

Alice Ann Huffman Wins Campus Cover Girl Contest; Is College Representative in Pittsburgh Magazine

Petite, dark haired, 20 year old Alice Ann Huffman smiled her way to top position in the Glenville State College Roto Cover Girl Contest.

Her swaying smile and Italian inspired hair cut are only a few of the characteristics of the young junior which have won her acclaim in her short nine weeks on the Glenville campus, for the students here will vouch that her disposition is as sunny as her smile.

Miss Huffman, a daughter of Dr. and Mrs. W. W. Huffman of Gassaway, is a graduate of Gassaway High School with the class of 1955. During her high school years, she was a member of the Honor Society, the Future Homemakers Association, the Tri-Hi-Y Club, and the French Club. Miss Huffman also attended

Greenbrier School for Girls, in Lewisburg, for a year and a half.

Transfers from WVU

She attended West Virginia University for two years, where she was a member of the Alpha Xi Delta. She transferred to Glenville the second term of this year, and is enrolled here in English and social studies.

In an interview with this reporter, Miss Huffman disclosed her favorite pastimes to be swimming and dancing. The question which lurks in all our minds concerns the comparison or contrast of our own campus with that of the other schools which our campus cover girl contestant has attended. In reply to this she said, "I really like Glenville, and I wouldn't transfer again for anything." Music to all our ears.

Appears in Roto Magazine

Sunday, March 16, the picture of Miss Huffman, along with the pictures of contestants from approximately 30 other colleges and universities will appear in the Pittsburgh Press Roto Magazine. On Monday, March 17, a panel of judges will meet to select the five top contestants.

This selection will be on the basis of pictures only. These five top contestants will be invited to a luncheon in Pittsburgh, where they will meet and talk with the judges. From the basis of school activities, poise, personality, and beauty, the Campus Cover Girl will be chosen. The other four will compose a court for the queen and their pictures as top winners will be carried in the Roto Magazine.

ALICE ANN HUFFMAN

The Glenville Mercury

Vol. XXIX No. 13

Glenville State College, Glenville, W. Va.

Wednesday, March 5, 1958

Daphne Hellman, Harpist Is Slated As Fourth College Lyceum Program

Such comments as "A splendid harpist," from the Reno Post and "One of the most talented harpists in the East," from the New York Herald-Tribune, have been used to describe the artist slated to appear at Glenville State College on March 15.

Subject of these favorable comments is Miss Daphne Hellman, who will be featured on the next Glenville lyceum program. The talented, versatile harpist began the study of her instrument under Renie in Paris. She also studied under Miss Mildred Dilling and Carlos Salzedo, both widely known harpists. Trained in the classical harp, she later became equally expert in mixing classical and popular harp music.

Her success as a harpist may be due in large part to her versatility. The content of her program is determined by the audience and the occasion. The students at Glenville might expect a program ranging from Rachmaninoff, Bach, and Liszt, to Benny Goodman style music, with touches of Scottish swing and folk songs.

Miss Hellman has appeared before such groups as the Phillips (Continued on Page 3)

Doyle Will Review European Voyage

Dr. Joan Doyle, assistant professor of social studies, will show slides and give an oral review of her experiences abroad last summer, in the assembly tomorrow morning. Program will begin at 10:10 in the Auditorium.

Xi Beta Tau Sorority will be in charge of the program. Joyce Jackson is president.

A proposed schedule for assemblies for the remainder of the year has been released by Dr. James G. Jones, chairman of the assembly committee.

On April 11, the Student Christian Association will be in charge; April 24, High School Senior Day; May 8, President Heflin's "State of the College Address;" May 22, Senior Class Assembly.

Director Wallace Seeks Musicians; Concert Planned

Band Director David K. Wallace has recently announced that the concert band of Glenville State College is being reorganized, and he urges that all students with previous instrumental experience share their talents with the college band. Wallace stated:

"For concert season, we are trying to get a fuller band. We are particularly interested in woodwinds, horns, and trumpets; however, we can use any instruments of the other sections. Anyone who is interested, please stop by my office. Those possessing previous high school band experience would meet our eligibility requirements."

A concert is being planned for early May. However, the program for this concert has not been completed as of yet.

Members Listed

To date, the band consists of 22 members who are coronet section, Harold Hudnall, Robert Row, and (Continued on Page 2)

Fox, Staley Are Presiding Officers For Western Regional FHA Meeting

Jane Fox, state vice president of state and national projects, presided over the morning session and

Wilma Ann Staley, state secretary, presided over the afternoon session of the Western Regional Future Homemakers of America meeting, held on the Glenville State College campus Saturday, March 1. Miss Fox is a Sutton High School student and Miss Staley is from Buffalo.

IRC Will Sponsor Week-End Movies

At a special meeting held Feb. 25, the International Relations Club voted to sponsor a movie on campus each weekend for the entertainment of students who do not go home. The first few movies to be shown will be classic films; later, more recent, popular films will be presented. March 15 is the tentative date for the first movie.

New officers were also elected at the meeting. Dorothy Butler, a sophomore English and social studies (Continued on Page 3)

Sears, Pierce Will Speak At Meeting

Dr. Delmer K. Somerville has recently announced that the date for the Rural Development Conference has been changed from Wednesday, April 16 to Tuesday, April 15. Dr. Somerville, director of the conference, also announced the confirmation of two conference speakers.

Keynote speaker for the conference will be Dr. Paul B. Sears, director of conservation education at Yale University. Dr. Sears is now on leave of absence from Yale and is serving as visiting professor in the position of Tom Wallace Chair of Conservation at the University of Louisville.

Delivering the summary of the conference at the banquet session will be Dr. Truman Pierce, dean of the school of education at Alabama Polytechnic Institute.

The Rural Development Conference is held on the Glenville campus to "provide an opportunity for the leaders in agriculture, education, human and natural resources, industry and the professions to discuss the cultural, economic, and social problems" of the county area served by Glenville State College.

The Future Homemakers meetings, which this year was attended by approximately 500 high school members, are the largest meetings held on the Glenville College campus. The morning session of the FHA meeting was opened by an extension of welcome to the Future Homemakers by Dr. Harry B. Heflin, president of the college. This session, under the direction of Miss Fox, featured the introduction of candidates for state offices. Joyce Mumm from the Barboursville Chapter and Elda Dee Kessel from the Ripley Chapter were nominated to run for vice president of public relations. Helen Drodgy of the Walton Chapter and Barbara Whitford of the Wirt County Chapter were nominated to run for historian. Flora Dyer, Jean Hogue, Janice Arnold, and Edna Cobb, members of the Glenville College Home Economics Club provided the skit for introducing candidates.

Mary Ida Farmer and Emily Billups of the Ceredo-Kenova Chapter, were in charge of the morning dinner. (Continued on Page 2)

Deadline Date Set On Photo Contest

Prospective entrants are reminded that the deadline for the Whiteing Photography Contest is only 10 days away. March 15 is the last opportunity to enter a three by five glossy print of a typical W. Va. scene in a contest which offers \$100 prize scholarship to the winner.

Students may submit as many entries as possible but the student's name and address and the location of the scene must be attached to the back of each entry.

STUDENT TEACHERS at Glenville high and elementary school are pictured above. These students will complete their nine-weeks assignment on March 28. Front row, left to right: Bob Mullens, Trent Busch, and Dave Umstead. Standing left to right: Connie Sams, Wilma Ball, Pat Christian, Esther Williams, Barbara Taylor, Faisy Lyons, Nancy Henley, Rose Gwinn, Dorothy Matics, Rosalene Gillispie and Carol Lee Morris. (Cut courtesy of the Glenville Satellite)

THREE GSC CO-EDS are lined up for action. The young women are illustrating the less subtle methods of "catching" a man. There is no doubt that they are extremely serious about this venture. MERCURY photographer Bill Deel, realizing that he was caught, dropped the camera and almost wrote "finish" to the picture. Fatsy Garrett is the hunter; Miriam Butcher, the trapper; and Nancy Wilfong (who suggested the whole thing) is reeling in her catch.

Patience, Persistence, Proper Tools Aid Pursuit Of Gallant, Gullible Game

By NANCY WILFONG

A story is told of a girl who, when she did not receive the promised telephone call of a certain young man in whom she was interested, sent the following telegram, "Dead, Delayed, Disinterested?" She, in return, received a similarly short message from him, "Fishing, Hunting, or Trapping?"

A portion of the population (male portion) is not aware that men are pursued in much the same fashion as are fish and game. Of course there is no question as to who the hunters are. Women! Luck is with the hunter all the way if she will only employ a few tricks of the trade.

Occasionally the pursuer will run onto one of these domesticated animals wearing the sign, "Private Property — No Hunting or Fishing Allowed." But don't worry girls, there are plenty more fish in the sea. Just keep angling and you are sure to hook one.

Gather Equipment

The equipment needed when fishing is, perhaps, first of all a "line." There are many different types of line which may be used: the flattering line, the innocent line or the indifferent line; however, keep in mind that any line is weakened after constant use. Any good "fisherman" knows that the type of bait used is important. Have on hand at all times a charming and disarming smile, a pleasing appearance and a large vocabulary to flatter the male's ego.

If the fish swallows the bait, hook, line and sinker; you have landed one! But should this technique prove unsuccessful, keep your chin up and head for the woods.

Once you have reached the woods the procedures must be changed for there are different types of game lurking in this area. The most effective equipment in the woods is

the bow and arrow. First of all, you must track down some eligible game (it must be fair and legal game). This can be skillfully done if wily methods are used. Be careful though, for many of these creatures frighten easily.

Keep Him In Range

Once the confidence of the sought has been gained, you will have very little difficulty, if you proceed cautiously. Let the shy creature know that there is no reason to fear you; but BEWARE never let him know that he is being stalked. Once he senses that he is being preyed upon, he will run to his secret hiding place (which is yet unknown), but if you can keep him in range long enough to aim your arrow at his heart—his most vulnerable part—he will have very little chance for escaping.

This method of hunting has proven quite successful in many instances; however, there are some who have been "chased" so often that they have developed an instinct for sensing the hunter's intentions. But don't give up on these, for if fishing and hunting both fail, there is still another way in which you may capture the sought after prize—trapping.

Planning Is Important

Trapping should only be used as a last resort for it is less sportsman like than fishing and hunting. Trapping requires strategic planning and careful maneuvering, for an animal being trapped will use any means to escape. The trap must be carefully set and gently sprung so that the victim will be unaware of what is happening.

One caution though, Do Not Use Snare! An abrupt method such as this may leave you holding the bag. Once an "animal" has been successfully trapped, he usually becomes quite tame and often times domesticated.

If, after careful planning and skillful tactics have been used, the above three methods fail to "bag" you a man, sharpen your claws and watch for the next edition of **No Holds Barred**.

(Nancy Wilfong, guest feature writer for this issue of the MERCURY, is a junior English and speech student. Miss Wilfong, a member of Kappa Chi Kappa, is a graduate of Green Bank High School.)

Curtis Elam, 1949 A.B. graduate, is teaching in Manassas, Prince William County, Va.

5 GSC Students Lead Dean's List

Five Glenville State College students, Dorothy Butler, John Frederick, William Rudolph Poole, Randolph Stein, and Gerald Woofler have maintained a straight A average for the past semester and head the Dean's Academic List with a four point average.

Miss Butler is a sophomore English student from Gilmer County. She is the daughter of Mr. and Mrs. Jennings Butler of Norman-town. John Frederick, a sophomore chemistry student, is from Ritchie County. He is the son of Mr. and Mrs. Orlan Frederick of Smithville.

Poole, the son of Mr. and Mrs. L. H. Poole of Lost Creek, is a senior mathematics and chemistry student. Stein, a senior English student is the son of Mr. and Mrs. Edward Stein of Cumberland, Md. Woofler, a junior from Lewis County, is the son of Mr. and Mrs. John Woofler of Weston. He is enrolled in English.

Students Listed

Other students placed on the Dean's List and the counties they represent are: Garnet Ruth Boblett, Nicholas; Joyce Elaine Bourne, Gilmer; Alice Winnetta Bowman, Lewis; Miriam Ruth Butcher, Harrison; Louise Machen Byrd, Gilmer; Helena Kay Cantley, Kanawha; Ronald John Clifton, Boone; Jack Alan Deem, Wood; Masli Smith Dobson, Wood; James Stephen Ferguson, Wayne; and Virginia Boggs Frymier, Gilmer.

Rosalene Bragg Gillespie, Gilmer; Martha Jane Gwinn, Nicholas; Marjorie Lee Hall, Gilmer; Nancy Jo Henley, Clay; Paul Monroe Hughes, Roane; Joyce Jackson, Lewis; Orton Alan Jones, Roane; Lee Kessinger, Mason; Mary Ann Layne, Wood; Jo Ann Linton, Jackson; and Imelda Ruth Long, Ritchie.

Anita Sue McDougal, Gilmer; Robert Kent Morris, Calhoun; Norma Joyce Newell, Calhoun; Elizabeth Ann Parsons, Braxton; Sherra Nell Poling, Calhoun; Elvinda Idell Powell, Doddridge; John Howard Shreve, Braxton; Marjorie Ann Smith, Clay; Amanda Jo Stalnaker, Lewis; and Deloris Jean Stanevich, Fayette.

Mary Kathryn Straub, Braxton; Vonda Jearl Stump, Gilmer; Arminia Rae Tucker, Doddridge; Le- (Continued on Page 3)

GSC Dean Attends Chicago Meeting

Dr. Delmer K. Somerville, Dean of Glenville State College, is now attending the 13th National Association for Higher Education Meeting in Chicago.

The meeting, held in the Congress Hotel in Chicago, began Monday and will close today. "Higher Education: Strengthening Quality in the Satellite Age" is the theme for the conference.

Active in Discussions
Dean Somerville is participating in two discussions. The first of these is entitled "More Opportunities for Students." It deals with the problems related to who should go to college and by what admission techniques they should be identified.

"Innovations in Administration and Organization" is the subject for the other discussion group in which Somerville will participate. It deals with problems relating to the philosophical approach and methods to use in identifying talented youth.

College Assistance Open To Students

Pamphlets concerning scholarships and workshops that can be obtained at Glenville State College have been sent to high schools throughout the state and college students as well as high school students, should be aware of these opportunities, emphasizes Dr. Harry B. Heflin, president.

According to Dr. Heflin, applicants for assistance in college work must have the necessary information turned into the administrative office not later than April 1.

Seventy-one students are attending Glenville State this year on scholarships that have been granted by the Board of Education, the legislature, and various businesses and organizations throughout the state that have seen the need for such assistance.

Because of recent measures taken by the legislature, only five per cent of the student population at any given college may hold West Virginia Board of Education scholarships. By this ruling, approximately 32 students will be able to attend Glenville on a Board of Education Scholarship. There are 20 students attending Glenville on this type of scholarship at the present time.

The West Virginia Board of Education Scholarship covers tuition and fees (\$39.50 a semester) for four years. The money is not to be repaid, but those persons attending school with the aid of such scholarships are expected to teach in West Virginia school system for as many years as the scholarship was used.

The Claude Worthington Benedum Scholarship Fund awards five scholarships each year to freshmen who are from West Virginia. This scholarship pays \$200 a year, and it is good for one year only.

Five tuition scholarships are given to outstanding students each year in each of the five schools in Gilmer County by the Kanawha Union Bank.

One Glenville high school senior girl is, each year, awarded a tuition scholarship by the Glenville Woman's Club. The Glenville Civic Club also gives a tuition scholarship to a Glenville High School graduate each year. Another civic organization, the Glenville Rotary Club, presents a tuition scholarship to a Gilmer county high school graduate each year.

Workshops, paying 55 cents an hour, are available at Glenville with a maximum of 65 working hours each month being permitted. These workshops permit each student taking advantage of them an opportunity to make up to \$35.75 per month. This type of assistance is made possible by work in the cafeteria, cleaning halls in dormitories, counseling in the dormitories, working at the college farm, secretarial work in offices, library as-

Fox, Staley Presiding

(Continued from Page 1)

votions. Carol Ann Green and Mary Lynn Nuzum of the Sutton Chapter entertained the Future Homemakers with a musical reading.

The afternoon session, presided over by Miss Staley, included special committee reports and a skit "Silver Spoon," directed by Rigby Guiney, past state treasurer of the FHA. Highlighting the afternoon activities was a style show sponsored by members of the College Home Economics Club. The theme for the style show was "The Glass Slipper." "Cinderella" was portrayed by Jane Ruckman, freshman at Glenville. Leatrice Courtney, senior home economics major, narrated the program. Shirley Hager, junior music major accompanied the program at the piano. Models for the style show were Flora Dyer, Joyce Brannon, Arlene HINTER, Jean Hogue, Connie Sams, Edna Cobb, Martha McKown, Alicia Ann Jones, Sally Zeigler, Beverly Starcher, Phyllis Veith, Virginia Mick, Jane Ruckman, Aleatha Anderson, Gaye Ratliff, Charmaine Gunnae, and Leatrice Courtney.

Rounding off the afternoon meeting was an emblem ceremony, sponsored by the Buffalo Chapter, which interpreted the eight goals of the organization. Concluding the day's activities was a tea-dance held in the Union-Cafeteria Building.

Special guests for the meeting were Miss Edna Hall, assistant state advisor from Charleston; Miss Bethanne Hardman, state vice president of music and recreation; Miss Mary Esther Goldchein, national vice president of projects; and Mrs. Marion Parsons, advisor for the Western Region.

Director Wallace Seeks

(Continued from Page 1)

Ruby Massey; clarinet section, Charles Massey, Flora Dyer, Eddie McKown and Harold Johnson; saxophone section, Fred Bartram, Ernie Backus, and Jean Hogue; trombone section, Stanley Burns, Stanley Pickens, and Roma Starcher; horn section, Sue Davidson and Joyce Brannon; bass section, John Boggs and Lauerne Anderson; and percussion section, Carmen Amos, Francis Angelos, Shirley Hager, and Tom Howard.

assistants, and work at the college pool.

Loan funds that have been set up for Glenville State are of two types. Some do not require that the money be repaid until the person has begun work, and some do not draw interest until the person obtaining it has begun working.

Persons desiring to apply for a scholarship or a workshop to the college should submit a letter of application to the scholarships committee at Glenville State College. Applications must be received before April 1.

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 Wednesday during the academic year except on holidays by the classes in journalism at Glenville State College.

Subscriptions, \$2.00 per year — Telephone 6301

STAFF

EDITOR	Joyce Jackson
NEWS EDITOR	Dorothy Butler
CIRCULATION MANAGER	Sharon Marley
PHOTOGRAPHER	Bill Deel
BUSINESS MANAGER	John Boggs
SPORTS EDITOR	Edwin Ware
REPORTERS	Rodney Busch, Shirley Cawthon, Lea Courtney, Flora Dyer, Iolene Harding, Shirley Lowe, Jerrold Murphy
ADVISER	Virginia West

Miss Bessie Bell Visits In Florida

Miss Bessie Boyd Bell, retired history teacher, recently spent some time in Florida. She flew from Ft. Lauderdale to Nassau, Bahamas, and reported that it was no warmer in the Bahamas than in Florida.

Miss Bell will seek the nomination for member of the House of Delegates from Gilmer County in the coming primary election.

White Wave Bows To Golden Bears In Quarter Finals Of WVIAC Play

Coach Leland Byrd's fired-up Pioneers moved into the WVIAC tournament at Buckhannon Feb. 18 and advanced to the quarter finals before bowing to top seeded West Virginia Tech.

Glenville's opponent in the opening round was the Salem Tigers, who earlier in the season had split with the Gee-Men.

Both the Tigers and the Pioneers saw commanding leads vanish during the process of the game as the score see-sawed. Each team enjoyed as much as a 10 point lead at various times but the Pioneers put on a last half burst of power and finally emerged victorious by an 86-73 count.

Poole Ties Record
In the Salem game, Rudy Poole hauled in 27 rebounds to tie the tournament record set by Dave Rosen in 1955. Rosen was a Morris Harvey product. In addition, Poole meshed 40 points for the victorious White Wave.

The quarter finals put the Pioneers against the West Virginia Tech Golden Bears. Having beaten the Pioneers badly on two occasions in regular season play, Tech was at least a twenty point favorite. But the Pioneers were up and at them all the way. Tech held a 47-40 halftime margin.

Pioneers Push Tech
The second period saw the Pioneers pull to within two points of the Bears only to be unable to go

into the lead. Tech drastically slowed the game in the final ten minutes and only 15 points were scored in that period. Fouls proved the difference in the final minutes of play. Tech's Dale Russell hit on five of six free throws to ice the game for the Bears. Final score, 74-68.

Tech advanced to the finals and were defeated by the Bobcats of West Virginia Wesleyan.

Rudy Poole was Glenville's leading scorer in the tournament with an average of 28; Bob Reynolds followed with 21.5.

An additional honor was brought home by the Glenville cheering section. For the third consecutive year the Pioneer cheering section was chosen the best at the tournament.

Director Ratliff Attends KC Meet

Athletic director Carlos Ratliff will be off campus March 10 - 15 to attend the National Association of Intercollegiate Athletics Conference in Kansas City, Mo. The meet is held in conjunction with the NAIA basketball tournament.

Coach Ratliff will attend in the official capacity of Secretary of District 28. District 28 is comprised of the state of West Virginia.

In addition to his capacity as secretary-treasurer, Ratliff is a member of the official NAIA baseball Committee.

Remember that the best safety device known is a careful man.

Baseball, Golf Schedules Set

Athletics appear to be a large part of the extra-curricular menu for the remainder of the school year. Baseball will make up the largest portion of activity with 16 contests tentatively scheduled; two more games with Morris Harvey are not scheduled at present.

Golf is the second major athletic activity during the spring months. Eight matches have been scheduled. Practice for the two sports is not in full swing but considerable progress should be seen within the next two weeks.

Following are the baseball and golf schedule as announced by Athletic Director Carlos Ratliff.

Baseball		
Apr. 11	W. Va. Wes'an	Buckhannon
Apr. 18	Salem College	Glenville
Apr. 19	W. Va. Tech	Glenville
Apr. 22	Davis Elkins	Glenville
Apr. 24	A. Broadus	Glenville
Apr. 26	Concord College	Athens
Apr. 29	W. Va. Wesleyan	Glenville
May 2	Salem College	Salem
May 3	Concord College	Glenville
May 6	Fairmont College	Glenville
May 8	W. Va. State	Glenville
May 10	Fairmont College	Fairmont
May 14	A. Broadus	Phillippi
May 17	Davis Elkins	Elkins
May 24	West Liberty	Glenville

Golf		
Apr. 11	Davis Elkins	Elkins
Apr. 14	W. Va. State	Institute
Apr. 25	Fairmont College	Fairmont
Apr. 26	W. Va. Wesleyan	Glenville
May 3	W. Va. State	Glenville
May 3	Fairmont College	Glenville
May 3	Davis Elkins	Glenville
May 8	W. Va. Wes'an	Buckhannon

IRC Will Sponsor

(Continued from Page 1)
les student, was chosen president. Vice-president is Gerral Chapman, a sophomore art major from Summersville. Gene Rowe was retained as secretary of the club and Junior Ord, a freshman from Rupert, is treasurer.

Committee Named
A film-selecting committee composed of Gerral Chapman, Gene Rowe, Junior Ord, and James Jones was appointed. Mary McVickers, Ted Kraus, and Gerral Chapman are on the program committee. They will plan all programs for this year.

Attending the meeting were Ted Kraus, James Jones, Junior Ord, Mary McVickers, John Boggs, Dorothy Butler, Gerral Chapman, and Associate Professor John Davis, adviser.

Next regular meeting is at 7:00 p.m. March 13 in Room 207A. Anyone interested in visiting the meeting or joining the club is invited.

Poole, Reynolds Lead GSC Pioneers In Basketball Statistical Release

Name	Ga.	GA.	GM.	Pct.	FA.	FM.	Pct.	Reb.	Pts.	Avg.
Poole	23	462	232	50.2%	132	100	61.3%	351	564	24.5
Reynolds	23	364	164	45%	208	128	61.5%	178	456	19.8
Watt	23	188	81	43%	72	55	76.3%	35	217	9.4
Burns	23	125	56	44.8%	96	67	69.7%	55	179	7.7
Barker	23	190	83	43.6%	52	34	65.3%	50	200	8.6
McPherson	20	83	29	34.9%	50	28	56%	75	86	4.3
Wilson	15	16	4	25%	9	5	55.5%	14	13	.9
McKown	15	59	17	28.8%	14	3	21.4%	13	37	2.5
Minner	13	86	37	43%	32	17	53.1%	57	91	7
Edwards	13	77	29	37.6%	18	11	57.5%	54	69	5.3
Gothard	15	9	2	22.2%	13	7	53.8%	9	11	.7
Stanley	5	7	3	42.8%	1	0	—	0	6	1.2
Blagg	4	4	1	25%	0	0	—	2	2	.25
Scott	1	0	0	—	6	6	100%	0	6	6
Cook	8	2	2	100%	1	1	100%	1	5	.6
Totals	23	1672	740	44.2%	696	462	66.3%	896	1942	84.4

Tourney Playoff Will Be Tomorrow

The Holy Roller Club is again sponsoring the annual Class Basketball Tournament. The first games of this year's tournament were played last night with the mens sophomore and junior teams meeting. Freshman played the sophomores in the girls game.

Tonight the freshman team will meet the seniors in the men's division and the senior and junior girls will play. Playoffs to determine winners of both men and women classes will be held tomorrow night. Winning classes will have their names engraved on the trophy, which is regularly awarded the winners.

Refereeing the men's games will be Steve McMillion, Pat Lawson, Larry Kight, and Gene Mahn. Referees for the girls games will be Joyce Jackson, Christine Bush, and Carolee Singleton.

Admission to the tournament will be 15 cents to cover the expense of referees and advertising.

Harpist Is Slated

(Continued from Page 1)

Gallery of Washington; St. Johns College of Annapolis; the Walter Reed Hospital; the University of Minnesota; the Mars Club of Cannes, France; the Crestwood Woman's Club of New York; and the Woman's Club of Clarksburg.

The harpist is scheduled as the fourth lyceum program on the Glenville campus this year. Others to appear here have been Dan Tyler Moore, Stephen Barwick, and the Bishop Company.

5 GSC Student Lead

(Continued from Page 2)

roy Utt, Webster; and James Harry White, Wood.

To be placed on the Dean's List, a student must maintain a quality point average of 3.2 or more on the courses taken during the semester and must complete at least 12 semester hours of work.

PIONEER THEATRE

Wednesday - Thursday
March 5 - 6

Kiss Them
For Me

Cary Grant
Jane Mansfield

Friday - Saturday
March 7 - 8

Untamed Youth

Mamie VanDoren
and

The
Tall Stranger

Joel McCrea
Virginia Mayo

Sun. - Mon. - Tues.
March 9 - 10 - 11

Jet Pilot

John Wayne
Janet Leigh

Watch for our
Spring Merchandise
BEN FRANKLIN
STORE

CONRAD
RESTAURANT
Meet your friends at the Conrad

Daniell
Chevrolet, Inc.
Glenville Phone 6221
Chevrolet and Olds Sales
and Service

Weber's Dairy
Pasteurized and
Homogenized Milk,
Coffee Cream, Whipping Cream,
Cottage Cheese, Chocolate Milk
Use Milk sealed with the
metal cap for your protection

See Us
for Your
Easter Needs
The
Dalton Store

MARIANA'S
BEAUTY SHOP
10 N. Court Street
Phone 6027

Compliments of
PORTER'S MOTEL
Phone 4781

Gene's Barber Shop
See Gene
for your flat-tops.

Pace
No Lotion Home
Permanant
THE GRILL
Dial Glenville 2891

R. B. Store
See us for your party
and picnic supplies.

Calhoun
Super Service
Everything for the home.

Modern Dry Cleaners
7 N. Court Street
Phone 4891
Patrick Reale

HAMRIC'S
WATCH SHOP
Expert
Watch Repairing
All work guaranteed.
25% off
On most brand name diamonds

KANAWHA UNION BANK
— Over 50 Years of Service —
Member Federal Deposit Insurance Corporation

Shaw Comedy Set For Next Term; Students Make Debut In 3-Act Play

Shaw's comedy "Misalliance" will be presented at Glenville State College the first of next term. The cast for "Misalliance" includes four students who will make their debut on the Glenville stage in a three-act play. The newcomers are Mark Stewart as Bentley Summerhays, Beverly McComis as Hypatia, Edward McKown as Percival, and Ann Kerns as Lina.

Other members of the cast are Jerry Kress, Johnny Tarleton; Bill Deel, Lord Summerhays; and J. Rodney Busch, Gunner. Barbara Huggins and Jim White are assistant directors; Phyllis June Coleman is co-ordinator; Ron Stonfer and Mike Borro are in charge of the setting; and Patricia Klnceley is prompter.

Arena Production

The Glenville production will quite possibly be the first arena production of "Misalliance" ever made. The audience will literally be on the stage with the actors. The playing area will, as usual be the auditorium stage, but the audience, limited to 60 to 75 people per night, will sit on the stage too.

Director William S. E. Coleman,

long an arena enthusiast, says, "Arena theater is not an inexpensive substitute for proscenium theatre. Some plays are better in the close proximity of arena production. I believe that 'Misalliance' is one of these plays. For the first time at Glenville the audience will completely surround the playing area. At times the action and certain speeches will be directed at the audience. This, in itself, is a break with accepted arena tradition."

"Misalliance" was first produced in London in 1910 and in New York in 1917. It was promptly forgotten then until February 18, 1953, when it was revived at the New York City Center. After many years the play was finally a hit. After a long Broadway run, "Misalliance" toured the United States with equal success.

Second term of the second semester begins March 31.

Drama Fete Slated For Area, March 11

The Regional Drama Festival for this area will be held on campus March 11. Area high schools will present plays and skits. The festival last year provided a stimulating day of varying theatrical styles. All interested students are invited to attend these productions. The festival begins at nine o'clock in the morning and continues until four o'clock in the evening.

The entries have been evenly matched in recent years. Instead of the usual single judge, there will be a panel of three experienced judges. This makes the decision a consensus rather than the opinion of one person. The judges' lengthy analysis will be worth the time of any student interested in drama.

Glenville Woman's Club will sponsor a style show in Louis Bennett Lounge, Monday evening, March 10.

WAA Chooses New Sports Leaders; Cageball Is Added to Team Sports

Women's Athletic Association met recently to determine the sports they will play this semester. Sports chosen were aerial darts, softball, badminton, ping pong, and cageball.

This is the first time cageball has been played in recent years at GSC. Cageball is a team-sport similar to volleyball only the ball used in this game is about two feet in diameter.

Sportsleaders, captains and point secretaries were also chosen. Jane Spray will serve as point secretary for this semester.

The following have been chosen as sports leaders Softball, Iolene Harding; aerial darts, Hazel Webster; badminton, Linda Mayo; cageball, Beverly McComis; and ping pong, Dortha Isch.

The winning column in aerial darts finds Webster and Starcher tied with two wins each. Hester Reed's team has won one game.

Dorothy Pauley's team has failed to score a win yet.

Joyce Jackson and Christine Bush, Mary Lou Locke and Roma Starcher, Phyllis Starkey and Patti Mace, and Hazel Webster and Hester Reed have won one match each in the badminton series. Other partners scoring one victory are Virginia Davis and Isabel Brady, Beverly McComis and Martha Douglas, Dorothy Butler and Delma Cottrell, and Linda Mayo and Nancy Gillespie.

The W.A.A. meets each Tuesday night at 6:15. Anyone interested in the organization is invited to join.

The seventh annual Little Kana-wha Regional High School Drama Festival was held on campus, yesterday, March 4. William S. E. Coleman, associate professor of speech and dramatics, served as critic-judge.

You'll be sittin' on top of the world when you change to L&M

Light into that L&M Live Modern flavor

Only L&M gives you this filter fact—the patent number on every pack... your guarantee of a more effective filter on today's L&M.

Best tastin' smoke you'll ever find!

Put yourself behind the pleasure end of an L&M. Get the flavor, the full rich taste of the Southland's finest cigarette tobaccos. The patented Miracle Tip is pure white inside, pure white outside, as a filter should be for cleaner, better smoking.

© 1958 LIGGETT & MYERS TOBACCO CO.

G & D STORE

The perfect Place for Refreshments, Cosmetics, and Costume Jewelry

Glenville Midland

One-Stop Shopping

PARSON'S JEWELRY

Watches, Diamonds, Jewelry

Minnich Florists

"Flowers for Every Occasion"

COLLEEN'S BEAUTY SHOPPE

Lewis Street Phone 4961

Porter's Store and Restaurant

Glenville Hill

Mr. & Mrs. Judson Lynch, Managers

Howes' Dept. Store

A Complete Line of Clothing for the College Girl and Boy.