

The Glenville Mercury

Vol. XXXI No. 5

Glenville State College, Glenville, W. Va.

Wednesday, November 18, 1959

Twelve GSC Students Receive National Honor

8 Seniors, 4 Juniors Are Listed In 1959-60 'Who's Who' Edition

Twelve Glenville State students have been chosen to represent the college in the 1959-60 edition of "Who's Who In American Universities and Colleges" according to Mr. Stanley Hall, chairman of GSC Who's Who Committee.

Seniors chosen were Dorothy Butler, Jack Deem, Flora Dyer, Carolyn McCullough, Gene Mann, Gail Ratliff, Jane Riddle, and Phyllis Veith. Juniors elected were Paul Cochrane, Charmaine Gunnoe, James Jay, and Sue Valentine.

Because of increased enrollment there are twelve rather than eleven representatives in this year's publication. These student were chosen on basis of popular election, scholarship, leadership, and participation in college activities, and approval by GSC and national Who's Who committees.

Dorothy Butler, English major from Orion, former MERCURY editor, is editor of the 1960 KAN-AWACHEN, feature editor of the MERCURY, member of GSC Supreme Court and member of WAA.

Jack Deem, math major from Vienna, completed requirements for an AB degree in education on Nov. 6. He was vice president of Student Council, treasurer of Young Republican Club and a member of Political Science Club.

Homecoming Queen Flora Dyer, is a member of Phi Delta Phi, WAA and was past president of W. Va. State College Home Economics Club. Miss Dyer, a senior, is a home economic major from Flatwoods.

Carolyn McCullough, senior ele-

mentary major from Hebron, is president of Wesley Foundation; secretary to the head librarian, Charles Patterson; a member of Kappa Chi Kappa sorority, WAA, and secretary for the State Methodists Student Movement.

Manager of the GSC football squad for two years, Gene Mann is clerk of the Holy Roller Court, president of the senior class, and member of the G-Club. Mann is a physical education major from Charleston.

Secretary of the Student Council, Gail Ratliff is president of Phi Delta Phi, assistant secretary of Young Republican Club, member of Xi Beta Tau and Ohnimgohow. A senior, she is a home economic major from Rainelle.

Jane Riddle, a senior English major from Burnsville is president of Ohnimgohow, treasurer of Xi Beta Tau, member of Verona Mapel Governing Board, Who's Who committee, and Counting Committee.

President of Xi Beta Tau sorority Phyllis Veith is a senior home economics student from Burnsville. She is second vice president of Phi Delta Phi and a member of the Activities committee.

Paul Cochrane, junior, is president of the junior class, Young Republican Club and Louis Bennett Hall, and is a member of the Student Council, Kappa Sigma Kappa, MAA, and chairman of the activities committee. Cochrane is an elementary student from Moundsville.

Charmaine Gunnoe is MERCURY

(Continued on Page 4)

THESE TWELVE GSC students have been approved by the national Who's Who committee to represent Glenville State College in the national publication of "Who's Who In American Universities and Colleges." Seated left to right are Paul Cochrane, Carolyn McCullough, Sue Valentine, Dorothy Butler, and Jack Deem. Standing are Gene Mann, James Jay, Jane Riddle, Gail Ratliff, Phyllis Veith, Flora Dyer and Charmaine Gunnoe.

'G' Club Will Present Talent Show; Barbershop Four Will Be Featured

On Nov. 19, at 8:00 p.m., the "G" Club will present its annual talent show, announces Charles Watt, president. Master of ceremonies for the show will be Bill Dawson, a former "talent" of the Air Force.

The acts at MERCURY press time were Patti Burch, Bobbie Gibson, and Sherry Rogers, a trio; Paul Wigal, Harold Metz, Stanley Pickens, and Dan Allman, barbershop quartet; Nancy Greenleaf, a solo; Brenda Phillips, Patty Dent, and Ann Shamblin, a trio; Dorothy Butler, a solo; Eugene Davis and Judy Pickens will do the Charleston.

Cash prizes are to be awarded in the amount of \$10. for first place, \$5. for second place and \$3. for third place.

The winner of the Talent Show last year was Martha Lee Hall. Miss Hall played the piano and sang "Up A Lazy River."

Admission will be \$.50.

Three Students Take Math Exam

On Nov. 21 Dorothy Burk, Joyce Newell and John Frederick will take a mathematics examination in a nationwide competition contest named for William Lowell Putnam and sponsored by the Mathematics Association of America.

The exam is an annual mathematics competition sponsored by Kent State University, and this is the first time Glenville has entered. Scholarships and cash prizes will be awarded the winners.

Gilmer Co. Leads GSC Enrollment

Gilmer County again leads in enrollment this year at GSC with 109 students. Second on the list is Wood County with 62, replacing Braxton County.

Lewis county is third with 57, and fourth place is held by Braxton with 46 listed.

Other counties represented include Nicholas 44, Kanawha 43, (Continued on Page 2)

Music Students Make Area Tour

The brass quartet, under direction of Dr. Robert Campbell, played for the Burnsville Lions Club on Nov. 16. They played "Sing We and Chant It" by Morley; "Notturno" by Rimsky-Korsakov; "Allmand and Gallard" by Hamburg; "The Survey With the Fringe On Top" from "Oklahoma" by Rodgers, and "How Lovely Is Thy Dwelling Place" from the "Requiem" by Brahms.

Members are Stanley Burns, on trombone; Roma Starcher, trombone; Clarence James, trumpet; Dan Allman and Paul Wigal, bass. Shirley Hager accompanied the group on piano.

On Tuesday, Nov. 17 the Glen- (Continued On Page 4)

Seventy '59 Grads Remain In State

Dean Delmer K. Somerville recently released statistics concerning the employment of 1959 graduates of GSC.

Last year, 111 professional certi- (Continued on Page 4)

Thoughts Of Thanksgiving

Thoughts of Glenville State College students are turning to Thanksgiving and turkey.

Two of these students, Jack Reed senior from Glenville and Glen Martin, junior from Clendenin, have captured the turkey (in the picture) and are contemplating the bird's future; however the only shot fired was by MERCURY Photographer Bill Dixon. Reed holds the gun while Martin holds the gobble.

Dean Delmer K. Somerville states that Thanksgiving recess will begin at 12:15 p.m. Wednesday, Nov. 25, and classes will resume at 8:00 a.m. Monday, Nov. 30.

According to Dr. Somerville, absences on Wednesday and Monday will be subject to extensive make-up work.

Mrs. Eileen Wolfe, instructor in home economics and dietitian for the college, has released the dining hall menu for Tuesday evening dinner, Nov. 24. The main dish will be baked turkey with dressing, mashed potatoes, gravy, frozen limas, pineapple-cheese salad, redish plate, hot rolls, preserves, pumpkin pie, whipped cream, and coffee or milk.

Home For The Holidays

ONCE AGAIN we sling our books, forget our assignments, pick up the already-packed suitcase, jam on our hat, and run like wild-fire for that old car parked in front of the dorm-home for the holidays.

WHEN WE ARRIVE home we hug Mom, shake hands with Dad, exchange "hellos" with brother and sis and dash out to see old classmates and friends.

ON THE THANKSGIVING table we see that once swagging, egotistical gobbler in the center of the table. Our mouths water because we know that there isn't another person in the whole world who can prepare turkey and the "stuffing" like dear Mom. And the way she whips light, fluffy potatoes and with a twinkle in her eye serves that golden pumpkin pie.

ALTHOUGH THE TURKEY sometimes tends to dominate the celebration, each Thanksgiving is a time especially observed as a day of praise and thankfulness to God for giving us all the blessings which he has bestowed upon us as a nation and as individuals. All over the United States Thanksgiving tables will be heaped with delicious food. We live in warm, secure homes—safe in the knowledge that food is available for all our needs.

EACH DAY BRINGS more marvels to the average American than any genius of the past could have envisioned. Our lives are made up of technological miracles repeated over and over with each leading to a new avenue of wonder. In fact, we must face the possibility that we are surfeited with plenty and ease.

WE LIVE in the "land of plenty". This has been said again and again, but repetition does not detract from its truth. Nor should we become so accustomed to the abundance we possess that we forget our debt of gratitude.

THIS DEBT WE OWE to the early settlers of our country whose perseverance in the face of hardships made it possible for us to enjoy the benefits brought by their resolutely facing life.

AT THE THANKSGIVING table before we reach for that roasted brown turkey and golden pumpkin pie, let us pause a moment for thanksgiving to God. Thanks for life, health, for a wonderful family, an education and especially thanks for living in the United States of America and for A HOME FOR THE HOLIDAYS.

— Charmaine Gunnoe

Gilmer County Leads

(Continued from Page 1)

Roane 41, Calhoun 29, Harrison 25, Ritchie 23, Jackson 18, Pleasants 17, Wirt 16, Clay 16.

Pocahontas 15, Randolph 12, Upshur 11, Greenbrier 11, Fayette 11, Webster 8, Raleigh 6, Marshall 4, Wetzel 3, Putnam 3, Preston 3, Mason 3, Pingo 3, Logan 3, Wyoming 2, Pendleton 2.

Taylor, Barbour, Summers, Boone Wayne, Mineral, McDowell, Tyler, Marion, and Morgan each have one student listed.

Glenville State has 27 students enrolled from out-of-state this year. These students come from Ohio, Maryland, New Jersey, Pennsylvania, Delaware, Indiana, Massachusetts, New York, Michigan, and Washington, D. C.

Players' Pledging Set For December

Ohningohow party for freshmen and those interested in pledging this drama organization will be held early in December indicates Jane Riddle, president. All students interested in activities connected with the speech department are invited to the party.

This is not an actor's club; it is also for those who are interested in backstage and technical work. Membership is open to anyone who is interested and meets the qualifications of the organization.

GSC Enrollment Increased by 13

Thirteen new students have enrolled for the second nine-week term at GSC, according to Brown Trussler, registrar.

They are Barbara Ann Blackhurst, junior, Cass; Gwendolyn Blackhurst, sophomore, Cass; Anna Marie Burns, freshman, Clay; Louise Machen Byrd, senior, Glenville; Robert Kent Gainer, sophomore, Corton; Anne Lynne Hickman, special student, Glenville; George Kistler, senior, Parkersburg; Sandra Lou Miller, freshman, Rainelle.

William Reese, freshman, Buckhannon; Louise Meadows Rhoades, junior, Glenville; Wilma Bailey Siers, senior, Altizer; Robert Roane Simpson, senior, Weston; William Ernest Milburn, Jr., freshman, Olmsted Falls, Ohio.

These students bring the total enrollment for this semester to 764. This is the largest enrollment in the history of Glenville State College.

Two Seniors Teach Special ADE Class

Paul Girod and Robert Losh, seniors, under the direction of Mr. Nelson Wells, associate professor of education, recently taught a special methods class for members of Alpha Delta Epsilon. Girod and Losh gave special pointers to the group concerning ways to improve student teachers' methods of instruction.

Later the group participated in the discussion, and Mr. Wells answered questions concerning directed teaching.

ADE members present at the meeting included Janet Hyer, Berna Shawyer, Jackie Millard, Claris Fleming, Galen Steele, Shirley Conrad, Roberta Smith, John Carr, Jane Riddle, Anthony Gum and James Marshall.

11 Home Ec. Girls Present Fashions

Louis Bennett Lounge was the scene recently of the annual fashion show sponsored by Phi Delta Phi. The show was presented for the Glenville Civic Club.

Those who modeled were members of the first-term advanced sewing class, taught by Mrs. Lillian Chaddock. Each member of the class was required to make one tailored and one dressy garment.

Flora Dyer, senior, was narrator for the show. Norma Currey modeled a brown wool suite with jacket and a detachable fur collar. She also modeled a black velvetene sheath dress.

Fall tones of plaid composed a wool suit modeled by Mrs. Mavis Davis. With the Collarless jacket, she wore a green blouse. Mrs. Davis also modeled a brown and black acrilan-blend fabric fall outfit.

Betty Yoak's basic black dress of wool flannel had a set-in belt with a buckle in back. A blue wool dress was modeled by Betty Ann Bennett who also modeled a red velvetene date dress.

Gail Ratliff modeled a basic black wool dress, which was box pleated in front and flared in back.

(Continued on Page 3)

1959 MERCURY Editor Charmaine Gunnoe is shown above superimposed against page one of the first issue of the MERCURY which was published on Nov. 25, 1929. Approximately six hundred issues of this college publication had come off the presses before Miss Gunnoe became editor during the fourth term last year. (MERCURY photo by Dixon)

'Mercury' Celebrates 30th Birthday Lloyd Jones Recalls First Publication

The Glenville MERCURY will celebrate its 30th birthday on Nov. 25. The first MERCURY office (cradle) was in Unit A of the Administration Building where the music department is now located. In this small one-room office there were two typewriters, two desks and a mimeograph machine.

Mr. Lloyd Jones, GSC business manager, was a member of this 1929 staff. Mr. Jones tells the story of the beginning of the college publication in this manner:

Prof. Everett Withers, a member of the Glenville Normal faculty was the first MERCURY adviser. Under his supervision the staff worked during a journalism laboratory period. Each member of the class received a regular news assignment every week and an editorial assignment every three weeks; the entire second page was devoted to editorials.

Each Friday night members of the class went to the office of the Glenville Democrat to proof read copy. The MERCURY was distributed on campus each Monday morning.

Budget Approved By State Board

GSC budget for next year has been approved by the West Virginia Board of Education and now awaits the approval of the Board of Public Works (in December) and State Legislature (in January), states President Harry Hefflin.

The Board of Education approved \$641,000 for personal services which is a 20% increase over last year. For current expenses, which include heat, lights, communication and transportation, \$62,462, a 30% increase. For repairs and alterations GSC has been allotted \$43,180, an increase of 78%.

This year \$81,975 have been approved by the Board for equipment and \$50,000 for movable furniture for the new women's dorm; for making Unit B of the Administration Building fireproof, \$310,000.

Eight issues of the paper appeared before there was a picture. In the ninth issue there was a single picture of Frank Vass, a basketball center for the Pioneers. After that there was usually one picture in each issue. This lack of pictures was due to lack of photography equipment. The few pictures printed were taken and developed by John R. Wagner, professor of physics at that time.

Page one stories on Nov. 25, 1929, included: "Construction Begun on Robert F. Library at G.N.S.," "Carmen Rinehart, Former Student, Names Newspaper," "G.N.S. Pioneers Play Salem Tigers 19-0 in Snowstorm." In this latter story Charles Ratliff, GSC athletic director, was cited as an outstanding player in the win.

In addition to Mr. Jones other members of the 1929 staff were Linn Hickman, who later became adviser for the MERCURY and is now editor of the Glenville Democrat; Paul Davis, basketball coach at Fairmont State College; Harry B. Taylor, Presbyterian minister of Cleveland; Warren Blackhurst, Cass Robert Blair, Harrisville; Ralph Boyles, Clarksburg; Harry Hamilton, Hinton; Emma Haumann, Glenville; Rhea Johnson, Glenville; Baneeta McConkey, Copen; Herbert Nottingham, Glenville; Thomas Rogers, Hinton; Frank Wilson, Harrisville.

Prof. Everett Withers is now publication editor of the U. S. Geological Survey in Washington, D. C.

The 1959 MERCURY quarters consist of three rooms in the basement of the Robert F. Kidd Library. One of these rooms is a dark room fully equipped with sink, running water, counter space, enlarger and dryer. The 1959 MERCURY photographer uses a Speed Graphic camera and a picture may be available 20 minutes after it is taken.

Picture engravings are made by the W. Va. Photo and Engraving Service at Buckhannon and the paper is printed by the Elk Printing Company, Clay.

THESE LOVELY LADIES smile prettily after they modeled in the Phi Delta Phi Fashion Show presented recently in Louis Bennett Lounge for the Glenville Civic Club. These ladies modeled dresses and suits they made in first-term advanced sewing class. Left to right are Flora Dyer, Nella Jean Bess, Gail Ratliff, Betty Ann Bennett, Mavis Davis, Lois Moore, Sandra Baker, Betty Yoak, and Colleen Woolf. Seated are Ann Ratliff and Norma Currey. (MERCURY photo by Dixon)

Basketball Season Will Open Dec. 1 First Home Game On Dec. 5 With D-E

The Glenville Pioneers will officially open the basketball season on Dec. 1 when they travel to Fairmont to do battle with the Fairmont Falcons. Glenville will already have two games under their belts as they will play in the Western warm-up tournament prior to the opening of the regular season.

Last year Glenville played Fairmont three times. The Pioneers defeated the Falcons in the Western pre-season tournament, but Fairmont bounced back to cop both regular season games.

Have Added Height
Glenville is looking forward to what could be one of their better seasons in the past several years. The Pioneers seem to have a better combination of speed, height, and experience as compared to last year when they were forced to rely mainly upon their speed.

The addition of 6' 3" Sophomore Russ Shepherd, Freshman Mike Eberbaugh, 6' 4" and Richard Bickel, 6' 6" gives the Pioneers some much needed height. Last years leading rebounders Bob Lambert, Larry Gandee and Tom Burns have returned. These six men should give the G-Men some strong rebounding.

Coach Byrd has made the final cut in preparation for the opening game and has retained 15 varsity candidates. The 1959-60 roster now includes:

Centers — Bob Lambert 6' 3"

sophomore, and Richard Bickel 6' 6" freshman.

Forwards — Tom Burns 6' 1" Junior, George Bailey 6' 1" sophomore, Mike Eberbaugh 6' 4" freshman, Larry Gandee 6' 2" sophomore, Russ Shepherd 6' 3" sophomore, and 5' 11" freshman Ellsworth Buck.

Guards — Charles Watt 5' 8" senior, Tim Carney 5' 9" sophomore, Bud Minner 6' 2" junior, Fred Smith 5' 11" sophomore, Bill Maxwell 5' 9" freshman, Louie Nocida 5' 8" freshman, and Ronnie Burke 6' 0" freshman.

BASKETBALL SCHEDULE 1959-60		
Glenville State College		
1 Dec. Fairmont State	There	
5 Dec. Davis & Elkins	Here	
8 Dec. Alderson-Broadus	Here	
10 Dec. Salem	Here	
12 Dec. Concord	Here	
14 Dec. West Virginia Tech	There	
16 Dec. W. Va. Wesleyan	Here	
5 Jan. Fairmont State	Here	
8 Jan. West Virginia State	There	
9 Jan. Morris Harvey	There	
12 Jan. West Liberty	Here	
13 Jan. Bluefield State	Here	
18 Jan. Beckley	Here	
18 Jan. Salem	Here	
22 Jan. Morris Harvey	Here	
23 Jan. West Liberty	There	
29 Jan. Beckley	There	
30 Jan. Concord	There	
3 Feb. W. Va. Wesleyan	There	
6 Feb. West Virginia Tech	Here	
8 Feb. West Virginia State	Here	
9 Feb. Davis & Elkins	There	
11 Feb. Alderson-Broadus	There	
Feb. 16, 17, 18, 19, 20 WVAC	TOURNAMENT	
Coach	Leland Byrd	
Mgr.	Harry Hull	

Council President Appoints Chisler Senior Secretary

Mary Jo Chisler, senior from Lost Creek, was appointed secretary of the senior class by Iolene Harding, Student Council president. Miss Chisler will replace Gene Mann, senior from Charleston, who will resume his position at third term.

In a regular Student Council meeting recently the Council decided to buy pins for the present members; the meeting time was changed from 6:30 to 5:30 p.m. on Tuesday. The Montrose Trophy was received for next year.

Alpha Psi Omega, a national dramatic fraternity, was reinstated on GSC campus.

KOON'S KUBBARD
is the perfect place to stop and visit with your friends while enjoying delicious food. Visit us soon.

Fairmont Falcons Beat Pioneers 7-0 In Final Contest

Glenville Pioneers went down before the Fairmont Falcons 7-0 in the final football game of the season for the White Wave. The loss gave Glenville a 3 won - 4 loss record for the year. Lack of experience and depth were the big reasons for the losing record.

Glenville opened the season at home, as they played host to the West Liberty Hilltoppers. The game was a bitter defensive battle with neither team able to score until the final minute. Lightning struck with 33 seconds left in the game in the form of an 88-yard-touchdown run by Ellsworth Buck behind great blocking. The score gave the G-Men a 7-0 victory.

Fall to Potomac

On Sept. 26 the Pioneers traveled to Keyser to play Potomac State College. The Marlinmen were seeking revenge for the 0-0 tie suffered at the hands of the Catamounts last year. The tie was the only blemish on the otherwise clean slate of the undefeated Pioneers. Potomac continued to be a thorn in the Pioneers' side by defeating them 7-6 to mark the first loss of the young season for the G-Men.

In the Homecoming game Oct. 3, the Pioneers rose to the occasion with their finest offensive showing of the season. Concord was the victim of the Pioneers uprising as the G-Men walked off with their second victory of the season to the tune of 22-7.

Beat D and E

Glenville completely throttled the Davis & Elkins Senators by a score of 17-0 in a game played at Elkins, Oct. 10. The Pioneers scored on passes of 35 and 25-yards and a 20-yard field goal by Gene Alkire. The Pioneer defense completely bottled up the Senator's offense to pave the way to victory.

The G-Men, sporting an impressive 3 won 1 lost record ran headlong into the West Virginia Wesleyan Bobcats Oct. 17. Wesleyan routed the Gee Men 21-7. The Bob-

(Continued On Page 4)

Home Economics

(Continued on Page 2)

and an all-occasion dress made from rayon acetate or abby flannel.

Autumn shades of turquoise and gray were combined in the wool jumper and matching cotton blouse worn by Sandra Baker. Miss Baker also appeared in a red dress.

A red wool dress suit and a black velvet dress were modeled by Colleen Woofor. Lois Moore modeled a slim line sheath dress of black wool, and also a scarlet velvet sheath dress. A black velvet dress and a turquoise and gray wool suit with detachable fur collar were modeled by Ann Ratliff.

Nella Jean Bess modeled a brown and green wool plaid sheath dress accented by a brown fur collar. She also wore a black velvet special occasion sheath dress.

WAA OFFICERS for this year are pictured above. WAA meets every Tuesday at 6:15 p.m. Membership is open to all GSC women students. Standing left to right are Emily Bargehlo, point secretary; Jane Spray, secretary-treasurer; Barbara Peaster, president; and Janet McHenry, vice president. (MERCURY photo by Dixon)

WAA Teams Elect Captains, Coaches

Members of WAA have elected captains and coaches for basketball. Team names selected are Speedballs, Ragmopps, Swishers, and Koolkats.

The Speedball team captain is Dorothy Butler and coach is Linda Mayo. Members of the team are Shirley Beckwith, Judy Busch, Barbara Coulter, Reba Coulter, Pat Horner, Sandra Miller, Ann Ratliff, Rose Sheets, and Nancy Smith.

The Ragmopps captain is Martha Hall and coach is Barbara Peaster. Members of the team are Linda Campbell, Ann Chisler, Glenda Coffman, Gennis Humbley, Carolyn McCullough, Patricia Sams, Mary Swisher and Sandra Stevens.

The Swishers captain is Cecilia Royster and the coach is Janet McHenry. Members of the team are Suzanne Amos, Mary Battin, Lorene Bell, Marilyn Igou, Patty Mace, Joyce Newell, Karen Stalmaker, Winnie Stewart, and Judy Yancey.

The Koolkats captain is Eileen Kapalla and coach is Iolene Harding. Members of the team are Dotie Carpenter, Norma Currey, Linda Dickenson, Joan Hayden, Sandra Kimble, Judy Pickens, Joyce Rule, and Karen Singleton.

Tomorrow Is Day For Alpha Delta Annual Assembly

Tomorrow at 10:10 a.m. the annual Thanksgiving assembly will be presented. Shirley Conrad, Alpha Delta Epsilon president, will serve as master of ceremonies for this combination of serious and humorous acts.

In the program will be audience singing, scripture reading, a humorous spelling of Thanksgiving and a talk on "Character and Responsibility." The Bass-ics will make their first appearance before the student body. Mr. Alexander Zerbhan, instructor in music, states that this group of male singers has been well accepted in previous performances.

A change is being considered for the date of the Christmas assembly. The Christmas assembly for several years has been presented on the Friday that vacation begins. Some students have expressed a desire to have the assembly on Wednesday. Because of transportation (Continued On Page 4)

Correction
The name of Charles Gardner Curtis was inadvertently omitted from the list of out-of-state students mentioned in the Nov. 4 issue of the MERCURY. Curtis is a sophomore from Sycamore Valley, Ohio.

Conrad Restaurant

Modern Dry Cleaners
N. Court Street
Patrick Reale
Phone 4891

**BANTZ'S
BARBER SHOP**
For Haircut or Shave
VISIT

KANAWHA UNION BANK
Glenville, W. Va.
Over fifty years of service to Gilmer County
Member of Federal Deposit Insurance Company

**The
Record House**
Records! Records!
All 45 & 33 1/3 Latest Labels
Visit Our Dealer Soon
PARSON'S JEWELRY
Phone 6701 Glenville, W. Va.

ASSEMBLY STUDENT POLL
☐ For Assembly on Friday, Dec. 18
☐ For Assembly on Wednesday, Dec. 16

**GLENVILLE
MIDLAND**
Phone 2561

PARSON'S JEWELRY
Watches, Diamonds, Jewelry and
Watch Repair
Phone 6701

**The FINEST in
Holiday feasting**
**REED'S
RESTAURANT**
South Lewis Street

**Calhoun Super
Service**
Everything for the home
Latest Hit Records
Special orders filled
Phone 2601
102-04 South Lewis Street

**The
Dalton Store**
Just in time for Christmas
new low price on Famous
Samsonite Streamlite Luggage

Tomorrow Is Day

(Continued from Page 3)
tion connections, they must start home early Friday.

The Assembly Committee has placed in this issue of the MERCURY a ballot which they wish students to clip, check, and drop in the MERCURY box at the Student Union. If enough students desire, the assembly will be presented on the Wednesday instead of Friday before holidays.

Seventy '59 Students

(Continued From Page 1)
ficates were issued; of this number, 70 students remained to teach in West Virginia.

Twelve students are employed in Maryland elementary and secondary schools, eleven in Ohio, two in Virginia, and one in Florida.

Four 1959 graduates are employed in the business field, three are in the armed services, four are housewives, and two are in graduate school.

Mr. Nelson Wells and Miss Blanche Hinkle, student teacher supervisors at GSC, attended the annual meeting of the Association for Student Teaching at Morgantown Nov. 11.

Remember!!
SAY IT WITH FLOWERS from
MINNICH FLORIST
Phone 4631 11 N. Lewis St.

EVERYTHING for CHRISTMAS
"Watch for our TOYTOWN!"
Ben Franklin Store

3 Seniors, 4 Juniors

(Continued from Page 1)

editor, secretary of junior class, corresponding secretary of Xi Beta Tau, member of Verona Mapel Governing Board, Assembly committee, and director of junior choir at Presbyterian Church. An elementary student, Miss Gunnoe is from Marmet.

Physical education major from Clarksburg, James Jay, junior, has been a member of GSC football squad for three years, is a member of the athletics committee, is past president of his freshman and sophomore classes, and has been member of the Student Council for two years.

Sue Valentine, a junior, is an art major from Parkersburg, vice president of Xi Beta Tau, member of Palette and Brush Club. She is secretary for Verona Mapel Hall and a member of the House Governing Board.

Music Students

(Continued From Page 1)

echoes appeared at three different area high schools, Normantown, Grantsville and Tanner. The group sang "Charlottetown" by Bryan; "Come Again, Sweet Love," by Dowland; "Matona, Lovely Maiden," by Lassus; and "Filli Cara E. Amata," by Monteverdi.

Solos were also sung by members of the group. The group is composed of Mr. Alexander Zerban, director; Shirley Hager, Paul Wigal, Carmen Amos, Joyce Rule, Ed McKown, and Stanley Pickens.

Professor Turner Grows 'Mums' Of Many Colors, Sizes, Shapes

By Dorothy Butler

We wonder how many Glenville families can go to their backyard and return with chrysanthemums which are six inches in diameter. Nothing to it—for the Dr. Byron J. Turner family.

Dr. Turner, professor of chemistry at GSC, said it all began four years ago when he and Mrs. Turner went to a Kanawha Garden Council Flower Show in Charleston. There they saw a beautiful display of chrysanthemums—the type commonly associated with florist shops, not garden plots.

Having learned that such flowers can be grown out-of-doors, Dr. Turner decided, as he himself put it, "If they can do it in Charleston, I can do it in Glenville."

Begins Project

The following spring he ordered 20 mums from California, planted them in his garden, and gave them no particular petting. Results: armloads of flowers. Next year he ordered more and did even better.

So far, Dr. Turner says, he has had to order new plants each year as they cannot stand winter weather. Mums may be protected during winter by either lifting the roots and putting them in a cold frame or box for storage, or else providing a covering for the out-of-doors. The first year he built a frame around his mums and covered them each evening with all the extra blankets in the house.

Last year was a warm fall season and he didn't cover the plants at all. Mums will stand temperatures down to about twenty degrees without freezing the roots. Average date of the first killing frost in Glenville is Oct. 20, but last year's first freeze was Thanksgiving weekend.

This year Dr. Turner built what amounts to a miniature greenhouse to protect his mums. He built a frame and covered it with polyethylene plastic which is transparent

to light and can be left on all the time. If the temperature goes below 30 degrees, he lights two kerosene lanterns and puts them in the green house.

A Riot of Color

Dr. Turner concentrates on two kinds of exhibition mums—the commonly-named Football Mum and the Spider Mum. He has ten varieties of each of these types. They differ in color, size, and shape of flowers. Predominating colors have been yellow, bronze, pink, and white.

In addition to these, he has 30 other varieties in his garden, many of which came from Miss Blanche Hinkle's garden in Hardy County. In the spring, he concentrates on daffodils; he now has between 50 and 60 kinds of daffodils for spring blooming. For summer, roses are his specialty, and, of course, mums for fall blooming. Besides these he has dahlias, gladioli, tulips, peonies—specimens of almost any kind of flower that will grow in our climate.

Grows Flowers for Fun

Dr. Turner says he grows flowers for the fun of it—and gives them away for the same reason. He and Mrs. Turner furnish bouquets for the Presbyterian Church during the chrysanthemum season.

John Mark, the Turners' young son, loves the garden and is especially interested in the Spider mums. Every day he looks into the greenhouse and reports on their progress.

Mums aren't too fussy as to soil or fertilizer, Dr. Turner says, nor are insects or disease big problems. In order to get big blooms, however, he stresses that disbudding is most important. The buds must be pinched off, leaving only one bud per stalk in order to obtain exhibition blooms.

Fairmont Falcons

(Continued from Page 3)

cats struck for three touchdowns on passes and all Glenville could count was a 6-yard scoring run by Quarterback Fred Taylor.

In Mud Battle With Salem

The Pioneers finished their home football season by playing the powerful Salem Tigers at Rohrbough Stadium. The entire game was played in the rain and mud which noticeably affected the Pioneers' offense. Salem managed to push two touchdowns through the mud to win the game 13-0.

Glenville's loss to Fairmont resulted from their inability to score from inside the Fairmont 20-yard line as time and again the Falcons would halt a promising Pioneer drive deep in Fairmont territory. Glenville's strong defensive unit came up with three goal line stands in the second half inside their own 10-yard line. Fairmont scored the games only touchdown on a 5-yard pass late in the fourth quarter.

The Pioneers had only 5 seniors and inexperience hurt them in many crucial points during the year. However with practically the entire team returning predictions are that the G-Men will be a team to be contended with in the 1960 Conference race.

For the Best in Hair Styling
VISIT
Gene's Barber Shop
Gene Ellyson and Carrel Baker

"Modern
Beauty Salon"
Loretta Baker and Edith Ellyson
Phone 6466

Watch for our new store opening coming soon.
**HAMRIC'S
WATCH REPAIR**

Reed's Shoe Repair
and
Leather Goods Shop
(opposite Town Hall and Fire Department.)

For your holiday foods stop and visit us. Be an early bird with your shopping.

Kanawha Grocery

Colleen's Beauty Shoppe
Phone 4961 Lewis Street

For that well groomed look!!
VISIT
**Gilbert Rhoades
Barber Shop**

For that "just right touch" to your Thanksgiving dinner shop now for fine ingredients to make delicious mince meat pies at the

R. B. STORE

**Shop Now and Save
See Us Soon For
Your Christmas Gifts
HOWES'
Department Store**

To Look your Best During the Holiday Season Stop At Our Cosmetic Counter. Quality service and up to date Medical supplies are our specialty.

G and D STORE

**get off
your
pad, dad...**

GO GREYHOUND
(for out-of-this-world savings!)

No, there's no Greyhound Scenicruiser® Service to outer space—yet. But if you're rocketing home for the holidays, there's no better way to go! It costs less than driving your own jalopy, too. With this exclusive Greyhound Service, you get more—pay less. Get in orbit...go Greyhound.

COMPARE THESE LOW, LOW FARES:

Clarksburg	\$1.70
Morgantown	3.15
Charleston	2.90
Huntington	4.40

*plus tax

BAGGAGE PROBLEMS? You can take more with you on a Greyhound. Or, send your belongings by Greyhound Package Express. They arrive in hours and cost you less!

It's such a comfort to take the bus...and leave the driving to us!

THERE'S A
GREYHOUND AGENT
NEAR YOU

The GRILL

Dial Glenville 2891