

Welcome - High School Musicians!

The Glenville Mercury

Student Newspaper

GLENVILLE STATE COLLEGE

Published Weekly

Volume XXIII, No. 24.

Glenville College, Glenville, W. Va., Wednesday, April 23, 1952

Ten Cents Copy

Eugene Hall Is Latest Council Prexie Nominee

New List Of Candidates Is Announced; Four Decline Presidential Nomination

By MARLENE DOTSON

Joe Riddel, junior from Grantsville, and Eugene Hall, junior from Parkersburg are the new selections of the student council nominating committee and the student body as candidates for president of next year's student council.

Other latest selections include: vice-president, Carlton Gandee and Robert Childers; secretary, Loretta Poling, Ruby Cromwell, and Clarence Mase; treasurer, Nancy Harris; Marvin Stewart, William Waldeck, and Lonnie Miller; sergeant-at-arms, Bob Huffman and Robert Milligan.

These nominations were announced by the nominating committee appointed by student council president, Brent A. Cool. The committee members include: Doris Perkins, Robert Mottice, Cecil Johnson, Jack Lilly and Professor Stanley Hall, student council adviser.

Others who were nominated for president, but declined, were: Bill Hanlin, Carlton Gandee, Frank Fultiner, and William Boram.

Election for student council officers will be held in the student union Tuesday, April 29, from 1 to 4:30 p. m. and Wednesday, April 30, from 9 to 12 a. m.

Whiting, Arbuckle Attend Musicals in N. Y. During Easter

During the Easter recess Prof. Hunter Whiting and Earnest Lee Arbuckle motored to New York to see the opera THE MARRIAGE OF FIGARO by Mozart. They saw the latest musical, THE KING AND I by Hammerstein and Rodgers and T. S. Eliot's MURDER IN THE CATHEDRAL.

They saw Sir Laurence Olivier and wife Lady Vivien Leigh in ANTHONY AND CLEOPATRA by Shakespeare and CAESAR AND CLEOPATRA by George Bernard Shaw. Sir Olivier is well remembered in the leading role in Shakespeare's HAMLET. Lady Leigh was the leading lady in GONE WITH THE WIND. She has just received an award for being the best actress on the stage.

Professor Whiting and Mr. Arbuckle also saw the play VENUS OBSERVED by Christopher Fry. The leading roles were again taken by a man and wife team, Lill Palmer and Rex Harrison.

They saw the First Drama Quartet from George Bernard Shaw's play MAN AND SUPERMAN. This act is never given when giving DON JUAN IN HELL because it takes more than two hours to give it. The cast included Charles Boyer, Charles Loughton, Sir Cedric Hardwicke, and Agnes Moorehead. The players sat on stools and read from scripts. There was no acting in the entire play.

Scholarships Awarded to State Contest Winners

Four-year tuition scholarships awarded to winners of the high school American Legion Oratorical contests in each of the state's twelve districts have been given to several area high school seniors.

This group includes Anna Lee Law, Salem; Suzanne Stickman, Clarksburg; Maree Fleming, Ravenswood; Allan Gersman, Parkersburg; Silvia Waggoner, Grafton; and June Shimer, Elkins.

These scholarships are awarded by the state board of education and may be taken at any West Virginia state college.

President Harry B. Hefflin

Mercury Musings

By BILL BORAM

President Harry B. Hefflin was one of four local residents who attended a meeting of the Little Kanawha Council on Conservation in Parkersburg last week. Of special importance was the discussion at the meeting concerning the construction of a state park in this area. President Hefflin reports that the commission has the funds but suitable land is needed. A state park near here would do much to alleviate present poor recreational facilities that exist in this area.

From comments made by several former Glenville State students who have returned to visit the campus this year we have found that one feature that pleases them most is the new arrangement of facilities at the Club Pioneer, college student union—Another compliment for manager Robert Mottice and the student council.

Ronnie "Scoop" Rollins, former Mercury sports editor, made straight A's for the first semester, according to underground reports from the Marshall college graduate school. Rollins, that "man of many adjectives," is doing his graduate work in English and is also teaching freshman English classes.

Today a year ago: The Mercury announced Brent Coole's election as president of the student council, reported the debate team's victory over Alderson-Broadus and Fairmont State in a three-way meet, and told of the G-club Minstrel which was to be given the next day.

MENC to Award One Year Scholarship

A one year tuition-paid scholarship will be awarded to a graduate of an accredited high school by the Music Educators National Conference of Glenville State College.

Letters have been sent out to all high schools in the area for tryouts which will be held around May 1. The students will be judged on their performance on instruments. There will also be various tests given of musical capabilities.

Other scholarships ranging from \$50.00 to \$350.00 are offered by various civic and business organizations.

Information concerning these scholarships will be obtained by writing Pres. H. B. Hefflin.

Ten Bands to Compete In Regional Festival

Spring Concert Is Presented By Local MENC

College Band, Orchestra, Choir, Quartet, Solos Are Program's Features

By WINONA HALL

"A Concert for Spring" was presented by M. E. N. C. Student Chapter 284 of Glenville State college Wednesday, April 9, 8:15 p. m. in the college auditorium.

Numbers rendered by the college band were Semper Fidelis, Pavanne, Lady of Spain, and American Patrol.

Prof. Bertha E. Olsen played the organ solos Jesus—Joy of Man's Desiring, Easter Morning on Mt. Rudi-doux, and Paraphrase on the Easter Hymn "St. Kevin".

The orchestra presented March of the Meistersingers, Romeo and Juliet, and Show Boat.

Vocal selections by Prof. Harold S. Orendorff were The Horn, The Blind Plover, The Amouneers Song, and Rolling Down to Rio.

The choir sang Emite Spiritum laum, Ye Watchers and Ye Holy Ones, The Night Has a Thousand Eyes, Oh, No John, Cossack, and The Peasant and His Oxen.

A special feature of the concert, not scheduled on the program, was the appearance of the men's quartet which is composed of Myron Mason, first tenor; Don Arbogast, second tenor; Joe Arbogast, bass; and Charles Dottrill, baritone.

Present among the spectators were the parents of Joe Arbogast from Hershey, Pennsylvania, and the parents of Don Arbogast from Junior.

The concert was well accepted as evidence by the numerous encores performed. The band played one encore, the choir one, and the men's quartet sang three.

Proceeds from the performance were approximately \$120, which will be used by the student chapter of music educators to assist and develop a music program in the college.

Students Interview Nicholas Supt. for Teaching Positions

Ten Glenville State college students were interviewed for teaching positions April 15 by Harry Straley, Superintendent, and Oakland Deltz, Assistant Superintendent of Nicholas County schools.

Mr. Straley and Mr. Deltz were pleased with the group of prospective teachers that were interviewed.

Students interviewed for positions in the Nicholas County schools were Virginia Phillips, Mabel Moore, Doris Burk, Laco Geissler, French Hamrick, Betty Hill, Helen Jackson, Roy Skidmore, Georganna McCullough, and Neva Lynn Gainer.

Initiation of New Court Members Now Underway

New members are now being initiated into the Holy Roller Court. The initiation began April 15 and will continue until May 5. The new pledges are: Lowell Weekley, Johnny Brisendine, Pete Kostyk, Oliver Hunt, Maurice Buck, and Ervin Hull.

500 HIGH SCHOOL MUSICIANS TO BE ON CAMPUS FOR MUSIC EVENT

By WANDA JAMES

Nine high school and one elementary band from central West Virginia will gather on GSC campus April 26 to participate in the third annual band festival. GSC band the M. E. N. C. will act as hosts to the approximately 500 visiting band members and their directors.

Bands who have accepted invitations are: Gilmer county

Assembly to Be Open Discussion

Assembly to be held in the auditorium April 24 will be sponsored by Student Council according to President Brent A. Cool. At this assembly there will be a discussion of the student fees. On the stage will be the heads of the various organizations which receive benefits from these funds. President Cool will explain the recommendation of certain allocations of these fees. There will be an open discussion in which all members of the student body may participate.

There will also be some discussion of the new revised constitution of the student body.

President Cool urges all members of the student body to be present.

Spring Play Date Is May 8

By BETTY SIMONS

May 8 is the date set for the Oh-ningohow production "You Can't Take It With You" a three act comedy by Kaufman and Hart.

"You Can't Take It With You" demonstrates that these showmen who feel at home in the theater can construct a magnificently funny show without bothering much about the plot.

The plot of "You Can't Take It With You" is deliberately banal. Two young lovers are nearly parted because of their families, a dramatic situation which has not grown any younger since Pyramus and Thisbe. So theatrically threadbare is this narrative scheme it takes an ignited dish of red fire to bring down the first act curtain, and an offstage explosion to close act two.

These punctuations are, however, not really necessary, for in creating Grandpa Vanderhof (Robert Childers) and his clan—the Girl's (Claudette Hefner) family, which the Boy's (William Boram) views in alarm.

One morning thirty-five years before the curtain rises on "You" (Continued on page 2)

G Club Minstrel To be Postponed

The annual G Club Minstrel, which was to be given on Thursday, April 17, has been postponed until some later date in the middle of May, according to secretary of the G Club, Joe Riddel. The date has not yet been set.

Lack of sufficient time to practice and conflicts with previously scheduled activities are given as the reasons for postponement of the annual spring event. This extended period will give the cast more time for preparation and perfection of their various parts, according to Riddel.

*ly band, Walter Rhodes; Wirt county high school band, Jack Haskins; Walton high school band, A. H. Wiehrer; Spencer high school band, Karl V. Brown; Spencer elementary school band, Hadsel Ball; Nicholas county high school band, Robert D. Hamer; Clay high school band, Harold Vass; Weston high Blue and Gray band, Sidney J. Katz; Calhoun county high school band, C. R. Yoho; and Cowen high school band, Miss Patricia Pickens.

The all-day program which has been prepared will include concert audition to be held in the college auditorium, 9 to 12:25 a. m.; lunch in Kanawha hall, 1:30 to 1 o'clock, parade from campus to Rohrbough field, 1:15 p. m.; field maneuvers with each band presenting an eight to ten minute program, 4:15 p. m.; directors will meet with adjudicators at 5 o'clock.

The bands will play according to classifications and will be competing with the musical standards and with themselves. Bands are classed according to the enrollment of the sponsoring school, with criteria having been set up by the National Orchestra, Band and Vocal association of the Music Educators National conference, a department of the National Education association.

There are no winners; the ratings for the festival have been designated as I—superior; II—excellent; III—good.

The adjudicator for the marching and concert performers will be William R. Brophy. Julian Spencer will act as the adjudicator for the twirling competition.

Ervin to be Guest Speaker at Regular Assembly Thursday

Dr. C. D. Ervin, director of research and aureomycin production at the Willow Island plant of the American Cyanamide corporation, will be guest speaker at the regular assembly to be held Thursday, May 15. Dr. Max Ward, who is in charge of the arrangements, has announced.

Dr. Ervin, having assisted in the isolation of the organism producing aureomycin, will discuss science and industry noting particularly aureomycin production.

The aureomycin being used by John Loyd and Don DeVaughn in their experiments with chickens which they expect to take to the Science Academy May 2-3, is a product of the American Cyanamide corporation at their Willow Island plant.

Silverware and China To Be Used In College Lounge

1887 Rogers silver plated silverware and Syracuse china were received last week to be used in the college lounge by the students and faculty. Items received were: 10 dozen teaspoons, 4 dozen salad forks, 5 dozen salad plates, 3 dozen tea cups, 2 sugar spoons and tongs.

Things Are Tough . . .

It sometimes is easier to put across a point that has been emphasized again and again by offering it in another's words. For this reason we quote The Daily Athenaeum:

"An editor must have the courage of his convictions and express his opinions on controversial issues. No matter what side on which the editor may choose to stand, the other will unfailingly hurl charges of partisanship against him. Rather than wasting their time in abusing the editor, the opposition would be wiser to write a letter to the editor expressing their side of the issue. Signed letters to the editor differing in opinion with that expressed in an editorial will always be printed. Thus both sides of any argument may be heard. All too often, however, this is not done, and the editor is accused of printing only those letters which are favorable to him."

Interesting Statistics

Current issue of the National Education association's publication, NEA News, points out some interesting facts to students preparing to teach.

Figures quoted in the publication show that in September, 1952, 160,000 qualified elementary school teachers and 50,000 qualified high school teachers will be needed to staff the classrooms of the nation. At the same time it is noted that 32,443 graduates will be completing four-year programs of education for elementary school teaching while the colleges and universities will produce 62,692 secondary school teachers.

These figures point to the overwhelming possibilities that are to be found in the elementary field. As prospective teachers, it might be wise to consider such statistics when making preparations for entering the teaching profession.—WAB.

Best Foot Forward

Glenville State campus will once again be host to an area group when the regional high school band festival is held here this week.

To visiting musicians from surrounding high schools we offer a sincere welcome to our campus and express the desire that you all enjoy your stay. Many changes have been made since the last regional band festival was held here two years ago. We request that you look around the school and examine our facilities and keep them in mind when choosing a school to continue your education.

For Glenville State students, this is another chance to display the hospitality and friendly atmosphere the campus is known for. It is an opportunity to "put our best foot forward" and become good-will ambassadors for the school.

For visitors and residents alike, the time of the high school band festival means an extra-special day on the Glenville State campus. It is another red-letter event on the campus social calendar.

CAMPUS SCHOOL CALENDAR

April 22 "Kempy," High School Play,	
College auditorium	8:00 p. m.
April 24 Physical Education Day, Campus	All Day
April 23 Swimming, Pool	7:30 p. m.
April 25 Swimming, Pool	7:30 p. m.
April 26 Band Festival, Campus	8:00 p. m.
April 26 Swimming, Pool	2:30 p. m.
April 27 Vespers service, Lounge	6:15 p. m.

Little Known Facts

about your navy

Chatter

ACROSS the TABLE

By GENELDA HARDWAY

Another week, another deadline to make, and more news on the home scene.

When we hear the word "appeal," we think of Sally Waggoner. Billy Dean Hanlin has signed his "X" to her list of admirers.

Eugene Gherke seems to like Calhoun county as well as the "natives" do. Could Joan Sturm be the reason?

Mary Elizabeth Burg should go out for track. With Leap Year to her advantage, she is gaining mileage on Don Arbogast each day.

The big issue of the week is "Who took who to the April Showers Dance?" Marilyn Harpentine and Cecil Johnson, Betty Simms and Pete Kostyk, Don Arbogast and Ella Ruth Brown, Claudette Hefner and Lonnie Miller, and Carol Jean Hughes and Edsel Robinson are a few couples.

Congratulations to Shirley Porter. This little Gauley Bridge dame is now wearing the Holy Roller Court pin belonging to Jack Lilly.

We saw Julia Stalnaker with a red haired soldier in town last week. Tom Bragg is an old flame of Julia's from Gassaway and a former student of GSC.

Bernard Jolly seems to have recuperated from the fall he received a few weeks ago.

Caroline Boyd and "Romeo" Jim Hardman seem to have developed a very pleasant acquaintance.

Another try, another sigh. We're through. Good-by.

Spring Play Date

(Continued From Page 1)

Can't Take It With You" Grandpa Martin Vanderhof arrived at his office building, rode upstairs on the elevator and rode down again. Grandpa had had enough work. Thenceforth, he devoted his entire attention to witnessing commencements, visiting zoos, raising snakes, collecting stamps, and taking it easy. He encourages his household to do likewise, with the result that his son-in-law Sycamore (William Waldeck) took up Meccano and manufacturing fireworks, his daughter (Mabel Moore) turned to painting, then to playwrighting when someone left a typewriter at the house by mistake. Grandpa's free-and-easy home was opened to a pair of happy-go-lucky colored folks, (Betty Simons and Bob Boggs) the iceman-a Mr. DePinna (Bill Radcliffe), and the milkman, who had no name of his own so Grandpa buried him under his when he died. Grandpa was never bothered with mail after that.

These are just a few of the things that happen. Plan to see the play when it is presented in the college auditorium to get a full view of this lovable Sycamore family.

College Exchange

Pretty Miss Mary Grant, of Martinsburg, was crowned Queen Shepherd XXIII at the annual Queen's Ball at White gymnasium, March 28—Shepherd College Picket, Shepherd State.

The Morris Harvey Philharmonic Choir traveled to East Bank and DuPont high schools, Thursday March 6, where they presented three thirty minute programs of sacred and secular music.—The Comet, Morris Harvey College.

This year's Mountaineer Week Team, composed of University students, will visit 92 state high schools April 14-16 Gregory VanCamp, team captain, announced yesterday.—Daily Athenaeum, W. Va. University.

The Inauguration Services for President Richard E. Shearer have been set for Friday, April 18, 1952 at 10:10 here at the college.—The Columns, Alderson-Broadus College.

Representatives of the speech department won favorable criticism in all competitions which they entered at the Speech Festival held March 28-29 at Fairmont college.—The Trumpet, West Liberty College.

Ticklers

By George

Ex Libris

By JOSEPHINE FIDLER

Creation Be Your Song, Dennis Tenny. Vantage Press Inc. 1952 336p.

The author of this book of verse was born and reared in the hills of West Virginia. At an early age he was earning his living. He graduated from the academy and West Virginia Wesleyan College, both located at Buckhannon.

Mr. Tenny has had many different types of jobs. He has been a real estate broker, minister, and a salesman. From his rich experiences he has revealed to us through poetry his feelings.

The poet has followed none of the conventional patterns for verse, yet a pattern of rhythm is revealed. He did not desire to create poetry like "granddad." Mr. Tenny does not write with plan, but writes until the urge for creating is no longer there.

Mr. Tenny says, "May creation ever be your song as you live through life's storm."

The poems have been classified into sixteen chapters. The poet has given the date on which each poem was written. Additional information is given about various poems.

If you desire to read poems by a West Virginia writer, this is your opportunity. The writer has had something to say and he has presented it in a matter unhampered by forms of verse. Here is a book that is DIFFERENT.

SQUID SQUASHES 'EM—Previously on the secret list, the "Squid," Britain's powerful new anti-submarine weapon is loaded with projectiles aboard the HMS - Daring. Death to the toughest of submarines; the multi-barreled mortar fires a pattern of charges ahead of the destroyer.

Home Management and the Textile classes are making drapes for Louis Bennett lounge. The girls hope to have them completed in another week.

FHA Plans Annual State Meet at Jackson's Mill

Future Homemakers of America met Wednesday, April 15, for the planning of their annual state meeting to be held at Jackson's Mill Mary 2-3. The club selected their officers for the coming year. Plans were also made for a style show to be given May 5 for the Glenville Civic club.

West Virginia University film library.

The Glenville Mercury

Student Newspaper of Glenville State College
Glenville, W. Va.

Published each Wednesday during the academic year except holidays by the classes in journalism at Glenville State College. Entered as second class matter November 23, 1929, at the postoffice at Glenville, W. Va., under the Act of March 3, 1879.

Telephone 6201

Subscription, Per Year, \$1.50

Editor-In-Chief . . . William Boram
Sports Publicity Director . . . Bill Lilly
Business Manager . . . Carl P. Galgani
Assistant Business Manager . . . Bobb Boggs
Circulation . . . Juanita Green
Literary Editor . . . Josephine Fidler
Typists . . . Genelda Hardway
Adviser . . . Clarence Mase
E. B. Elder

GSC Music Majors Form MENC Chapter in 1950

Glenville State college music majors formed an approved chapter of the Music Educators National Conference in February of 1950.

Professor Harold Orendorff said the organization was established here for the purpose of promoting interest of music students in the work of professional musical groups and to assist in the music department.

Glenville is one of the five schools having chapters, the others being Bethany, Marshall, Concord college, and West Virginia university. Glenville State college Chapter 284 as it is known, attends the conferences held annually in Huntington. The students receive all the rights and privileges of the national association as well as the M. E. N. C. Journal.

Film Shown to Students In Directed Teaching

A movie "Learning to Understand Children" was shown Thursday at 4:15 to the students taking directed teaching and psychology. Another one "Maintaining Classroom Discipline" will be shown tomorrow. They were borrowed from

Wave Drops First Games To Salem and Marietta

Inexperienced Pioneers Get Off to Slow Start; Kostyk Is Bating Star

By Maurice Buck
Marietta spoiled Glenville's opening game by pinning a 12-0 defeat on the locals in "The Battle of the Pioneers." Marietta's superior pitching, bating, and experience exerted itself from the opening inning when the lead-off man walked and the second man tripled him home to make it 3-0. As far as Glenville was concerned this would have been enough. However, the veteran Marietta club continued to pour in the runs on a combination of walks, hits, and errors.

The biggest blows in this attack were home runs by Jim Ballentine and "Sonny" Hanlon. Glenville was held to two singles by three Marietta pitchers one by Ervin Hull and one by Don Merriman. The only bright spot in this gloomy picture was Dick Barretts' sparkling fielding. One of his catches set up a double-play.

Salem Trips Wave
Glenville lost its second game in two days by falling before the powerful Salem Tigers 15-4. In the early innings it was a pitchers duel between Cecil Johnson and George Bragg of Salem. Then Tremont, Salem catcher, led off the 4th inning with a home run over the center field fence.

Salem went ahead 3-0 in this inning. Glenville fought gamely until a 7-run 8th inning buried the inexperienced Pioneers. Glenville looked much better than against Marietta but failed to hit with men on base, in all leaving 11 Pioneers stranded on base. The fielding was still nightmarish as Glenville committed eight errors on the rough infield. Bill Lilly and Pete Kostyk were the leading hitters for the Pioneers. Lilly got a triple and a single while Kostyk smacked a double and a single. Despite this loss the Pioneers seem to be improving and it seems that when Coach Josephs finds a good combination some wins will be forthcoming.

SPENCER HAMRIC
Watch Repairing
Glenville, W. Va.

BLUE RIBBON RESTAURANT
Hagan Ice Cream
Delicious Sandwiches
Soft Drinks - Meals
Courteous Service
GLENVILLE, W. VA.

WHITING'S
Rexall Drug Store
• Magazines
• Smoking Needs
• School Supplies
• Cosmetics

THE OLD MILL TAVERN
"Come Down and Play
Shuffle Board at the
Old Mill"
Glenville, W. Va.

LINKSMEN WILL MEET FALCONS

GSC's larrupping linksmen, coached by Athletic Director Carlos Ratliff, are scheduled to meet Fairmont State Saturday, April 26, in a match to be played on the Glenville golf course. Monday, April 28, the Pioneers travel abroad to play the Salem college Tigers at Salem.

Last year the Pioneers lost two matches while winning four. Their two defeats came at the hand of defending state champions West Liberty.

Although suffering the loss of Allan Rader and Foster Minney through withdrawal from school and transferring, respectively, the Pioneers still have veterans. Ed "Dyke" Janiszewski and Paul Hunt back for the 1952 season.

Newcomers to the squad are Holt Gray, Oliver Hunt, and Lloyd "Bear" Jordan.

Tennis Meet Scheduled

If weather conditions permit, the Glenville tennis team, under the direction of Coach Carlos Ratliff, will play its first game of the year against the West Virginia Wesleyan Bobcats April 24 on the Pioneer court. Monday, April 28, will find GSC's netmen traveling to Elkins to compete against one of the most powerful teams in the state, Davis & Elkins.

Veterans returning from last year are Alex Jokay, Bob Mottice, and John Brooks.

Last year the Pioneers failed to win a match. But this year chances of the local netmen coming through are much better. With an entire season's experience behind them, plus the marked improvement of Alex Jokay, the Pioneers are much more apt to come through in the tight contests.

Three Players Added To Softball Teams

Three additional players have been added to the WAA softball teams. Mary Faith Holbert was placed on Doris Spicer's team. Janice Burr on Mary Elizabeth Burg's and Janice Maxwell on Peggy Shores'.

The softball schedule for the coming week is as follows: Monday afternoon Griffith vs Hardman 3:15. Tuesday night Burg vs Spicer 6:15. and Shores vs Somerville 7:00.

All games will be played in the gymnasium until weather conditions permit them to be played outside.

Sigma Tau Gamma to Hold Election of Officers
Sigma Tau Gamma will hold election of officers this week for next year. Plans are being made for a fraternity party to be held April 25 in Louis Bennett lounge for members and their dates.

For
QUALITY MEN'S WEAR
HUB
Clothing Co.
MAX NACHMAN & SON
Your
Headquarters
for
Late Snacks
Glenville West Virginia

Five Colleges Represented At Play Day

Glenville Students Act As Captains; Cardinals Win Team Championship

Five schools were represented at the first Glenville State Play Day last Saturday. Held to foster better relations among physical education students of the various state colleges, Play Day was sponsored by Glenville State physical education department with Marjorie Hardman as general chairman.

The day's activities consisted of participation by the girls in various sports until, by means of a points system, a team winner was chosen. Teams were organized by placing them into groups from the total of entrants.

Winning group at the end of the Play Day activities were the Cardinals, captained by Doris Burke. Her team members were: Marietta Hervatin, Fairmont; Janet Filkins, Marshall; Nancy Rapp, West Virginia university; Claire Bowles and Joan Wilson, Glenville State.

Each team's activities were led by captains furnished by the host Glenville State delegation. Captains were: White Sox, Doris Perkins; Giants, Ruby Ann Cromwell; Red Sox, Phyllis Sponaguel; Pirates, Shirley Pford; Indians, Betty Sue Sims; and Cardinals, Doris Burke.

Sports played by the girls included: ring tennis, volleyball, basketball, table tennis, handball, badminton, and ping pong.

Other Glenville State participants include: Joanne Melrose, Doris Rogers, Alice Ann Griffith, Julia Stalaker, Doris Spicer, Betty Jo Simons, Mary Ann Judy, June Adams, and Dorothy Lanham.

Musicians to be Served In Kanawha Dining Hall

Approximately four hundred high school musicians will be served in Kanawha dining hall April 26 when the third annual band festival meets.

The girls who will serve are Helen Brammer, Ann Brannon, Leona Furr, Jolene Cole, Freda Peters, Betty Lankas, Peggy Shores, Mary Elizabeth Boyce, Wanda Durham, Westfall, Georganna McCullough, Elizabeth Boyce, Wanda Durham, Barbara Hart, and Glenda Hinder.

The Robert F. Kidd Library has half of the current books as listed in THE BOOKLIST. THE BOOKLIST is a pamphlet, published by the American Library Association, which contains a list of the notable books for 1951.

MINNICH FLORIST
CORSES FOR
THE SPRING
PROMS!
GLENVILLE

THOMPSON'S DRY CLEANERS
"Expert Cleaning and Pressing"

Weber's Dairy
Weston, W. Va.
Pasteurized and Homogenized Milk
Coffee Cream, Whipping Cream, Cottage Cheese
Chocolate Milk
Use milk sealed with the Metal Cap for your PROTECTION

Baseball Team Will Play Two Away Games This Week

Pioneers Will Meet Salem And Fairmont; New Faces Will be in Wave Line-up

Two contests away from home are slated for the Glenville Pioneer diamond men Friday and Saturday when they tangle with the Salem College Tigers and Fairmont State College.

Although lacking in experience, the Pioneers still have the material to win ball games in the state conference. Freshmen who have potentialities of becoming threats at the plate are Ervin Hull, a graduate from Bridgeport high and transferee from Alderson-Broadus; Jack Tennant, Frank Vincent, Dean Hupp, and Pete Kostyk.

Another transferee, Paul Lanham from Morris Harvey, will add power at the plate. Lanham, an outfielder, is well known as a defensive stalwart on the Pioneer football team. Frank Buckland, furnished Ervin Hull competition at first base; it also capable of blossoming into a steady, consistent hitter.

One of the greatest weaknesses of the Glenville nine is the over-balanced pitching staff. The Pioneers are knee deep so far as right handed pitchers are concerned. Four pitchers, Cecil Johnson, Paul Stout, Bob Poole, and Dean Hupp, seemingly have enough on the ball to win by winging them in from the right side.

But, if and when the Pioneers should run against a team consisting mostly of portside hitters, the Glenville pitching staff will no doubt find it a shade more difficult to retire the side.

Marvin Stewart and Don Weaver are the only southpaws on the squad. If they come through, they will go a long way to help overcome the Pioneer's major pitching flaw.

The probable starting infield will consist of Joe Floyd, catching; Ervin Hull, first base; Joe Riddell, shortstop; Ronald Butcher, second base and Don Merriman, third. Merriman, regular shortstop last year, has been switched to the hot corner this year.

Paul Lanham, Jack Tennant, and Dick Barrett will play the outfield. Pitching assignments will go to either Cecil Johnson, Bob Poole, or Paul Stout.

Last year, 37,100 persons were killed in traffic accidents.

Our Specialty . . .
PINEAPPLE
Upside-Down Cake
Cookies
Donuts
Mad-Dogs
KANAWHA BAKERY

C. C. RHOADES
Barber Shop
For Expert Work Try Our
Tonsorial Artists

Plus
USED CAR BARGAINS
SHAVES
Motor Sales, Inc.
Authorized Dealer
Glenville, W. Va.

GSC THINCLADS START PRACTICE

Track and baseball practice have been going on simultaneously at Rohrbough stadium during the past weeks. Working out on their own thus far, the Pioneer cindermen have been whipping themselves in shape to compete in the two major track events in West Virginia, the Gazette Relays and the WVIAC State meet.

Those out for track are Marvin Stewart, Frank Stanevich, Joe Munoz, Al Hodges, Ed "Speedy" Watkins, Bob Hoffman, and Frank Fullmer.

Hoffman is reputed to be one of the best cross-country runners in the state. Last year Hoffman finished second behind John Lynch of Davis & Elkins in the Gazette-Relays five-mile cross-country run. Lynch, while defeating Hoffman, shaved over a minute off the standing record. Hoffman, also surpassed the record, even though he finished second.

Frank Stanevich will hurl the shot put and discus while Frank Fullmer will run the dashes. The remainder of the squad will compete in the distance races and the other field events—high jump and broad jump.

Miss Naomi Albanese spoke to Weston high school students April 8, on home economics as a career.

Clothes
For The Family
GLENVILLE MIDLAND

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

Strader's
A Better Place To Buy
Phone 3411

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

Glenville Banking & Trust Co.
Friendly, efficient service
MEMBER FEDERAL DEPOSIT INSURANCE COMPANY

Ample Opportunities for Degrees Are Offered by College Music Department

By WANDA L. TAYLOR

The music department of Glenville State college now provides ample opportunity for degrees in musical education. Musically gifted students may major in music, qualifying the student to teach music in the public schools.

Those who are not talented but are music lovers may take classes in music appreciation. Most of the music classes are open to all students with the exception of the applied music classes. These classes often must be limited to ten members in order to give more individual attention.

Social life is an important part of the college students' life, and the music department is an integral part of it. Students that qualify for membership in the band, orchestra, and choir have many opportunities throughout the year to display their talents.

The college band, organized in 1949, is a popular campus organization. This musical group takes an active part in supplying music and entertainment at football and basketball games, and they are featured in the annual Homecoming festivities. Membership in the band is limited to the number of uniforms and instruments available, with the only prerequisite being some knowledge of a musical instrument.

The choir is a cherished part of Glenville tradition. It consists of a group of fifty selected voices, approved by the instructor. Several public appearances are made during the spring months, as well as Handel's "Messiah," which is presented each Christmas by the choir and has become an annual affair.

Any student who plays an orchestral instrument may join the College orchestra. Rehearsals are two hours weekly and this may be taken for credit. The orchestra performs at various school activities, the annual spring concert and commencement.

Instructors in the music department are Prof. Harold S. Orendorff, graduate of Columbia University, and Prof. Bertha E. Olson, graduate of New England Conservatory of Music.

Pres. Heflin to Attend Anniversary Observation

President Harry B. Heflin will attend West Virginia University's observation of their fiftieth anniversary of teacher training. While there, he will discuss the topic, "Inter-relation of University and state colleges."

Dr. Heflin will also be in Morgantown April 24 to address the students of Morgantown high school on the subject, "Preparation for Secondary Teaching".

ROOM ANNOUNCEMENT MADE

Students living on the campus who are planning to attend summer term should make a room reservation fee of \$3.00 to assure a room in the dormitory as outside calls are coming in fast, according to financial secretary Lloyd C. Jones.

Ward Attends Meet Of State College Representatives

A meeting of representatives of the various colleges of the State, held Friday, April 11, at West Virginia State college in Institute, was attended by Dr. Max Ward of the science department.

Speakers at the meeting included Wilson Harwood, one of the assistant directors of the National Science foundation and Dr. John Field of Stanford University, temporarily another one of the assistant directors of the Foundation. They explained the workings of the Foundation, and its system of awarding grants. Dr. Field also lectured on the effects of dinitrophenol on animal metabolism.

The National Science Foundation is one of the most recently created federal agencies that provides financial assistance to institutions for research purposes.

Cool's Collegians, Campus Dance Band, Offers Services for School Affairs

By OLIVER HUNT

Brent Cool's popular dance band continues to furnish entertainment for various school dances and other programs. It has shown steady improvement since its organization.

The orchestra, organized by Cool in the fall of 1950, will play at several high schools throughout the state during May.

Their schedule for May is: May 2, Webster Springs high school; May 9, Weston high school; May 16, Moorefield high school; May 17, Harrisville high school.

The Collegians, as the orchestra is now called, is made up of eight members. They are Mary Faith Holbert, a freshman who plays the piano; Lonnie Miller, a junior who plays the drums; Bill Waldeck, a sophomore who plays the alto sax; Myron Mason, a junior who also plays the alto sax; Carl Galgan, a junior who plays the trombone; Prof. Harold Orendorff, college music professor who plays the tenor sax; Walter Rhoades, Gilmer county band director who plays the bass; and Brent Cool, a senior who plays the trumpet.

Home Ec. Dept. to be at Jackson's Mill

A meeting of the State Home Economic association will be held May 2-3 at Jackson's Mill. The theme will be "Strengthening our belief in the worth of the individual".

Sectional meetings will be held Saturday afternoon with Miss Naomi Albanese chairman of the division of colleges and universities departments. Friday evening the State Nutrition Committee will meet with the Association group. Miss Albanese is a member of the State Nutrition committee. Several students of the home economics department plan to be at Jackson's Mill these two days.

Play Day Attendants Are Served in Dining Hall

About fifty guests who attended play day sponsored by the Women's Athletic association were served in the college dining hall last Saturday.

Those persons who waited on tables were Peggy Shores, Joan Melz, and Betty Lankas.

A. H. Anderson, a member of the science department who is doing graduate work at West Virginia University, was a visitor on the campus during the Easter holidays.

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT MICHIGAN

Witham Drug Co.
We certify that Chesterfield
is our largest selling cigarette
by **2 to 1**
SIGNED *Shirley Reiter*
PROPRIETRESS

2 to 1

because

CHESTERFIELDS

are MILDER and give

you the ADDED PROTECTION of
NO UNPLEASANT AFTER-TASTE*

* FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION

Copyright 1952, LOUETT & MELO TOBACCO CO.

CHESTERFIELD has the newest and most modern research laboratories and factories staffed by experts.