE LIFE AND DEATH OF A SPANISH TOWN, Elliott Paul. Both received honorable mention.

Do You Know That

That 1005 persons in West Virginia died from tuberculosis during 1936?

That 544 of them were in the important age period from 20 to 49 years?

Christmas Seals! That there are about nine active cases for every annual death?

That tuberculosis takes its victims mostly

Buy and Use Them from young

women between 20 and 30 years, working men between 25 and 30 years, and Negroes of all ages?

That more people die from tuberculosis than from any other disease between 15 and 40 years?

That tuberculin testing and X-ray- ing of positive reactors are finding 20 per cent of infected boys and girls before disease has a chance to develop?

That the finding of infection helps the doctors and nurses to discover the source of infection at home?

That the Glenville County Christmas Seal program is saving many lives for health and usefulness and will help decrease the annual harvest of tuberculosis?

Thoughts This Week

What is man's worst public enemy? In many circles the common cold takes this honor, and as close seconds to the common cold come the grippe and the flu.

This is the time of year when people easily susceptible to colds are infected, and in many instances a cold which starts in the early part of the winter lasts until spring.

The question is how is one to prevent such colds? Those who are infected are at all times exhaling live germs. But one cannot always avoid such people, especially if he is going to school.

The answer to the question is "just common sense." The latest medical theory is that in spite of these "bugs" in the air, one can beat them. And the trick is to avoid getting chilled. In other words, keep properly clothed and warm. If you are in a hot room, do not go into the cold air when perspiring without putting on a coat or jacket. At any time or place that you feel a sudden chill or shivering, cover up with something extra and get warm. A very simple formula, but it is just common sense.—Newton Cooper.

COLLEGE STUDENTS WILL SET WORLD'S TRAVELING RECORD IN NEXT 4 YEARS

By MABEL ELLYSON

Forty-two commuting College students, if their present traveling speed continues, will go the distance of eight times around the world during the next four years, or 693,360 miles in 34,560 hours. That will be another world's record.

The students travel 963 miles per day, or 173,940 miles in one year. They average forty-eight hours of traveling per day, or 8640 hours a year, which will total 1440 days in four years.

To make the long voyage the bus- es which carry the forty-two students will require 1920 gallons of gasoline per year, or 7680 gallons in the four years.

And the oil? Well, it will take 4551 quarts per year and 4551 gallons for the four years. The oil will cost \$1137.35 per year or \$6249.60 for the 693,360 mile four-year jaunt. Some figuring.

Mrs. A. F. Rohrbough Entertains

Mrs. A. F. Rohrbough entertained members of the Glenville Sewing Circle Thursday afternoon at her apartment in the new dormitory. Fifteen members were present. This week Mrs. E. G. Rollyson and J. Wilson Beall will be hostesses to the Circle at Mrs. Rollyson's home.

Merry Maidens' Movie Moments

ON SCREEN SHOWINGS, CURRENT AND COMING

By L. Mason and E. Harrison

As Christmas draws near in Hollywood, stars are standing knee-deep in artificial snow, sweating under fur coats, and cursing a providence that makes it so annoying to earn from \$2,500 to \$5000 a week in this way . . . The moral: College students are not the only ones who have troubles to fret over . . . Speaking of stars, who will not agree that Judy Garland who sang in "Broadway Melody of 1936," has a promising future ahead?

Current movie attractions tonight and tomorrow night in Glenville: "Big City," starring Spencer Tracy as a taxicab driver, and Luise Rainer as his immigrant bride. Mr. Tracy "asked for it" and Miss Rainer "demanded it," so they are together . . . "Artists and Models" featuring Jack Benny and Ida Lupino will come to the local screen Thursday, Friday and Saturday . . . Jack Benny brings laughs and Sandra Storme, England's most perfect model, makes her debut in this picture . . . She has been named "Miss Perfection" by six of the world's most famous artists.

County Schools to Get Vacation

Glen County schools will close for the Christmas vacation on Friday, Dec. 24, and will resume classes on Monday, Jan. 3, announces Carl K. McGinnis, superintendent.

Jim Club to Sponsor Theater Party

Members of the Jim Club and their sponsors will visit Picturiland Theater for a party before Christmas holidays, it was decided at a meeting in the Robert F. Kidd Library the past Monday evening. A committee was appointed to make a survey of coming attractions and to select the best picture.

What many automobiles need is not four-wheel brakes, but four-eyed drivers.—Omaha Bee.

Alumnus May Be Heard Over WMMN

"The Prairie Crooners," a radio gang, including the following persons, Teddy Taylor, A. B. '37, the Rev. Mr. and Mrs. J. S. Sarver, Bernice Woolter, Beulah Woolter, Thelma Davis, Rae Elita Moore and William Watson, may be heard over Station WMMN, Fairmont, 6:30 to 7:00 a. m., each day except Saturday and Sunday.

— See —

L. D. EDWARDS

(On Route 5 near Hays City)

— For —

Fresh Meats, Groceries, Candy & Tobacco.

THE APPRECIATED GIFT

"THE BATH ROBE WITH THE HANGER"

HUB CLOTHING CO.

MEN'S STORE

Subscribe to the Mercury.

ARTISTS and MODELS

What a show!

Take a look at the program!

1. JACK BENNY

2. IDA LUPINO

3. RICHARD ARLEN

4. GAIL PATRICK

5. BEN BLUE and JUDY CANOVA

6. YACHT CLUB BOYS

7. LOUIS ARMSTRONG

8. MARTHA RAYE

9. ANDRE KOSTELANETZ

10. RUSSELL PATTERSONS

11. JUDY, ANNE & ZEKE

12. CONNIE BOSWELL

13. SIX HIT SWING TUNES

14. World's Most Beautiful Girls

15. The World's Leading Artists

Thursday-Friday-Saturday

DECEMBER 9-10-11

Picturiland Theatre

BUY NOW

Yardley Gift Sets and Compacts

\$1.10 up

Box of 22 Symphony Cards

39c

Box of 14 for 19c

SCHRAFFT'S CHOCOLATES

60c to \$1.50 per pound

Give Schrafft's!

BRUSH AND MIRROR SETS

\$2.50 to \$6.50

THOMPSON'S REXALL STORE

Glenville, W. Va.

PIONEERS WILL OPEN SEASON ON JANUARY 4, HERE

May Play Pre-Season Game
With Richmond Merchants
This Week-End

FRANK MARTINO IS BACK

High Point College, N. C., Added to
Schedule This Year; Salem
on Card

Twenty candidates, ten of which were members of last year's state champion team, reported to Coach A. F. ("Nate") Rohrbough here last Monday as the Pioneer Varsity basketball squad opened its annual pre-season training grind. Practice, consisting mainly of fundamentals, were held during the first four sessions, and the squad held its first scrimmages on Friday and Saturday.

Co-captain Hillis Cottle heads the returning veterans, followed by Marra, Davies, Lilley, Romano, Wolfe, Musser, Noroski, Bennett and McMillen. From the reserve ranks of last year's Porterfield, Shreve, Furr, Mowrey, Maxwell and Mendenhall are available. K. Rhodes, Scott, F. Shreve and Wheel are a quartet of promising newcomers who have reported.

Frank Martino, Glenville's sterling guard who shares the co-captaincy with Cottle, did not report for the first workouts because of a fractured jaw received in the Waynesburg football game. However, he expects to be ready to go before the season opens. Two members of last year's crack team, Willard Archer, center, and Junior Rhodes, forward, are not in school this semester.

While the regular season does not open until January 4, with Potomac State's Cstamonts on the Pioneer card, Coach Rohrbough is dickering with the Richmond Merchants for a couple of pre-season engagements. If present plans materialize, the Pioneers will play them this week-end, either at Richmond or here.

The rest of the schedule, which includes home and home engagements with Salem, Fairmont, Wesleyan, Morris Harvey, West Liberty, Davis and Elkins, Concord, Alderson-Broadus, St. Vincent, Bethany and West Liberty, and single contests with High Point, Potomac State and Waynesburg, is as follows:

Jan. 4—Potomac State	Here
6—High Point College	Here
10—Salem College	Here
12—Fairmont	Away
15—Wesleyan	Here
19—Morris Harvey	Here
21—West Liberty	Here
24—Davis and Elkins	Away
27—Morris Harvey	Away
28—Concord	Away
31—Salem	Away
Feb. 1—Fairmont	Here
4—St. Vincent	Away
8—West Liberty	Away
8—Davis and Elkins	Away
14—Alderson-Broadus	Away
16—Concord	Here
18—Wesleyan	Away
22—Bethany	Away
23—Waynesburg	Away
26—Alderson-Broadus	Here
Mar. 2—Bethany	Here

Men used to wear long beards, but now they have only mustaches. Is it that they are getting better looking—or what?

Remember,
Students and
Faculty!
**CHRISTMAS IS
'HOME-COMING'**

Get Your
Permanent Waves
—at—

**PRITT'S
Beauty Shoppe**

HOTEL CONRAD

New and Modern
ROOMS, \$1.00

Rooms With Bath
\$1.50

Glenville, W. Va.

PIONEERS NAME ALL-OPPONENTS

Waynesburg and St. Vincent
Get Leading Recognition;
Selections Listed

An all-opponent football eleven, selected by the Pioneers, gives the Waynesburg Yellow Jackets and the St. Vincent Bearcats predominating recognition. Both clubs placed three men on the first team. Bethany was next with two men, followed by Fairmont, Morris Harvey and West Liberty, all of which landed one each.

On Glenville's second all-opponent team, St. Vincent headed the list with three men. Waynesburg, Fairmont and West Liberty were tied for second honors with two men each. Morris Harvey and Bethany placed one each.

The two selections are as follows:

First Team

L. E.—Senior	Waynesburg
L. T.—Cummins	Waynesburg
L. G.—Trickett	Bethany
C.—Ware	Fairmont
R. G.—G. Amanti	St. Vincent
R. T.—Roscoe	West Liberty
E.—Sarratt	Morris Harvey
Q. B.—Koeppa	Waynesburg
L. H.—Stroemer	Bethany
K. H.—Cullison	Bethany
F. B.—Seri	St. Vincent

Second Team

L. E.—Cawthorne	West Liberty
L. T.—Vought	Morris Harvey
L. G.—Weir	Waynesburg
C.—Reeves	St. Vincent
R. G.—Croushore	Bethany
R. E.—Evans	St. Vincent
Q. B.—Baran	St. Vincent
L. H.—McGlumphy	Waynesburg
R. H.—Kalcum	West Liberty
F. B.—Fultz	Fairmont

All-State Honors

The College football team, undefeated in the West Virginia Conference, was awarded the state collegiate championship at the conference's fourth annual Winter meeting held at the Waldo Hotel, Friday. The conference also decided to again hold the collegiate basketball tournament in Clarksburg on February 28 and March 1.

To add the state honors for the second time in the past five years, the Glenville team won four conference games, including a 26-0 triumph over Fairmont State; a 31-13 conquest of West Liberty; a 19-12 victory over Morris Harvey; and a 21-6 win over Bethany. A fifth conference assignment, canceled with the Concord Mountain Lions, was cancelled because of inclement weather.

Frank Brown, Ocie Flint Married

Miss Ocie Flint, of Burnsville, and Frank Brown, of Stout's Mills, were married at the Baptist parsonage in Sutton Saturday morning, Nov. 27. Mr. Brown is a brother of Miss Ethel Brown, a student in the College.

For Good Barber Service

See
**C. C. RHOADES AND
HOWARD BESS**
Main St. Glenville

FRESH

These Are a Few of the
Many Groceries Found
at

Moore's Food Store
A. H. MOORE, Owner
Glenville, W. Va.

**Everybody
buys and uses
Christmas Seals**

FOR CANDIES
See
I. G. A. STORE CO.
RUELLE REED, Owner
Next Door to Post Office

Grist from the Sports Mill

Renew Athletic Relations With Salem
Coach Rohrbough at Richwood Banquet
Pioneer Basketball Team on Spot

Included in the Pioneers' basketball schedule for 1938 are a pair of court engagements with Glenville's arch rivals, the Salem Tigers. Athletic relations with Salem were severed last year, but the respective basketball teams of the two institutions met in the final round of the state inter-collegiate basketball tournament last winter, and from all indications the bitter feeling seems to have vanished.

Coach A. F. Rohrbough, Nathan Callaghan, Russell Porterfield and Paul Collins were a quartet of Glenville representatives at the recent Richwood High School football banquet. Coached by Paul Jones, former Pioneer football and basketball star, the Lumberjacks enjoyed a successful season, and should have another strong team in 1938. Only four members of the squad will be lost by graduation.

Another high school team deserving credit is the Weston High School Minutemen, who breezed through a difficult eight-game schedule, winning seven contests and losing one. Howard Hutson is head coach, and Paul Fulk, ex-Pioneer football, basketball and baseball player, is the assisting mentor.

With a state championship to defend, the approaching basketball season places the Pioneers on the "spot" in state collegiate court society. Various sport scribbles throughout the state are placing particular emphasis on Glenville's wealth of veteran material, which gives the average reader an erroneous belief that the locals should take everything in a walk. True, there is an excellent nucleus around which to mold the '38 team, but as Coach Rohrbough repeatedly asserts, "A game is not won until you have proven that you are better than the opposing club."

The elimination of the center jump in basketball will aid the smaller clubs, but will speed up the game considerably. The antiquated slow-breaking offensive type of play seems to be doomed. Fundamentally, the game, invented by Frank Naismith, will remain unchanged, but the team that registers the most double-deckers will have to move the leather sphere with lightning-like precision.

Mill Throw-Outs: The Hinton High School football team, coached by John Worth, former Richwood High School mentor, was awarded the state scholastic football championship. . . . Clare Bee's famous Long Island University Blackbird basketball team will enter the Hinton College at Huntington this winter. . . . Russell Hardman, former Pioneer basketball star, and J. J. Massey were Gilmer County's only successful deer hunters. . . . It is rumored that Andrew Edwards, Pioneer triple-threat halfback, will be given a tryout with the Boston Bees this Spring. . . . The C-Club Misdred, scheduled for Thursday night, promises to be a "wow". . . . Girl athletes will receive volleyball C's soon. . . . Junior Rhodes may be in school next semester. . . . Don't say you weren't informed.

What would women do if they didn't have something to talk about? Talk about nothing?

For Christmas
You Can Find Nice and
Useful Gifts For Your
Friends at Our Store.

**Glenville Midland
Company**

**Thompson's
Dry Cleaning**

**NEW EQUIPMENT FOR
BETTER SERVICE.**

Glenville, West Virginia

Log Cabin Restaurant
Plate Lunches, 25c-35c
Dinners, 40c-50c
BROOKS FURR, Manager

SCHICK SHAVER
FOR HAPPY DAYS
No Blades
No Brush
No Lather
A GIFT THAT WILL
LAST FOR YEARS!
The Schick Electric WAS First
The Schick Electric IS First
Sold Only By

THE GRILL
Phone 9009

CHRISTMAS GIFTS OF GLAMOUR

Ideal Gifts For Men and Women!

WOMEN
Evening in Paris Sets
La Cross Manicure Sets
Boyer Vanities
Box Candy
Dresser Sets

MEN
Yardley Shaving Sets
Military Sets
Electric Razor
(Motoshaver)

TIERNEY'S DRUG STORE
Glenville

KANAWHA UNION BANK
Glenville, West Virginia

Member Federal Deposit Insurance Corporation

Varied Interests Shown by Faculty At Annual Thanksgiving Vacation

By HAZEL HERSMAN

Members of the College faculty spent the Thanksgiving vacation in varied and interesting ways as the following comments indicate:

Pres. E. G. Rohrbough: "The most interesting thing I did was attend the Army and Navy football game at Philadelphia. There was a big crowd and plenty of rain."

Miss Bessie Boyd Bell: "I was at home all the time."

Carry Woolfer: "I warned the editors of the Mercury that I consider my vacation my personal business."

Miss Alma Arbuckle: "I was at home and busy every minute."

Miss Bertha E. Olsen: "I stayed in Glenville because home is too far away for a visit."

C. W. Post: "Mrs. Post and I visited in Weston on Saturday."

E. R. Grose: "I was at home at Sago and helped my boys all I could with the farm work."

Miss Goldie James: "I was called to Fairmont because of the illness of my mother. She is much improved at this time."

H. Y. Clark: "Mrs. Clark and I spent our vacation visiting my sister, Mrs. P. C. McCune of Clay County."

Dr. C. L. Underwood: "We spent Thanksgiving day with my wife's parents, Mr. and Mrs. C. J. Berry, of Morgantown."

Dr. Charles P. Harper: "We visited my mother, Mrs. Emma Harper, of Franklin, Pendleton County. On Friday night we saw the show 'Submarine D-1' at Clarksburg. It is one of the best I've ever seen."

Hunter Whiting: "I spent my vacation at home."

Miss Ivy Lee Myers: "I was at home caring for my mother, who is ill."

John R. Wagner: "We were at home. Miss Addie Coker of Buckhannon, a teacher in Wesleyan College, visited us."

Miss Wills Brand: "I was in Clarksburg."

R. E. Freed: "I was in Glenville listening to football broadcasts."

Miss Kathleen Robertson: "I visited my parents at Glendora. Mother entertained two children from the Union Mission at Charleston. One was an eleven-year-old midge."

Dean H. Laban White: "I made a trip to Gassaway after my son who teaches there. Miss Olsen was a dinner guest of Dean and Mrs."

White Thanksgiving Day.

Miss Laura Ann Miles: "I spent a very pleasant vacation at my home in Huntington."

Dr. John C. Shreve: "I stayed at home and did nothing strange or unusual."

Linn B. Hickman: "We spent our vacation at home."

Miss Margaret Christie: "I saw the International Art Exhibit in Pittsburgh, where 2000 canvases from all parts of the world were on display."

A. F. Rohrbough: "I attended the Army-Navy football game in Philadelphia."

Mrs. Leni Boggs: "We visited my father, J. H. Rohrbough at Bellingham and also visited in Elkins."

Miss Grace Lorents, College dietitian, was in Glenville for the holidays and Mrs. Nora V. Roberts, preceptress at Kanawha Hall, spent the week-end in Charleston.

GARRETT & GARRETT
Soft Drinks, Candy,
Pool
Tobacco, Billiards,

Washing got you
down?
Let YOUR ELEC-
TRIC WASHER
do it

Forget scrubbing and boiling.
Just put everything in an electric
washer and turn the switch. And
if you don't forget the soap your
electric washer will turn out the
whitest, cleanest wash you've put
on the line in ages.

**MONONGAHELA
SYSTEM**

A coonskin coat, we've heard it said,
Wards off chill winds from heel to head;
In which respect its chief vocation's
Much like No Draft Ventilation's.

GENERAL MOTORS
MEANS GOOD MEASURE

CHRYSLER - PONTIAC - OLDSMOBILE - BUICK - LA SALLE - CADILLAC

Folks take such things as No Draft Ventilation as a matter of course now that all GM cars have this improvement. But when you add Knee-Action, the Unisteel Body, the Turret Top, improved Hydraulic Brakes and a steady parade of betterments—you see how a great organization moves ahead—using its resources for the benefit of the public—giving greater value as it wins greater sales.

GENERAL MOTORS
MEANS GOOD MEASURE

CHRYSLER - PONTIAC - OLDSMOBILE - BUICK - LA SALLE - CADILLAC

Member Federal Deposit Insurance Corporation

GENERAL MOTORS
MEANS GOOD MEASURE

CHRYSLER - PONTIAC - OLDSMOBILE - BUICK - LA SALLE - CADILLAC

SOCIETY CLUBS PERSONALS

GOOD ATTENDANCE AT DANCE AND OPEN HOUSE PARTY

A larger crowd than usual attended the week-end dance Saturday night in the College gymnasium from 8 until 11 o'clock. Chaperons were Miss Willsa Brand and Miss Ivy Lee Myers.

Friday night about seventy-five students were present for the open house party in the recreation room of the new dormitory. Linn B Hickman was the chaperon.

LETHA STARCHER AND PAUL NUTTER MARRIED

Announcement was made recently of the marriage of Miss Letha Lane Starcher, S. N. '32, daughter of Mr. and Mrs. Alvin S. Starcher, of Berlin, and Paul S. Nutter, S. N. '35, son of Mr. Edna C. Nutter, of Auburn, Gilmer County. The marriage ceremony was read by the Rev. F. E. Smith November 25 at the Methodist Protestant Church in Berlin.

Mrs. Nutter has been employed as a teacher in the Lewis County schools the past five years. Mr. Nutter has been teaching for eight years in Gilmer County.

FORMER STUDENT AND VIRGINIA REED MARRIED

Announcement has been made of the marriage of John D. Elliott, Jr., of Crosby, Clay County, to Miss Virginia Reed, of Belle, Kanawha County. The ceremony was performed the past month.

Elliott, who was an athlete in both high school and college, is a former student here and is a brother of Lloyd Elliott, A. B. '37. Mr. Elliott also attended West Virginia University, the University of Alabama, and Bridgewater (Virginia) College. The couple will live at Belle, where Mr. Elliott is employed by the duPont company.

Press Meeting

(Continued from page 1)
tion, and Miss Lucy Salamanca, of Washington, D. C.

State newspaper men who will speak are H. G. Rhawn, editor of the Exponent, Clarksburg; Brooks Cotter, editor of The Morgantown Post; Walter ("Bill") Hart, editor of The Dominion-News, Morgantown; Joseph A. Annyll, Jr., managing editor of The Fairmont Times; L. G. Boggs, editor of The West Virginian; George Eghert, Associated Press editor of The West Virginian, and William Corwin, editor of The Monongahela News, Fairmont.

C. E. Smith, editor of The Fairmont Times, and a member of the National Bituminous Coal Commission, will be toastmaster at the banquet Friday night.

Student leaders include Denzel Garrett, Glenville, president of the association; Philip Vogel, Concord, vice-president; Lawrence Brown, Fairmont, secretary-treasurer; Leighton Watson, West Virginia University; Joseph Bowen, Salem; Ardell McClung, New River; Paul H. Becker, Marshall; Basil Sharp, Davis and Elkins, and a number of others.

Science Meeting

(Continued from page 1)
tenure and retirement legislation for teachers.

Prof. E. R. Grose Speaks
Prof. E. R. Grose, of the College faculty, and Trell Reger, A. B. '33, of Walkersville, both discussed the question of whether or not other departments apply the principles of science. Both agreed that a knowledge of science is essential for a foundation of other subjects.

An open forum followed the regular program, after which Mr. Wagner announced that the College's annual Chemistry Day would be held either the first or second Saturday in April.

Those Who Attended

Those who attended were: Myra Lynch Mick, Glenville; George G. Kerr, Clendenin; Roy D. Byrd, A. B. '36, Elkview; Benjamin Tatterson, Spencer; Pearl Pickens and J. A. Pirkey, Troy; John Shreve and Donald Young, Normantown; Kyle Bush, Tanner; Dwight L. Stewart, Cairo; Floy Allman, Normantown; Trell Reger, Walkersville; Hugh Hurst, West Union; and Shirley L. Hill, Ruth Phillips, Clara Layfield, Gail Carpenter and Herbert Sharp, students in Cairo High School. Members of the College faculty who attended were: E. R. Grose, Dr. John C. Shreve, Mr. John R. Wagner, Miss Ivy Lee Myers, Dr. C. L. Underwood, and Dean H. L. White.

Miss Angela Stark spent the week-end at her home in Alum Bridge.

Social Calendar

Rotary Club meets Thursday at 12:45 p. m., Waiting Tea Room. Speaker, District Governor H. Roy Waugh of Buckhannon.

Woman's Club meets Monday, Dec. 13, social room of Methodist Episcopal Church. Topic, "The Story of the Constitution." Miss Bessie Boyd Bell, chairman; Miss May Beal and Mrs. John R. Wagner, hostesses.

Junior Woman's Club meets next Monday, Dec. 13, social room of the Methodist Episcopal Church. Chairman, Mrs. E. N. McFerrin. Group meetings: Homemaking, study, "Health," Mrs. H. Y. Clark, chairman, Mildred Thompson, hostess, assisted by the Misses Freda and Oneta Arnold. Literary group, study, "Isaac's Dramas," Mrs. Carl McGinnis, chairman, Lucy Wolfe, hostess.

Sewing Circle meets Thursday, 2 p. m. Hostesses, Mrs. E. G. Rolysan and Mrs. J. Wilbur Beall. Christmas party.

Mildred Snyder Marries Charles Post

Miss Mildred Snyder, S. N. '35, of Clendenin, and Charles A. Post, of Washington, Pa., were married the past Wednesday at the home of the bride's parents. The couple will reside in Clendenin where Mr. Post is employed by the Hope Natural Gas Company.

REGINA DROPPLEMAN MARRIED ON NOV. 25

Announcement has been made of the marriage of Miss Regina Droppleman, a daughter of Mrs. Clara Droppleman of St. Clara, to Clement L. Kreyenbuhl, of Bridgeport.

The marriage ceremony was read by the Rev. Father O'Reilly, pastor of St. Clara's Church, November 25, followed by a nuptial mass.

The bride is a graduate of St. Joseph's academy of Clarksburg, and also is a former student at the College. She has taught in the Doddridge County schools for six years.

Mr. Kreyenbuhl, a son of Mr. and Mrs. Leopold Kreyenbuhl, of near St. Clara, is employed by the Hope Natural Gas Company of Bridgeport, where the couple are now living.

Mr. Post to Speak to 'Y. W.'

Mr. C. W. Post, instructor in geography, will address the College chapter of the Y. M. C. A. Wednesday evening at 6:30 p. m. Mr. Post will talk on some phase of Christmas.

Mrs. Willis, Rev. Langford Married

Mrs. Rosie Willis and the Rev. J. V. Langford, both of Cox's Mills, were married Sunday by the Rev. W. A. Lydick of Troy. Mrs. Willis is the mother-in-law of Page Carr, a senior in the College.

Miss Alice Arbuckle In Hospital

Miss Alma Arbuckle announces that her sister, Miss Alice Arbuckle, is convalescing in a Baltimore hospital where she went recently for observation and treatment.

Mr. Withers Leaves For Florida

Mr. Everett Withers, instructor in English and journalism, who is now on leave of absence because of illness, will leave this week for Fort Lauderdale, Fla., where he will spend the winter. Mr. Withers came here last month for a visit with his parents, Mr. and Mrs. H. H. Withers. He will be accompanied to Florida by Miss Doris Homes, of Ann Arbor, Mich., who for the past few weeks has been a house guest at the Withers home.

Kenna Sue Strother Born Saturday

Mr. and Mrs. Kendall Strother, of Lumberport, announce the arrival of a daughter, Kenna Sue, born Saturday, Dec. 4, at the St. Mary's hospital. Mrs. Strother is the former Miss Teresa Davis of Glenville. Mr. and Mrs. Strother are former students in the College.

One must be careful in telling a joke that he instead of the joke does not create the laugh.

Mc's Place

Pool and Billiards

Corner Main & Court Streets

Tulsa Hinkle Is Directing Comedy

"Farewell Cruel World," William Kimball's one-act comedy, will be presented by Tulsa Hinkle as a class production in Speech 201, Thursday, Dec. 9, at 3:15 p. m. in the College auditorium. The cast includes William Bransford, Sally Lou Smith; Geroldine McClain, Annabel Withers; and Robert Butcher, Charlie Hunt.

Notice Regarding N. Y. A. Reports

Dr. Charles P. Harner, director of N. Y. A., asks that College instructors bring N. Y. A. monthly reports to his room on Friday, Dec. 10, between 10 and 11:15 a. m. or between 3:10 and 4:30 p. m.

The only difference between a freshman and a senior "might" be three years.

'Y. W.' CHAPTER TO GIVE SILVER TEA ON FRIDAY

The College chapter of the Young Women's Christian Association, met for the first time in the recreation room of the new dormitory the past Thursday night at 6:30 o'clock. Plans were made for a Silver Tea to be given in the recreation room Friday afternoon, Dec. 10, from 3 to 5 o'clock.

The following committees will be in charge of the tea: Refreshments, Helma Dorsey, Olive Myers, and Gwendolyn Shriver; reception, Rhoda Ann Bell and Blanche Strickland; advertising, Beulah Pickens and Ruby Conley.

Wilma Bransford will have charge of registration.

"Ain't nature grand," said a boy to his painted-lipped girl, but she did not take the hint.

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 COMPANY

GO

"Go right across lady ..you're taking home a lot of pleasure"

Chesterfield Cigarettes

Chesterfield for Christmas

Chesterfield's for Christmas ..they'll give more pleasure