

The Glenville Mercury

Student Newspaper

GLENVILLE STATE COLLEGE

Published Weekly

VOL. XIX. NO. 1

Glenville, West Virginia, Tuesday, October 7, 1947

Single Copy 5 Cents

Six Faculty Members Join College Staff

Brooks, Pickens, Posey, Fullerton, de Gruyter, Williams Added at GSC

Six faculty members have joined Glenville State college teaching staff, some to fill vacancies created by resignation, added courses, and others to help overcrowding in swollen classes, the result of a peak enrollment.

Miss Mamie Brooks, native of Lexington, Tenn., who has the B. S. and M. A. degrees from Peabody college for teachers, will teach art here at Glenville. She taught in Phoenix, Ariz. schools after serving with the Red Cross during the war.

Miss Clarissa Williams, former Huntington high school instructor, who received her A. B. degree at Marshall college and M. A. degree from Columbia university, will teach physical education. Miss Williams was a member of the Summer Session faculty.

Glenville Principal Is Dean
Miss Pearl Pickens, former Glenville high school principal, A. B. and M. A. West Virginia university, will serve as dean of women and teach in the English department. At various times, she has taught during the Summer Session at Glenville State college.

Mrs. Grace Fullerton, native of Morgantown, A. B. degree West Virginia university, M. A. degree Peabody college for teachers, graduate study at Yale, will teach mathematics. She previously taught in Morgantown schools.

Miss Elizabeth de Gruyter, A. B. graduate of Glenville, M. A. degree Peabody college for teachers, taught at Spencer high school before coming to Glenville. She will teach courses in library science.

Michael Posey, native of Burnsville and former principal Burnsville high school, who has an A. B. degree from Glenville, M. A. degree, West Virginia university, will serve as registrar and teach in the education department.

Mercury Musings

By Russ McQuain

It has fallen my lot to author Mercury Musings, so here goes with the initial "muse." Upon looking up the meaning of muse, two definitions were noted, the first being "to think deeply," the second being "to be absent-minded." Certainly your columnist can fill the bill on the latter count.

The football season is well underway, world series concluded, and the springing of occasional tests in-

(Continued on Page 2)

76th Anniversary of Chicago Fire Recalls Confusion Beclouding Event

Just 76 years ago from Thursday, Oct. 9, 1871, one of the greatest and most destructive fires in the history of this country occurred in the city of Chicago.

This conflagration destroyed most of Chicago. It is estimated that nearly 20,000 buildings were burned, and that 100,000 persons, out of a total population of 324,000, were made homeless.

A two-months drought, wooden buildings, and a strong wind were conditions that helped the spreading of the fire.

The fire department was powerless to stop it spreading.

Panic Prevails
Panic prevailed during the holocaust, and men and women had to fight their way over the bridges.

"Black Market" prices were charged for vehicles to remove persons in the danger zone.

Those unable to hire transportation, stored their treasures in trunks and tried to drag them along the side walks to safety.

There are at least three theories of the origin of the fire.

Most popular of these accounts

President H. B. Heflin Succeeds Dr. D. L. Haught as College Head

504 Students Soar Mounting Enrollment to Record Peak Haught Resigns to Accept Davis and Elkins Position

President Heflin Assumes Duties at Glenville On October 1; Dr. Heflin Is An Alumnus of GSC

BY DAN RENGERS

Resigns

Dr. D. L. Haught, who became president of Glenville State college in 1942, resigned effective Sept. 1, to accept a professorship of psychology and education at Davis and Elkins college.

Marsh Is President Of Freshman Class

James Marsh, of Clarksburg, was elected by the class of 1951 to the office of president at its organizational meeting held last week.

Other officers selected by the largest freshman class in the history of Glenville State college are: Glen White, Cowen, vice-president; Emma Jean Woods, Flatwoods, secretary; and Marilyn Snyder, Weston, treasurer.

James Collins, president of student council, presided at the organizational meeting with Dr. Genevieve Gist and Prof. H. Y. Clark, class advisor, present for the event.

Lab Equipment Purchased

Some equipment has recently been purchased for the biology laboratory, it was learned today through A. H. Anderson, instructor.

Purchases include a refrigerator, biological incubator, six bacteriological microscopes, and an electric sterilizer.

is that on Sunday afternoon, Oct. 9; Mrs. O'Leary's cow kicked over a lamp setting fire to straw on the stable floor, and the city of Chicago. Heavy rain Monday night extinguished the fire.

O'Leary Denies Guilt
Michael Ahearn, a reporter assigned to the fire, said that he interviewed Mrs. O'Leary in 1911, and she said her cow didn't do it.

According to O'Leary's story, the neighborhood "pitched a party" for a young man from Ireland, and that two young women went to the barn to get some milk for the punch, but upon imagining they heard someone coming, they dropped the lamp, thus setting the fire.

The third story says that, while some young men were having a beer party in a shed adjoining the O'Leary stable, one of them dropped a lighted pipe in the straw setting fire to it.

"Here you are; so take your choice."

At any rate, it burned down a lot of eye-sores, fire-traps, and Chicago was rebuilt safer and more pleasing to the eye.

Frosh Class Totals 211, 20% Hike Over Last Year, Dean Crawford Relates

By Russ McQuain

Enrollment at Glenville State college last week surged to an all-time high of 504 students, including 219 veterans, it was announced today in the office of Dean Robert T. Crawford.

This hike amounts to an approximate 20 per cent increase over the first semester enrollment of 385 students last year Dean Crawford noted.

Complete class tabulations are not available at press time but based upon earlier figures, at which time the total enrollment was 476, the freshman class topped all others with 211 members, 79 of whom are ex-G. I.'s.

Return of 97 veterans boosted the sophomore class to 153, while the juniors with a total of 45 and the seniors with 47 completed the summary. At this same time two graduate students, both veterans, and 18 evening students completed the enrollment.

On the basis of these early returns (476), the dean's office disclosed that of the total of 318 men and 188 women, men outnumbered the ladies two-to-one.

304 Students Live on Campus

Unmarried students were in the majority, there being only 63 married men and 17 married women attending school. Campus facilities accommodate 304 students.

As compared with enrollment at this time last year, the veteran enrollment last autumn hit 188, an increase this year of 33. When complete figures are available it is expected that the freshman class last year of 222 will little exceed the 1947 group.

Enrollment reached an all-time low at Glenville state during World War II when the total was considerably under the 200 mark.

Up to the minute enrollment figures will be released as soon as office records are complete.

Holy Roller Court Names Six Pledges

Holy Roller Court approved six nominations to its ranks in a recent meeting held in the lounge of Louis Bennett hall. Judge Cornelius Williams announced the election to membership of the following: Peter Rippe, James Collins, J. D. Hopkins, Kenny Koon, Willis Zautaut, and Roy Hayes.

Those received during the fall session are required to be upper-classmen. Pledges will be welcomed to the next regular meeting at which time a short period of indoctrination will ensue.

The regular initiation period, featuring the paddle, will begin two weeks before, and expire on homecoming day, October 25.

Ohnimgohow Players Elect Allan Foutty

Allan Foutty, '48, of Elizabeth, was elected president of Ohnimgohow players recently in the college auditorium.

Others officers elected are: Kathryn Wilfong, '50, Weston, vice president; Charles McElwee, '50, of Dunmore, secretary and treasurer.

Turner Invites Students To Next Chemistry Meet

Next meeting of the Chemistry club will be Wednesday, Oct. 8, from 6 to 7 p. m., in Room 400 of the science building, announces Bryon Turner, head of the chemistry department.

A program will be given and all persons interested in chemistry, whether members or not, are invited to attend.

DR. HARRY B. HEFLIN
—Courtesy Huntington Herald-Dispatch

Hardman Chosen WAA President

Betty Rose Hardman, '49, of Glenville, was elected president of the Woman's Athletic association at its first meeting of the semester.

Other officers chosen are: Jo Ann Foreman, '49, Porter, vice president; Kathryn Elliott, '49, secretary and treasurer; and Ruth Mearns, point secretary.

Sports leaders elected were: Helen Jackson, table tennis; Jeannette Hamilton, volley-ball; Mary Frances Henry, aerial darts; Marilyn Meadows, badminton; Ruth Beverage, hiking.

Peg Adams, president of last year's activities, presided over the meeting, and explained the functions of W. A. A. to the new members.

New Styles Begin to Gain 'Yardage' As Old Styles Weaken in First Scrimmage

Last evening's style show presented by Watts-Sartor-Lear was something pleasantly new to Glenville State college campus. Although the New York originals, satin lounging pajamas, and four-figure furs are perhaps a little too chic and suave for the coed, it is without a doubt a lengthening as well as broadening process.

For the first time in the history of the college an interested female audience was able to glimpse a preview of what is to be seen in the next issue of Mademoiselle and Vogue.

As has been hopefully expected for the last three semesters, dungarees and chasis-covering inner-outer shirts are being filed away with other antiquated heirlooms of the boyish figure era.

Feminine Future is Bright

Gone is the skirt, sweater, saddle combination that so long was an attractive part of every campus. Gone (I fear) is the coed acting coed, and in her place stands the woman of tomorrow looking like it today. Falsed and confident she reflects the trends of the times by reflecting demure a little too soon. Being American, though, permits her to manage it becomingly.

Work in the education field has had many milestones for President Heflin. He has worked in both public and elementary schools in Ritchie and Pleasants counties, has been an instructor at Appalachian State Teachers college in Boone, N. C., and an instructor at Marshall college.

Graduates In 1937

An alumnus of Glenville State college, a member of the class of 1937, Dr. Heflin is a native of Pennsylvania, received his master's degree from George Peabody college at Nashville, Tenn., and his Ph. D. degree from the University of Pittsburgh.

Dr. Heflin taught at Marshall college, where he was elected dean of the department of elementary education for about a year and a half when, in August, he was elected dean of the teachers college.

Dr. Heflin enrolled at Glenville in 1932, attended two years, then went out to teach, completing his A. B. degree through extension and summer work.

Mrs. Heflin is Glenville Graduate. Prior to receiving his A. B. degree at Glenville, Dr. Heflin met and married the former Dora Morgan, of Pennsylvania, S. N., 1934. Mrs. Heflin is a former teacher in Ritchie county.

A veteran, Dr. Heflin served as a naval officer in World War II.

VA Sees Probable Delay In Subsistence Checks

Although no serious delays in payment of subsistence allowances are anticipated, Veterans Administration is advising student-veterans to be able to meet personal financial obligations for at least the first six weeks of the fall term.

The VA is completing plans to speed up benefits for the 1,325,000 World War II veterans expected to enroll in colleges and universities this fall.

In an attempt to discover a consensus of opinion and to receive the reaction taking place in face of the present fashion change, several students and various campus representatives were asked to give their views on the subject. Following is the question as it was stated and the answers received quote:

Appropos last night's style show, featuring the "New Look," what is your re-action to the current trend in feminine wearing apparel which sees the skirt going down, the bustle revived, and the Gibson Girl figure once again the accepted model for female wiles.

Opinions Differ As to Length
The office force and Michael Posey decided that: "Although the present trend will be gradual, it is going to be a very expensive one. As for appearance, it will be an improvement. No bustle preferred. Black nylon, o. k."

Frances Henry, '50: "The older styles are good enough for Princess Elizabeth. What American girl is not as good as any princess?"

Jim Cook, '50: "The shorter the better!"
Jo Ann Foreman, '49: "The 'New Look' will be warmer to say the (Continued on Page 4)

Student Body Welcomes Dr. Harry B. Heflin

Welcome, Dr. Harry B. Heflin, to your new duties and your new home. THE MERCURY, as spokesman for the student body of Glenville state college, extends this greeting to our new president along with great hopes and expectations for the future.

Never, in the entire history of this college has the era ahead looked so bright. The enrollment of this institution is now at an all-time high with prospects even more promising for the future. Vast numbers of central West Virginia youth will doubtless turn to Glenville because of its twin features of academic merit and low cost.

The faculty is emerging from the trying period of war with vital young blood. At the same time it has retained sufficient veteran instructors to temper and impart conservatism within the staff, there being no greater teacher than practical experience.

An important factor in the successful functioning of any college is its college spirit. We have reason to believe that this year a renaissance is moving the student body back to a genuine working school spirit and that a period of cooperation and good fellowship is at hand.

Glenville state college accepts the challenge of the future, hoping to grow and to improve. To chart and direct our progressive course, we turn to you, President Heflin.

The student body extends its congratulations to you, Mr. President, on your appointment as chief-of-staff of this college, and again welcomes you. We hope your stay in Glenville will be long, fruitful, and happy.

—Russell McQuain

Well, Done, Applied to Student Council

"Well done," to borrow the commendatory term from Navy vernacular, may well be applied to the work of student council in its efforts to restore student government to its rightful place in Glenville State college.

An extensive program of freshman orientation has been resumed, having been relaxed during the emergency period. Freshman rules, unpopular in some quarters, plus the distinctive blue cap bearing the hoped for '51, are back in actual operation.

Violators of rules suffered minor indignities to the amusement of others, including other freshmen. This semblance of regimentation, understandably irksome to G. I. students, does tend toward the moulding of spirit, though it be but that the freshmen stand along against the world.

These moments of requirements and curbed freedom will not in the future be recalled with regret, but more likely with an air of amusement. Let us not forget, you who are unhappy, that every dog has his day!

James Collins, president of the student council, has worked untiringly to improve the position of the council in this college. His attendance late this summer at the convention of the National Student organization in Madison, Wisconsin, indicates a desire to learn and incorporate new ideas and practices into the local student council.

Without pointing a finger at any particular person or group, it is generally assumed that the student council of Glenville State was shorn of most of its executive power and was drifting, so to speak, into the doldrums. Much may be attributed to the war and its wide-sweeping effects, most important being the critically reduced enrollment.

The ball seems to be rolling once again and credit must be given to the good work of Student President Collins, student council members, and faculty adviser.

Cooperate and lend yourself in any way which will assure Glenville state a college government (to inject the Lincolnian prepositions) "of, by, and for," the students.

—Russell McQuain

Nation's College Enrollment Swells

According to figures given out by Registrar Posey, Glenville State College's 504 person enrollment, composed of 472 regular and 32 part-time students for the 1947-48 term, is in line with crowded conditions in colleges throughout the nation.

THE NEW YORK TIMES estimates that 2,500,000 students will be attending the nation's colleges and universities this fall, an increase of 10 per cent over last year's record high. Glenville State College has a 25 per cent increase.

Of this largest enrollment in the history of higher education, it is estimated that 1,350,000 will be veterans, and college heads predict that as enrollment stayed doubled after World War I, it will never go back to pre-war figures.

In spite of lack of space, crowded classrooms, and the difficulty of obtaining adequate instructors, colleges are anticipating a still higher enrollment next fall, and are preparing for this increase with new buildings and civilian housing.

Some excerpts from THE TIMES will show the strain to which the nation's colleges are being subjected:

"New York University where a record enrollment of 60,000 students is expected . . .

"Fordham officials observe that 'it is unfortunate that we have to refuse admission . . .

"On the West Coast, the University of California leads with an enrollment of 40,000, half of whom are veterans.

"At the University of Wisconsin . . . total of 26,500 compares with the previous high, recorded last year, of 23,700."

Having had first-hand knowledge of the science of war with its vices, it seems that our young folks and veterans are "latching on to" the virtues of higher education, and the Arts and Sciences of Peace.

—William Berry

On The Campus

This column which attained such a peak of intense interest last year under the general editorship of Janet Boggs is this week being written by two, as yet, unidentified scribes. Mebbe, when it appears, that we are more firmly established the editor will permit the disclosure of our identity.

First, and foremost, we were told that this is not to be a keyhole or over the transom column. Well, whoever thought that it was? (Don't answer that, please!)

Howsoever it will be our purpose to inform our dear reader of the goings on about town and campus, who is doing what, and in general, "On The Campus" shall attempt to become a column of newsy, day by day chit-chat, with never any attempt at sarcasm or of criticism.

Several zealous students attended the opening football game at Fairmont last week. Some of those whom we know are: Betty Fitzwater and J. D. Hopkins, Mary Ann Heal and Joe Clifton, Alfreida Taylor and Dan Rengers, Kathryn Elliot and Lefty Hearndon, Dora Lea Whitesell Betty Jean White, Ruth Williams and Fred Boggs, Eleanor Mills, Margi Jack, Peter Rippe, Jim Lilly, Everett Leggett, Wally Stewart and Max Moore.

Something new has been added in the form of a stop signal on the left-hand, third finger of Geraldine Allen. Ice, no less!

While we were sitting at Leon's reflecting upon some weighty matters the other evening we chanced to notice a few couples swinging and swaying to the rapturous symphony emanating from the jukebox.

Some we knew were Bob Walker and Kathryn Willong, Paul Stegrest and Jewel Cain, Norman Ball and "Scottie", Peg Adams and Jack Hall, Billy Willong and Anna Mary Weaver, plus several other couples.

All ready there is much discussion about the Home-coming dance. It seems some girls at Verona Maple are at present planning what they will wear, if that big hunk of man ever gets around formally to extending an invitation.

Jack Lowe seems to spend an awful lot of time in Normantown—Wonder if Leona Williams could be the big attraction?

"Pooodle" Hays and Marilyn Meadows seem to find each other interesting!

Hastings Bailey visits Verona Maple quite frequently. Could it be that June has anything to do with it?

Wonder why Betty Jean Whitesell thinks Morgantown is such a wonderful place? Likewise, Mary Frances Henry?

Is Paul de Gruyter planning to study home economics on a serious basis?

Pearhead Malone is harrasing Hilda Woods for a date. He's the timid type, Hilda, so give him a break.

Nosin' around for some news the other eve I stumbled on to Glendale White, recently elected vice-president of the freshman class, who was groaning and wailing. Consoling this frantic frosh I probed into the cause of his wretched condition and learned that his girl friend had broken their engagement. However, I was surprised to learn that he was not bemoaning the loss of his true love, he was crying over the loss of the cigars he had given away. How about it, guys, can'ta give 'em back?
See Ya' next week.

Mercury Musings

(Continued from Page 1)
I dictate that college is fairly well grounded, the first semester for several: the last for others. With the man who knows enrollment best (Dean Crawford), its the boys 2 to 1 (in enrollment). Glenville is experiencing a true enrollment boom, having just passed the half-grand mark by four to set an all-time high.
Dr. Heflin is New Head

Student body and faculty members eagerly await the arrival of the recently appointed college head, Dr. Harry B. Heflin. The youth and war-time experience of this G. S. C. alumnus should give him a tolerant and progressive outlook on student life and affairs. It is hoped that this college under his leadership, will take its place among the finest and largest of state institutions.

Many students are perhaps away from home, for any duration, for the first time in their lives, thus it is hoped that those first strains of homesickness have passed. Glenville has long been heralded as a friendly town, and probably by this time you may have noticed evidence supporting this fact.

Nostalgia Epidemic Passes
Spibo Lorenz, manager of a local

Cheerleaders

Are Approved

Three Former Students Are Named With Freshman

After being introduced to the student body and leading several yells Betty Rose Hardman, Ednel Mae Radcliff, Lou Strader and Marianne Rhoades were unanimously approved to represent Glenville State college as cheerleaders at the initial thuse meeting held at the gymnasium prior to the Glenville-Fairmont football game.

Marianne Rhoades, class of '51, graduate of the cheerleader of Glenville high school is the only newcomer in the troupe.

During the thuse meeting all football players present were introduced in order that the students could familiarize themselves with the football players.

Customary at the first thuse meeting of every year, the captain introduces each player individually, but in the absence of Captain Sam Marchio introductions were carried out by Frank Kellei also a member of the football squad.

Quietness Reigns At Kanawha Hall, Avers McMillion

By Bill Berry
George McMillion of West Union and Kanawha Hall says there is no news at said hall except that everybody is studying, if that is a change. He says the things are more quiet than at Louis Bennett hall last year.

This, perhaps unusual, activity and quietness, Mr. McMillion credits to the absence of electric outlets for radios.

On the other hand, he reasons, "Could be it's the teachers rooming on the second floor."

Most of the Guys went home to squirrel hunt last week-end, 27-28, admits George.

Casualties: Hunters—0
Squirrels—reports incomplete.

hangout, not of the speakeasy variety, has long been a father to many, perhaps not overly strict at times, but nevertheless truly friendly. Rumor has it that his "Sons Away from Home" headed by their Vicarious Vicar, Peter Rippe, are accepting contributions to purchase their sponsor a much-needed toupe as a yuletide gift. However it is hoped, in most quarters, that Skibo will not wait until Xmas to don same.

Lack of Paper Deplored
May we utter a plea early this season to the maintenance staff to pay closer heed to the supply of paper toweling as well as to the other types which are to be found in our campus washrooms. Embarrassingly enough last year a shortage was often at hand in the men's quarters throughout the college, and while not myself a frequenter of ladies powder rooms, it is assumed that much the same situation existed.

Record Crowd Attends Series

Last Tuesday a week ago more than 73,000 Americans, in search of thrills, and escape from high food price worries and troubled world bickerings, bucked chill, windy weather to see the favored New York Yankees down the Brooklyn Dodgers 5 to 3 in the opener of the 1947 World Series. This huge Yankee Stadium throng set a new attendance record for a single game.

While not too widely publicized, last week, October 1-8, was National Newspaper Week. Governor Meadows, in asking for its observance throughout West Virginia, ably summed-up the importance of the press with the statement that recorded history "affords abundant proof that the freedom of man is indissolubly linked with the freedom of his press."

THE GLENVILLE MERCURY

Student Weekly Newspaper of Glenville State College
Glenville, West Virginia

Entered as Second Class matter November 23, 1929, at the Post Office at Glenville, W. Va., under the Act of March 3, 1879. Published each Tuesday during the academic year except on holidays by the classes in journalism at Glenville State college.

Subscription, Per Year, \$1

All communications should be addressed to The Editors, The Glenville Mercury, Glenville, W. Va.

HOME OF FINE FOODS
CONRAD'S RESTAURANT
For food at its best
for the best food

Glenville Auto Craft
General auto repairing
front wheel analysis
Lewis Street

3B BAKERY
BUCK'S BETTER BREAD
and you had better try

BUCK'S
Bucks delicious doughnuts
palatable pies
mouthwatering mad-dogs
Patronize your
home town bakery

Quality Men's Wear
HUB CLOTHING COMPANY

THOMPSON'S Drug Company
"Where the students meet"
School Supplies Fountain Service

KANAWHA UNION BANK
Buy bonds and keep them
Member Federal Deposit Insurance Company

Falcons Drop Pioneers 14-0 As Teams Open

Crowd of 5000 Witness Keener, Beer Plunges From One-Yard Marker

By John Fryatt

After having the pigskin within Fairmont's 20-yard stripe three times and still failing to score, Glenville's Pioneer gridgers dropped their first contest to the Falcons, 14-0, before approximately 5000 persons jammed in East-West stadium in Fairmont.

Three minutes after the opening kickoff the Pioneers rolled up three first downs and carried to ball to the Fairmont 18-yard line before giving up possession. There the Falcons took over and marched all the way for the first TD with Keener plunging over the goal from the one yard stripe.

Kenny Bruce came into the game and kicked the extra point from placement.

Early in the final period Joe Beck fought his way from the one-yard marker for Fairmont's second touchdown. Bruce again added the extra point through a placement.

Keenan Brings Crowd To Feet

Charlie Keenan, Pioneer left-end, brought the crowd to its feet in the final canto when he intercepted Keener's pass and was brought down from behind on Fairmont's 16. Glenville failed to gain on three incomplete passes and one running play when Fairmont took possession and held the ball until the final whistle sounded.

Ralph Fazio led the Glenville ground gaining attack with 44-yards from scrimmage. All-state Sam Marchio, always a trouble spot for the opposition, kept the Falcon backfield bottled up all evening with his breaking through to repel their running plays.

The lineups

Glenville	Pos	Fairmont
Keenan	LE	Yoho
Adams	LT	Lipinski
Cooper	LG	Gladwell
Grasso	C	Bragg
Marchio (C)	RG	Spadafore
Lee	RT	Clem

Golden Bears Invade GSC Lair For Saturday Clash

Pioneers Seek Revenge For Last Year's Defeat; Kick-Off Set For 2 P. M.

Local fans will get their first chance to see the Pioneer football team in action Saturday afternoon when they meet West Virginia Tech Golden Bears at Rohrbough stadium.

Last season Tech upset Coach Ratliff's gridgers 7-0 in Montgomery and finished the season with six wins and two losses. This season under their new coach, Charles Hockenberry, late of WVU baseball mentoring, they have hopes of another successful season with 18 lettermen returning from last year.

Opening their season at Fairmont with a 14-0 defeat, the Pioneers will be out to balance the books at Tech's expense.

Ratliff Announces Starters

Possible starters for the Pioneers are: Keenan, LE; Adams, LT; Cooper or Kelle, LG; Grasso, C; Marchio, RG, Lee, RT; Koon, RE; B. Williams, QB, Garcia, LH; Ball, RH; Fazio, FB. This was Coach Ratliff's choice to start the Fairmont encounter.

Players likely to see action are, Cook, Girondo, Hoseny, Lamb, Lilly, McNemar, Mingyar, Morrison, Robinson, Sheets, Smith, Wescott and Volosin.

Probable starters for Tech are: Jesse Lacey, Jim Six, Ranny Coop-

KoonRE.....Skinner
B. WilliamsQB.....Haugh
GarciaLH.....Keener
BallRH.....Marra
FazioFB.....Jefferies

Score by quarters:
Fairmont 7 0 0 7 14
Glenville 0 0 0 0 0

Substitutions: Glenville, Cook, Davis, Girondo, Hoseny, Kelle, Lamb, Lilly, McNemar, Mingyar, Morrison, Payne, Petrit, Richards, Robinson, St. Clair, Satterfield, Sellers, Sheets, Siegrist, Smith, Snyder, Wescott, Volosin, Alvis; Fairmont-Beck, Bruce 2 (placement) Referee, John er, Beck. Points after touchdowns: Bruce 2 (placement) Referee, John Warash; umpire, Chenoweth; head linesman, Powell.

er, Ross Hutchens, Marion Spelock, Carl Snyder and Kenneth Legg, Lawrence White, Mike White, James, Stover and Allan Davidson will complete the Golden Bear eleven.

Tech opened their season with a 25-6 win over Shepherd college. Kickoff time is set for 2 p. m.

Sports ROUND-UP

By John Fryatt

Cool weather, Freshman caps, Monday-morning quarterbacks and "Bird Dog" on his way to hunt squirrels—that is enough to prove that fall is here and another school year is underway.

With the Fairmont and Wesleyan encounters under their belts the Pioneers are slaving hard, pointing for Saturdays fracas with West Virginia Tech and hoping to reverse last years score of 7-0.

Fans are still wondering how Charlie Keenan, Glenville end, was able to intercept Keener's pass so quickly, which was taken from his opponent's fingertips. That play, in the minds of most fans attending the game, was the most spectacular.

Keenan Makes Catch

On the pass interception Keenan was tackled behind and broke his wrist when he fell forward and hit the turf. George Adams also was injured when he twisted his right knee in the third period.

Coach Carlos Ratliff proved to the younger generation last week just who knew the technique of killing squirrels. Opening morning Coach Ratliff was back by 7 a. m. with four and three days later was back by 8 a. m. with a bag of three. Not bad for a city dude, eh!

This week's prediction: Glenville over West Virginia Tech, Fairmont over Bethany, Morris Harvey over Wesleyan, West Liberty over Concord, Potomac State over Shepherd and West Virginia over Waynesburg.

Notre Dame over Purdue, Michigan over Pittsburgh, California over Wisconsin, Northwestern over Minnesota, Iowa over Indiana, Illinois over Army, Columbia over Yale, Penn over Dartmore, Navy over Duke and Georgia Tech over V. M. K.

Bobcats Trim Pioneers 20-0 For Second Deteat of Season

Glenville Is Unable to Stem Rampant Wesleyan Eleven Which Strings Scores To Three Periods

By John Fryatt

Glenville State College Pioneers journeyed to Buckhannon Saturday night and lost their second straight game, this time 20-0 at the hands of West Virginia Wesleyan.

Wesleyan took advantage of Jesse Lilly's blocked punt on the Glenville 30 early in the first period and ran it back to the 18-yard stripe. On four running plays and one complete pass the ball was carried to the Pioneer 1-yard stripe from where Shephard plunged over for the first score. Moore kicked the extra point from placement.

Bob Cooper and Sam Marchio kept the Bobcats backs in trouble most of the evening. Time after time they were breaking through to sneer them for losses.

Pugh Runs 43 Yards

Late in the third quarter Bill Pugh retained his balance after being hit by a host of Glenville men to scamper for 43 yards and score the Bobcat's second touchdown. Michaels came back into the game to place-kick the extra point.

With less than five minutes to go in the final stanza Crawford passed to Mazzel in the end-zone from Glenville's 13 for the final score. Witek's attempted placement for

the extra point went wide of the goal post.

Midway in the second period, Ralph Fazio intercepted a Wesleyan pass on his own 20 and ran it back to the Bobcat 40 before being hauled down. From that point the Pioneers were forced to kick after three incomplete passes.

Lineups:

Glenville	Pos	Wesleyan
Keenan	LE	Mazzel
Lee	LT	Huntz
Cooper	LG	Straight
Grasso	C	Donley
Marchio	RG	Means
McNemar	RT	Brown
Koon	RE	Forsythe
B. Williams	QB	Michaels
Volosin	LH	B. Pugh
Ball	RH	W. Pugh
Fazio	FB	Moores

Substitutions: Glenville - Cook, Garcia, Hoseny, Kelle, Lilly, Lamb, Morrison, Robinson, St. Clair, Sellers, Wescott, A. Williams; Wesleyan-Hayhurst, Witek, Wiley, Crawford, Brady, Patterson, Shephard, Southern, Sullivan, Allman, Grider; Scoring touchdowns—Shephard, B. Pugh, and Mazzel; Points after T. D.—Moore and Michaels, both from placement; Referee, Art Ward; Umpire, Fred Wehli; Head linesman, N. Anderson; Field judge, Rex Pyles.

LETTER TO THE EDITOR

Dear Instructor,
I don't know your name, but am writing you, anyway.

I came here to try to find better health but have failed. I had to come anyway as all of my three children are here.

My husband died, so there was nothing left me, but to come.

I am of the class of 1890.

Prof. Tapp was then principal.

Could it be possible for you to send me a catalogue of the school from that time until now, or do they still publish such catalogues?

Send it if you have one and send also the price and postage and I shall remit.

I am a bad invalid here had my meals carried to my room, chair, or bed, now for a long time. Have Arthritis.

Will be 84 years old next Sunday.

Let me hear from you, anyway.

Respectfully,

Mrs. A. L. McClintic

P. S. Can no longer write a legible letter. See Laura Day, Duffy, Lewis Co., W. Va. Any news you might find time to write me would be very welcome. Thank you.

The above is a letter from Mrs. A. L. McClintic, 3065 Boundary St., San Diego 4, Calif., who was formerly Miss Laura Day, Parsons, W. Va., S. N. 1891, according to the alumni directory.

The right place for shaves and hair cuts is on the corner.

D. T. Wright's Barber Shop

For your midnight snack

Fresh fruits and sandwich materials

Murphy Store Co.

For service plus

For car, truck, bus

LOG CABIN Service Station

You make new shoes old

We make old shoes new

GLENVILLE SHOE SHOP

For super buys

better try

The newly opened

R.&W. GROCERY

(formerly Griffith's)

VISIT

BESS'S

Barber Shop

Gilmer County

Farm & Auto Supply

SOUTHERN STATES

COOPERATIVE AGENCY

THERE IS MORE COCA-COLA NOW

5¢

PLEASE return empty bottles promptly

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY The Spencer Coca-Cola Bottling Co.

© 1947 The C.C. Co.

The friendly reliable efficient reasonable

R. B. STORE

Welcomes you

Let us help you
We will serve you
Let us be your friend

For that new appearance that neat look let expert hands clean your clothes

Thompson's Dry Cleaners

A big "welcome" from your favorite place to meet your favorite place to eat your favorite place to dance

Friendly Clean & Comfortable

Leon's Restaurant

P. & H. POOL ROOM

(that smart new room near the new bridge)

Plenty of light New tables

Newly and modernly equipped to meet your best enjoyment requirements.

Come in often—we are open until 11, Monday through Friday, until 12 Saturday

WELCOME

"Come in and visit" The spot where buddies meet for soft drink, and sandwiches is

BUD'S PLACE

"The old Central location"

For service plus For car, truck, bus **LOG CABIN Service Station**

You make new shoes old We make old shoes new **GLENVILLE SHOE SHOP**

For super buys better try The newly opened **R.&W. GROCERY** (formerly Griffith's)

Social Group Plans Events

An informal victrola dance is planned by the social committee for Friday, Oct. 10, from 8 to 11 p. m. In charge of the dance will be Ruth Means.

"The committee is urging all campus organizations who want to sponsor a social activity this semester to make application to the social committee for a date for the event, so that a social calendar may be made out," says Dean of Women Pearl Pickens, who has application blanks.

Chairman John R. Wagner would like to see more student organiza-

tions become interested in having better planned social activities. Home-coming dance will be held Oct. 25, by the Alumni association, but the social committee has nothing to do with this unless requested, states Miss Pickens.

Gay Reedy Is Wed To Charles Knotts

Miss Gay Reedy, '48, daughter of Mr. and Mrs. O. A. Reedy, of Clay, and Charles Knotts, '50, were married August 23, in Eller, Ohio.

For the wedding the bride was attired in a blue street length dress with black and white accessories and a corsage of gardenias.

The couple is residing at the home of Delbert Stalnaker in Glennville.

New Styles

(Continued from Page 1)

least, I'll conform." "Poodles" Hays, '50: "Skirts are too long now. Bring on the scissors." Kathryn Elliot, '49: "It's all a question of whether one would rather have the skirts or the men look longer."

Mary Walters, '51: "The newer style is all right in its place which is definitely not on the more active woman."

"Sheriff" Smith, '50: "Skirts should be long enough to be decent but short enough to be interesting."

Jean Davis, '49: "Love 'em!"

M. Hunter Whiting, '58: "I definitely approve of them. They are more flattering to women than the style being replaced."

Opal Tharpe, '48: "I'm willing to

compromise. How about someone reviving the knicker for men?"

"Bearmeat" Vipperman, '50: "There is too much of a sudden, drastic change."

Betty Kelly, '51: "The 'New Look' depends, as before, entirely upon the type of person wearing it. Some look good, some bad, but all will sooner or later conform."

The overall picture seems to reveal, if one is to follow these thoughts, that the change is inevitable, but all will follow the pattern in order not to become too unconventional. It is going to be expensive and possibly trying at times, but with the perfection of speedy divorce courts American life should not be too much perturbed.

Dr. Genevieve Brown Gist Honored by Bridge Party

Dr. Genevieve Brown Gist was honor guest at a bridge party given by the faculty Thursday evening, in Louis Bennett hall lounge.

Refreshments consisted of a wedding cake, and coffee served by Mrs. Robert T. Crawford.

Arrangements were completed by the following committee members: Mrs. Harold Scott, chairman, Miss Bessie Bell, Miss Erma Edwards, Mrs. Bertha Henderson, who sponsored a musical program, Mrs. Carlos Ratliff, Miss Ivy Lee Myers, H. Y. Clark, Byron Turner, and A. H. Anderson.

49 Enrolled For Teaching

Elementary Students Lead Secondary Field

Forty-nine students in Glennville State college have enrolled to do their practice teaching during the first semester.

Miss Ivy Lee Myers, professor of elementary education, announces that 26 students are taking their directed teaching in the elementary field. Prof. H. Y. Clark listed 23 in secondary teaching.

Those doing elementary teaching are: Erlene Stemple, Alfred Dewees, Jo Hammond, Marvin Linger, Velma Jean Shipman, Benjamin H. Lowe, Carl Duke, Mary Ann Hutchinson, Ellis Cutright, and Oakey Smith.

Ralph Hinkle, Allan Stutler, Geraldine Allen, Anna Hall, Ruth Beverage, Donald Hall, Helen Hall, Jeanette Hamilton, Alice Knotts, Lillian Reed, Charles Farley, Peggy June Adams, Andrew J. Stemple, Greta Suttle, Ella Mae Scott, and Frances Lawrence.

Students signed for secondary teaching will be announced when assignments have been completed at the training school.

New Equipment Is Added To Home-Ec Laboratory

One electric stove, four gas stoves, and one refrigerator were added to the home economics laboratory the past summer, says Mrs. Emma Spier. This addition makes the home economics department complete except for one sink.

Glennville's Newest Business

MODERN DRY CLEANERS

Court St. Phone 2906

Prompt efficient service
Why not let us serve you
Dry cleaning
pressing
dye works
alterations & repairs

Charles W. Griffith
Patrick Reale
Owners

Good food means good health

Dine with us often

BLUE RIBBON RESTAURANT

Welcome Students

Glennville Service Station

H. B. BEALL AND SON

Five can travel as cheaply as one

See us for rates to games, dances and out-of-town trips

Glennville Taxi Service
Call 2911

Come in and see our new "wooly" dresses and suits

GLENNVILLE MIDLAND CO.

The smart place to buy smart clothes

Put War Bonds on your shopping list

and remember that when you need a small cash loan you can depend upon this bank for personal consideration. All are treated with confidence

Glennville Banking & Trust Co.

Friendly, efficient service
MEMBER FEDERAL DEPOSIT INSURANCE COMPANY

Be sure to stop at

PAUGH'S SHOE SHOP

Efficient service
Quality service

ONE OF GLENNVILLE'S NEWEST BESTS

Old friends meet at the
Old Mill by the
Old bridge to talk over
Old times

THE OLD MILL TAVERN

Soft drinks
Sandwiches

With the **KINGS of SPORTS** it's **CHESTERFIELD**

A B C

Always Buy CHESTERFIELD

A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING

The Sum Total of Smoking Pleasure

Copyright 1947, LUGGOTT & MYERS TOBACCO CO.