

The Glenville Mercury

Vol. XXXIV, No. 12

Glenville State College, Glenville, W. Va.

Wednesday, March 20, 1963

Teacher Education Program Is Changed

'STILL LIFE' REHEARSAL

PICTURED ABOVE are Judy Godbey and Jack Brown as they rehearse for the one-act drama "Still Life" to be presented on GSC Campus soon. Supporting cast members for the drama are: Sherry Curtis, Pat Britton, Jim Bush, Phil Ramsey, Tom Iserhart, William Meade, Tom Gunnoe, Helen Cunningham and Loretta Dwelle. Edward V. Nichols is student director of the play.—(Mer-Photo by Frederick)

Mr. Coleman Has Chosen Play Casts

Mr. William S. E. Coleman has announced the casts for three plays, two of which are to be presented in the Little Theatre in the near future.

"The Lesson" by Eugene Ionesco is one of the theatre of the absurd plays. It deals symbolically with the ruin of a young mind by pedantry.

The lead, the Professor, will be played by Larry Wolfe with Greta James and Pat Britton playing the student and the maid respectively.

The second play, Noel Coward's "Ways and Means" is a one-act story about a couple who have gambled away all their money at the Riviera and are searching for a way to continue living in luxury. The play deals with the way they do this.

The cast consists of Mary Biel, William Meade, Wayman Johnson, Carolyn Lowther, Lanny Perry, Sherry Curtis and Cheryl Fisher.

The third play, Noel Coward's "Fumed Oaks," will not be presented on campus but will be developed in the Play Production II class. Those in the cast are Helen Cunningham, Wayman Johnson, Carolyn Lowther and Pat Britton.

Conforms With Trends Throughout Nation

Some significant changes have been made in the Program for Teacher Education at Glenville State College. These changes have been made for the purpose of strengthening the teacher training program so that the professional and personal competency of those licensed to teach will be improved.

LITERARY GROUP REVEALS PLANS

The works of Robert Frost were the topic of discussion at the March 10 meeting of the GSC Literary Society.

Tentative date for the next meeting is April 7. Topic of discussion will be selected short stories of Edgar Allan Poe.

The Literary Society has been invited to participate in a discussion of contemporary poetry at W. Va. Wesleyan College March 30. This program will be followed by a steak dinner. Guest speaker will be David Ignatow, editor of the poetry section of "Nation."

Wilma Stanley, sophomore English and library science student, was recently elected vice-president. She replaced Barbara Jeffries who is now serving as president.

These changes have been made as a result of considerable study by the GSC staff members. Changes are in conformity with national trends and the now established standards of accrediting agencies for programs in teacher education.

Students will no longer be considered as candidates for an AB degree in education until they have been officially admitted to a program in teacher training. Students will enroll in pre-education until they have been admitted to Teacher Education candidacy.

Students who will have completed a total of 74-semester hours or more by the end of the present semester, May 24, 1963, are not affected.

The program will become effective in its entirety for all students who enroll for the first time at Glenville State College after June 1, 1963.

All students who will have completed less than 74-semester hours by the end of the current semester, May 24, 1963, must do the following in order to be admitted:

1. Between April 1 and April 10, 1963, secure an application blank for Admission to Teacher Education from the Education Office, Room 300, Administration Building.

2. Complete the application blank and have it approved by the Adviser, the Chairman of the Divisions (or other designated persons) in which teaching fields are planned, the Dean of Student Affairs (male students) or the Dean of Women (female students), and a staff member of the Division of Education and Psychology from whom he has had Education 101 or 102. Return the completed blank to the Education office by April 13, 1963.

3. Take the English Proficiency (Continued on page 4)

Five GSC Women To Live In HHM

Women who will be living in the Home Management House for fourth term are Judy Swisher, Janice Underwood, Catherine Mills, Gracie Metheny and Susie Nangle.

Gracie Metheny is a junior English and home economics student from Hico. The other four women are home economics students. Miss Mills is a junior from Buckhannon; Miss Nangle is a senior from Belle; Miss Swisher is a senior from Buckhannon; Miss Underwood is a senior from Frametown.

Platforms Due March 27 For Student Council Vote

March 27 is the deadline for candidates to submit their names and platforms for the 1963-64 Student Council election. Platforms may be submitted to any Council member.

Plans are being made by the Council for an assembly to be held April 4 in the gymnasium. At this time each candidate will give an oral presentation of his platform.

All-campus election will be held April 10 in the Student Union. Last year the junior class led the number of students voting with 90 per cent of the class participating in the election. Seniors had 80 per cent, sophomores 80 per cent and freshmen 71 per cent.

Students also voted for the expansion of the Student Union; 572 students voted for expansion and 17 opposed.

Eight candidates submitted platforms in the 1962-63 election. There were two candidates for each office except that of the president. The president was chosen by write-in vote.

The elected officers of the 1962-63 Council were: Bill Maxwell, president; John Hopson, vice president; Ruth Justice, secretary; Jerry Morgan, treasurer; and Gary Waggoner, sergeant at arms.

Several changes have been made in the Council officers. Douglas Watt has held the office of vice president during the third term. Hopson, the student elected officer, has been ill and he will assume the duties of president during the fourth term. The elected president, Bill Maxwell, will be doing directed teaching. Consequently, Watt will continue as the vice president.

Carolyn Dotson was chosen by the Student Council to serve as Council secretary from November until the end of the year. Miss Justice, the Student elected secretary, did directed teaching during the second term and was graduated from GSC in January.

Jerry Morgan treasurer, will do directed teaching fourth term and a replacement will be chosen by

Fine Arts Week Begins April 28

To encourage creative activity this year GSC is initiating a Fine Arts Festival, which will be held April 28-May 3. It is hoped that it will become an annual affair.

This type of program has become traditional on many campuses throughout the nation.

Those departments participating in the Festival are the Division of Fine and Applied Arts and the Speech Department.

Tentative program of activities include choir concert, foreign film, art exhibition with formal opening and presentation of awards, a minimum of three plays including an original and the Intercollegiate Festival play, a panel (Continued on Page 4)

Teacher Exam Is Requirement

The West Virginia Board of Education at a meeting Feb. 6 - 7, 1963, adopted a regulation requiring that all graduating seniors take the National Teacher Examination. Examination requirements will be effective next year with the graduating class of 1964.

Minutes of the Board meeting read, in part, concerning this examination: "All students graduating in teacher education programs from institutions approved by the Board for teacher preparation and training shall be required, during their senior year, to take the National Teacher Examination, tests to be furnished by each institution and given under the direction of the State Department of Education with complete report to Board and to each teacher training institution."

In regard to this examination, Dean Somerville pointed out that students will not be passed or failed on the basis of this test, but results will become a part of their records. Results of the test will measure the achievement of stu-

(Continued on page 4)

GSC STUDENT GOVERNMENT

Seated from left to right are Mr. Stanley Hall, Student Council adviser; Bill Maxwell, president; Carolyn Dotson, secretary; Douglas Watt, vice president; Pat Briscoe, sophomore president. Standing, left to right: Bob Marshall, freshman president; Jerry Morgan, treasurer; Gary Waggoner, sergeant-at-arms; John Harris, senior president.—(Mer-Photo by Frederick)

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 JANET LONG
Sports Editor John Napolitano
Photographers Kenneth Frederick, Robert Smith
Business Manager Arthur Coughlin, Jr.
Circulation Managers Brenda Hickman, Rita Patterson
Cartoonist Jimmie Bush
Contributors to this issue - Patty Cline, Margaret Hofmann, Greta James, Grace Metheny, Jerry Morgan, Linda Smith, Wilma Stanley, Kay Strosnider, Larry Wolfe.

Adviser Virginia West
Engravings by Howard Hiner,
Mountain State Photo Service, Buckhannon
Printed by The Republican-Delta, Buckhannon

A 'Voice' for Freedom

We believe that the Student Government Association, the Student Council, is a necessary part of the GSC campus. An organized group can accomplish much for the entire campus. What can one student do?

If we do not have student committees for planning campus activities, for seeing that the various activities, rules and regulations are properly carried through, our campus and our lives will be lacking in several ways.

Major campus activities such as Freshman Week and Homecoming are planned and carried through by our Student Council. Student interests and activities are of primary importance to the Student Council at all times.

Students have opinions, and opinions are to be voiced. If the Student Council did not offer an opportunity for students to speak out, either for or against something, to whom could the students go?

The Student Council exists for students, and the Council during the past years has fulfilled its main objectives. If weakness exists in student government here, we should take stock of the program in its entirety.

What have we contributed to student government? Have we kept informed of campus problems; have we supported Council members? Do we know what is going on; do we really care?

We believe that there are student leaders here with a sense of responsibility and a dedication to duty; we think they should be encouraged to lead.

WE LOSE OUR FREEDOM WHEN WE HAVE NO VOICE IN WHAT HAPPENS TO US. We dare not lose student government and "our voice."

STUDENT CHURCH GROUPS ACTIVE ON CAMPUS AND IN COMMUNITY

Newman Club

In the Family Film Series sponsored by the Newman Club, "Song Bernadette" starring Jennifer Jones was shown Saturday, March 16.

On Saturday, March 23, "Keys of the Kingdom," the story of a missionary in China, will be featured. Gregory Peck appears in the starring role.

Baptist

The Baptist Student Fellowship has announced programs for the next six weeks. Lyndall Jones is president of BSF and Jean Gainer is program chairman. Programs are as follows:

March 23—Movie - 6:30 p.m. Baptist Church

March 31—The Group will visit "shut-ins". 6:30 p.m. - Jorene Butcher in charge.

April 10—Easter Program - (Wed. 6:30 p.m. Baptist Church)

April 21—Program on Ecumenical Youth Movement 6:30 p.m. - Baptist Church

April 28—Fellowship supper - 6:30 p.m. Baptist Church.

The Baptist Student Fellowship Spring Conference will be held April 19 - 21 at Cowen.

Wesley Foundation

Eleven GSC students attended the Youth Conference at Cedar Lakes March 9 and 10. Mr. Robert M. Fuqua, Minister of the First Methodist Church in Glenville, led several discussion groups. Carolyn Lowther was elected one of the Conference officers.

Approximately 100 students from 11 schools attended the Conference.

At the Wesley Foundation meet-

BOOK REVIEWS

By LINDA LEE SMITH

Rachel Carson, *SILENT SPRING*. 1962. 368p. Houghton Publishers.

SILENT SPRING is an important, controversial account, written for the layman, of the way in which man's use of poisons to control insect pests and unwanted vegetation is changing the balance of nature.

The major part of the author's text cites numerous instances wherein blanket spraying to destroy certain insects has resulted in injury or death to birds, fish and other animals as well as man. Most important of all is that genetic damage can also occur.

Miss Carson discusses how our eradication programs have destroyed friendly as well as unfriendly living things and cites ironic instances in which the insects we have tried to destroy have developed immunity and increased in number.

Known and surmised damage to human beings in deaths, cancer, sterility and mutation of genes is outlined.

The remedy, Miss Carson believes, is to reduce use of chemicals and develop methods of biological control.

This book will be of interest to families, physicians, scientists, farmers and conservationists.

Rachel Carson, a biologist and geneticist, is widely known for *THE SEA AROUND US*.

Adela Rogers St. Johns, *FINAL VERDICT*. 1962. 512p. Doubleday Company.

In this biography, a novelist writes the story of her father, Earl Rogers, the California criminal lawyer who introduced ballistics and cross examination in trials and brilliantly defended all whom he thought to be victims of injustice.

Mrs. St. Johns was Rogers' constant companion, watched the building of his cases and was present at the trying of many of them.

In reconstructing his career she gives vivid pictures of his time and his clients, including Clarence Darrow, of whom she is especially critical.

This work is interesting both as a character study and a period piece.

Wesley Bargehlo and Jerry Cutlip were seminar leaders at the Methodist College spring conference March 8 - 10 at Cedar Lakes near Ripley. Theme of the conference was "The Word Is ..."

Dr. James G. Jones returned to his classes the past week. Dr. Jones underwent observation at the West Virginia University Medical Center.

ing on Sunday, March 10, the group had a "sharing of experiences" about the Conference.

The last in the series of the successful "Religious Values in Contemporary Arts" was presented on Feb. 24.

Lyceum Is Set for May 2
Folk Singers Will Appear

In correlation with Fine Arts Festival Week, the Lyceum Committee will sponsor a performance by Joe and Penny Aronson, folk singers, on May 2. Their performance is tentatively scheduled to be held in the Student Union.

French Comedy
Will Be April 2

Film schedule for the Foreign Film Series has been announced by Mr. William S. E. Coleman. On March 18 "Kanal" (Sewers), new Polish drama about the underground was shown.

April 2 - "The Love Game," French New Wave comedy.

April 16 - "The Idiot," French adaptation of Dostoyevsky's novel.

April 29 - "Devil's Wanton," Swedish drama, directed by Ingmar Bergman.

May 7 - "Love and French Women," five short comedies on love.

Sorority News

Phi Mu Gamma

Phi Mu Gamma held formal initiation for pledges March 11 in Louis Bennett Lounge. Pledges initiated were Nancy Rogers, Sandra Sullivan, Frances Nocida, Marie Hoyman, Vicki Reale, Eleanor Martin, Martha Hornor, Joyce Ward, Johanna Coleman, Nancy Reed and Joan Ward. Also initiated formally was Mrs. Mary Jean Barker, sponsor.

Eleanor Martin has been selected by the sorority as Model Pledge Miss Martin, a freshman from Parkersburg, will be the recipient of the Fiske award given this year to the outstanding pledge.

Johanna Coleman served as captain of the pledge class.

Plans for spring activities are now underway.

Delta Zeta

Delta Zeta Sorority will elect officers for next year at the March 18 meeting.

The "Moonlight and Roses" dance featuring the Dynatoners will be held March 30 in the Student Union.

Sherry Sherwood is the pledge mistress and will be instructor for the pledge lessons.

Paintings Exhibited

Alpha Rho Tau, local art organization, has elected new officers. Judith Mattson, sophomore student from Weston is replacing Sandy Williams who has gone inactive as president.

Paintings to be placed in the Centennial Art Exhibit have been selected by Mr. Al Richard Mol-droski to represent the GSC art department. Paintings are "Autumn Figures" by James Reedy, "Judi" by Dave McDonald and "Side Street, USA" by Judy Mattson.

Mr. Carl Kerr, chairman of the Lyceum Committee, met with the Student Council March 12 to discuss the Lyceum problem. At the meeting Mr. Kerr pointed out that the Lyceum Committee was laboring under a facilities problem, but the Committee would attempt to sponsor one program in the remaining school year.

From the Student Council meeting and a subsequent interview with Mr. Kerr, the following facts appeared:

The Lyceum Program should be an introduction to good music and good art of any kind. It should be entertaining as well as cultural. Such acts as folk singers and jazz combos would be admissible under this stipulation.

The Lyceum Committee is attempting to obtain "The Titan," a film slide depicting the life of Michelangelo, to be shown in the Little Theater. This movie would be shown approximately three times during the day in order to allow more students a chance to see it.

One dollar a student for each semester is allocated for Lyceum programs. This allocation amounts to approximately \$1400 to \$1500 each year. Obviously this low figure prohibits some acts. The normal salary for Lyceum-type performers ranges from \$400 to \$2500, with some higher.

At present the Lyceum fund has the \$1400 - \$1500 paid this year for programs next year, plus the backlog accumulated during the two years that the Lyceum was forced to lie dormant.

Scheduled programs next year would run approximately \$2500. Tentative schedule for next year would include three acts, two of which may be The National Players from Washington, D. C., doing Shakespeare's "The Taming of the Shrew," and "Three in Concert," which would include classical and modern ballet and a performance on the marimba by Douglas Williams.

The possibility of an open air concert by either a folk singer or a jazz combo was discussed in the Student Council meeting. The prospect was generally agreeable, with the reservation that the weather would make scheduling risky.

Annual area high school play day, conducted by Women's Physical Education Majors Club, will be April 27 instead of April 20 as previously announced.

Mrs. Nancy Hill, who was temporary reference librarian at GSC during the first semester, is cataloger at the W.Va. Wesleyan College Library.

Chaos

Opus # 1

-Bush

Supreme court ruled in 1954,
You can't segregate no more.
But I tell all over the nation
This school practicing segregation.

Once we could freely mingle
And no poor girl graduated
single.
But it's not that way no more
Since they're guarding the
girl's lounge door

All being punished for the
wrongs of few,
But to us that's nothing new.
Cheer up girls. Stop your moanin'.
All poor rules were meant
to be broken.

THE A. F. "NATE" ROHRBOUGH HALL OF FAME PLAQUE is shown above. The plaque was unveiled Feb. 20 at half-time ceremonies of the GSC - W. Va. Wesleyan game at the Civic Center. Pictured above with the plaque are Dick Hudson, The Charleston Daily Mail; President Hefflin; Business Manager Lloyd Jones; Mr. Rohrbough; A. L. Hardman, The Charleston Gazette.—(Cut courtesy of The Charleston Gazette)

Baseball Season Will Open April 3 With Wesleyan

The Pioneers will open the baseball season April 3, hosting a strong W. Va. Wesleyan nine.

This year's squad will find ten returning lettermen. They are Larry Legg, Bill Reese, Dwain Wilcox, Bud Hammett, Ollie Pottmeyer, Joe Duncan, Clyde Brewer, Mike Reed, and Ernie Moore.

Leading the lettermen is hard-hitting sophomore catcher, Larry Legg. Legg batted .431 last season to place high among the conference leaders in this department.

Other old faces for the baseball squad are seniors Bud Hammett, Bill Reese and Dwain Wilcox. Hammett has played first base for the Pioneers in the past, while Reese and Wilcox have held down the pitching chores.

Joe Duncan, who normally plays the outfield, will probably see some action as a pitcher, too.

Clyde Brewer, Mike Reed, and Ernie Moore will be working hard to win a position in the outfield.

The Pioneers are determined

and have been working hard to avenge their unimpressive record last year of 4 wins and 14 defeats.

Schedule is:

April	3 W. Va. Wesleyan	(H)
	18 Salem	(H)
	19 W. Va. Tech.	(A)
	20 Marietta	(H)
	23 A-B	(H)
	27 W. Va. State	(A)
	Morris Harvey	(A)
	29 Salem	(A)
May	1 W. Va. Wesleyan	(A)
	3 Morris Harvey	(H)
	7 Concord	(H)
	11 Fairmont	(H)
	16 D-E	(H)
	18 West Liberty	(A)

* Denotes double-header

Douglas Gets Scholarship

Mr. William Douglas, instructor in physical education at GSC, has been granted an Allstate Foundation Scholarship covering tuition, room and board for a "Workshop for College Teachers of Traffic Safety Education," August 12-23 to Michigan State University.

Topic for the workshop is "Psychological Factors in Traffic Safety." Dr. William A. Mann is director of the workshop.

Allstate scholarships were presented to thirty persons.

Dr. Higgins has stated that applications for student loans should be turned in by April 1, 1963. Early applicants have a better chance of receiving a loan.

Teams Complete MAA Basketball

MAA basketball swings into the final week with the Scrubs sporting a 5-0 record. Members of the Scrubs are Shock, Vance, Nolan, Mick, Carr and Lunter.

Richwood and HRC are tied for second with a 4-1 record. These three teams will compete in a tournament to decide the winner.

Kenny Vance is leading MAA in scoring with a 20 point average in five games. He has 102 points to his credit.

FRESHMAN ALAN STEWART WINS STATE WRESTLING CHAMPIONSHIP

At the WVAC Wrestling Meet in Fairmont on March 2, Alan Stewart, a thin-legged, thick-armed young Glenville athlete placed first in the 123-pound class, to give Glenville State College its first wrestling champion.

Stewart, a freshman from Bellverton, Pa., had no previous wrestling experience prior to his entering Glenville at the beginning of this semester.

To become champion in his division, Stewart had to wrestle twice, a total of 22 minutes, in an hour and a half.

Stewart defeated Deahl of Fairmont in the semi-finals 7-4, and after a hectic final match, he outpointed Dyson of West Liberty 5-4 in an overtime period.

Towards the end of the third and final period in the deciding match, young Stewart managed to pin his opponent. However, a rule technicality was overlooked by the official, and when Stewart pinned his opponent, the West Liberty coach protested the official's decision before the pin.

The protest was upheld and the clock was turned back to the time of the misinterpretation of the rule. The match continued from that point.

Dyson tied the score and the

Visit us soon for your everyday needs.

At
The Ben Franklin

For haircuts and flattops visit
Bantz's Barber Shop

Doc Layfield — Bantz Collins

21 AREA HIGH SCHOOLS ARE INVITED TO ATTEND ATHLETIC CLINIC MAR. 30

Annual Banquet To Be March 29

The Central West Virginia Athletic Conference will hold its annual banquet in the college cafeteria on March 29, at 7 p.m.

Eleven high schools will be represented at the banquet; they are: Glenville, Normantown, Sand Fork, Troy, Burnsville, Sutton, Gassaway, Walkersville, Clay, Cowen, and Walton.

Mr. Melvin Gainer of the athletic department at Bluefield High School, and Dr. Wendel Hardway of Glenville State College, will be the guest speakers.

Mr. Smith Dye will offer the blessing and the invocation.

The Josten Company and Fulks Brothers of Weston have donated three trophies which will be presented to the conference winners in football, basketball, and baseball.

Walton was declared the winner (Continued on Page 4)

GOLF SCHEDULE OPENS APRIL 20

The Glenville State College golf squad will open its season at the Elkins Golf Course, against D-E College on April 20.

There are five lettermen returning for the G-men, Preston Brown, Bob Pfaff, Jim Wiant, Larry Wolfe, and Ted Hauman. Three of the five golfers have the ability to shoot in the 70's, while the other two can shoot in the 80's.

The squad is coached by Dr. Robert Higgins.

The golf schedule is incomplete at this time.

The Little Kanawha Regional Athletic Conference will hold an athletic clinic in the Glenville College field house on March 30 from 9 a.m. - 4:30 p.m.

Approximately 300 students from 21 high schools in the L-K region will attend the clinic. Each student will register (no fee) at the field house at 9 a.m., and attend the various classes offered on basketball injuries and training procedures, football, and baseball.

Mr. Leland Byrd of Glenville State College, Mr. Merrill Gainer of Bluefield High School, and Mr. Robert Hosey of W. Va. Tech will be the directors for the clinic.

Fulks Brothers of Weston will have an equipment arrangement on display.

While the clinic is being held exclusively for L-K students, the public is invited.

The Student Union and cafeteria have been made available to the visiting students.

Coach Leland Byrd Attends National Meet

Athletic Director Leland Byrd was in Kansas City the past week to attend the National Association of Intercollegiate Athletic Conference and the NAIA basketball tournament. Mr. Byrd represented District 28 in an official capacity.

The state of West Virginia comprises District 28. W. Va. State College represented the district in the playoff.

MATMEN VIE IN TOURNAMENT

The Glenville State College wrestling team completed the season at Fairmont by competing in the WVAC Wrestling Tournament. Glenville finished third in the tournament behind West Liberty and Fairmont.

Glenville finished the season with a 2-5 record. This season has gone as well as could be expected for a beginning wrestling team. Coach Douglas has been proud of the individual effort each of the wrestlers has shown throughout the season.

The state winners:
123 Stewart—Glenville
130 Hehr—West Liberty
147 Boney—Fairmont
157 Talarkey—West Liberty
167 Mayer—Fairmont
177 Walters—Fairmont
Unlimited Jackson—Fairmont.

Students Visit WVU

Sixteen GSC vocational agriculture students visited the College of Agriculture at West Virginia University, Feb. 28.

They included Larry Shelton, William Jack Bosley, Donald Merle Cale, John Mark Callow, David Paul Cole, William McClellan Gill, Alvin Cullom, Randall Clyde Jones.

Kyle Wright Lane, Edgar Brown McCarty, Larry Edward McCormick, Richard Karr McLaughlin, Lloyd Wayne Rogers, James Craig Simons, John Garton Stalnaker, and Lannes Clay Williamson.

Good Home Style Cooking,
Friendly atmosphere.
Visit Us Soon at the—

Conrad Restaurant

CLOTHING

For the Young and the Old. Come See.
Moderate Prices

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

ALAN STEWART

Modern Dry Cleaners
N. Court Street
Fast Efficient Work
Patrick Reale

LEFT TO RIGHT, Front—Judy Hefflin, Sandy Mick, Dorothy Stout, Beverly McComis and Sue Bartlett. Left to right, back—Linda Loudin, Jim Mahaney, Sandra Given, Eugene Davis, Christine Miner, Charles William Maxwell.—(Mer-Photo by Smith)

Students, Arise and Walk!

College students, arise! The President of the United States has called for a demonstration of physical fitness in our country.

Let us show him that we are physically fit!

The next dance on campus, rather than a paltry three hours, let us hold it over a weekend, beginning on Friday at, say 8 p.m. and ending on Saturday at midnight. This feat would be proof positive that college students are physically fit.

Basketball season is over, but we can demonstrate our physical prowess by walking "en masse" to the away baseball games and golf matches. By doing this we can support our college as well as our President.

Let us ban all cars on campus, and instead of "catching a ride" home, we shall walk the distance.

Think how impressed our parents would be if they heard, "I have just walked in from college." Consider the resultant publicity, both for yourself, and for dear old GSC.

Other than the publicity, consider the other advantages of the "50-mile-walk" program. With automobiles prohibited, the parking problem would be alleviated. We would be much healthier, on the whole, from the subsequent exercise.

We would be graduating large, healthy, robust students, rather than thin, weak, emaciated scholars. Also, with money saved from automobile payments and gasoline money, these healthy young people would be able to buy such necessities as track shoes and shorts.

So let us arise, fellow students, and show the President that we are walking behind him all the way!

FINE ARTS WEEK

(Continued from page one)

discussion on the Arts.

Lyceum art film is to be presented in the Little Theatre, a program of "Arts in Action" with an opportunity of viewing art during its creation, band concert, instrumental and vocal recitals, concert by the Beaux Arts Brass Quintet, and a ceramic production demonstration.

The Fine Arts Committee consists of Dr. David J. Ernest, Mr. Albert Johnson, Mr. Al Richard Moldroski, Mr. Charles Scott, Mr. William S. E. Coleman and Mr. Carl A. Kerr.

The Fine Arts Festival will climax with a Beaux Arts Ball, an all-school costume dance.

Students Direct Nursery Activities

The Nursery School held a St. Patrick's Day Party, March 15. Decorations were leprechauns and shamrocks. Irish games were played. The party was the activity of Barbara Raines as part of the requirements of Child Care and Guidance class.

Each woman must have one activity for nursery school during the semester. Valentine Day Party and George Washington Party have already been given.

Projects in the process of being made for the nursery school are rock garden, animal association game and a stone.

Catherine Jean Fletcher, sophomore two-year business student at GSC, is serving as secretary to Mr. Walden Roush, Director of the Community Development and Research Center. Miss Fletcher is the daughter of Mr. O. J. Fletcher of Ravenswood.

Corsages and flowers for all occasions at
Minnich Florist

Glenville's only drug store
Your necessities available at
SUMMERS' PHARMACY

TEACHER EDUCATION

(Continued from page one)

Test on April 18, 1963. Time and place will be announced.

The admittance of a student to a Teacher Education Program will be dependent upon:

1. Recommendation by the student's major adviser, the Chairman of the Divisions (or other designated persons) in which teaching fields are planned, the Dean of Student Affairs or the Dean of Women, and a staff member of the Division of Education and Psychology who has had the student in Education 101 or 102.

2. A satisfactory mark on the English proficiency examination.

3. A scholastic average of 2.0 or better on all work attempted.

4. Completion of a minimum of 58-semester hours of course work.

If a student fails to be admitted because he can not meet the requirements of Items 1 or 2 above, he may appeal to the Teacher Education Appeals and Review Committee for admittance.

After June 1, 1963, all students must follow the outlined procedure to gain admittance to the Teacher Education Program.

At the time the MERCURY went to press, the Curriculum Committee was considering recommending to Dean Somerville and to President Hefflin that all students be required to take the English Proficiency examination, and that non-teacher education graduates be required to take the graduate record examination. (See story concerning graduate record examination on page one.)

Dr. Somerville has indicated that if any part or parts of this program are not clear to students, he will meet with them, in small groups, and answer questions and make additional explanations.

ANNUAL BANQUET

(Continued from page 3)

in football, Normantown in basketball, and Glenville in basketball.

Paul Fulk will present the football and basketball trophies, and William Douglas of GSC will present the baseball trophy.

Members of the G-club of GSC will serve as waiters for the banquet.

Mr. Jesse Bell, Principal of Glenville High School, is the coordinator for the banquet.

On March 25, GSC will again be represented on TV. Mr. Joseph Johnson is planning a tentative program on the reading improvement program using current techniques. Program will be on Channel 5, Weston.

Colleen's Beauty Shoppe
Phone 462-7971
Lewis Street

MODERN DANCE CLASS 'ACTIVE' WVU Registrar Is Here April 1

Have you seen any little black-clad people running around campus recently? If so, do not be afraid. Very likely, you saw one of the members of the Modern Dance Class. Mrs. Christine Bush is the class instructor.

There are 11 members of the class this term; there were 19 members of the class second term.

Modern dance uses movement as a medium of expression; movement which creates and communicates from an idea, feeling, experience, emotion, mood or situation.

Body conditioning is essential with emphasis being placed on strength, flexibility, coordination, agility and control.

Elements of movement are stressed and these include direction, focus, dimension, level, dynamics, tempo and quality.

Music is the basis of modern dance and the beat or offbeat is important.

Students enrolled in the class this term are Judy Sue Bartlett, Beverly McComis, Eugene Davis, Sandra Given, Linda Loudin, James Mahaney, William Maxwell, Sandra Mick, Christine Minor and Dorothy Stout.

Dr. David Ernest Named on Panel

The 1963 Conference of the Southern Division Music Educators National Conference, and West Virginia Music Educators Association will be held in Charleston March 20 - 23. The four-day Conference will be attended by more than 1000 music people from 11 southern states.

"Reaching for Excellence" is the theme of the Conference which is being held for the first time in West Virginia.

The 250-voice All-State Chorus will have as its guest soloist Miss Eleanor Steber, native West Virginian and Metropolitan Opera soprano.

The 120-piece All-State Orchestra, performing for the 32nd year, will be under the direction of Dr. Karl Ahrendt, Miami (Ohio) University.

Glenn C. Balm of Northwestern University will direct the 90-piece band, which is performing for the second year.

Dr. David J. Ernest has named as one of the panelists to be presented at the Conference.

TEACHER EXAM

(Continued from page one)

dents and will help the College to judge how effectively it is doing in various areas.

Faculty is considering the adoption of the Graduate Record Examination which is required by many graduate institutions for admissions. Examination would be given to all non-teaching graduates. This Examination will provide for a comprehensive appraisal of the college student's orientation in three principal areas of human culture: social science, humanities, and natural science.

National Testing calendar is set up and test would be given here on this calendar.

GLENVILLE MIDLAND
462-7141

The store for clothes you want and the prices too, at

HOWES' DEPT. STORE

Mr. Lyle E. Herod, Assistant Registrar, West Virginia University, will be on GSC Campus between 1:15-3:30 p.m. on April 1. The purpose is to interview students interested in transferring to W. Va. University after the completion of pre-professional courses at Glenville State College, or doing graduate study at the University.

Mr. Knowles, a representative of the Chesapeake and Potomac Telephone Company, will be on GSC Campus, Friday, March 22 between 9:45-11:30 a.m. to interview senior students for a position as Communications Consultant for the company.

Mr. William W. Barr, Lorain, Ohio, will be on campus Monday, April 1 at 9 a.m. to interview prospective teachers.

Interested students should make interview appointments and/or arrangements by contacting Mrs. Jean Spurgeon at Dean Somerville's Office.

Exam Schedule

Third term final examination schedule has been announced by Dr. Delmer K. Somerville, Dean. Examinations will begin at 8 a.m. Thursday, March 21, and end Friday, March 22.

Semester classes will meet at the time set for examinations in term courses regularly scheduled at the same hour. The instructors of semester courses may give a mid-semester examination or have a regular class session.

Examinations in night classes will be held at the regular time. Each examination will be held in the room where the class has been meeting.

All classes meeting at: 8 will have examinations on Thursday at 8 - 10 a.m.

9:05 will have examinations on Friday at 8 - 10 a.m.

10:10 will have examinations on Thursday at 10:05 a.m. to 12:05 p.m.

11:15 will have examinations on Friday at 10:05 a.m. - 12:05 p.m.

12:20 will have examinations on Thursday at 2:50 - 4:50 p.m.

1:25 will have examinations on Thursday at 12:45 - 2:45 p.m.

2:30 will have examinations on Friday at 12:45 - 2:45 p.m.

3:35 and classes having a conflict in the above schedule (see the Dean for other arrangements)

Margaret Bragg, 1962 graduate of GSC, is teaching at Leopards-town High School, Leopardsville, Md.

For the best in Hairstyling VISIT
Gene's Barber Shop
Gene Ellyson, Jimmy Fitzwater

Cards for All Occasions. Cosmetics for the Ladies. Quality Fountain Service For All. Stop and Shop.

The G & D STORE

Keepsake Diamonds, Hamilton, Elgin, Bulova Gifts for all occasions.

Watch Repair and Jewelry All Work Guaranteed
HAMRIC'S Jewelry Store
Box 476 107 East Main
Glenville, W. Va.

Fruits, Vegetables Meat Products and Foods for All Occasions
R. B. STORE