

The Glenville Mercury

Vol. XXXV, No. 10

Glenville State College, Glenville, W. Va.

Wednesday, February 26, 1964

BERNARD McINERNEY as Petruchio and JOY MILLS as Kate are pictured above in Shakespeare's world-famous comedy THE TAMING OF THE SHREW, to be presented Thursday, March 5, by National Players of Washington, D.C., in the auditorium sponsored by the Lyceum Committee. The Curtain goes up at 8 p.m.

GSC Choir Is Invited To Washington March 20

Anderson Stars In 3-Act Frolic

"Dinny and the Witches," a three-act production by William Gibson will be presented on the GSC stage March 12, 13, and 16 under the direction of Mr. J. Rodney Busch.

Gibson has written several successful plays some of which have appeared on Broadway. Two of his well-known works are "The Miracle Worker" and "Two for the Seesaw."

Starring in Gibson's "Dinny and the Witches"—a frolic on grave matters—are Peggy Anderson as Amy and Randy Dotson as Dinny. These will be the first college roles for both Miss Anderson and Dotson.

Costumes for the production are near completion under the direction of Tom Isenhart in connection with work for Play Production 223.

Other members of the stage crew preparing for the production are Carol Barron on properties, Tom Hodges on lighting, and Jane Leverage and Loretta Dwelle on make-up.

Thirteen Complete Degree Requisites

Thirteen students are scheduled to complete the course requirements for a degree at Glenville State College on March 26, according to an announcement made by Dr. Delmer K. Somerville, Dean.

Those who will complete requirements or degrees in Education are John Richard Bickel, Gassaway, physical education and social studies; Lois Irene Friel, Marlinton, mathematics and physical science; Betty Jeanne Gragg, Durbin, home economics and business education; occupational; Carolyn Ann Jewell, Parkersburg, home economics and art.

Ruby Carolyn Jones, Big Springs, home economics and (Continued on page 4)

The Glenville State College Choir, under the direction of Mr. Albert Johnson, has been invited to present a variety of Easter music for the annual U.S. Senate Easter Program on Friday, March 20.

The program will take place in the United States Capitol Building. The Senate employees, while having their lunch hour, will hear music by the choir.

The GSC choir has also been invited to present its music at an assembly of Shepherd State College; details were not available at press time.

The members of the choir have been working hard on the music for the Easter program. Included in the music are: "Sing Unto God"—Fetler; "Come Soothing Death"—arr. Christiansen; "God Is My Salvation"—Christiansen; "Dayspring of Eternity"—arr. Christiansen.

"Who Is Like Thee"—arr. Norden; "Praise Ye The Lord"—Hovhaness; "Deep River"—arr. Burleigh; "Cantate Domino"—Berger; "Six Chansons"—Hindemith; "I Could Have Danced All Night"—arr. Hunter; "Cern'y Lord"—arr. de Paur; "Battle Hymn of the Republic"—arr. Wilbousky.

STUDENTS SHOULD APPLY FOR LOANS

Dean William Deel announces that now is the time for students interested in obtaining NDEA loans for next year to make application. Persons interested in borrowing money for summer school should also come to Dean Deel's office.

A person must have at least a "C" average on all work he has attempted and also have a "C" average for the preceding semester before he can be considered for a NDEA loan.

Students interested in campus employment should come to Mr. Deel's office to discuss the prospects for employment. Jobs are available for both this year and next.

National Players Will Present 'Taming of the Shrew' Mar. 5

Comedy Is Final Lyceum For the 1963-64 Season

By JUDY MUSGRAVE

Mr. Carl Kerr, chairman of the Lyceum Committee, announces that the final Lyceum Program of the season will be the presentation of William Shakespeare's play, "The Taming of the Shrew," by the National Players Touring Company on March 5 at 8 p.m. in the auditorium.

"The Taming of the Shrew" is a delightful comedy based on the "battle of the sexes." Bianca, youngest daughter of Baptista, is not permitted to marry until Katherine, her older sister, has found a husband. Hortensio and Gremio, two of Bianca's suitors, resolve to find a husband for Katherine to further their cause with Bianca.

Petruchio learns through the suitors that Katherine is available for marriage but is known for her sharp tongue which is however, compensated for by her large dowry. Thus, Petruchio vows to marry Katherine.

Petruchio humiliates Katherine on their wedding day by arriving

late dressed in an outlandish garb. Insult is added to injury when Petruchio bodily carries Katherine away after the ceremony while she rants and raves. At his country house, Petruchio begins to tame his shrewish wife by starving her and keeping her from sleeping.

This entertaining comedy of a husband's determination to mold a suitable wife out of a fiery woman is filled with robust humor and high spirits.

Bernard McInerney as Petruchio is in his third season of touring with the National Players. McInerney, from Wilmington, Del., attended the University of Delaware and Catholic University. He portrayed the role of Charles Reader in "The Tender Trap" which toured the Far East under the sponsorship of the Defense Department in 1958.

He has played in the Adelphi Summer Theatre, the Nutmeg Summer Playhouse, the

(Continued on Page 4)

DRAMA GROUPS COME MAR. 5

Glenville State College Auditorium will be the scene of the 13th annual Little Kanawha Regional High School Drama Festival on Thursday, March 5.

High school drama groups from the Little Kanawha Conference are to present one-act plays or 15-minute skits during the day.

Performances will be scheduled throughout the day beginning at 9 a.m. At the end of each skit or play, two critic judges will

(continued on Page 3)

BULLETIN

First 1964 summer session will begin June 8 and extend until July 17. This first session will be a five-day week for six weeks.

Second session will begin July 20 and extend through Aug. 21. This second session will be a six-day week for five weeks.

PARKING AREAS ARE RESTRICTED

There is concern by many over the parking problem at GSC, and student suggestions for a solution are welcomed at Dean William Deel's office. Dean Deel announces it is necessary to close the parking area behind Verona Maple Hall at night because of certain persons abusing the parking area.

This disturbance will now cease since a chain will be locked by the night watchman when he makes his last round at approximately 10:30 p.m. and it will not be unlocked until morning except for an emergency vehicle such as a fire engine or an ambulance.

The same policy will be followed at the Administration Building parking lot because of past abuses of parking privileges there. Students storing automobiles there for prolonged periods and too much traffic at night have caused this decision. Both lots will be open during the day.

Semester Count Reaches 906

Second semester enrollment has been released by Registrar Beryl Langford. There are 796 full-time students, 56 part-time students and 54 extension students to bring the over-all total to 906.

Leading the full-time student enrollment is the freshmen class with 278 students (157 men, 121 women); sophomore class has 198 students listed, (100 men, 98 women); juniors enrollment is 170 (111 men, 59 women); senior enrollment is 148 (79 men, 69 women).

Unclassified and post-graduate students (2 men). Of the full-time students there are 449 men and 347 women.

Vandalia Singers Appearing In Folk Song Concert Feb. 27

Kappa Eta Chapter of the Theta Xi Fraternity will sponsor the Vandalia Singers in a Folk Concert tomorrow, Feb. 27, in the auditorium. The admission will be .50 per person.

The Vandalia Singers appeared recently at Blackwater Falls in the Alpine Festival. Their performance was well received; listed among the audience was Mrs. W.W. Barron. A second appear-

ance of the Singers at Blackwater Falls is to be scheduled in the near future.

The group is composed of GSC students: Sue Eddy, St. Marys; Kay Strosnider, Bridgeport; Randy Dotson, Gauley Bridge; Robert Hersey, Ravenswood; and Paul Jordan, Ripley.

A lighter side of the folk concert tomorrow will bring an appearance by the rock'n roll "Beattles" from Theta Xi.

VANDALIA SINGERS: Pictured above are the Vandalia Singers following a recent successful appearance in the Alpine Festival at Blackwater Falls. The quintet will be featured in concert on campus tomorrow night. Standing left to right are Sue Eddy, Robert Hersey, Paul Jordan and Kay Strosnider. Seated, Randy Dotson. (MER-photo by Fredrick)

Poet's Corner

Jess J. Welch

The word of man is the enemy that is secret in a thousand veils,
Secret in the dim shadows of a thousand races.
From the whirlwind of veils,
crimson, black, white, all velvet soft,
Comes the word of man, like red eyes of a demon,
penetrating the darkness.
I yearn for freedom from the word of man,
Perhaps I would love it greatly, yet, I stay my step,
For the word of man is velvet soft, soft and silent.
Soft as the darkness of a dungeon,
soft as a wisp of shadow,
silent as the hangman at work.
Raise an accusing finger-dare, and tell man.
Tell him that his word is as dribblings from the sea.
Who will say this thing? Who will taunt immortality, and know
That his mind must also save the souls of mankind?
Who will say that the word of man is a crimson smudge
upon the ledger of Time?
Who will say this thing and unleash tears of infinite sorrow,
upon a world of infinite pain?

'Leap Year's the Time February's Days Are 29'

THE ORIGIN of Leap Year dates back to the time of Julius Caesar. In 46 B.C. Caesar established a 365-day calendar with an extra day included once every four years.

SINCE THAT time, new dimensions have been added to the meaning of Leap Year. It is now regarded as a time when ladies may ask gentlemen not only for dates, but also for their hands in marriage.

WHO IS responsible for the predicament of modern males? The blame must be placed on one of their own. St. Patrick, a brave and noble man, rid Ireland of its snakes, but could not rid himself of St. Bridget.

SHE IS said to have complained that the women of Ireland had no initiative in choosing a mate. Patrick, in order to appease her, replied that women could have the right to propose marriage once each four years.

BRIDGET, in gratitude, proposed immediately. Patrick, however, was saved by his vows to remain single, and consoled Bridget with a kiss and a silk gown.

THUS THE right of women to propose was established and has continued until modern times.

A SUCCESSFUL co-ed should take advantage of opportunities, and there is no better way to make the most of Leap Year than to propose to the man of one's choice. Ladies, arise!

Elizabeth McLaughlin

State Conference Set For BSM

"Can We Be Christians in Today's World?" will be the theme of the West Virginia Baptist Student Movement Conference to be held April 17-19 at the W. Va. Baptist Camp, Cowen.

The main speaker for the meeting will be Dr. Pemberton, professor at Colgate-Rochester Divinity School, Rochester, N. Y.

Friday evening, April 17, will be devoted to registration, recreation, and a "get acquainted" period. New state officers, who will serve until the next spring conference, will be elected Saturday and will be installed on Sunday.

Speeches by Dr. Pemberton will highlight Saturday's events. Following these talks, small group discussions will be organized to consider Dr. Pemberton's remarks.

The state branch of the National Student Christian Federation, an interdenominational group associated with the World Student Christian Federation, will dedicate their pledge of \$225. This money is used to help students financially and spiritually in all parts of the world.

Bill Noyes, president of BSM, will present the Sunday morning worship service. The Conference will close with the noon meal on Sunday.

GSC's Baptist Student Fellowship will publish the "Link," their state paper, and distribute it at the Conference on April 17.

Nichols Is Awarded Key

Carl Edwin Nichols, senior chemistry and mathematics student from Glenville, has been selected by Alpha Iota Chapter of Chi Beta Phi as outstanding member of 1963-64. He will receive a fraternity key award for his achievement in the field of science.

Nichols is a charter member of the Alpha Iota Chapter. He is vice-president of Chapter 12, West Virginia Collegiate Academy of Science, and is serving as laboratory assistant in chemistry. He is a graduate of Glenville High School.

The fraternity key is awarded on the basis of outstanding scholastic achievement in science. Nichols has an over-all grade average of 3.7. His average in the field of science is higher. He has completed over 70 semester hours in science.

Nichols will receive the BS Degree in chemistry and mathematics from Glenville State College in May. He has been accepted by the West Virginia University School of Medicine, and will enroll there in September.

Phi Delta Phi Sets Point Plan

Joyce McCullough, president of Phi Delta Phi, announced that the organization has set up a point system whereby women in the home economics department receive a certain number of points points by serving on committees, being officers, and participating

DELTA ZETA PLEDGES: Seated left to right; Joan Richmond, Patsy Conley, Lou Lynne Woodward, Kathy Elliott, Cynthia Summers, Barbara Caldwell, Janet Cusfer. Standing left to right: Judith Kafer, Diann Truex, Ann Hughes, Claire Ann Dawson, Ruth Brightwell, Cynthia Bennon, Karen Moore, Lois Burgess, Patricia Britton, Barbara Woodford was not present at the time the picture was taken. (MER-photo by Frederick)

SEVENTEEN JOIN DZ SORORITY

The Theta Xi Chapter of Delta Zeta Sorority began Rush Week Monday, Feb. 10, with an informal party, "Alice In D. Z. Land." The Rush activities were completed Feb. 16 with "The Rose Preference Party."

Following the regular chapter meeting Feb. 17, the active members gave a coke party for the new pledges; the pledges were ribboned by their Big Sisters.

Big Sisters assigned to the Pledges and the pledges are: Patsy Cline, Cynthia Bennon; Carolyn Webb, Ruth Brightwell; Mary Lee Henderson, Mary Ann Hyer, Pat Britton; Barbara Lengyel and Frankie Cutlip, Barbara Caldwell; Peggy Moffett and Sandy Riggs, Claire Ann Dawson.

Marlene Jurasko and Frances Moses, Kathy Elliott; Patti Burch and Carol Wolf Gill, Barbara Woodford; Janie Dean and Linda Loudin, Lou Lynn Woodyard; Joyce Ann McCarty, Lois Burgess; Diane Davis, Patsy Conley; Chiquethia Butcher, Janet Custer; Penny Myers, Ann Hughes; Sherry Sherwood, Judy Kafer; Loretta Dwelle, Karen Moore; Yvonne Row, Cynthia Summers; Kay Goff, Diann Truex.

The Pledging Ceremony was held in Louis Bennett Lounge on Feb. 18. At that time the pledges received their Pledge Pins which they will wear until Initiation in April. "Lamp Lighting Week" will precede the Initiation.

Mrs. Charles T. Lytte, Province Director, attended The Rose Preference Party, the regular meeting of the sorority and the coke party.

On Feb. 20 the members and pledges met in each dormitory at 10 o'clock to learn sorority songs.

Plans are being made for the Annual Delta Zeta Rose Ball which will be held on April 4.

The Sorority is also making plans to attend State Day at the Holiday Inn in Charleston in the spring.

In other activities. The one with the highest number of points in her senior year will receive the Betty Crocker award.

On Feb. 27, Mr. Minnich from Minnich's Florist will give a demonstration on flower arranging for students in home economics.

Seven Pledge Phi Mu Gamma

Sigma Chapter of Phi Mu Gamma Sorority has been actively participating in campus social activities during the month of February.

Sandra Salyers and Tom Rogers were crowned Sweethearts of the Year by Mr. and Mrs. Victor Berry as a highlight of the Annual Phi Mu Gamma Sweetheart Ball held in the Student Union Feb. 15.

On Sunday, Feb. 16, Sigma Chapter sponsored a Pink Tea in the Home Economics Department as its formal rush party. Special guests at this event were Mrs. Maryida Waldron Mosby, national president of Phi Mu Gamma, and Miss Betty Eubank, a charter member of Phi Mu Gamma.

Selected as pledges for Phi Mu Gamma Sorority are Patsy Brake, Patty Brown, Diane Cam, Judy Coffrill, Sandra Le Grande, Sandra Salyers, and Anne Stuke. These women will work under the guidance and supervision of the active members for a pledge period of four weeks.

Plans are now being considered for the Annual Phi Mu Gamma Mothers' Day Sing to be staged Sunday, May 10, in the Amphitheater.

Judy Weese, a 1963 graduate of GSC, is presently teaching in Keego Harbor, Mich.

Mr. and Mrs. Patrick Lawson, who graduated from GSC, are teaching in Prince Frederick County, Md.

WESLEY GROUP LISTS SPEAKER

Dr. Samuel A. Harford, minister of St. Andrews Methodist Church in Parkersburg, will speak to Wesley Foundation, Sunday, March 1 on the "Nature of God and Christ." This will be the

first in a series of "Basic Christian Beliefs" discussions to be held.

Prior to coming to St. Andrews, Dr. Harford served the First Methodist Church in Buckhannon. He also served the Gassaway Methodist Church and the First Methodist Church in Pineville.

He was educated at Morris Harvey College, Boston University School of Theology, and he received an honorary Doctor of Divinity Degree from W.Va. Wesleyan College in 1958.

THE GLENVILLE MERCURY
The Student Newspaper
Glenville State College
Telephone Ext. 39

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.

STAFF

Editor	Elizabeth McLaughlin
Sports Editor	Robert Smith
Photographers	Kenneth Frederick, Robert Smith
Circulation Managers	Rosemary McCarty, Carolyn Reip
Business Manager	Lewis Wolfe
Typist	Martha Horner
Reporters	Patsy Brake, Diane Davis, Ruth Murphy, Judy Musgrave, Nancy Reed, Noreen Reich, Nila Rollins, Francine Vabinder, Michael Wilson, Fred Young
Adviser	Virginia West

Engravings by Howard Hiner
Mountain State Photo Service, Buckhannon
Printed by the Republican-Delta, Buckhannon

G-Men Win 3 of Final 5 In Regular Season Play

By BOB SMITH

The chargers of coach Leland Byrd finished the basketball season in good fashion as they won three of their final five regular season games. The Pioneers defeated Davis and Elkins, Alderson-Broadus and Wheeling. Both losses came at the hands of West Liberty.

West Liberty, Feb. 7

The Pioneers had one of their off nights of the year and the West Liberty Hilltoppers made good advantage of the fact and ran over the G-men 93-61.

Glenville kept the game close through the first ten minutes of action and were behind only 21-18 as the second quarter started.

The Pioneers could manage only nine points during the second ten minutes of the first half; the Hilltoppers took a comfortable 42-27 lead to the dressing room at half time.

Glenville came back in the third quarter and out scored the northern West Virginia quintet 19-18, but the Pioneers were still behind 60-48 with ten minutes of playing time remaining.

West Liberty then turned the game into a rout in the late stages as they scored 33 points to Glenville's 19. Many of the Hilltoppers points during this time came on easy layups.

Glenville's offensive ace, Clark Dilley, was held to 11 points in this game. Freshman Bob Minnieweather canned eight field goals and four foul tosses for 20 points. Mike Reed contributed 15 points and Chuck Eddy 11.

Davis and Elkins, Feb. 8

The Pioneers made their annual trek over to Elkins to do battle with the Senators and came home with a 91-71 victory.

Glenville moved out to an early lead over the hapless Senators and won going away. The G-Men led 21-14 at the end of the first ten minutes of play and went on to lead 49-33 at half time.

In this first half of play Clark Dilley scored 21 points.

Glenville scored 19 points in the third quarter and 23 points in the final ten minutes to wrap up the win.

Dilley had a phenomenal night as he made good 15 of 23 shots from the floor and added seven foul tosses to wind up with 37 points. This is the best individual scoring performance of any Glenville player this year.

Bob Minnieweather, Mike Reed, and Chuck Eddy added 17, 14, 10 points respectively.

A-B, Feb. 11

After holding an early lead, losing it and then regaining the lead, Glenville managed to edge by the Alderson-Broadus Battlers 76-70. The victory was appreciated by the Pioneers, since they had been upset earlier in the year by the Battlers.

In the opening minutes of action, Glenville stole numerous A-B passes and converted them to points. After ten minutes of play the Pioneers led 26-14.

The Battlers came back near the end of the first half and cut the lead to five points. But at half time Glenville held a 42-34 lead.

Alderson-Broadus came out in the second half and cut away at the lead and finally went ahead 50-47 with 13 minutes of playing time left.

Glenville regained the lead and held it throughout the rest of the game; the Battlers did tie the score 70-70 with 2:10 left in the game.

The G-men then made two field goals and two foul shots to wrap up the win.

Clark Dilley again led the Glenville scoring parade with 27 points. Others in double figures were Clyde Brewer 18 and Bob Minnieweather 14.

West Liberty, Feb. 14

Glenville met the West Liberty Hilltoppers for the second time within a week and once again the Pioneers suffered a reversal, 86-

(Continued on page 4)

Mike Reed and Chuck Eddy

TWO SENIORS

Finish Cage Play at GSC

By BOB SMITH

Two seniors, Mike Reed and Chuck Eddy, played their final game as members of the Glenville College Basketball team at the Civic Center in Charleston last week.

Reed has been a member of the Pioneer squad for three years and a starter for two years. He has played both forward and guard positions. Last year, Reed was second in the WVIAC in field goal percentage.

Reed has always shown much hustle and desire on the court and gets his share of rebounds for a man of his height. During the past season his best offensive performance was against W.Va. State as he scored 23 points.

He is married to the former Judy Godbey and they have one son. Reed is a physical education and social studies student. He was graduated from Sandia High School, Albuquerque, N. M.

Eddy will be remembered for his long lone-handed push shots from outside. He also served as the "quarterback" of the team as he directed the offense and the defense when he was on the court.

His high scoring game this past season was against Morris Harvey when he scored 18 points. Eddy was also selected to the All-Tournament team in the 1963 Weston Tournament.

He is married to the former Margaret Holdren and they have one son. Eddy is a physical education and social studies student and a graduate of Parkersburg High School. He is a former Mercury sports editor.

Kafer Defeats Fields 34-23

In recent WAA play, the Blue basketball team, with Jackie Kafer as captain, defeated the Yellow team 34-23. Patsy Fields was captain of the Yellow team.

Roberta Downs led the scoring for Kafer's team with 14 points. Linda Jones scored 8; Kafer and Kay Strossner scored 6 each. Others playing for the Blues were Eileen Hofer and Beckey Grose.

Joyce Grose led the scoring for the Yellow team with 13 points. Patsy Fields scored 8 and Brenda Hickman and Shelia Scott scored one each. Barbara Woodford was also a member of the Yellow team.

Pete Spencer, a former Glenville State College student, is teaching physical education in a school in Georgia.

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

For haircuts and flattops visit
Bantz's Barber Shop
Doc Layfield — Bantz Collins

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

The Dalton Store

State Is Homecoming Foe On 1964 Football Slate

Athletic Director Leland Byrd has released the Glenville State College football schedule for 1964. Homecoming will be Oct. 10, and the opponent will be W. Va. State.

One new opponent will be added to the schedule this year, W. Va. Tech; and Westminster, Pa., will be paying its first visit to the Glenville field.

The Blue-and-White Wave will face West Liberty, there, in the opening game on Sept. 19.

The Pioneers ended the 1963 season with a respectable 4-3 record. They defeated West Liberty 21-0, Concord 13-3, W. Va. Wesleyan 21-6 and Salem 14-13. The losses were administered by W. Va. State 12-6, Fairmont State 14-13, and Westminster 19-13.

Seven seniors, Ed Drake, Tom Gunnoe, Bill Kinzer, James Kiser, Ernie Moore, Louis Nocida and Ollie Pottmeyer, will be absent from the 1964 squad.

1964 FOOTBALL SCHEDULE
Sept. 19—West Liberty A
Sept. 26—Fairmont H
Oct. 3—Concord A
Oct. 10—W.Va. State-Homecom. A
Oct. 17—W.Va. Wesleyan H
Oct. 24—Salem A
Oct. 31—Westminster, Pa. H
Nov. 7—W.Va. Tech A

DRAMA GROUPS

(Continued from page 1)

talk with the actors.
One judge will be Mr. Rodney Busch, GSC speech and drama instructor. The other will be a lady who was on the stage and has done some coaching in private schools and for independent productions.

Members of play production class will serve as assistants for the groups during the festival. At the end of the day, the Little Kanawha Regional Council will serve as host to the groups in the Louis Bennett Lounge for a "Coke Hour."

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

The G & D STORE

Wrestlers Lose Close Decisions

The grapplers of Coach William Douglas lost to the Marshall University team 28-0, in a meet here Feb. 15.

Even though the Glenville wrestlers turned in one of their best performances of the year, they could not contain the more experienced Marshall varsity.

Only two of the Pioneers were victims of pinnings, but the Big Green managed to win six close decisions.

Summary of the match:

123 lb. Cramp (M) decisioned Stewart (G) 3-2, 130 lb. May (M) pinned Chisler (G) in the third period, 137 lb. Daniels (M) decisioned Lustig (G) 3-2, 147 lb. Busbee (M) pinned Lantz (G) in the second period.

157 lb. Lamburt (M) decisioned Stewart (G) 5-2, 167 lb. Sonotai (M) decisioned Hoover (G) 4-2, 177 lb. Coyer (M) decisioned Adams (G) 10-1, Unlimited Pruett (M) decisioned Briscoe (G) 4-2, Exhibition Mersing (G) pinned Cyrus (M) in the second period.

Glenville will participate in the annual WVIAC Wrestling Tournament at West Liberty College Feb. 28-29. Other colleges participating are Fairmont, West Liberty and possibly W.Va. Tech and Salem.

Glenville met the WVU Freshman team Feb. 19, but results were not available at press time.

Corsages and flowers for all occasions at
Minnich Florist

PARSONS' JEWELRY
Glenville and Grantsville
All Work Guaranteed
Watch and Jewelry Repairing
Bulova and Elgin Watches
Latest Recorded Hits
Hallmark Cards
Appliances

18 Games Listed for Baseball; Nine Lettermen Set for Activity

Even though basketball is still in season, baseballs will soon begin to fill the air as Baseball Coach William Douglas has asked all candidates to report to the gymnasium March 2, for the opening practice. Candidates are required to furnish their own equipment. Practice will continue in the gymnasium until the weather permits outside activity.

Missing from the 1964 team will be All-Conference pitcher Bill Reese, All-Conference catcher Larry Legg and regulars Percy Wilcox and Bud Hammett.

Coach Douglas does have nine returning lettermen. These letter-

men are Larry Kitzmiller, Gary Potts, Pat Wilfong, Ollie Pottmeyer, Paul Taylor, Tom Gunnoe, Joe Duncan, Clyde Brewer and Creed Fletcher.

The 1964 baseball schedule:

Apr. 7 — D&E A
Apr. 11 — W. Va. Tech (2 G) H
Apr. 14 — Wesleyan H
Apr. 18 — Morris Harvey (2G) A
Apr. 20 — Salem A
Apr. 25 — W.Va. State (2G) H
Apr. 29 — Salem H
May 2 — Concord (2G) H
May 6 — Wesleyan A
May 9 — Fairmont (2G) H
May 14 — Davis and Elkins H
May 16 — A-B (2G) H

Best of Luck Pioneers!

Kanawha Union Bank
GLENVILLE, W. VA.

OVER FIFTY YEARS OF SERVICE
To GILMER COUNTY

Member of Federal Deposit Insurance Company

VMH OPEN HOUSE: Carol Hickman assisted by Barbara Raines is serving Fredrick Schuetz at Verona Mapel Hall Open House recently. Pictured with them is Patsy Conley acting as a guide. (MER-photo by Frederick)

Nursery School Plans Activities

The Glenville State College nursery school under the direction of Miss Elma Jean Woofter meets each weekday morning from 9 until noon. Members of the child care and guidance class, taught by Miss Woofter, work with the children to help them with games, crafts, and special occasion events.

Activities planned are a St. Patrick's Day party, Easter party, and a May Day party.

Members of the child care class are Patsy Brake, Patty Brown, Nancy Rogers, Karen Hayhurst, Sue Bartlett, Susan Girard, Joyce Daugherty, Edna Lipford, Sharon O'Dell, Carol Sturm, Margaret Boggs, Carolyn Webb, Cassandra Rigs, Rebecca Summers, Margaret Hofmann and Rita Cross.

Navy Team Gives Qualification Test

The navy officer information team from Ashland, Ky., will be on campus March 2 from 9:30 to 4:30 to administer the officer qualification test to senior and junior men and women for the naval officer candidate school.

Although only seniors and juniors are eligible to take the test, the team will be pleased to talk to men and women of all grade levels, pointing out the advantages the navy has to offer regarding all officer programs and on the academic majors that can be put to practical use in the navy.

Two Dormitories List 266 Women

Seventy-six women are living in Verona Mapel Hall. Women who moved into the hall this semester are Phyllis Gant, Parkersburg; Joanna Sims, Palestine; Bonnie Vineyard, Spencer; Sue Ellen Call, Point Pleasant; and Linda Loudin, French Creek.

There are 190 living in Women's Hall. This number includes eight new women: Carol Ann Harr, Belington; Georgia Harvey, Flatwoods; Wanda Hart, Fenwick; Rebecca Ann Toney, Ravenswood; Susie Thompson, Weston; Helen Gandee, Clendenin; Judy Hollifield, Richwood; and Carol Myer, Grantsville.

13 COMPLETE

(Continued From Page 1) business education occupational; Barbara Jean Kincaid, Dixie, mathematics and social studies; Ronald Lewis Lee, Spencer, physical education and biological science; Larry Philip Loudin, French Creek, mathematics and physical science.

Joe Wesley May, Gassaway, English and social studies; Suzanne Amos Minner, Parkersburg, English and social studies; Brenda Kathleen Rogers, Glenville, biological science and art; Judith Kay Swisher, Buckhannon, home economics; Jerald Vaughn Wilson, Harrisville, music - non-academic (Grades 1-12)

Mr. and Mrs. James Dyer, graduates of GSC, are teaching in Sykesville, Md., where he is an assistant principal, and she is a business instructor.

Scott Receives Exhibit Award

Mr. Charles Scott, assistant professor of art, recently submitted a winning entry in the Piedmont Craft Show Exhibition. Mr. Scott's stoneware tea set received a \$50 merit award in the exhibition.

Judges for the Piedmont Craft Exhibition were Mr. Robert Gray, Asheville, N.C., Director of the Southern Highlands Handicraft Guild; Mr. William J. Brown, Penland, N.C., Director of the Penland School of Handicrafts; and Mr. Jose A. Fumero, Charlotte, N. C., head of styling, Collins and Aikman Automotive Division.

Also, Mr. Lewis D. Snyder, a former GSC art student received an honorable mention in the same exhibition. Mr. Snyder recently completed an investigation on the effects of potassium and sodium on iron oxide when used in glazes. This investigation was undertaken as Mr. Snyder's thesis for his MFA degree at Ohio University.

To help Mr. Snyder in his graduate study, he was awarded a graduate assistantship for work in ceramics under Mr. Henry H. Lin.

Selection Team Sets Interview

On March 26-27, a Marine Officer Selection Team will be at the Student Union to interview students interested in obtaining a commission in the U.S. Marine Corps upon receipt of baccalaureate degrees.

The selection team, headed by Capt. B. M. MacLaren, is particularly interested in male collegiates who can meet the high standards necessary for Marine Aviation.

For Revlon Products
Come To
Colleen's Beauty Shoppe
Lewis Street

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

David Hall Studies At U. of Kentucky

David S. Hall, 1959 GSC graduate, will represent Glenville State College at the inauguration of Dr. John Wieland Oswald as President of the University of Kentucky on Apr. 28.

Mr. Hall is a doctoral candidate and assistant at the University of Kentucky. He is the son of Mr. and Mrs. Stanley Hall of Glenville. Mr. Stanley Hall is acting chairman of the division of social science.

Mrs. David Hall is the former Jane Clevenger of Spencer, and she is also a 1959 GSC graduate.

G-MEN WIN 3

(Continued from page 3)

77. This game was a much better one for the Pioneers than the first however.

Glenville fell behind early in the game, then played good basketball but just could not catch the Hilltoppers. At halftime, Glenville was behind seven points, 46-39.

The second 20 minutes of action was much like the first as the Pioneers came close to tying the score, but each time West Liberty would pull ahead again. The final score found the G-men losing by nine points.

Clyde Brewer led the Glenville scoring with 23 points. He was followed by Bob Minnieweather with 19 and Clark Dille with 12.

Wheeling, Feb. 15

Glenville closed the regular season in good fashion by rallying late in the game to defeat the Wheeling Cardinals 69-67.

Throughout the game neither team showed much offense as both teams were having trouble finding the range. The Cardinals pulled out to an early lead and at halftime led 36-27.

Wheeling maintained this lead until about six minutes were left to play and then the Pioneers went ahead 56-54. This was the first time Glenville had led in the game.

The G-men kept this two point lead and closed out with a 69-67 victory.

Clark Dille, Clyde Brewer and Mike Reed led the Glenville scoring with 26, 13 and 12 points respectively.

NATIONAL PLAYERS

(Continued from page 1)

Robin Hood Theatre, Olney Theatre, and Arena Stage. Prior to his role as Petruchio in "The Taming of the Shrew," McInerney appeared in "The Merchant of Venice," "The Oresteia," and "A Midsummer Night's Dream" with the National Players.

Miss Joy Mills, from Silver Spring, Md., will play the role of shrewish Katherine. Although this is Miss Mills' first season of touring with the National Players, her stock credits include work at St. Michael's Playhouse and Olney Theatre, plus appearances with Arena Stage.

At Catholic University, where she studied for her BA in drama, she won three acting awards in one year: as best actress, best

STUDENTS SELECT

Miss Coleman As Cover Girl

Johanna Coleman was chosen Campus Cover Girl for 1964 by the GSC student body in a MERCURY sponsored election in the Student Union Feb. 13. She was one of six finalists chosen earlier by a faculty-student committee.

This is not the first time Miss Coleman has been honored in a beauty contest. She was chosen Junior Miss of Williamstown for 1961-62, and in 1962 she was first runner up in the W. Va. Junior Miss contest.

In 1963 Miss Coleman was a semifinalist in the Miss W.Va. Pageant, which is a preliminary to the Miss America pageant, and she presently holds the title of Miss Parkersburg.

Miss Coleman is a sophomore English and social studies student from Parkersburg and is recording secretary for Phi Mu Gamma which sponsored her in the contest. She is the daughter of Mr. and Mrs. Kenneth S. Coleman of Parkersburg.

A picture of Miss Coleman will appear next month in the Roto Magazine of the Pittsburgh Press along with the pictures of approximately 30 representatives of other eastern colleges and universities.

Judges of the Press will select five finalists from the pictures in Roto and these five candidates will be invited to a dinner and luncheon in Pittsburgh as guests of the Press.

Here they will meet and talk with the judges who will choose one of them as the 1964 Roto Campus Cover Girl. The other four finalists will serve as the winner's court.

BULLETIN

Tomorrow, Feb. 27, in the Student Union, the Student Council will hold an election for the incorporation of the yearbook into the student activity fee. Incorporation of the yearbook into the activity fee would increase this fee approximately \$5 each year.

supporting actress, and best featured performer in a musical.

The National Players Touring Company, now in its 15th season, is the longest running repertory company in the United States. Its success is largely dependent upon repertory, audience, personnel, and preparation. Teamwork is the outstanding trademark of the Players.

Admission to the presentation will be by student activity card or \$1 for adults and 50 cents for high school students.

Visit us soon for your everyday needs

At

The Ben Franklin

For the Best in Hairstyling Visit
Gene's Barber Shop
Gene Ellyson, Jimmy Fitzwater, Earl Fitzwater

Keepsake Diamonds
Hamilton, Elgin, Bulova Gifts
For All Occasions
Hit Records 88c
Watch Repair and Jewelry
All Work Guaranteed
HAMRIC'S
Jewelry Store
Box 476 107 East Main
Glenville, W. Va.

—NOW OPEN—
GILMER COUNTY
COIN-OPERATED LAUNDRY
All Equipment Completely New
Automatic Dry Cleaning and Pressing
12 New Heavy Duty Washers
5 New Dryers
Hair Dryer for the Ladies
Lounge Area and Refreshments
COMPLETELY REMODELED
Owned and Operated by Al Bush
17 NORTH LEWIS STREET
formerly the location of Leon's Restaurant

GLENVILLE
MIDLAND
462-7141

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

HOWES'
DEPT. STORE