

The Glenville Mercury

Vol. XXXIII No. 11

Glenville State College, Glenville, W. Va.

Wednesday, February 21, 1962

Dr. Cole Speaks At SNSEA Meet

Dr. Catherine Cole, assistant professor of biology, presented a program entitled "Teaching and Learning from our Ebony Brothers" to members and guests of SNSEA, Feb. 15.

Dr. Cole's program was based on her experiences while teaching in the African country of Ghana. While teaching at Aburi School, a mere 28-miles from the capital city of Accra, Dr. Cole was living with people 300 years behind the present cultural development of the civilized world. To supplement her lecture, Dr. Cole showed slides which illustrated the way of life of the Ghanaians.

Students and faculty were invited to attend this first in a series of interesting programs planned to promote interest in the teaching field and SNSEA.

Library Employs Six New Students

Six new students have been employed in the library for this semester announces Miss Cathryn Godfrey, assistant librarian.

Greta James, Marie Jewell, Janice Underwood and Thelma Wilson have been employed as assistants. Their duties range from working at the desk to shelving, filing and helping to take inventory. These students were chosen on the basis of previous experience, scholastic standing and financial need.

Eugene Davis and Ernie Moore
(Continued on Page 4)

Pioneer Hopes High for Victory; Lillymen Enter Tournament Today

By Keith Smith

Glenville will enter the WVIAC Tournament at the Civic Center in Charleston today with the best hopes in many years. The Pioneers' overall record of 16 wins-10 losses and their 13-9 conference record are favorable indications, especially in the light of their exciting clash with Morris Harvey the past Thursday night in the final game of the regular season.

In the 11 years since a Glenville team made the trip to Kanawha City the Pioneers have been in the WVIAC finals in 1956 and in the semifinals in 1957 and 1959. The other eight years have seen Glenville go no farther than the quarter-finals.

Since the tournament has been moved to Charleston, Glenville has made it no farther than the second round. In 1960 West Liberty upset the Pioneers and in 1961 Glenville fell in the second round, again to West Liberty.

For many years Glenville was the basketball power of the conference. Nate Rohrbough is said to have had nine championship trophies in his possession. There are one or two people who remember and even took part in the victory consumption of beer and cigars at the expense of Coach Rohrbough.

The free beer and cigars have gone the way of all good things and the Glenville Pioneer powerhouse seems to have followed suit.

THREE GLENVILLE STATE women and one man earned a straight "A" average for the first semester. Pictured above, in the usual order, are Frances Yvonne Row, sophomore business education student from Barbour County; Barbara Jean Parsons, sophomore mathematics student, Nicholas County; and Judith Weese, junior library science student, Randolph County. Harold Metz, senior social studies and speech student from Wood County, also earning an "A" average. Metz was doing student teaching in Parkersburg at the time picture was taken. (MERCURY photo by Frederick)

Academic List Names 76; Four Have Straight "A's"

Seventy-six students have been named to the Dean's Academic List at Glenville State College for the first semester, announces Dean Delmer K. Somerville.

Four students maintained a straight "A" average for the semester. These students are Harold Wayne Metz, Parkersburg; Barbara Jean Parsons, Dixie; Frances

Yvonne Row, Junior; and Judith Ann Weese, Elkins.

To be eligible for the Academic List, a student must have made a quality point average of 3.2 or better on the courses taken during the first semester of the 1961-62 term.

The complete list includes Jackie Lee Barnes, Grantsville; Elizabeth Ann Beall, Parkersburg; Carolyn Marie Berry Meyer, Walton; Richard Neal Boggs, Grantsville; Margaret Pauline Bragg, Orlando.

Ellsworth Allen Buck, Richwood; Patricia Ann Burch, Grantsville; Jennie Jorene Butcher, Glenville;

Lucille Smith Butler, Orton; William Clay Butler, Richwood; Ronald Keith Cribfield, Gandeenville; Carolyn Jean Dawson, Mt. Zion; Elsie Marie Deal, Glenville.

Carolyn Janette Dotson, Harrisville; Carol Virginia Ellison, Glenville; Alvin Lee Engelke, Glenville; Johnny Joe Evans, Weston; Leah Jane Fox Hunt, Sutton; Genevieve Wilson Friedman, Lewisburg.

Betty Jeanne Graff, Durbin; Electa Robinson Greenleaf, Harmony; David Aldon Hamilton, Parkersburg; Sandra Kimble Harris, Gassaway; Bertie Brannon Haugh, Parkersburg; Timothy Arnold Hays, Parkersburg.

June Taylor Heasley, Richwood; Mable Marie Jewell, Letart; DeLores Radcliff Jones, Grantsville;
(Continued on Page 4)

Alpha Psi Omega Sponsors Series of Foreign Films

Alpha Psi Omega is sponsoring a spring series of foreign films at GSC. Membership is \$3.00 (\$5.00 for a married couple).

Members will be guaranteed a minimum of three films. For each ten members over fifty, one bonus film will be added. If fewer than fifty join, the society will be discontinued and all fees returned.

The past series featured six films: "Night of Cabiria" (Italian), "Sawdust and Tinsel" (Swedish), "The Forty-Second" (Russian), "Outcast of the Islands" (British), and "Rashomon" (Japanese). A sixth film, a bonus to the members, will be shown Feb. 26.

Persons interested in joining the foreign film society can contact any Alpha Psi Omega member or see Mr. Coleman. Mr. Coleman points out that the success of the program depends upon the number joining the series. Faculty members and students are urged to join immediately.

GSC Students Attend UN Meet

James Booth, junior speech and physical education student from Parkersburg, was head of the West Virginia Collegiate Council of United Nations as they traveled south to Raleigh, N. C., the past week. Booth and nine representatives from Glenville joined students from Morris Harvey, Marshall, West Virginia Wesleyan, and West Virginia University in the U.N. Model General Assembly for five days of leadership training in international affairs.

The leadership conference is a direct concern of the United Nations and is backed by the W. Va. State Government.

Booth, Larry Wolfe, William Spelbring, Virginia Gill, Linda Russi, Wayman Johnson, Dwight Pearson, Donna Murphy, Edward Nichols and William Haywood were the representatives from GSC, serving as delegates from Haiti and Nicaragua. Miss Bessie Boyd Bell and Mr. Benjamin F. Bast served as advisers.

Delegates were divided into five committees to study such basic problems as politics, economics, education and health. "I represent Nicaragua and Haiti and my con-

(Continued on Page 2)

KEK Goes Roman for Private Party

The past Friday evening from 8-11 Kappa Sigma Kappa fraternity held a private party for the brothers and their dates.

Theme of the party was "Rome" and all were attired in dress of Roman style. The seating arrangement and refreshments were of Roman character as was the lighting.

Mr. and Mrs. Richard Brooke and Mr. and Mrs. Frank Toth were chaperones for the party.

GSC Choir Plans Spring Activities; Singers Will Present Two Concerts

Glenville State College Choir under the direction of Mr. Alexander W. Zurban, assistant professor of music, is now preparing for its spring activities.

Rehearsals are in progress for a program to be presented in late spring. Included in this program are works by early and contemporary sacred composers, selections from musical comedy and a medley of folk music.

Prepare Easter Music

The Polyphonic Singers have been chosen for the spring semester and this select group of singers is now preparing music for Easter as well as music for the spring concert.

For Easter, the singers will perform the "Requiem" by Gabriel Faure. Guest soloists are being asked to join the Polyphonic Singers for this program.

This select group will sing a medley of folk songs by Brahms

on the May concert program.

Singers Listed

Polyphonic Singers are Carol Davis and Sondra Moore, first soprano; Joyce McPeppenny, Kay Stroinsider, Lois Cornell, second soprano; AnKara Miller, Sherry Sherwood, Rose Smith, first alto; Patty Sue Dent, Mary Stephenson, second alto; Mack Samples, Wayne Smith, first tenor; Denver Barnett, Paul Frederick, John McLaughlin, second tenor; Waynel McCray, Douglas Watt, Jack Yencha, baritone; and Dan Allman, Bill Snyder, bass.

The Pioneers last asserted themselves 11 years ago. A player by
(Continued on Page 3)

GSC Displays Art By Hilda Karniol

Mrs. Hilda Karniol's art exhibit is on display here in the Art Room. Mrs. Karniol exhibits annually at Susquehanna University, Sellingsgrove, Pa., where she also teaches painting.

She has had one-man art shows at the Adha Art Gallery, New York 17, N. Y. This art exhibit, which was brought here Feb. 5, will continue through Feb. 23.

GSC, 1872-1962

On Feb. 19, Glenville State College was 90 years old. From 1872 until 1898 Glenville was a Branch

Sorority News

Phi Mu Gamma

Campus sororities have completed rush week and pledge week. Phi Mu Gamma sorority has taken in 15 new members. Formal initiation was held Monday, Feb. 19 in Louis Bennett Lounge.

New members are Kay Patterson Phillips, Margaret Hofmann, Joan McCay, Mary Jo Nocida, Dreama Lambert, Judy Godby, Dorothy Sutton.

Linda Russi, Donna Murphy, Catherine Mills, Barbara Horner, Janice Underwood, Judy Thomas, Judy Hale, Jane Leverage.

Linda Russi and Margaret Hofmann served as co-pledge captains. Pledges and sorority members attended the last two home ballgames of the season as a group. The group ate dinner together in the Colonial Room Feb. 15, attended church as a group Sunday, Feb. 18, and ate dinner in the Colonial Room following church services.

Xi Beta Tau

Twelve women pledged Xi Beta Tau sorority.

Pledges are Carolyn Keenan, Elsie Greenleaf, Patty Cline, Marlene Jurasko, Charlotte Cronin, Brenda Hamrick, Carol Wolfe, Yvonne Row, Judith Busch, Patricia Burch, Carol Cosby and Ruth Justice.

of the State Normal School of West Virginia. From 1898-1930, the institution was known as Glenville State Normal School; from 1930-1943 as Glenville State Teachers College; and since 1943 as Glenville State College.

Glenville State College is accredited by the North Central Association of Colleges and by the National Council for Accreditation of Teacher Education and is a member of the American Association of Colleges for Teacher Education and the American Council on Education. Thus academic credits earned at Glenville State College are standardized and are accepted by other colleges and universities.

Objectives of the College provide for the student the elements of a cultural education, a mastery of the fields of concentration, the ability and desire to use methods of critical inquiry, an understanding of democratic society, and the development of a well-rounded personality.

The College adopts the philosophy that its first responsibility is to serve the area, not only in providing adequate college training for the young men and women who are on campus, but to integrate the work on campus with every phase of community living.

With this goal in view, Glenville State College has dedicated itself to the task of making central West Virginia and points beyond a better place in which to live.

Mr. John White Advises Reserves

All service men who have military obligations with the Reserve Corp of the U. S. Army, Navy Reserve, or Air Force Reserve should communicate with the headquarters of their particular service in regard to their current mailing addresses.

Following the recent order of active duty for reservists and National Guard members Mr. John White, associate professor of mathematics, and captain in the United States Army Reserve, was besieged by several Glenville State College students who were then in receipt of alerting orders to report for active duty.

Upon investigation, Mr. White discovered that nearly all of the students concerned had failed to notify their respective service of their change in address, and that they are now attending college. Most of the current army records showed these students to be living at home, and to be unemployed. Mr. White states that records are selected from IBM machines, and thus only information which is currently recorded is used in the draft processes.

Military rules and laws require that every person who leaves his address for as much as 30 days, either temporarily or permanently must notify in writing the headquarters to which he was last assigned.

All students who need to contact their services and report a change in address should see Mr. White. He states that he will be happy to supply the proper forms for notification of the proper Army, Navy, and Air Force units.

Versatility Exemplified in Faculty Mr. Bast Leads Diversified Life

By Elizabeth Beall

"To be universally interesting you must first be universally interested." These words spoken long ago are appropriate today when the subject is Mr. Benjamin F. Bast, assistant professor of history. To Mr. Bast, being universally interested includes knowledge of three of the most difficult languages spoken by man today, plus English.

Mr. Bast speaks, reads and writes Russian; reads German; and reads and writes a "little" Arabic.

He obtained his Bachelors degree at Slippery Rock State College, Pa., and Masters from the University of Pittsburgh. He is currently working on his dissertation for a Ph. D. in Russian History.

As a research source, Mr. Bast is using a Russian book in Russian print concerning the "Era of the Five-year Plan in the Economy of the U. S. S. R."

He has major fields in speech and English also.

When asked why he chose Glenville State, "because of Russian history" was his reply. Mr. Bast seems to enjoy Glenville. "I find students at Glenville sincere, less sophisticated, but more honest than city students."

When it was known that a history instructor would go out of his field to coach a debate team, Glenville raised its eyebrows, but only

(Continued on Page 4)

File Thirteen

BE NONCHALANT WHEN . . .

You haven't read the assignment and the professor throws a "pop" quiz in your face.

You give someone a hearty slap on the back and find that you don't know the person.

You accidentally make two dates for the same night.

You write home for money.

You discover in mid-afternoon that your socks don't match.

You're typing madly along and discover that the shift key is pushed down to lock.

Your book is six days overdue at the library and it was on the reserve shelf.

You make a motion in a meeting and no one votes for it.

You're talking about someone and turn around to find him standing right behind you.

You tell a joke and no one laughs.

You dive and (boys) belly-smack or (girls) your bathing suit strap breaks.

You see a roach in your room at 2 a.m.

THEY SAY . . . BUT THEY MEAN . . .

"Be ladylike in the dormitory lounges, girls." (No kissing, no hugging, no sweet whispering.)

"Mother says I have to be in by eleven." (I'm bored.)

"I hate him. He's so stuck on himself." (I'd love to date him, but he won't ask me.)

"People who make the Dean's List are a bunch of clods who never socialize." (I missed being named by 2 point.)

"His questions are never clear." (I flunked his last test.)

"Sororities and fraternities are for the birds." (No one asked me to join.)

"Cafeteria food is terrible."

(THEY MEAN JUST WHAT THEY SAY.)

"I think it's funny because the pool is closed." (I have physical education 102 and I can't swim.)

"Art students are kooks." (I can't draw.)

"Her dress is just not the type one should wear at Glenville." (I wanted it, but she bought it first.)

"I really aced that test and didn't even crack a book." (I've been studying for two weeks.)

WHAT TO DO IF . . .

You fall down the library steps during the change of classes - just jump up and do it again, pretend it's some new kind of game.

Your girl gives back your fraternity pin - very nonchalantly say, "Oh, so that's where it was."

You fall down in the Ad Building - just lie there, pretend you're dead. Maybe no one will notice.

There is a green pea lying on the cafeteria floor and you slip on it and fall - pretend death in this case also. They'll think the food finally got the best of you.

The housemother catches you slipping in after hours - tell her that you were shaking the rug and fell out the window.

GSC Students

(Continued From Page 1)

cern is the various problems facing these countries."

The Collegiate Council of United Nations (CCUN) is an international organization affiliated on most campuses through the student government. "As a result of CCUN all major colleges and universities will recognize UN Day," Booth added.

Booth expressed his thanks to the GSC Student Council for the student allotments to help cover expenses of the current conference.

Reporter Beall, Mr. Bast

St. Marys Hosts Drama Festivals

Little Kanawha Drama Festival and the Regional Drama Festival will not be held on campus this year. The College auditorium is not being used at this time because of planned remodeling in the near future.

Mr. William S. E. Coleman, associate professor of speech, points out that the Little Kanawha Drama Festival will be held at St. Mary's High School. Mr. Coleman will serve as one of the judges for the St. Mary's meet.

Area high schools that parti-

cipate in the drama festival include dramatics in their curriculum. The Little Kanawha festival is non-competitive; the Regional Festival is competitive.

Hi Fi Is Won Don Fulton

Mr. J. B. Snyder of Barton, W. Va., was the holder of the lucky ticket that won the high fidelity record player given away by Kappa Sigma Kappa recently.

Dr. Robert Higgins, deal of student affairs, drew the winning number at a recent meeting of IOC. Kappa Sigma Kappa thanks everyone who helped make the project a success.

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.

Telephone Ext. 39

STAFF

Editor	Judyth Mayhew
Sports Editor	Keith Smith
Feature Editor	Elizabeth Beall
Photographer	Kenneth Frederick
Assistant Photographers	Robert Smith, Jerald Wilson
Business Manager	Art Coughlin
Circulation Managers	Brenda Hickman, Joyce Jackson
Reporters	Elizabeth Beall, Donald Fulton, Brenda Hickman, Jane Leverage, Janet Long, Jerry Morgan, Stephen Smith, Carol Wolfe, Barbara Wright, Jerald Wilson
Adviser	Virginia West
Engravings by Howard Hiner	Mt. State Photo Service
	Buckhannon

Printed by Elk Printing Company, Clay

Phy. Ed. Women Form New Club

Physical Education Week April 9-14 will be the first project of the newly-organized Women's Physical Education Majors and Minors Club. Various activities will be presented each day of the week.

The club is a national organization and will replace Women's Athletic Association. It will be responsible for all women's sports and will conduct these on Tuesday nights as in the past.

Officers elected were Jane Lev-
erage, president; Joyce Dulaney,
vice-president; Dixie Brown, sec-
retary; Lois Whittington, treasur-
er; Linda Russi, chaplain; Sandra
Harris, program chairman; Judith
Hall, intramural chairman.

- Schedule for spring sports:
- Feb. 20 Badminton and Shuf-
fleboard
 - Feb. 27 Badminton and Ping
Pong
 - Mar. 6 Badminton Tournament
and Deck Tennis
 - Mar. 13 Swimming
 - Mar. 20 Cagball aand Deck
Tennis
 - Mar. 27 Aerial Darts and Vol-
leyball
 - Apr. 3 Softball
 - April 10 Softball
 - Apr. 17 Softball
 - Apr. 24 Tennis and Horseshoes
 - Apr. 31 Archery and Soccer
 - May 7 Softball
 - May 14 Hike and Picnic and
Swimming

Pioneers Hopes

(Continued From Page 1)

the name of Bob Hardman led the
Pioneers all the way to Kansas
City in 1951.

What will happen in 1962? Bet-
ter yet, what could happen in 1962?
ANYTHING. The 1962 Glenville
State Pioneers can be just as good
as they want to be. There have
been instances when their play
sparkled it was so sharp; there are
other instances one wishes to for-
get. All that is left for the Pion-
eers to do now is to decide how
strongly they want the tournament.

Tournament pairing is based on
the conference standing. Standings
are determined on a point system.
Pairings are as follows:

- Team No. 1 vs. bye
- Team No. 2 vs. No. 15
- Team No. 3 vs. No. 13
- Team No. 4 vs. No. 9
- Team No. 6 vs. No. 10
- Team No. 7 vs. No. 11
- Team No. 8 vs. No. 12

Glenville, No. V team, will play
Salem No. IX team, at 6:40 p.m.
Wednesday. The Pioneers are in
the upper bracket, and if they
beat Salem they will face the
winner of the Shepherd -
West Liberty game.

Best of Luck Pioneers!

Kanawha Union Bank

Glenville, W. Va.

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

GLENVILLE STATE COLLEGE PIONEERS move into the Civic Center today for first-round play in the WVIAA tournament. Pictured above, front row, left to right: Chuck Eddy, Bill Maxwell, Tim Carney, Kent Shock, Fred Smith, Tom Gunnoe. Standing: Russ Shepherd, Bob Lambert, Mike Eberbaugh, Bob Maxwell, Mike Reed, Larry Gande.

G-Men Lose 4 of Final 7 Win Wheeling, State, A-B

By Keith Smith

Morris Harvey, Here, Feb. 15
The ball came off the board,
hesitated momentarily on the rim,
and rolled off. This is how the
regulation game against Morris
Harvey ended. Had the ball
fallen through the basket, it would
have been one of the season's major
upsets.

The Morris Harvey game Thurs-
day night was the final home game
for five graduating seniors. These
five men—Carney, Lambert, Gan-
dee, Smith and Shepherd—have
played together since their fresh-
man year. This reporter can find
no more appropriate words than
those of Harry Hull. "Congratulations,
men, for a job well done."

The season has seen Glenville
have its ups-and-downs, but this
was their finest game. Even though
the Pioneers lost 107-101 it was an
excellent performance. At one
point in the second half the G-
Men were down 15 points. They
never let up. With but 18 seconds
remaining, Larry Gande sank a
20-footer to tie it 91 all.

With three seconds to go Gande
gathered in the ball on the Morris
Harvey end of the floor. Gande
turned, threw the ball almost the
length of the floor to Fred Smith
whose driving layup rolled off the
rim.

To the delight of Morris Harvey
fans, the overtime saw Glenville's
defense falter. The overtime ended

107-101 Morris Harvey.

Bob Lambert kept the Pioneers
in the ball game with his 37 points.
Larry Gande let loose in the sec-
ond half and overtime to score 18;
he had 20 for the game. The rest
of the starters were in double fig-
ures. Eberbaugh had 12. Carney and
Smith 11 each and Bob Maxwell
came through with 10.

Tim Carney played a good steady
game defensively and offensively.
Carney led the team in assists with
seven.

Fred Smith was assigned the
task of guarding Gene Miller, one
of the two best guards in the con-
ference.

Gande and Lambert showed
their true colors. Both played ex-
ceptional offensive ball and good
steady defense.

Glenville's downfall lay in their
rebounds, turnovers, and a lag in
second half and overtime defense.

A-B, Feb. 13

The Pioneers reached their high-
point score in the 111-81 victory
over Alderson-Broadus. This high
scoring, fast-paced game saw the
entire Glenville squad, not only
enter the game, but also score.

Eberbaugh led the pack with 28;
Big Maxwell followed with 16, Mike
Reed played only the last half and
had 13. Lambert and Gande each
scored 12 and Carney 10.

Eberbaugh and Big Maxwell com-
bined for 30 rebounds, Eberbaugh
17, Maxwell 13. Carney and Smith
played aggressive games at their
guard positions.

The Pioneers pulled off 50 re-
bounds which is close to 20 over
their season average. Rebounding
has not been one of the Pioneers'
strong points this season. This re-
bounding deficit has been due
greatly to lack of height. Eber-
baugh is the tallest man at 6'4".

Morris Harvey, There, Feb. 10
The Morris Harvey Eagles clawed
Glenville thoroughly 104-77 in a

game that may be filed under
"Worst Defeat of the Season." Feb.
10 was one of those nights one
hopes does not happen too often.
After the first ten minutes of the
game, Glenville could do no right.
Lambert got three quick fouls and
had to leave the game.

The G-Men hit only 26 of 89
shots from the floor and 25 of 41
foul shots. Glenville's defensive
game was not what it usually is
either. Even after Gene Miller,
Morris Harvey's outstanding guard,
was forced to leave the game with
a broken nose, the Pioneers could
not pick up the pace.

Eberbaugh was high for Glen-
ville with 25. Gande had 17, Car-
ney 11 and Big Maxwell 10.

W. Va. State

West Virginia State appeared on
two consecutive dates in the Pion-
eer schedule this season. When the
schedules were first distributed,
this fact rather startled some fans
and frightened others.

It was State who represented
West Virginia in the NAIA Tour-
nament in Kansas City this past
season. Having only lost one man,
Henry Thompson, State was a solid
pre-season selection for the con-
ference title.

By mid-season State had not
lived up to the expectation of
many. The first encounter with the
G-Men certainly showed no indi-
cation of the expected strong State
team.

Play At Institute

However, on their second meet-
ing, a change was evident. Perhaps
it was the fact that they were on
their home floor or the strong
(Continued On Page 4)

CLOTHING

For the Young and the
Old. Come See.
Moderate Prices
The Dalton Store

Glenville All-Stars Enter Tourney

Glenville will be represented
in an intramural tournament to
be held at Alderson-Broadus
College March 2 and 3. This
Tournament is part of the Cen-
tral West Virginia Collegiate
Exchange Program.

Coach Bob Summers and Keith
Smith attended a meeting held on
the A-B campus Feb. 11 to ar-
range for the tournament. Five
of the six colleges in the program
were represented: Salem, Fairmont,
Davis and Elkins, Alderson-Broad-
us and Glenville.

No player who has ever earned
a college letter in basketball can
compete. Also players playing on
junior varsity or freshmen teams
in the second semester are ineligi-
ble. A group of 12 may be brought
from each college. A male faculty
member must be included.

The selection for the Glenville
all-star squad will be made by
members of the athletic depart-
ment. Mr. Kent Monroe will be
the faculty adviser for the team.

Glenville's all-stars will play
Davis and Elkins Friday, March 2,
at 6:30. The winner of this game
plays Salem who drew a bye, at
10 Saturday morning. Wesleyan
and A-B play at 8:30 Friday and
the winner plays Fairmont who
also drew a bye, at 12 Saturday

The losers of the Saturday morn-
ing session play a consolation
game at 6:30 Saturday night. The
morning winners then play for the
championship at 8:30.

All lodging and meals will be
provided by the student govern-
ment body of A-B. Trophies which
include a traveling championship
trophy, all-tournament, and best
player award will be jointly fin-
anced.

MAA Competition Grows Stronger

In MAA play, since the past is-
sue of the MERCURY three teams
have been removed from the ranks
of the undefeated. The Trotters,
Spats, and KEK have all lost
their first game.

Duncan's undefeated Untouch-
ables stopped the Trotters; the
Court stopped the Spats and the
Ruffians overpowered KEK.

Other games: Court Pledges, 46-
Wazoos 45; Pen City Boys 51-
(Continued on page 4)

Cards for All Occa- sions. Cosmetics for the Ladies. Quality Fountain Service for All. Stop and Shop. The G And D Store

Keepsake Diamonds
Hamilton, Elgin, Bulova
Gifts for all occasions
Watch repair and jewelry
All work guaranteed

Hamric's Jewelry

107 East Main
Box 476
Glenville, W. Va.

G-Men Lose

(Continued From Page 3)

backing they had; it was not the same team the Pioneers beat 106-96 at Glenville on Feb. 6.

The Pioneers fell in the second meeting 99-85 at Institute, Feb. 9. The G-Men did not play their best ball but they did play a poor game either. On that night State was simply too much for the Pioneers; every move the Yellow-Jackets made was the right one.

State controlled the boards and made a high percentage of their shots. Bill LeFevre had one of his best nights of the season scoring 43 points. Along with their scoring, State had more than ample rebounding. The Yellow Jackets are the strongest team on the boards Glenville has faced.

Carney scored 23, Lambert 20, Gandee 16, and Smith 11 for the losing cause.

Play At Glenville

In their first meeting the Pioneers were more fortunate. Glenville broke the century mark for the fourth time this season to win 106-96 over the Yellow Jackets.

It was one of the G-Men's best productions. They hustled and worked together.

Bob Lambert finished with 34 and five other players were in doubles: Gandee, Carney, Eberbaugh, Eddy and Smith with 19, 15, 11, 11 and 10 respectively. The Pioneers led by two points at half-time. They came back to outscore State 61-53 in the second half.

Wheeling

Glenville felt the adverse effects of road trips this season. They were away from win only four of eleven games.

The Pioneers defeated Wheeling College for the second time this season by a score of 94-76. Wheeling had never once this year gotten its nose out of the cellar; therefore this victory was of little value, point-wise.

Four men scored in double figures in this contest. Carney was high with 20, Gandee 18, Lambert 17 and Smith 13. All members of the squad played in the game.

West Liberty, There, Feb. 2

West Liberty evened the count at 1 and 1 by defeating the Pioneers 83-82. The Pioneers had defeated the Hilltoppers 86-80 in a four overtime game on their first encounter.

A reversal of this second score would have been noticeable in standings. However, West Liberty has always been successful on their home court.

Only three men were in double figures: Lambert 22, Gandee 14 and Big Maxwell 10.

Glenville Midland

462-7141

Colleen's Beauty Shoppe

462-7971
Lewis Street

Parson's Jewelry

Glenville and Grantsville

All work guaranteed.

Watch and Jewelry repairing
Bulova and Elgin Watches
Hallmark Cards
Appliances

Four Students Fill Council Positions

Keith C. Smith has recently replaced Harold Metz as president of the Student Council. Metz is now doing directed teaching and will be graduated in March.

Ruth Justice has replaced Jane Fox as secretary of the Student Council. Miss Fox is doing directed teaching and will be graduated in March.

James Simmons has replaced Edward Grose as treasurer of the Student Council for this term.

John Harris was elected president of IOC and in that capacity will also serve as vice-president of the Student Council.

Versatility

(Continued From Page 2)

to find a man much experienced in the art of speech. Mr. Bast is the proud owner of several speech trophies in extemp, debate, and dramatic interpretation.

He launched his speech activities in his sophomore year in high school after realizing he was too small for football. He accounts for his success in debate as being "naturally argumentative." He continued speaking in college and was awarded a place on the varsity debate team as a freshman at George Washington University, Washington, D. C.

After graduation, he coached high school debate for five years, and has had two trophy-winning debate teams and five extemp winners. He received a jeweled key for debate, a national Forensic honor for high school coaches.

Striving for attainment in intellectual development, he widened his interest areas to include mountain climbing, chess, which he feels is co-related with debate, painting, swimming, canoeing, reading history, and music.

Among his "likes" he lists classical music, guitar music, progressive jazz, coffee, and conversation. He enjoys climbing the mountains at Seneca Rock, Cooper's Rock, and McConnell's Mills, and has gone down Allegheny River in a canoe where he "smashed in the side of seven canoes."

On the subject of art, it is his belief that "most modern artists are frauds -- chaos and anarchy in the final analysis cannot be called art."

According to Mr. Bast, Western civilization is in winter of cultural development, but, "there is hope." This hope "exists only in the public education institutions of the world, "which is his basic reason for being in education.

Coming to Glenville from a larger city presents a problem to some, but not Mr. Bast. "I miss museums, large libraries, and the theatre, but can obtain the same cultural benefits at Glenville State in the inter-library loan, Foreign Films, and Mr. Coleman's plays."

Carolyn Jones, sophomore home economics and business student, is currently serving as a secretary in the Registrar's Office.

Come one, Come all
February bargains, big and
small —

Howes'
Dept. Store

KINDERGARTEN children rest following their busy morning activities. During the rest period Mrs. June Hensley reads and the children listen. Kindergarten, under the direction of Miss Jewell Matxews, meets five days a week from 9 to 12 each morning. Classrooms are on the first floor of Kanawha Hall. (MERCURY photo by Frederick)

Academic List

(Continued from page 1)

Deronda Jane Jones, Glenville; Patricia Suzanne Jones, Rangoon; Lena Ruth Justice, Elizabeth; Larry Steven Kitzmiller, Sutton; Dale Franklin Levering, Jr., Grantsville.

Glenda Straw Lucas, Weston; Harry Dennis Lynch, Burnsville; Joyce Anita McCullough, Mountain; Charles William Maxwell, Dunbar; Judith DePoy Mayhew, Gassaway; AnKara Lettia Miller, Vienna; Sondra Kay Moore, Glenville; Mary Ann Smith Moss, Cedarville.

Donna Ruth Murphy, Davisville; Carl Edwin Nichols, Glenville; Larry William Nichols, Belmont; Carl Edwin Paxton, Walton; Frances Joan Peters, Glenville; Sandra McCoy Reese, Buckhannon; Mamie Carolyn Reip, Flatwoods; Alicia Lu Royster Rhoades, Troy.

Lillian Ray Rice, Canaan; Cecil Edgar Roby, Buckhannon; Walter Kirk Rogers, Glenville; Mack Kennedy Samples, Corton; Naomi Sue Shaver, Glenville; Annabelle Sheets, Newberne; Betty Sue Skidmore, Elkins; Louise Ann Winland Smith, St. Marys.

Winona Ann Stewart, Flatwoods; Avis White Steyer, Glenville; Ronald Vernon Stoops, Waverly; Robert Lee Summers, Glenville; Steven Bruce Summers, Glenville; Eileen Dorothy Sutton, Arboreale; Judith Kay Swisher, Buckhannon; Joseph M. Taylor, Glenville.

Richard Daril Turney, West Chester, Pa.; Gary Gene Waggoner, Lost Creek; Doris Spicer Waldeck, Weston; Jesse James Welch, Queen Shoals; Rivard Dwin Wilcox, Marlinton; William Overton Wills, III, Richwood; and Wanda Lee Wiseman, Boomer.

Library Employs

(Continued from Page 1)

work behind the scene and perform various tasks.

Other student employees in the library are Carol Cosby, Sherry Curtis, Sue Ellen Garrett, Barbara Norman, Judy Conaway, Lois Friel, Mary Ann Moss and Carl Paxton. Mrs. Dorothy Peterson is administrative assistant to the librarian, Mr. Charles D. Patterson.

Corsages and flowers for all
occasions at
Minnich Florist

GSC Kindergarten Is A Busy Place

By Sandra Wamsley

Upon entering the kindergarten classroom in Kanawha Hall, one is surrounded with much warmth and sweetness. Miss Jewell Matxews, associate professor of education, is in charge of kindergarten five days a week from 9 to 12 each morning with student teachers assisting.

Kindergarten members are Charlotte Belasco, Dianne Burke, C. W. Campbell, Richard Hardman, Shawn Hermiz, Tommy McCorkle, Kathy Pegg, Vickie Perrill, Susan Reale, Libby Reed, Leon Starkey, Mary Steyer, Jane Stump, Vicki Taylor, and Roger Whaley.

A successful Valentine party was held by the group Feb. 14. Each child had made and displayed several Valentine arrangements and exhibited them attractively on a bulletin board. One exhibit consisted of personal Valentines made for each mother.

Party menu consisted of raspberry jello, cookies, sandwiches, candies and milk. Several student teachers aided Miss Matthews with the festivities.

Each child has a locker, there are several storage shelves and a broom room is being constructed. In the near future, paintings by several art students will be displayed. Drawing easels have been relocated next to the windows for a better lighting system. Mural paintings create an attractive border on the lower edge of the wall. Glenville State College kindergarten is quite a busy place.

Glenville's Foremost
Department Store
The Ben Franklin

Glenville's
only drug store

Your necessities available at

Summers'
Pharmacy

MAA Competition

(Continued from Page 3)

MENC 38; Untouchables 48-Hustlers 35; Ten Highs 74-Trotters 51; Ruffians 48-KEK 45; Hustlers 55-Court 54.

The undefeated Ten Highs stomped the Court Pledges 55-26. Spats defeated MENC 69-46; Warriors 67-Pen City Boys 37; Beaver Shooters 67-KEK Pledges 53; Untouchables 62-Stump Jumpers 41; Pen City Boys 49-Stump Jumpers 44; Beaver Shooters 45-Court Pledges 40; Court 55-Spats 37.

Mavericks forfeited to the Court Pledges Feb. 1. Maverick team disbanded at that time due to a Thursday night class in which a majority of the team was involved. Team standings will appear in the next issue of the MERCURY.

Dr. Heflin was in Chicago Feb. 11-17 to attend the American Association of College for Teacher Education on Studies.

Good Home Style Cooking,
Friendly atmosphere, Visit us
soon at the

Conrad Restaurant

For the best in hairstyling
visit

Gene's Barber Shop
Gene Ellyson and
Jimmy Fitzwater

Fruits, Vegetables,
Meat Products and
Foods for All
Occasions

R. B. Store

Dine now with
your friends at
Murphy's
Restaurant

Special — Hamburgers, Pizza,
Hotdogs and spaghetti. Latest
records on the jukebox. Air-
conditioned.

7 South Lewis Street