

Mr. J. Rodney Busch (center cut) pulls together the component parts of his production of ROMEO AND JULIET, opening tomorrow night in the GSC auditorium. (MER-photo by Dougherty)

The Glenville Mercury

Vol. XXXVI, No. 10

Glenville State College, Glenville, W. Va.

Wednesday, March 10, 1965

THIRTEEN FINISH REQUIREMENTS

Dean Delmer K. Somerville reported recently that thirteen students will complete the requirements for their degrees on March 26. These students are now completing their student teaching at high schools in the Glenville area.

Eleven of the students will complete A.B. degrees in Education in various teaching fields. Donna Lough of Gassaway, will complete an A.A. degree in the field of secretarial studies. Jack Rhoades of Glenville, will finish an A.B. degree in business administration.

Joyce Dougherty of Roanoke, and Peggy Moffett of Clarksburg, will complete A.B. degrees in the field of vocational home economics. Edna Lipford of Whitesville, is completing an A.B. degree in the fields of vocational home economics and English.

Mary Dodrill of Birch River, and Judith McWhorter of Weston are completing degrees in the field of business (commerce)—principles & occupational. Miss McWhorter will also finish a degree in the field of social studies.

Mark Downey of Crooksville, Ohio, will complete an A.B. degree in the fields of biological science and physical education. Clarence Gossman, also of Crooksville, will complete an A.B. degree in the fields of physical education and physical science.

Lillian Rice of Rock Cave and Wilma Stanley of Ripley will complete A.B. degrees in the fields of library science. Miss Rice will also complete a degree in mathematics, and Miss Stanley is completing a degree in the field of English.

Cecil Roby of Buckhannon, will finish an A.B. degree in the fields of physical science and mathematics. Rebecca Manzo of Vienna, is completing an A.B. degree in elementary education.

Story of Star-crossed Lovers Opens Tomorrow Evening

By HAROLD DOUGHERTY

"From forth the fatal loins of these two foes a pair of star-crossed lovers take their life, whose misadventured piteous overthrows doth with their death bury their parent's strife."

Tomorrow evening in the GSC auditorium Ohnimgohow Players and Alpha Psi Omega will present their production of William Shakespeare's ROMEO AND JULIET.

This Way-Off-Broadway production will be presented Thursday, Mar. 11, Friday, Mar. 12, and Monday, Mar. 15. Eight o'clock is the time for the curtain to rise on the five-act Elizabethan tragedy. Admission for the performance will be by student activity ticket or \$1.00.

Mr. Busch Directs

Mr. J. Rodney Busch, instructor of speech and dramatics, will direct the production. Mr. Busch, a graduate of Wirt County High School, received an A.B. degree from Glenville State College in speech and English and an M.A. degree from Pennsylvania State University in theatre arts. He has taught school in Washington Junior High at Parkersburg and in Columbia High School in Columbia, Ohio.

In 1960 Mr. Busch directed dramatic activities in summer camp at Bruster, New York; he worked in Wilmington Summer Theatre in Wilmington, Ohio, in 1959; he appeared in Honey in the Rock, the West Virginia historical Civil War pageant, in Beckley in 1962; in 1963 he organized the Children's Theatre Group in Amherst, Ohio. He has acted and directed for the Actors' Guild in Parkersburg and the Workshop Players in Amherst, Ohio.

This past summer Mr. Busch acted in the Jamestown Corporation's production of "The Founders" and in the Williamsburg Shakespearean Players, playing roles in "Merry Wives of Windsor" and "Macbeth", in Williamsburg, Virginia.

In Shakespeare's Romeo and Juliet the hero, Romeo, played by Michael Jim Bush, goes disguised to a ball given by old Capulet, Eugene Nesbitt, head of the family which is embroiled in a feud with Romeo's family, the Montagues. There Romeo falls in love with Juliet, Cheryl Fisher, daughter of the hostile house.

Tybalt, played by Victor Iams, a fiery Capulet, is forbidden by the host to fight at the party. Beneath a balcony Romeo hears Juliet in the moonlight confess her love for him. He tells her of his love, and they marry secretly the next day in the cell of Romeo's friend, Friar Lawrence, played by Harold Dougherty.

Tybalt tries to pick a quarrel with Romeo. Instead, Tybalt kills his cousin Mercutio, Mike Samson, a friend of Romeo's; Romeo then kills Tybalt. Romeo is banished, and Juliet's mother, Helen Cunningham, insists that Juliet marry Paris, Dewey Berry, who is a kin to the Prince of Verona, played by Richard Dawson.

Juliet, at Friar Lawrence's advice, takes a sleeping potion and is pronounced dead and carried to the Capulet vault. The friar writes this to Romeo, but the letter is lost.

Romeo visits the vault, and finding Juliet apparently dead, takes poison and dies. When Juliet awakes and finds Romeo dead she stabs herself with his dagger. Over the graves of the lovers the repentant families end their quarreling.

"Romeo and Juliet" is the second major production of the Ohnimgohow Players and Alpha Psi Omega this year. Their first production was the arena-style performance of "Angel Street", presented last October.

Student Enters Design Contest

Miss Nila Rollins, an English-art major, has been accepted in the Sixth Annual Collegiate Packaging Design Contest by St. Regis, a major manufacturer of corrugated boxes, multiwall bags, cartons, specialty packaging products and materials for the packaging industry.

In last year's contest 283 colleges entered design candidates. There are three categories one can enter for prizes. They are corrugated container design for a shipping container of twenty-four one lb. packages of food, folding carton design for a package of a retail product, and bag design for rice, corn meal or cement, which Miss Rollins entered.

In all there are \$4,575.00 in prizes, thirty-six medals, and six all-expense-paid trips to New York, and \$1,000 dollars in cash. The departments of art of the colleges and universities represented by the winning students will receive unrestricted cash gifts. These gifts will be presented in an effort to assist institutions throughout the country in further advancing studies in the field of graphic arts.

All students who plan to use a loan for the fourth term should see Dean Deel at once to have it arranged. Applications for summer term loans should also be made as soon as possible.

RESERVOIR GETS CITY SUPPORT

Arrangements have been made by United States Senator Robert C. Byrd of West Virginia for a delegation from Glenville and other affected areas to testify in support of the proposed \$19 million Burnsville Reservoir in Braxton County before the Senate Appropriations Subcommittee on Public Works during public hearings.

The exact date has not been scheduled for Subcommittee hearings on the President's budget requests, but they will probably be in late April or early May. Senator Byrd, a member of the Subcommittee, has consistently sought to secure vitally needed planning moneys for this project.

Members of the Delegation going to Washington include Paul H. Kidd, member of W. Va. House Delegates from Gilmer; Paul Moyers, Braxton County member of the House of Delegates; Walden Roush, Director of Community Development and Research Center of Glenville State College; Linn Hickman, editor and publisher of the Glenville Democrat; Dr. Daniel Banks Wilburn, President; Dr. V. E. Hoefler, of the Gilmer Clinic; Dr. Delmer K. Somerville, Dean; and Rev. Gerald J. Maynard, Glenville Presbyterian minister.

On Mar. 6 the Heart Fund Ball was held in the Student Union. The dance was jointly sponsored by all of the Greek social organizations on campus—Alpha Sigma Alpha Sorority, Delta Zeta Sorority, Tau Kappa Epsilon Fraternity, and Theta Xi Fraternity.

The committee for the dance was Karen Moore, Joyce Ward, Michael Guiles, and Teddy Bostic. The \$2.00-per-couple admission will be donated to the Heart Fund.

First Annual W. Va. Intercollegiate Individual Chess Tournament is scheduled at Morris Harvey College, Charleston on Mar. 27. It is open to all full-time college students who present identification cards.

TEKE's Are Host

The weekend of April 2, 3 and 4, will be one of achievement for TEKE. They will be host chapter for a state leadership school to be held on campus.

Arrangements are being completed through proper channels to have as guest speaker, for the weekend, an International Officer from Tau Kappa Epsilon National Headquarters. The Honorary speaker at a banquet to be held at the Conrad Hotel will be President D. Banks Wilburn.

Members from the chapters of Province IX of Tau Kappa Epsilon to be present will include fraters from W.V.U., Marshall University, Fairmont State College, Shepherd College, Morris Harvey College, Concord College, and Davis and Elkins College.

Also Province Supervisor D. Gene Ballard will be a speaker for the school. To close the leadership conference a closed dance will be held in the cafeteria, Saturday, April 3.

Theta Xi Plans Spring Activities

Tentative plans are now being made for the annual closed ball of the Theta Xi fraternity, which will be held in May. The ball is a highlight of all Theta Xi activities of the year. It will be held on Founders' Day, which is the anniversary of the founding of the national Theta Xi fraternity. The event will start early in the evening with a banquet where awards or recognitions earned during the year will be made. The ball will be open only to Theta Xi members, alumni, and special guests.

Theta Xi members are also making plans to take in new pledges. The pledge period will take place this spring.

Several improvements are being made at the Theta Xi fraternity house. Members are gravelling the parking lot and hope to improve the house by painting it and by giving it a general spring cleaning. The grounds will also be improved by the addition of shrubbery.

Pattie Guzzie, a freshman from Belle Vernon, Pennsylvania, is this year's Theta Xi Sweater Girl.

(MER-photo by Hodges)

BRUNETTE WINS SWEATER TITLE

An attractive brunette hailing from Belle Vernon, Pennsylvania, has been selected as the Kappa Eta chapter Sweater Girl of Theta Xi fraternity. Receiving the honor is Miss Patti Guzzie, a freshman elementary education student.

During the short time Miss Guzzie has been on the GSC campus, she has been very active in campus activities by participating in the Newman Club, by pledging the Delta Zeta Sorority, and by representing the freshman class as its princess for the GSC homecoming.

Before Miss Guzzie came to the Glenville campus she had conjured up a picture of life at such a place as being quite the contrary from what she found to be actually true. When she enrolled here, Patti found a friendlier atmosphere, created by the students and faculty, than she had expected.

Miss Guzzie's feminine pulchritude was apparent during her years at Rostraver High School. She was selected attendant for the semi-formal in her junior year and as an attendant for the May court and as football queen during her senior year in high school.

Last year Miss Nancy Wilson, a junior elementary education student from Elizabeth, was selected Theta Xi Sweater Girl. This is the second year the fraternity has selected a Sweater Girl on this campus.

Kappa Eta chapter's candidate for Sweater Girl is sent to national headquarters in competition with candidates from all other Theta Xi chapters across the nation. From these various candidates is selected one Sweater Girl to represent the fraternity nationally.

Kite Flying Party Planned By BSF

The Baptist Student Fellowship was in charge of church services at the Glenville Baptist Church on Friday night, Feb. 26. This program marked the beginning of a week of Prayer Service.

BSF members held a joint fellowship meeting with the Wesley Foundation on Sunday, Feb. 21. The theme of the program was "Race Relations," the organizations were honored to have at their meeting a foreign exchange student from Indonesia who is a student at West Virginia Wesleyan College.

March activity of the BSF is a kite flying party which will be held at Cedar Creek State Park. Along with the kite flying party, there will be a chicken barbeque to conclude the day of fun. Everyone is invited to bring a kite and enjoy an evening of entertainment.

GSC Students Hear First Faculty Lecture

Glenville State College students heard Mr. Leonard Mather, assistant professor of psychology and education, speak on "Psychology in Everyday Adjustment." Mr. Mather began by explaining the five categories of mental illness. "A person with good mental health," he defined, "is able to handle things easily in everyday life."

Mr. Mather quickly outlined the characteristics of the several kinds of mental illness. He then spent most of his lecture talking about the fifth category, the character disorder, and more specifically, the self-destructive individual.

Using John Smith, a Kansas case history, as an example, Mr. Mather illustrated the self-destructive person. John Smith had spent 22 of his 38 years of life in a correction home of some type. It seemed as though trouble was his middle name.

There is no capital punishment in Kansas, so Smith, who had been convicted of murdering 23 people, began to demand that the state hang him. The court worked

hard to solve the problem.

Smith refused council and spent his spare time thinking of technical ways of getting hanged. He was finally obliged by the state and became the first person to be hanged in Kansas in 50 years.

Mr. Mather continued, the self-destructive person gets into trouble with the intention, whether he realizes it or not, of getting caught. He bungles everything. It is his need for punishment which leads to this kind of behavior.

After the lecture students were asked to submit questions that might have occurred to them during the lecture.

Each month a faculty member will be asked to speak on some phase of work in his field which he doesn't ordinarily share in the classroom.

The next lecture will be by Dr. Max Ward on "Experiments in Botany." These lectures are for the students. The Student-Faculty Lecture Committee invites each of you to attend the next program.

ASA Girls 'Square Up'

On Mar. 2 Mr. Leonard Mather was guest speaker for the ASA meeting. The program was held in the side lounge in Women's Hall with refreshments served after the program.

Women have been nominated for the Elizabeth Bird Small Award which is bestowed upon an undergraduate member who is recognized for her outstanding leadership, scholarship, and personality. Nominees are Martha Horner, Johanna Coleman, and Joan Ward.

Sandy Salyers, Sandy LeGrande, and Diana Camp have been nominated for the Frost Fidelity Award. The Frost Fidelity Award is an annual national undergraduate honor which is based on intangible fraternity values including loyalty and unselfish service to Alpha Sigma Alpha.

A square dance for ASA members and their brother fraternity Theta Xi, is planned as a March activity.

From Mar. 4-7 ASA sisters wore gold and white ribbons to honor the new chapter at Adrian College.

Mar. 5 the Alpha Sigma Alpha Sorority sponsored a "Square sock hop"—square dance—in the college gymnasium.

Beauticians Talk on Hair Care to DZ's

Colleen Collins and Mrs. Frankie Mays gave a Standards Program on hair care and hair styling for the members of the Delta Zeta Sorority on Monday, February 22. The two Glenville beauticians demonstrated hair cutting, talked about hair care, and presented examples of new hair styles. They then opened a question and answer period for the DZ members.

Delta Zetas were one of the sponsors of the Heart Ball that was held on March 6 in the Student Union. The dance was sponsored by all of the Greek social organizations on campus.

Sarah Moore Elected State Representative

Members of the Phi Delta Phi held a meeting Thursday evening, Feb. 25, 1965, and elected Freshman, Sarah Moore, as state reporter of the West Virginia Home Economics Association.

Miss Moore will represent the Glenville State College Phi Delta Phi organization during the spring and fall meetings of 1965, which will be held at Jackson's Mill. She is a newly initiated member of Phi Delta Phi.

"Prayer in the Classroom" is the subject of the program at Wesley Foundation, Mar. 14 at 6:30 p.m. An assistant to Attorney General C. Donald Robertson will be the guest speaker. Everyone is welcome to attend.

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 Judith Musgrave
Photographer Harold Dougherty
Sports Editor Bob Marshall
Typist Sharon Campbell
Reporters: Nancy Reed, Barbara Davis, Dennis Myers, Elaine McHenry, Sherel Lawson, Linda Channell, Glen Mowrey, Philip Hall, Harold Dougherty.
Adviser Thomas Larson

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

Wave Ends Season With Fine Tourney Showing

By BOB MARSHALL

Friday evening February 19, the Glenville State College Pioneers met W.Va. State at Institute, W.Va. The Wave took an early lead and at the end of the first quarter of play they led by a close 15-13.

Second quarter of play saw the lead change hands several times, but when the Pioneers left the floor at halftime they had a narrow 31-30 lead. Clark Dilley was the high scorer for the half with 10 points.

Glenville was determined to win the tilt, and thus they added 53 points onto their half time score to give them a 84-73 win. This was the second defeat Glenville handed State this year; the first game ended in a 83-64 decision.

Clark Dilley was the high point man for Glenville scoring 25 points. Along with Dilley was Gary Blake with 18, Bob Maxwell with 14, and Bob Minneweather with 14 points.

W.Va. State's high pointer was Alden Lawson who scored 19 points. Also in double figures were Joe Watson with 17, and Gary Leavell with 15 points.

Morris Harvey

Next Saturday evening, February 20, the Pioneers played Morris Harvey in their last game of the regular season. This was the second time these two teams had met during the season, and Morris Harvey had been the 94-70 victor.

Glenville was determined to win their final game and set out to do just that by out-scoring Morris Harvey 42-32 in the first half of play. Glenville didn't take their lead until the final minute of the first half.

In the second half Glenville out-scored the Morris Harvey five once more; this time it was 42-39. The Wave did an excellent job in stopping Roger Hart, who usually makes good for 25 to 30 points. This time he was held to 20, which was a big factor in the 84-71 Glenville win.

Clark Dilley was high for the Wave, making good for 30 points. Along with Dilley were Bob Minneweather with 24, Steve Spicer with nine, and Eddie Johnston with eight points.

Even though Hart was well guarded he still was high pointer for Morris Harvey with his 20 points. Along with Hart was Ronnie Null with 14 points and Bill Robinnett with 11 points.

The Pioneers couldn't have ended their regular season in a better manner, by beating State and Morris Harvey.

WVIA C Tournament

Wednesday evening February 24, the Pioneers met Bluefield State College at the Charleston Civic Center in the first round of the W.V.I.A.C. tournament.

Bluefield was extremely "fired up" for the game and had high hopes of winning the tournament. The "Big Blues" grabbed a 25 point lead early in the first half of play and stunned the Pioneers.

They connected for an astounding 60.5 per cent of their shots in the first half and took a 52-32 half time lead. Glenville's fans looked as if a black cloud had rolled over them at half time, and many of them had completely lost hope.

When the Pioneers came on the floor after half time, they were a

completely new team. Coach Byrd demonstrated his fine coaching skill by getting confidence back into his boys and convincing them they could win. They almost did!

The Wave was red-hot in the third quarter of play and out-scored the "Big Blues 23-2. The Pioneers made the most sensational comeback ever seen in the 28 years of the W.V.I.A.C. tournaments.

They cut Bluefield's lead to 62-59 with 7:48 left to play in the game, and finally evened the score to 63-63 on a goal by team captain Bob Maxwell.

The score was tied at 66-66 and 68-68. Finally with 3:50 left in the game, the Blues took their last lead on a field goal by Edgar Williams, and the Pioneers lost a real heart-breaker.

Clark Dilley was high-point man with 25 points. Close behind was Bob Minneweather with 23, and Bob Maxwell with 12. High pointer for Bluefield was Phelps with 17 points. Along with Phelps were Rose and McDowell with 15 and 14 points respectively.

Tech was the regular season champion and because of this they will play Fairmont in a best of three home-home neutral court series to see who goes to the N.A.I.A. tournament in Kansas City. Tech's Mike Barrett was voted the most valuable player in the tournament.

Barbara Lengyel Receives Honor

Barbara Lengyel, a 21 year old junior at GSC, was honored as the outstanding cheerleader for 1965 by the W.V.I.A.C.—West Virginia Intercollegiate Athletic Conference Tournament.

In addition to the honor, Barbara received a trophy that stands eighteen inches high. It has a cheerleader on a pillar and two smaller pillars topped with eagles. She has placed it on display in the Verona Maple lounge.

Barbara, the daughter of Mr. and Mrs. Arthur Lengyel, is a physical education and social studies major from Pittsburgh, Pennsylvania.

Miss Lengyel is a member of the Delta Zeta Sorority and a member of the board for the Verona Maple dormitory. Her favorite sports are basketball and baseball.

Barbara displayed her cheering ability for the first time in the latter part of last year.

Concord College was awarded the title of the best cheer-leading squad. Fairmont State College had the best cheering section.

L-K Holds Festival Here

Glenville State College will be the location for the 14th annual Little Kanawha Regional High School Drama Festival on Wednesday, March 17, announced Mrs. Sallie Parks, member of the Little Kanawha Regional Council.

High school drama groups from the Little Kanawha Conference are to present one-act plays or fifteen-minute skits during the day. Performances will be scheduled throughout the day beginning at 9 a.m. At the end of each

The Tau Kappa Epsilon fraternity basketball team after winning the intramural championship. They are: front—Harold Erwin, Don Dooley, Dave Crow, Steve Kee; back—Mr. Clayton Hallett, Clyde Brewer, Dan Johnston. (MER-photo by Hal)

skit or play Mr. J. Rodney Busch, GSC speech and dramatics instructor, will offer a critique of the play.

Members of the play production class will serve as assistants for the groups during the festival. GSC has received applications from the following schools as of press time: Calhoun, Norman-town, Parkersburg, Ravenswood, Sistersville, and St. Marys.

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" at which time Ohnimgohow Players will present a program.

SCENIC BEAUTY TOURIST INTEREST

The Glenville Collegiate 4-H Club held a regular meeting on March 3, at 6:00 p.m. in Room 302 of the Administration Building with president Charles Morris presiding over the meeting.

Randall McCutcheon, the 1964 W. Va. IFYE, who has spent the past six months in India, will attend a college 4-H meeting during the early part of April and share with the 4-H members his experiences through conversation and the viewing of slides which he has taken in India.

The 4-H members also discussed a plan of W. Va. improvement which was organized by the Community Development and Research Center.

A preliminary survey of several counties by the Community Development and Research Center has indicated that W. Va. has many undeveloped unique areas both natural and man-made which if properly developed and publicized would become a tourist attraction.

With the assistance of many individuals, civic organizations, and others the Center is now working on a compilation of a descriptive account of such areas in central W. Va.

The brochure will include descriptions of natural areas such as scenic spots, caves, etc. and man-made areas such as historical spots, old covered bridges, etc.

The next regular 4-H meeting will be held on March 17, at 6:00 p.m. in Room 302 of the Administration Building.

TKE Wins Basketball Intramural Championship

Teke-One of Iota Omega Chapter of Tau Kappa Epsilon captured the Intramural Basketball Championship by defeating the Theta Xi Animals 66 to 55. Clyde Brewer scored the first goal of the ballgame for TKE, and the Tekes maintained the lead for the rest of the game.

The Theta Xi team threatened to take the lead midway through the second half, but the Tekes came alive and boosted their lead to fifteen points. Leading scorers for TKE were Clyde Brewer and Harold Erwin.

Brewer had a total of thirty-six points and Erwin had a total of fourteen points. Allen Stewart was leading scorer for Theta Xi with a total of fifteen points; Phil Pitt was second with twelve points.

Playing for Theta Xi were Allen Stewart, Arlin Hunt, Joe Duncan, Phil Pitt, and Barry John. Tekes members playing were Clyde Brewer, Harold Erwin, Don Dooley, David Crow, Steve Kee, and Clayton Hallett.

Danny Johnson, of TKE, led in rebounding, Danny finished with thirty-seven rebounds. Both teams were well represented by their respective cheering sections, and we believe we heard Steve Spicer say that it was the first game he had been able to "watch" for quite a while.

Kanawhachen Is Progressing

The GSC Yearbook Committee has announced that the last date to place an order for the 1964-65 Kanawhachen will be April 1.

Progress is now being made on the first section of the yearbook devoted to campus life and a college preview. The deadline for this section is March 15.

Pictures of faculty members are now being taken by the yearbook photographer. Faculty members are reminded to make an appointment with Mr. Scott to have their pictures taken if they have not already done so.

Organizations wishing pictures of their group in the yearbook are asked to submit suitable photographs as soon as possible. If any organization would like the yearbook photographer to take these pictures, they must get a form from Mr. Scott in order to make an appointment. The deadline for organization photographs is May 15.

Yearbooks will be available to those who have bought them next fall. Students who have purchased yearbooks but who do not plan to return to the campus in the fall will have Kanawhachens mailed to them. The price, for those who still wish to order yearbook, is \$5.00. There is no extra charge for mailing.

This year's Kanawhachen will have color end-sheets of scenes of

Intramural All-Star Team Is Complete

Coach Ollie Pottmeyer has reported that the intramural basketball season is now closed with TKE-One winning the championship. Coach Pottmeyer went on to say that the co-recreational evening has been moved to Mar. 16 and 18.

All men who are interested in the intramural wrestling program and would like to participate should see Coach Pottmeyer before March 15.

The GSC intramural All-star basketball team is now complete. The men were selected from lists of 10 names submitted by each team entering the Glenville intramural program.

Those making the team are: Mike Blake and John Bell and Ron Swearingen of the Richmond-A team, Jim Scherr and Frank Mays of the Jokers-A team, Pat Fulmer of the Black Knights, Phil Pitt of the Theta Xi Animals, Rodney Jamison of the All-Stars, Bill Adams, of TKE, Jack McCord of the Jokers-B team, and Wayne Hinkle of the Brewery Boys.

The Glenville State College campus.

An artist's conception of what the new rooms will look like in the section of Louis Bennett Hall now under construction.

G.C. Murphy Offers Jobs

Mr. Eugene Jorandby of the Business Department at GSC has announced an opportunity for graduating seniors to apply for an interview tomorrow, March 11, with Mr. Sweet, a representative of the G. C. Murphy Company. A paper with the time of interviews (beginning at 10:00) is posted on the bulletin board outside of Mr. Jorandby's office in the basement of the Administration Building.

G. C. Murphy Company is looking for qualified young people who are well adapted to the activity of retailing. As the nation's 3rd. largest industry, retailing provides employment for more than 10,000,000 of our country's workers. To the person interested in retailing, variety stores offer exceptional and unusual opportunities.

On the assistant level, earnings are competitive with the best of jobs where a slightly longer training period is involved. On the managerial level, the employee is compensated on a salary plus bonus arrangement which improves with increased sales and profits.

Once a young man has gained an adequate background of the store operation, all fields are open to him in addition to that of operations and management.

Recognizing the need for a constant supply of trained personnel, the Assistant Manager Development Program was established. Men who are qualified are enrolled in this program.

Trainees for store management also attend schools created for the purpose of handling certain units of training highly specialized in subject matter. Such courses as supervisory training, merchandising and investment control, office operation, job relations training, job instruction training, conference leadership, and problems of management are taught in these schools.

Employee Benefits

Life insurance for the employee under a group life insurance program is fully paid for by the Company. Sick relief benefits, hospitalization insurance, 10% discount to Murphy employees, vacation, retirement plan, stock purchase plan are some of the benefits of a job with the G. C. Murphy Company.

If you wish to go further into the matters covered here, ar-

WESLEY GROUP SHOWS MOVIE

"Death of a Salesman," in movie form, will be shown in the Little Theater at 6:30 p.m., Mar. 21. Wesley Foundation is sponsoring this film version of Arthur Miller's well-known play and will charge no admission.

Considered by most critics to be one of the playwright's major accomplishments, "Death of a Salesman" has received many awards, including the Pulitzer Prize. As its original title, "The Inside of His Head," suggests, this drama was intended to be a glimpse into a dream world.

The entire household depicted herein subsists upon illusion, which finally leads one member to suicide. "The play is an elegy on a life that has failed and has come to its end," declared Miller in a press interview.

After the movie there will be a discussion period, and light refreshments will be served. All students are invited to view the film free of charge.

Duncan Williams Will Be Speaker

The February meeting of the Glenville State College Literary Society was held Sunday, Feb. 21, 1965, in room 305-A with Nila Rollins presiding. The group discussed Charles Dickens' novel, *Great Expectations*. Ann Heater and Shirley Davis gave an explication followed by a brief review of the literary criticisms by Karen McClung. Nila Rollins gave a biographical sketch of Dickens.

Dylan Thomas (1914-1953), a recent English poet, will be the topic for the March discussion. The meeting will be held Mar. 14, at 3:00 p.m. At this time Professor Duncan Williams has been invited to attend the meeting to read some of the works of Thomas and to speak on Thomas. Professor Williams, originally from Wales, which is the birth place of Thomas, is a graduate of Oxford University and is presently engaged as Professor of English at West Virginia Wesleyan College at Buckhannon.

Literary Society wishes to extend an open invitation, not only to those students who are in the English field, but also to anyone else who wishes to attend.

range a personal interview with Mr. Sweet for tomorrow. He will stay as long as there are interviewers.

Bush Will Give Puppet Show

A facet of the theater unknown to Glenville State College until this time will be initiated when Michael "Jim" Bush, senior speech and English student, produces a play featuring marionettes rather than the traditional live cast.

Bush will be producing "Rondo" which was written by W. S. E. Coleman, a former speech professor at this college. This play was originally produced and directed by Mr. Coleman during the 1962-63 school year on campus with a live cast.

As a speech project, Jim Bush created and strung seven dolls, designed and built a miniature stage for the production. The dolls have been made twice; the final dolls have jointed cloth bodies with papier-mache heads. The heads were originally made over slightly inflated balloons these were discarded for heads made over plasticine molded with the desired features.

The dolls are costumed in fourteenth century clothing, which was designed by Bush and made

'Luxurious Living' Will Be Offered To LBH Residents

By PHILIP HALL

The new Louise Bennett Hall which will be completed in time for use in the 1965-66 school year, promises to be a luxurious living quarters for the Glenville State College men. Not only will the new part of L.B.H. be finished, but the existing part will be completely rebuilt inside and furnished with new equipment.

Furniture for the rooms will be steel frame with a simulated wood finish. The rooms will look somewhat like the picture with the exception that the lounge chair will be cushioned and the desk chairs will be steel frame and have a wood seat. Each two-man room will have two beds or a bunk bed, two chests with four drawers in each, two desks and chairs, and a lounge chair.

The tall men of GSC will be pleased to know that if they live in L.B.H. next year, they will have a long bed since all rooms will be furnished with beds that are approximately 84" long.

For the men that found their bed springs in someone else's room every night, the bed springs will be fastened to the steel frame in such a manner as to make it practically impossible for them to be removed.

Rooms of the remodeled dorm will have a wardrobe type closet with a finish to match the furniture.

by Linda Channell.

Audio for the play is being done live. A recorded score—"Green-sleeves" improvised—will be used for the background music. Frank Beall is doing the score.

The cast includes six men and one woman. "Alec's" voice will be done by Jack Brown, a member of the original cast; Bill Monk will be "Tom." "George," the highwayman, will be done by Prof. John White. Gene Nesbit is "Captain Tebbel."

The voice for "John" is, as yet, not determined. Sandy Monroe will provide the voice for "Pauline." The last character is a soldier.

The date for the performance is tentatively set for March 22, at 3:30 and 8:00 p.m. in the Little Theater.

The basic room plan in the new dorm will be as shown in the diagrams. There will be 35 rooms arranged like plan A, 37 like plan D, six like plan E, and nine like plan F.

L.B.H. will be entirely equipped with an intra-communications system so that any room can be contacted from the desk. There will be a mailbox for each room and packages will be picked up at the desk.

Men who wash their own clothes will be freed from their trudge to the laundromat. There will be two laundries in L.B.H. One will be located where the third floor of the fourth section was and the other in the basement of the new section. Each will be equipped with a washer, dryer, ironing boards and irons.

There will be a television room in the basement of the new part. The lounge will provide a pleasant atmosphere. It will be furnished with modern furniture. Most of the lounge floor will be carpeted.

In case the men want to warm a bowl of soup, there will be a kitchenette just off the lounge. It will be equipped with a stove, sink, and refrigerator.

A final touch of home will be added by giving the men a house mother. She will have an apartment adjoining the lounge.

Tentative plans for governing L.B.H. do not call for any rules regulating the freedom of the men. There will be a voluntary check-out system on weekends. Men will sign out for the weekend and leave word with the desk as to where they can be reached. This will be for the benefit of students who wish to locate a resident during the weekend.

All men attending GSC this year who plan to attend next year should remember that they can now reserve rooms for next year. The reservation fee is \$25. \$20 of this will be refunded should the student change his plans. The rooms in the new dorm are being taken fast and several rooms in the remodeled part are reserved.

Rooms can be reserved until May 28, 1965, and students paying the reservation fee after that time will be assigned a room. Reservations are being made now with Dean Deel.

Diagrams of representative rooms in the new section of Louis Bennett Hall. Plans for room-type B and C are not shown. They will be proctors' rooms, and there will be only one of each.