

The Glenville Mercury

Vol. XXXII No. 4

Glenville State College, Glenville, W. Va.

Wednesday, November 16, 1960

Newspaper Staff Sponsors Contest

The second annual poetry contest will again be sponsored by the MERCURY this year and winning poems will be printed in the Christmas issue. However, this year, subject matter for the poems will not be limited to Christmas. They may be written on any subject the entrant wishes.

Any student may enter the contest, including members of the MERCURY staff since they will be in no way connected with the judging. Deadline for the contest will be 4:00 p.m., Dec. 6. Entries may be placed in the MERCURY box at the Student Union.

Entries will be numbered before being sent to the judges, and names of the winners will remain unknown by both students and judges until the three winning poems are published in the Dec. 14 issue of the MERCURY.

1959 Winners Listed
Winners of the contest last year were first place, Dorothy Butler Oliver, second place Phyllis Lee Harvey, and third place, Armita Rae Tucker.

First-place winner in this year's contest will receive a WEBSTER'S NEW WORLD DICTIONARY from Dr. Espy Miller who is serving as a judge for the contest.

The other two judges are Mr. Carl Kerr, assistant professor of English and French, and Miss Roberta Williams, instructor in English. Dr. Miller is chairman of the English Department at GSC. Judge's selection of the three best poems will be the final decision.

FTA Meeting Held On Campus Thurs.

The annual FTA regional meeting will be held here tomorrow under the direction of the Glenville State College SNEA. The meeting will begin with registration from 9:30 to 10:00 a.m. Immediately after registration, doughnuts and hot chocolate provided by the Classroom Teachers Association, will be served.

Keynote speaker will be Dr. Eddie C. Kennedy, who will speak on "The Status of Education Today." Dr. Kennedy is acting Dean of Education at West Virginia University.

Program features will be campus tour, opportunities to talk with various members of the faculty, recreation in the Health Building, and music provided by the GSC Music Department. Meeting will adjourn about 3:00 p.m.

About 150 to 200 representatives from various area high schools are expected to attend.

New Play Is Set For GSC Stage

"Hedda Gabler" a three-act play by Henrik Ibsen will make its debut Nov. 28, 29, and Oct. 1 on the Glenville stage. "Hedda Gabler" will be an arena production, the first

(Continued on Page 4)

Mercury Celebrates 31st Birthday

Glenville, West Virginia, Monday, November 28, 1929

N. S. PIONEERS
SLAY SALEM TIGER
19-0 IN SNOWSTORM

CONSTRUCTION BEGUN
ON ROBERT F. KIDD
LIBRARY AT G. N. S.

Jolly Rover's Best
Friend Answers His
Call With Listerine

CARMEN RINEHART,
FORMER STUDENT,
NAMES NEWSPAPER

T. M. Marshall, School's First President,
Played Tennis on Top Egyptian Pyramid

DRAMATIC CLUB
WILL GIVE PLAY

ALBANY TO KANSAS CITY

RECESS ANNOUNCED;
GSC STUDENTS TOLD
THANKSGIVING MENU

G-Club Has Talent Show

Freshman President Is MC

Assembly Presents
GSC 'Melodettes'

Shakespeare Class
Will See 'Macbeth'

Registrars Reports
Enrollment of 826
For Second Term

First-place winner in this year's
contest will receive a WEBSTER'S
NEW WORLD DICTIONARY from
Dr. Espy Miller who is serving as
a judge for the contest.

The other two judges are Mr.
Carl Kerr, assistant professor of
English and French, and Miss
Roberta Williams, instructor in
English. Dr. Miller is chairman of
the English Department at GSC.
Judge's selection of the three best
poems will be the final decision.

The annual FTA regional meet-
ing will be held here tomorrow
under the direction of the Glenville
State College SNEA. The meeting
will begin with registration from
9:30 to 10:00 a.m. Immediately after
registration, doughnuts and hot
chocolate provided by the Class-
room Teachers Association, will be
served.

Keynote speaker will be Dr. Ed-
die C. Kennedy, who will speak
on "The Status of Education Today."
Dr. Kennedy is acting Dean of
Education at West Virginia Uni-
versity.

Program features will be campus
tour, opportunities to talk with
various members of the faculty,
recreation in the Health Building,
and music provided by the GSC
Music Department. Meeting will
adjourn about 3:00 p.m.

About 150 to 200 representatives
from various area high schools are
expected to attend.

"Hedda Gabler" a three-act play
by Henrik Ibsen will make its de-
but Nov. 28, 29, and Oct. 1 on the
Glenville stage. "Hedda Gabler"
will be an arena production, the
first

(Continued on Page 4)

Dr. Ward Served As First Editor

By Barbara Huggins

On Nov. 25 the GLENVILLE MERCURY will celebrate its 31st birthday.

The staff for the first Mercury, 1929-30, included Linn B. Hickman and Lloyd Jones. Mr. Hickman later became faculty adviser in 1935, and is now editor and publisher of the GLENVILLE DEMOCRAT. Mr. Jones is serving as business manager of the college.

The first definite position to be held on the MERCURY Staff was that of advertising manager. The position began in the year 1933-34 with Nelson Wells serving as the first advertising manager. Mr. Wells is Assistant Professor of Education here at GSC.

In the fall of 1938 the first editors were appointed for the MERCURY. They were Max Ward and John Rogers. Dr. Ward is Professor of Biology and Chairman of the Science Division here at Glenville. He served in 1939-40 as the asso-

(Continued on Page 4)

Registrar Reports Enrollment of 826 For Second Term

Twenty new students have enrolled for the second nine-weeks term at GSC, according to Mr. Brown Trussler, registrar.

New students are Richard Lyle Ashcraft, freshman, Glenville; Sharon Cottrell Basham, junior, Glenville; Walter Anthony Cheslick, freshman, Moundsville; Richard Gail Curry, freshman, Tanner; Linda Alice Dickenson, sophomore, Cass; Mostafa Dowlatshah, freshman, Tehran, Iran; Genevieve Wilson Friedman, sophomore, Glenville; Shirley Lamby Gibson, freshman, Ivydale; Jack Allen Jones, junior, Rupert.

Janis Imogene Maxwell, senior, Glenville; Darrell Fayne Messenger, freshman, Baldwin; Marvin Gale Miller, sophomore, Shock; Gerald Brent Minor, junior, Moundsville; Roy Arnold Moss, sophomore, Cedarville; Michael Joe Reed, freshman, Glenville; Walter Kirk Rogers, sophomore, Glenville; Ned Hill Sawyers, freshman, Craigsville; James Early Singleton, freshman, Glenville; Jo Ann Harper Taylor, freshman, Glenville; and James Ford Wright, Jr., freshman, Sand Fork.

These students bring the enrollment up to 826, the largest in GSC history. Last year's enrollment at this time was 764.

Shakespeare Class Will See 'Macbeth'

Sunday, Nov. 20, Dr. and Mrs. Espy Miller will entertain members of the Shakespeare class in their home.

Students will be served a buffet supper and from 6 to 8 p.m. will

(Continued on Page 3)

This Is The Great Discovery

We are facing a new term and reevaluating an old term. This is the time to stop and take stock of how well we have succeeded in being a "student" at GSC this year. It is not our intent to step up on our "editorial" soap box and preach.

Grades and successful college life are individual matters that must be dealt with by each student. However, we feel that it might be helpful to all of us to consider why some students succeed and others fail.

WHY DO SOME STUDENTS SUCCEED?

1. Some students have more native ability than others; therefore success comes easier with less effort.

2. Some students have had better training in high school and have a better background for college.

3. Some students are more mature, realize the consequences of doing a "half-way job" and apply themselves to their work. These people have learned the important factors of industry and application.

4. We all have a certain amount of curiosity and imagination, but the student who aims for success has a curiosity which stimulates him to ask questions, seek answers and learn all he can.

5. Another important factor is the student's desire to acquire knowledge for the sake of knowledge rather than for the superficial temporary reward of a grade.

WHY DO SOME STUDENTS FAIL?

1. Coming to college seems to be the "thing" today. Often students come to college or are "sent" to college who are not college material.

2. Students do not apply themselves. The new freedom college allows and the lack of parental supervision often cause the less conscientious to forget why he is here. Card games, social organizations and the opposite sex prove to be powerful distracting forces.

3. Students find that they have no sense of direction and fail to grasp the seriousness of the responsibilities which await them.

4. Too often, the only thought when one studies is what grade he will receive. This practice can certainly be bad if it is the only motive for learning.

Success in life is traditionally defined as the realization of self. If we have not learned before, we should learn soon that the real key to our success here at Glenville State and elsewhere is our own work. This is the great discovery.

— Janet Hall

Members Attend Dinner, Initiation

The Colonial Dining Room was the setting for the Phi Delta Phi, home economics club meeting, dinner and initiation held recently, Winona Stewart, president announces.

The dinner was attended by established members of the club and also prospective members who were being initiated. Old members attending were Beverly Hockenberry, Grace Shock, Judith Miller, Louise Rhoades, Lola Evans, Betty Yoak, Sue Skidmore, Erseline Gainer, Louise Fisher, Jane Schoolcraft, Winona Stewart, Norma Currey, Jon Bailey, Carolyn Waugh, Carolyn Waugh, Carolyn Dotson, Nella Jean Bess, Bethanne Napolitano, Patricia Dennis, Claris Hickman Fleming, and Patricia Jones.

Committees for the event were Beverly Hockenberry, Grace Shock, and Judith Miller, decorations; Louise Rhoades, Lola Evans, Betty Yoak, and Sue Skidmore, invitations; Lola Evans, entertainment; and Erseline Gainer, Louise Fisher, Jane Schoolcraft, and Winona Stewart, pledge pins.

Officers of Phi Delta Phi are Winona Stewart, president; Grace Shock, first vice-president; Louise Rhoades, second vice-president; Jane Schoolcraft, secretary; Lola Evans, treasurer; Sue Skidmore, reporter; Betty Yoak, historian; and Erseline Gainer, song and recreational leader.

Advisers are Mrs. Lillian Chadock, Miss Elma Jean Woofter, and Mrs. Eileen Wolfe, assistant professors of home economics.

Justice Announces Plans For Club

Chapter XII of the West Virginia Collegiate Academy of Science, better known as the GSC Science Club, has many plans for this year, Secretary Ruth Justice announces.

Plans for an arboretum, are under way. Those on the arboretum committee are Alvin Engelke, chairman; Sondra Elmore, Eldon Hamrie, Albert Spencer, and Donald Fulton. The arboretum will be located across from the golf course beyond the college farm. The club plans to label the trees and plants.

The committee in charge of clearing the site for the arboretum consists of David Hamilton, chairman; Joe Gregori, and Barbara Moore.

The committee in charge of ground improvements is composed of Eldon Hamrie, chairman; John Harris, Sondra Elmore, and Betty Eubank. The Agriculture Club has offered its services and cooperation in this work.

Club members are also working on a display room to be opened soon on the third floor of the Science Building. Glass displays from different companies, plastics, and chemicals of different sorts from companies and corporations throughout the United States will be featured.

Officers of the club are Phillip Cottrill, president; Eldon Hamrie, vice president; Ruth Justice, secretary; Barbara Moore, corresponding secretary; and Joe Gregori, treasurer. Sponsor is Dr. Byron J. Turner, professor of chemistry.

IRC Directs GSC Election

Glenville State College students went to the campus polls one week prior to the nation-wide general election. The balloting for the top positions on the national ticket resulted in an extremely close contest. If GSC students had been naming the president, Richard M. Nixon would have been selected chief executive. Nixon's margin was six votes over John F. Kennedy in a 204-198 count.

Glenville State student voting also sent Cecil H. Underwood to the U. S. Senate; Harold M. Neely became Governor of West Virginia. The story was different in regard to the Board of Public Works offices. All five Democrats, Burdett for secretary of state; Gainer, auditor; Kelly, treasurer; Robertson, attorney general; and Johnson, commissioner of agriculture won over their Republican opponents. In these last five offices, the state voters elected these same Democrats.

Senator Jennings Randolph was returned to the U. S. Senate by a comfortable majority in the actual vote on Nov. 8 and Governor Underwood met defeat in his attempt to represent W. Va. in the Senate. W. W. Barron was named Governor by state voters and Harold Neely was the loser in this much-discussed contest.

Mock election, Nov. 1, was sponsored by the IRC-Political Science Club.

Gallery Features Art 101 Exhibits

On display now in the GSC Art Gallery are projects completed by Art 101 classes, announces Mr. John R. Cooley, assistant professor of art. The projects are in oil, charcoal, poster-form, and potato painting.

Mary Ann Graham, Janet Fields, Roger Nancarrow, and Patsy Ashley Given make up the list of graduating seniors who will exhibit their work sometime during the year.

The annual art exhibit is being planned for spring. Anyone who wishes may enter.

Six New Members Join Alpha Delta

Formal initiation for Alpha Delta Epsilon was held Oct. 24, in Louis Bennett Lounge.

Six new members were initiated: Caroline Heeter, Patsy Dorsey, Orma Stalnaker, Sandra Stump, Kathryn Godfrey, and Roger Mase.

Alpha Delta Epsilon members are selling subscriptions for the 1960-61 KANAWHACHEN, and are planning the annual Thanksgiving assembly.

Lyceum Features Soloists Nov. 17 In Glenville State College Auditorium

The second Lyceum program of the 1960-61 series will be presented by the Manhattan Soloists tomorrow, Nov. 17, at 8 p.m. in the college auditorium. The Manhattan Soloists consist of Nancy and Francesca Cirillo and Barbara Lockard. The trio of young ladies will present a varied program of ensemble and solo numbers ranging from the classics to selections from modern musical comedy.

Nancy Cirillo, violinist, began studying the violin at the age of four years. She has toured the U. S. with the Boston Concert Ensemble, and most recently has appeared on the Young Masters Series in New York.

Francesca Cirillo, pianist, holds both Bachelor's and Master's degrees in music. She is a faculty member at the Great Neck School of Music, and the Cirillo School of Music. Miss Cirillo has concertized in this country and in Italy.

Barbara Lockard, mezzo-soprano, has achieved success in opera, on Broadway, and on television. Miss Lockard attended Indiana University where she received a Master of Music Degree in voice and drama.

'Glenechoes' Sing For Their Supper

Mr. Alexander W. Zerban, director, has announced that the Glenechoes will go to Charleston, Nov. 28, where they will be honored guests at the monthly meeting and banquet of Kanawha Chapter of the American Guild of Organists, an organization composed of organists and choir directors of southern West Virginia.

This year the Glenechoes have sung at the Methodist and Presbyterian Churches; W. Va. College Music Educators Convention, held on campus; and at St. Marys and Elizabeth High Schools.

They will continue with their usual Christmas Program which will be presented in schools and surrounding communities.

Members of the octet are Shirley Conrad, first soprano; Martha Lee (Continued on Page 4)

Art Students Have 'Far East' Party

The Palette and Brush Club had a Far East Party Nov. 11 at the Recreation Center from 7:00 to 11:00 p.m.

The Recreation Center was decorated with wall murals, Japanese lanterns, oriental lighting, Japanese-style tables and mats. The program consisted of a puppet show, snake charming act, song sequence, Siamese dance and a monologue.

The party was primarily for art students who belong to the club and their guests.

Sponsor of the club is Mr. John Cooley, assistant professor of art. Chaperons for the party were Mr. Carl A. Kerr, assistant professor of French and English, and Miss Roberta Williams, instructor of English.

Canadian Players Present Two Plays At WVWC Nov. 12

The Canadian National Theater of Stratford, Ontario, performed at West Virginia Wesleyan College on Saturday, Nov. 12. A group of Glenville College speech and English students and faculty members went to Buckhannon for the performances.

Two plays were presented, "Julius Caesar" by William Shakespeare and "Saint Joan" by George Bernard Shaw. The company, attractively costumed, performed in the bare-boards style which originally made them famous. The director of The Canadian National Theater, Douglas Campbell, played the lead in "Julius Caesar".

The Canadian Players have won plaudits from drama critics and theater audiences in appearances throughout the United States. The group, springing from Canada's Shakespearean Festival at Stratford, Ontario, brings to the road the same high quality of professional craftsmanship that has made Stratford famous.

One critic has said: "In the hands of this company, any play would be a pleasure to behold."

Wesley Students Plan Fun, Games

The Wesley Foundation is planning a Thanksgiving party Saturday, Nov. 19, at 7:30 p.m., at Wesley House. There will be games, fun, songs, and refreshments. All students are invited to attend.

Dr. Catherine Cole will be the next speaker, Nov. 20, in the Facts and/or Faith series being held each

(Continued on Page 4)

The Glenville Mercury

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

Subscriptions, \$2.00 per year — Telephone Ext. 39

STAFF

EDITOR	Janet Hall
Business Manager	Harry Hull
Circulation Managers	Judith DePoy, Eugene Davis
Sports Editor	Charles Curtis
Photographer	Bill Dixon
Copy Readers	Bertie Haugh, Charmaine Gunnoe
Reporters	Judith DePoy, Barbara Huggins, Joyce Jackson, Patricia Mullins, Leith Owen, Phyllis Tice, Carol Reed, Shirley Beckwith
Adviser	Virginia West

Pioneers Open Basketball Season; Will Host Wheeling College Dec. 2

The Glenville Pioneers will officially open the basketball season Dec. 2, when they host Wheeling College. Glenville will have already had two games under their belts as they will have played in the Weston Invitational Tournament the weekend of Nov. 25.

Glenville is looking forward to improving on last year's won-lost record. They are bolstered by nine returning lettermen and several

new candidates. The lettermen consist of Bob Lambert, Larry Gandee, George Bailey, Mike Eberbaugh, Russ Shepherd, Fred Smith, Tim Carney, Larry Barker, and Bill Maxwell.

Football Banquet Set Here Nov. 17

The annual Little Kanawha Conference football banquet will be held in the Glenville State College dining hall Nov. 17 at 7 p.m. An estimated 175 to 200 guests from high schools in the area are expected to attend.

Guest speaker for the evening will be Harold S. Duvall, head coach of the Fairmont Falcons. Entertainment will be under the direction of Mr. Alexander W. Zerban of the music department.

FORMER EDITOR TEACHES

Charmaine Gunnoe, 1959-60 MERCURY editor, served as an instructor at the Gilmer County Leadership Training School held at the Recreation Center the past Friday. Miss Gunnoe taught the news-writing class.

Ball Band Rubber Foot Wear

Weather Bird Shoes for the

entire family At . . .

Howes'
Dept. Store

Parson's
Jewelry

Glenville and Grantsville

All work guaranteed!
Gifts for all occasions

Watch and Jewelry Repairing
Bulova and Elgin Watches
Hallmark Cards

Glenville's only pharmacy
Your necessities available at

Summers'
Pharmacy

Cosmetics, Jewelry, and
Fountain Service At the

The G & D Store
Your Every Day Needs

Twelve Pioneers Complete Football Careers at GSC

On Saturday, Oct. 29, twelve seniors played their last football game before the home fans. The following is a short sketch of each player and his contribution to GSC football.

Gene Alkire hails from Parkersburg. Alkire, who weighs only 140 pounds, has done the place-kicking for the Pioneers for the past three seasons and has handled the punting for the last two seasons. Alkire's toe has been the difference in several tight games. Alkire is a physical education and social studies student and is a member of the G-Club and Kappa Sigma Kappa.

Dean Barker, defensive safetyman for the Pioneers, is a physical education and social studies student. Barker transferred from D&E to Glenville in 1959 and this is his first year on the football team.

Romeo Williams transferred to Glenville in 1958 from Beckley Junior College. Williams has played left end for the G-men for the past two seasons. Williams lists physical education and social studies as his fields of study. He is a member of the G-Club.

Offensive Threat

Junior Wilson, the halfback flash from Clay, has been a dependable runner for the G-men for the past four years. Wilson has been the Pioneer's chief offensive threat this year as he is on top or near the top in all departments of team statistics. Wilson is married and lives in Glenville. He is a member of G-Club and Kappa Sigma Kappa.

Paul Skidmore came to Glenville from Morris Harvey in 1959 and has played football the past two years. Skidmore plays both offense and defense and at times has gone both ways. He also was the defensive co-captain. Social studies and physical education are listed as Skidmore's fields and he is a member of the G-Club.

(Continued on Page 4)

Fairmont Defeats Glenville In Last Game of Season

The Glenville Pioneers dropped a tough 7-0 decision to a fighting Fairmont Falcon team here in the final contest of the season on Oct. 29. The loss gave Glenville a 5-2 record for the year.

The final encounter was primarily a defensive battle. The Glenville eleven made numerous brilliant defensive stands deep in their own territory. The defense was anchored by such seasoned lettermen as Keith Smith, Bill Shinn, and Vinsen Post.

The game remained scoreless until the final frame when Bob Newbrough crossed the Glenville goal line on a three-yard run. A pass from Kent Malloy to Dave Butcher added the PAT.

Going into the clash, Fairmont held a three point rating lead over the Pioneers in the Western Division standings. The win gave the Falcons a virtually unprecedented first place standing in the Western Division.

Wilson, who was the Pioneer's most prolific scorer for the season was also the top man in total yards gained rushing. He had a total of 36 points coming on six TDs, and gained 337 yards on 65 attempts for an average of 5.2 yards per carry.

Buck was second in total yards gained rushing and was also second in scoring. He carried the ball a total of 282 yards in 65 attempts for an average of 4.3 yards for carry and had three touchdowns for a total of 18 points. Other leading ground gainers were Clark and Skidmore.

In the passing department Pott-

meyer completed six of 29 attempted passes for a total of 203 yards. Nocida passed for a total of 193 yards while attempting 26 passes and completing 11. Proctor led the pass defense with three interceptions; Drake followed with two interceptions.

Alkire who handled practically
(Continued on Page 4)

C. Curtis Writes Sports for Paper

Charles Curtis, junior elementary education student from Sycamore Valley, Ohio, has replaced Bob Oliver as MERCURY sports editor and as statistician for the athletic department. Curtis began his work at the opening of the second term.

Oliver, a senior physical education and science student, lives in Spencer and commutes to classes each day. He had served as sports editor and as statistician since October 1959.

visit

Bantz's Barber Shop

GLENVILLE MIDLAND
Phone 2561

"MODERN BEAUTY SALON"
Edith Ellyson
Phone 6466

Shakespeare Class

(Continued From Page 1)

watch Shakespeare's "Macbeth", presented on Hallmark Hall of Fame, NBC television. Starring in the cast are Maurice Evans (Macbeth) and Dame Judith Anderson (Lady Macbeth).

Members of the Shakespeare Class include James Painter, Virgil Smith, Lucille Butler, Patsy Dorsey, Patsy Given, Patricia Horner, Freida Hatfield, Joan Davis, Leith Owen, William Biggers, Dan Tennant, Janet Hall, Phyllis Valentine, Shirley Orndorff, Jane Ruckman.

Annual Swim Meet Is November 29th

The Holy Roller Court will hold its annual swim meet at the GSC pool Nov. 29 beginning at 7 p.m. Three men's teams are entered. Kappa Sigma Kappa and an independent team, managed by Billy Gonzalez will challenge HRC's water supremacy.

A new feature will be added this year. Two women's teams are entering. Kappa Chi Kappa and Xi Beta Tau will be represented.

Bill Young took top honors last year to secure first place for the Holy Roller Court. Marvin Gothard took second with Ellsworth Buck and Terry Dutton taking third and fourth places respectively.

All household Appliances available.
Visit us soon.
Calhoun Super Service

REED'S SHOE REPAIR AND LEATHER GOODS STORE

104 Howard Street.

Glenville, W. Va.

Expert Shoe Service

Soles

Heels

Taps

Shines

Complete Dye Service

Shoe Accessories

Polishes

Laces

Brushes

Shine Cloths

Leather by hides or strips

Snaps

Rings

Bits

Spurs

Saddles

Bridles

Lead Straps

Hardness Leather

Dog Collars

Billfolds

Belts

Purses

Other Special Handmade Items

Expert Work

Modern Equipment

W. F. Reed, owner-operator

Book Week Nov. 13-19

HURRAY FOR BOOKS

You can look at a book
And better still, read it.
A book is a friend
When you happen to need it.
And when you are through
You can still think about it —
So "Hurray for Books!"
Don't say it, but shout it!

ELIZABETH COATSWORTH

G-Club Has

(Continued From Page 1)

Talent show, sells refreshments at home football and basketball games. The money cleared by this organization is used to purchase G-sweaters for varsity lettermen and to buy jackets for graduating senior lettermen.

Glenchoes Sing

(Continued From Page 2)

Hall, second soprano; Elaine Allison, first alto; Patty Dent, second alto; Paul Wigal, first tenor; Alexander Zerban, second tenor; Edward McKown, baritone; and Bill Spelbring, bass.

Beauty Shoppe Colleen's

Phone 4691
Lewis Street

Purchase on the Christmas
Layaway plan at the

Ben Franklin

For the best in hairstyling visit

Gene's Barber Shop

Gene Ellyson and
Jimmie Fitzwater

Your needs for the holiday
season, Stop and Shop at the

R. B. Store

Winter and Fall

Clothes Available for

All At The

The Dalton Store

Best of Luck Pioneers!

KANAWHA UNION BANK

Glenville, W. Va.

Over fifty years of service to Gilmer County
Member of Federal Deposit Insurance Company

Dr. Ward Served

(Continued From Page 1)

clate editor of the MERCURY.

Dr. Ward was interviewed and was asked several questions about his experiences as editor of the MERCURY and various changes in the paper.

Dr. Ward mentioned that the original MERCURY offices were in the ones now occupied by the Dean of Men and the Dean of Women.

This room then served as a classroom and the MERCURY headquarters. The paper was printed at the DEMOCRAT office in downtown Glenville and was also proofread there. No photographs were used in the paper at that time because there was no photographer available and there were no suitable cameras available.

Dr. Ward remarked that Mrs. Eleanor Roosevelt was one of the famous speakers who appeared here just before the outbreak of World War II, and he interviewed her for an edition of the MERCURY.

Dr. Ward also mentioned that while at Harvard University the past two years, he received the MERCURY regularly and enjoyed keeping in contact with happenings at GSC.

Editors since 1947 for the MERCURY have been: Russel McQuain, 1947-48; Bill Luzader, 1948-49; Dan Rengers, 1949-50; Bill Harper, 1950-51; Bill Boram, 1951-53; James E. Robinson, Jr., 1953-55; Yvonne Hart Chase and Shirley James, 1955-56; Yvonne Hart Chase and Connie Sams, 1956-57; Connie Sams and Joyce Jackson, 1957-58; Dorothy Butler and Charmaine Gunnoe, 1958-59; Charmaine Gunnoe, 1959-60; and Janet Hall, 1960-61.

Wesley Students

(Continued From Page 2)

Sunday evening at the Trinity Methodist Church.

Dr. Cole will be speaking on the relationship of biology to religion. The series is providing many challenging ideas concerning academic learning and religious beliefs. The discussions are open to anyone who wishes to come.

New Play Is Set

(Continued From Page 1)

arena production for this year, and promises to provide an evening of delightful entertainment.

The play is the story of a woman unable to cope with the complexities and disillusion of life that she encounters. The cast for the play includes: Hedda Gabler (Majorie Roth), Jorgen Tesman (Don Smith), Eljert Lovberg (Virgil Smith), Mrs. Elvstead (Judy Miles), Judge Brack (Frank Holstein), Aunt Juliane (Mary Vaughan), and Berte (Judy Busch).

James Dotson is director of the play and assistant director is Mrs. Gail Zerban. Patricia Horner is in charge of lighting.

Play will begin at 8:00 p.m. and is an activity book event.

Twelve Pioneers

(Continued From Page 3)

ber of the G-Club.

Transfer to Glenville

Ben Lepley started his college career at Concord in 1952-53; he took three years out for the Marine Corps and then enrolled at Glenville in 1957. This is Lepley's third year on the football team. Lepley is a math and physical education student and belongs to the G-Club.

In 1957 John Chipps transferred to Glenville from Marietta College. In 1958, which was the first year on the team, Chipps helped the Pioneers to their undefeated Championship. Chipps has seen action on both offense and defense at both tackle and guard and is the general handyman in the line. Chipps is a physical education and speech student and is a member of the G-Club.

From Clendenin comes guard Glen Martin who has played for the G-men the past four years. He is an active member of Ohnimgow and G-Club. Martin is in the speech and physical education fields.

Jim Jay played his high school football at Unidas High near Clarksville, Jay, a physical education and social studies student, is an active member of the G-Club.

Dotson Returns

Jim Dotson first started at Glenville in 1954 and went here until 1958 when he transferred to WVU. This fall he decided to come back to GSC to play his final year of eligibility for the Big Blue. Dotson is completing three fields; they are English, speech and social studies.

Mike Webb, a 243-pound defensive tackle, came to Glenville in 1959 from WVU. Despite a leg injury Webb has been one of the main reasons why Glenville has led the league in rushing defense all season.

Bud Minner played only one year of football in high school before coming to college. He was graduated from San Fork High School but lists Flat Top as his home. Minner alternated between the offensive and defensive units.

GSC Student Council Compares With Mayor-Council Government

Student Council is the representative body of Glenville State College students. It is, in effect, the town government of the students. This organization molds the policies of the student government association and functions similarly to the mayor-council type of municipal government.

President, Michael Morrison, is the student's mayor and the chief executive official of the student body. He is responsible, with Council consent, for formulating and administering the policies of the Student Council.

Vice-president, Tim Carney, functions as a vice-mayor. In the absence of the president, he fulfills the duties of the chief executive. He is also chairman of the Activities Committee.

Secretary, Carolyn Dotson, functions as a city clerk. She is responsible for taking minutes of each meeting and for all correspondence carried on by the Council.

Assembly Presents

(Continued From Page 1)

Thanksgiving by a faculty member, a reading about Thanksgiving by a student member of the fraternity and group singing.

Advisers of Alpha Delta are Mrs. Genevieve Butcher, assistant professor of commerce, and Mrs. Dorothy Peterson, instructor in commerce.

Fairmont Defeats

(Continued From Page 3)

all of the punting duties for the Pioneers booted the ball a total of 28 times for an average yardage of 32.6, or a composite total of 913

For a holiday feast stop and
dine with us at the

Conrad Restaurant

Treasurer, Phil Cottrill, functions as a city treasurer. He is responsible for paying bills incurred by the Council and for receiving any income.

Sergeant-at-Arms, Jack Sears, functions as a city chief of police. He is responsible for maintaining order at general assemblies called by the Student Council, for the enforcement of freshman rules, and for preparations for the annual freshman assembly.

Each class is represented by its class president. This provides a tie between the individual classes and the entire student body. These officials function in the same manner as city councilmen.

Because the Student Council represents the student body, any student at GSC may attend any meeting of the Council.

Student Council meets every Tuesday evening at 6:15 in the Student Council room. Mr. Stanley Hall is adviser.

yards. Wilson and Drake were the number one and two men on kickoff returns as well as being one and two on punt returns.

Corsages and Flowers
for all occasions at
Minnich Florist

Keepsake Diamonds, Elgin
and Bulova Watches, Speidel
Bands and Idents-Parker Pens

Watch and Jewelry Repair
Guaranteed

**Hamric's
Jewelry**
Phone 3591

GLENVILLE SERVICE STATION

Phone 2881

Corner Lewis And Main In Glenville

"The Station With The Friendly Service"

We have a complete, one stop, service. Let us service your car while you shop. Your credit is ALWAYS good here!

If you ever catch us forgetting to clean your windshield you are entitled to a FREE GREASE and WASH job and TANK OF GASOLINE!

Satisfaction Guaranteed on Every Car Wash. We wash the INSIDE as well as the outside. Wash Guaranteed to pass YOUR inspection.

We make NO EXTRA CHARGE on pick-up and deliveries. If you stall just call. Our truck bumper has rubber on it so it won't damage your bumper. If your battery goes dead call us before you bury it. Save money on buying tires — See us before you buy those new or recapped tires. We fix your flats.

Put your car in GOOD hands. Give us a try — We want your business. We always give prompt, dependable service. Service is our business, so let us be of service.

Delbert L. (Dave) Davidson

Owner

**CARS FAST
WASHED CLEAN**

LUBRICATION

