

The Glenville Mercury

Vol. XXXVI, No. 12

Glenville State College, Glenville, W. Va.

Wednesday, April 28, 1965

Dr. D. Banks Wilburn (MER-photo by Dougherty).

Karl Boxer's Trio First In Next Lyceum Series

Lyceum series have been announced for the next school year 1965-66. The student activity ticket will be needed to see the four groups scheduled to perform in the auditorium. Mr. Carl A. Kerr, chairman of the Glenville State College Lyceum Committee, announced that the Committee believes in variety in the Lyceum program.

First of the Lyceum series will be the Karl Boxer Jazz Trio to perform on Sept. 23, 1965. Karl Boxer, a native New Yorker and now a resident of Charlotte, N.C., is one of the newest and more promising names on the modern piano scene. His first album on the Princess label, "Jazz Impromptu," was recently released, and a second, "Karl Goes to College," is being worked on.

Boxer's basic training was a formal education in Allentown, Pa. He later studied with Ziggy Hurwitz of Charlotte, N.C., and Milt Sealy of New York City. He has a full command of the keyboard as evidenced by his strong bass line and technique that couples intricate fingering with force and speed.

He is gaining fame as a composer as well as a performer. His original compositions were well accepted.

Mr. Boer has a syndicated five minute radio show on WBT Radio in Charlotte, N.C. at 6:40 p.m. Monday through Friday. Also planned for the near future is a half hour Sunday Stereo FM multiplex show.

The second of the Lyceum series will be the Marlowes, scheduled for Nov. 18, 1965. Jeffrey and Ronald Marlowe have been concertizing for over half their lifetimes. At 11 they appeared with the Pennsylvania Orchestra

and subsequently with the New York Philharmonic, the Pittsburgh, New Haven, and Lancaster Symphony Orchestras. Only since their graduation two years ago from Temple University, however, have they been able to devote all their time to a career as duo-pianists.

The Marlowes have given over 100 performances and traveled 30,000 miles within the last two seasons. This has made them one of the most popular and experienced young piano teams in the country. Since childhood they have been television favorites and have been featured on the coast-to-coast shows of Milton Berle, Arthur Godfrey, Garry Moore, Steve Allen, Sam Levenson, and most recently on Johnny Carson's "The Tonight Show," and NBC's distinguished "Recital Hall" program.

Jeffrey and Ronald have already established themselves at 23 years of age as artists of the first rank.

On Feb. 21, 1966, the first Chamber Dance Quartet, a new group, will perform. They epitomize the new trend of dancing.

American Art Trio of the West Virginia University, the last in the Lyceum series, is scheduled to be in the auditorium on April 14, 1966. The Trio has just been invited to make a tour of Mexico in connection with the State Department next month.

In the eight years existence of the trio, its members succeeded in effecting a sensitivity of performance more perfect than that by many other musicians in a much greater period of time. The three of them do not play academically, but rather freshly, vigorously, and precisely together.

Dr. Wilburn's Inauguration, Inaugural Ball Set for Friday

By SHEREL LAWSON

On Friday, April 30, Dr. Daniel Banks Wilburn will be officially inaugurated as president of Glenville State College.

The day will begin with a registration period from 10:00 a.m. to 12:00 noon in the College Center for the official delegates and invited guests.

At 12:00 noon an inaugural luncheon will be held in honor of GSC's new president in the College Center for invited guests. The Reverend Gerald J. Maynard, minister of the Glenville Presbyterian Church will give the invocation followed by an address by Dr. Paul A. Miller, president of the West Virginia University.

Patrick Morris Briscoe, president of the Student Council, will greet the president on behalf of the student body. Stanley R. Hall, chairman of the social science division, will present greetings to the president from the faculty. H. Laban White, Jr., president-elect of the Glenville State College Alumni Association, will greet the president as a representative of the alumni.

Reverend Maynard will close with the benediction.

At 2:00 p.m. the platform guests, representatives of visiting colleges, universities, and learned societies, and members of the GSC faculty will proceed to the auditorium in the academic procession.

The actual inaugural ceremony will be at 2:30 in the auditorium. Dr. Stewart H. Smith, president of Marshall University, will give the opening address.

Induction of the president will be conducted by the honorable Charles H. Brown, president of the West Virginia Board of Education.

Dr. D. Banks Wilburn, president of Glenville State College, will then present his inaugural address to the visiting guests, faculty, and students.

The inaugural reception will be held in the College Center at 4:00 p.m.

Inaugural Ball

The finishing touch to a busy day will be the Inaugural Ball in the new ballroom of the College Center sponsored by the Student Council. The attire for the ball will be formal for women and dark suits or tuxedos for men. Admission for the dance will be \$5.00 per couple. The ball will be held from 9:00 p.m. to 1:00 a.m. with music by Buddy Morrow and his "Night Train" orchestra.

Morrow maintains the key to dance appeal because his is one of the few orchestras left that plays ballrooms, theaters, private dances, college proms, and concerts the year-round. His group consists of 12 to 20 instrumentalists and singers.

A standard favorite, "Rio Rita" got Buddy going for RCA Victor in 1952 and stamped him as a trombonist with a smooth style, an easy technique, and the warmest, sweetest tone heard on a trombone for a long time.

By the time Buddy was thirteen, he was already playing with dance groups at Hillhouse, the New Haven high school he attended. Two years later a band composed of students at the college were short a trombonist and sent out a call for local musicians. They selected Buddy Morrow and, at fifteen, he became the youngest member of the group, touring the east coast and

playing various college dances and parties.

Morrow has made records with and played for Joseph (Sharkey) Bonano, the New Orleans jazz specialist, Artie Shaw, Eddy Duchin, Vincent Lopez, Bob Crosby, and Tommy Dorsey.

Their recordings of "Night Train", "One Mint Julep", and "I Don't Know", and their albums, "Golden Trombone", "Tribute to a Sentimental Gentleman", and "Night Train Goes to Hollywood" have been high on the best seller lists.

Anyone wishing to attend the inauguration ceremony, the reception, and the ball are welcome.

Dr. D. Banks Wilburn officially assumed his duties at Glenville State College on October 1, 1964. He succeeded Dr. Harry Heflin who served GSC for seventeen years. Dr. Heflin is now the vice-president of administration of finance at West Virginia University.

Dr. Wilburn is a native of Jefferson County and spent his childhood in Berkeley County.

He received an AB degree from Shepherd College, Shepherdstown. He then went to West Virginia University and received the MA degree. Later Dr. Wilburn received his Ed. D. from The George Washington University, Washington, D.C.

Dr. Wilburn taught for two years in a rural school in West Virginia. He was a principal for five years in Berkeley County.

In 1937-1945 he was the assistant superintendent of schools in Berkeley County. In 1945 he and his family moved to Iowa where he was employed as an instructor in mathematics and education at Iowa State Teachers College.

In 1947 the Wilburn family returned to West Virginia and Dr. Wilburn assumed the position of Dean of Teachers College at Marshall University until he accepted

☆ ☆ ☆

Sue Fredrick In Research

Miss Sue Ellen Frederick has been appointed to, and has accepted, a summer undergraduate research position in the Oak Ridge National Laboratory at Oak Ridge, Tennessee. Miss Frederick will be assigned to a biology division of the laboratory and will work under the direction of a senior staff member of the research personnel.

The training period will extend over a ten week period, beginning about the middle of June. Miss Frederick's expenses will be paid by the Oak Ridge Institute of Nuclear Studies.

Miss Frederick also applied for and received an appointment to a similar research program at Western Reserve University at Cleveland, Ohio. She declined the appointment in favor of the one at Oak Ridge.

Miss Frederick is a junior and a candidate for a B.S. degree in biological science. For the past two years she has been engaged in botanical research at the college, assisting in the botanical research program being conducted by Dr. Max Ward.

Miss Frederick is the daughter of Mr. and Mrs. Orlan Frederick of Smithville, Ritchie County, and a graduate of Harrisville High School.

His present position at Glenville State College.

Dr. Wilburn and Mrs. Wilburn have three children and grandchildren.

The 8:00 and 9:00 classes will meet on Friday morning and, due to the inauguration proceedings, school will be out at 10:05 Friday until 8:00 Monday morning.

Buddy Morrow and his Orchestra will play for the Inaugural Ball April 30.

The student body elected new officers for the coming 1965-66 year. From left to right: Bill Meade, Vice-President; Gail Ware, Secretary; Steve Spicer, Sergeant-at-Arms; Carlton Spicer, Treasurer; and Bob Marshall, President. (MER-photo by Dougherty).

View Of The Middle East

By SALAH YACOB

Editor's note: This article is the third in a series by Mr. Yacoub on the importance of the Middle East to Americans. In the April 7 issue of the MERCURY Mr. Yacoub wrote about the two aspects of the American image in the Middle East. The first of these is the American ideology. In this issue Mr. Yacoub writes about the other aspect, American foreign policy.

And then there is the other aspect of America—America as a nation-state with a foreign policy. American-Arab relations fall into two periods, divided by the events of World War II. For a hundred years prior to the Second World War America enjoyed the highest prestige in the Arab land; so much so that in 1919 the people of Syria, impressed by American anti-colonial tradition and Wilsonian idealism, expressed their willingness to place themselves (if complete independence was attainable) under American mandate.

However, the Arabs find the post-World War II American foreign policy, on the whole, detrimental to the Arabs, supporting colonialism and providing obstacles to the Arab attempts to achieve their freedom, unification and democratization.

The end of the cordial American-Arab relations came in 1948 when President Harry S. Truman recognized Israel in complete disregard for Arab rights and feelings. The Arabs consider Truman's recognition of Israel a hostile act against them and contradictory to the American ideology and principles.

The statement that America has opposed Arab freedom will obviously cause the resentment, if not the astonishment, of many Americans. For America is the birthplace of the Declaration of Independence and has waged at least two wars to defend democracy and protect freedom.

It is true that America has stood for freedom, yet Arab criticism is not unjustified either. The Arabs apply the "logic" of guilt by association and deduce from that logic their charge that America is a colonial power and a supporter of colonialism by reason of American association with, and support of, Western European colonial powers.

The first aspect of American policy toward the Middle East which has shaped Arab psychology and brought about bitter Arab resentment is the American support of the Zionist Jews in Palestine. While it is noble and hu-

(Continued on page 4)

Morris Elected Head Of State Organization

Charles Morris

Charles Morris, a sophomore from Mineral Wells, has been elected president of the State Methodist Student Movement of West Virginia.

Charlie has served as vice president of the local Wesley Foundation for the current school year and was one of the organizers of the Campus Religious Council, of which he is president. As a music major, he is also a member of the GSC Choir and Band.

Having been an active 4-H Club member for ten years, he is now president of the GSC 4-H Club. As a result of his work in the 4-H program, Charlie was chosen as one of eight representatives from the United States to attend the Canadian National 4-H Conference in Canada last fall.

Methodist Student Movement is an organization which provides fellowship and worship opportunities for students of all denominations on college and university campuses. The MSM in West Virginia holds two state meetings annually, and it was at the recent spring conference at Jackson's Mill that Charlie was elected president for the coming year.

Glenville has had a member on the State MSM council for several years. Cheryl Fisher, a senior and president of the local Wesley Foundation, served as state secretary during the past year.

Milton Kern Judges Debate Tournament

Mr. Milton Kern, assistant professor of speech, was selected to act as a judge at the 19th Annual Debate Tournament at West Point Military Academy in New York, April 21 to 24.

During his stay at West Point, Mr. Kern judged several rounds of debating on the topic, "Resolved: The Federal Government Should Establish a National Program of Public Work for the Unemployed." Thirty-eight schools representing eight districts in the United States participated in the tournament.

Last year, when Boston College won the tournament, only two judges were chosen from West Virginia.

The National Student Christian Federation Fund. The 1964-65 pledge report showed that an amount of \$303.96 was collected, thus placing the amount \$103.96 over goal of \$200. Glenville pledged \$10 toward the state goal.

Marshall, Meade Head GSC Student Government

In a recent campus election, Robert Marshall, William Meade, Gail Ware, Carlton Spicer, and Stephen Spicer were chosen as officers of the Student Government Association for the 1965-66 school year.

Bob Marshall, president-elect, is a junior from Parkersburg with majors in business administration and speech. He is a member of Theta Xi Fraternity, president and proctor of Louis Bennett Hall, a member of the activities committee, sports editor of the "Mercury," a member of Ohnimgohow Players, vice president of the junior class, a member of the G-Club, and business manager and assistant editor of the yearbook, the Kanawhachen. Earlier this year, Bob was elected to Who's Who in American Colleges and Universities.

A resident of Kermit, Bill Meade, was elected to the vice presidency. Bill, a junior speech and English major, is now serving as prytanis of Tau Kappa Epsilon Fraternity. He is a member of the Supreme Court, the Greek Council, and Ohnimgohow Players.

Gail Ware, a freshman from Belington, will serve as next year's secretary. She is a member of Delta Zeta Sorority and served as secretary of the SGA one term this year in the absence of the regular secretary, Patsy Conley. Gail's majors are mathematics and social studies.

Elected treasurer was Carlton Spicer, a business education and physical education major from Gauley Bridge. Carlton is now serving as president of the sophomore class and is a member of Tau Kappa Epsilon Fraternity and the G-Club. He also played on the GSC basketball team this season.

Freshman class president, Stephen Spicer, also from Gauley Bridge, will serve as sergeant-at-arms. He is a member of Tau Kappa Epsilon Fraternity and is

Foundation Tells Spring Activities

Wesley Foundation has announced plans for their activities during the remaining part of the school year. The annual spring outing at Cedar Creek State Park, Sunday, May 2, heads the list. The afternoon will be spent in recreation, a picnic, and a vesper service.

"Madeline Murray and Malcolm X: Instruments of God?" is the topic of the program for the following Sunday, May 9. The Rev. Mr. Richard Bowyer, campus minister at Fairmont State College, will be the guest speaker. Twelve to fifteen Fairmont students plan to accompany him and to attend the discussion.

Election of officers is slated for May 16, and the newly elected officers will be installed in a worship service May 23.

majoring in social studies and physical education. He, too, played on the basketball team.

All the candidates presented their platform to the student body in a campus assembly. Most of them promised to support earlier opening hours for the Student Union, later breakfast hours, and better scheduled hours for the library on Saturdays and Sundays. Several also advocated the incorporation of the cost of the yearbook into the activity fee and the budget.

Submission of the minutes of Student Council meetings to the MERCURY was another issue which received much attention. This was suggested as a method of informing students of the work done by the council.

Still another subject discussed in the platforms was later hours for women or a half hour period of grace per year. This would mean that women would be allowed a total of 30 minutes after regular dormitory closing hours each year.

Campaign techniques showed great diversity and originality. They ranged from catchy slogans and rhymes, to colorful posters, and a sign-wearing pony. They were effective enough to bring 578 students to the polls, reports Mr. Stanley Hall, faculty advisor of the SGA.

Officers of the Student Council this year are Patrick Briscoe, president; John Lustig, vice president; Patsy Conley, secretary; Robert "Butch" Hays, treasurer; and Verle David Westfall, sergeant-at-arms.

DZ'S SPONSOR COOKING SCHOOL

Theta Xi Chapter of Delta Zeta is sponsoring a cooking school in modern electric living in co-operation with Monongahela Power Company on May 6 at 2:30 p.m. The school will be held in the GSC Auditorium. Four grand prizes will be given plus numerous door prizes donated by local merchants.

Tickets for the cooking school may be obtained from any Delta Zeta member or may be purchased at the door for a donation of 50 cents.

Delta Zeta will hold its annual Rose Ball on May 2 in the college cafeteria. The dance will be open only to members and their dates.

DZ's had a rummage sale and car wash on Monday, April 24. The rummage sale took place on the local streets and the car wash was held at the Sunoco Service Station. Funds from the car wash will be donated to the Easter Seal Fund.

Delta Zetas also sponsored the Easter Seal Fund Drive in Glenville on Saturday, April 3. The members collected over \$100.00.

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: Barbara Davis, Dennis Meyers, Sherel Lawson, Elaine McHenry, Philip Hall, Glen Mowrey, Linda Channell, Harold Dougherty.

Adviser Thomas Larson

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

Wave Wins 2, Loses 3 In First Five Games

By BOB MARSHALL

The 1965 baseball season is now in full swing, the Pioneers having played five games. The Wave posts a 2 win, 3 loss record in the early stage of the season.

On April 1, the Wave played D & E at Rohrbough field for the season opener. Ed Wymer handled the pitching for Glenville while Bill Wheatley took the mound for D & E. D & E managed a 2-0 victory over the Pioneers. Wymer was given the loss, while Wheatley was credited with the win.

Saturday afternoon, April 3, the Pioneers traveled to Montgomery for a double-header with W.Va. Tech. Glenville took an early lead and led 8-0 in the bottom of the fifth inning. Tech turned into a wild ball club and scored 13 runs in the top of the fifth giving them their 14-9 win. John Flint hit a fine grand slam and Bo Ingram hit a home run in the first game. Larry Frisby was the starting pitcher and was relieved by Phil Pitt who was later replaced by Bill Burbank. Pitt was given the loss.

In the second game Mike Sampson was the pitcher, doing a fine job with only three hits. Danny Lantz made good for a home run aiding the Wave in their 5-3 victory. The Pioneers out-hit Tech for an over-all game average of 22-16. Sampson was given the win in the second game.

On Saturday, April 10, the Pioneers met Concord at Glenville for

another double-header. Larry Frisby pitched for the Pioneers in the first game. Concord managed three runs in the first game giving them a 3-0 victory.

The second game saw the Wave come back determined to win. Mike Sampson was the starting pitcher with Mel Jamison relieving. The score was tied 3-3 until Gary Potts did a fine job in driving in the winning run giving the Wave their 4-3 victory. Mike Sampson was the winning pitcher.

Golf Team Now Hard At Work

Coach Murin has reported that the 1965 golf team is now hard at work preparing for their first match of the season. The team members have been practicing on their own at the college course. Coach Murin has six men on his roster, four of whom have seen much action in past years while only two are new.

The team members are: Mike Blake, Gary Blake, Ernie Haines, David Graham, Page Shanklin, and Thomas Brown. They will compete in six matches and the Conference Tournament match held at Oglebay Park May 17-18.

The first match was April 22, with D & E at Glenville. The results were not available at press time.

Clark Dilley Gains Honors

By BOB MARSHALL

Clark Dilley has recently received several honors for his fine seasonal performance on the hardwood this year. He has been named to the W.V.I.A.C. All-Conference Basketball Team and has made the honorable mention lists in the N.A.I.A.

In the conference standings Clark led the scoring pack with a fine 27.5 game average. He scored 30 points or more in half of the regular season games. His best game was against Concord in which he scored a fantastic 41 points. His total scoring for the season came to over 600 points.

Along with Dilley on the All-Conference team was Roger Hart, the Morris Harvey "hot-shot." Hart and Dilley played on the same team while in high school thus presenting an unusual occurrence for both boys to receive like honors in later years.

At Kansas City where the N.A.I.A. finals were held Dilley ranked 13th in the nation for scoring thus placing him on their honorable mention ratings.

Seniors, Juniors Win in Tournaments

The Varsity "G" Club recently held their annual class tournaments. Robert Maxwell served as co-ordinator for the event. All four classes were well represented and the students witnessed some fine basketball playing.

In the first round the Junior class beat the Sophomore class by a score of 85-68. Clark Dilley was the high scorer for the Juniors with 40 points. The same evening the Senior class won over the Freshmen by a score of 101-75. Clyde Brewer was high with 28; along with Brewer was Bob Maxwell with 25 points.

The final round between the Senior class and the Junior class was held Tuesday evening April 20, but the results were not available as the Mercury went to press.

Glenville Golf Schedule	
Thurs. April 22—D & E at Glenville	
Fri. April 23—Eastern Regionals at Fairmont or Kingwood	
Mon. May 3—Western Regionals at Tornado	
Tue. May 4—Salem at Bridgeport	
Thur. May 6—Wesleyan at Buckhannon	
Tue. May 11—D & E at Elkins	
Mon. Tue. May 17-18 — Conference Match at Oglebay Park	

Intramural Baseball To Begin Soon

Coach Pottmeyer has reported that the 1965 Intramural baseball season will begin Monday, April 26. All teams wishing to enter this event were to have registered with Coach Pottmeyer by Tuesday, April 21. This will be the last seasonal competitive sport of the year.

The annual Swim meet directed by Tau Kappa Epsilon is now in the planning process and will probably be held within the next two weeks. Bob Minneweather is co-ordinator for the event.

ASA Sing Set for May 9

Mr. J. Rodney Busch, instructor of speech and dramatics at Glenville State College, will be the Master of Ceremonies for the third annual Alpha Sigma Alpha Mother's Day Sing on Sunday, May 9, at 2:00 p.m. in the Women's Hall Lounge.

This is the third consecutive year the ASA's have given the families of GSC women a Mother's Day Sing.

Coach Murin, left, Charlie Snaith, Ernie Haines, Gary Blake and Edward Johnston have been practicing hard for their first match of the season with D&E. (not pictured—Captain Mike Blake)—(MER-photo by Dougherty)

Annual Poetry Conclave Held at Davis and Elkins

By LINDA CHANNELL

On Saturday, April 3, several members of the GSC Literary Society travelled with Dr. Espy Miller, adviser to the group, and Mr. and Mrs. Bill Simmons, to Davis and Elkins College for the Third Annual Poetry Conclave.

The meeting began at 10 a.m. in Halliehurst Hall with registration, coffee and doughnuts. At 11 a.m. the general session was held. Miss Harley Sanford of D & E welcomed the representatives of the attending colleges.

After the welcoming speech the colleges were called upon to have students read original poetry. The colleges that were present included West Virginia Wesleyan, Alderson - Broaddus, Fairmont, Morris - Harvey, Glenville, and Davis and Elkins.

At about noon the speaker for the day was introduced to the group. Mr. Lionel Wiggam, a contemporary poet, spoke. His topic, "The Disciplines of Poetry," was taken from a recent magazine article that he had written.

Lionel Wiggam has been a model, has written for the movie industry, and has washed dishes to earn a living. All the while he has written poetry. Mr. Wiggam expressed the need for a basic job for survival rather than depending upon one's poetry as a sole means of support.

With reference to form, Mr. Wiggam said that good verse is never free; it is not art without some shape. He denies poetry as a means of communication. In speaking further of poetry, Wiggam was contemptuous of certain unnamed texts that tell the reader what response is expected. This does not allow the proper freedom of interpretation. Mr. Wiggam said, in closing his brief talk, that a poem is made successful through the reading of that poem.

After the luncheon, Dr. Wilson, head of the English department at D & E, again introduced Lionel Wiggam as the speaker. In his introductory speech Dr. Wilson mentioned a book of poetry that Mr. Wiggam has written—"The Land of Unloving."

Mr. Wiggam said that the age in which we live is anti-poetic. Further he said that we are more akin to Faust than to Christ. That is, modern man would even sell his soul to have total experience

as Faust did.

Eliot said "We are the hollow men." Using this to illustrate a point Mr. Wiggam remarked that we could do worse than seeking in high literature for answers to today's problems. He feels that all we need to know of civilization is recorded in literature.

Speaking of critics in general, Mr. Wiggam said that all too often the critic expiates the artist and not the art.

The reason that our time is anti-poetic, according to Mr. Wiggam, is that certain types of people continue to think of poetry as being too effeminate even for women. This type of person prevents others from thinking for themselves. The emphasis of the world today is on the dollar and not the aesthetic.

Mr. Wiggam read "Fire and Ice," a short poem by Robert Frost. This poem captures the modern society. Fire is symbolic of desire while ice symbolizes hate. Mr. Wiggam stated that our country once had no use for a man like Frost so England became interested in him. Even Warner Brothers will not accept poetry unless it is disguised.

Mr. Wiggam spoke of the "idioms of values" of the American society. As an example, he cited one of his early poems, "First Love." This poem was his first printed poem. "Harpers" paid \$25 for the poem. A rather promiscuous short story entitled "Thick Ankles" also by Wiggam won for him \$125 from the early "Playboy" magazine. To be a poet, Wiggam says that one must renounce the idea of eating regularly.

Lionel Wiggam read some of his short poems as he gave his address. "Circe" was one that he read. In this poem, Circe did not turn men to swine; they were already swine before they came to her. "All Men Are Pioneers" was the last of his poems that he read.

When asked who would become giant among contemporary poets now that Frost, Eliot, and other former giants were dead, Mr. Wiggam expressed the opinion that perhaps Robert Lowell would come to the front as a great poet.

After the luncheon and the address in Benedum Hall, another general meeting was held in Halliehurst (Continued on Page 4)

GIRLS END PLAY IN BASKETBALL WITH 47-44 WIN

The GSC girls' basketball team played its fourth and final game for this season April 1, 1965. The GSC girls played Fairmont State College on the Glenville floor.

The beginning line-up for Glenville was Bev Waddell, Bert Downs, Brenda Shedaker, Carol Knapp, Garnet Duffy, and Dorothy Smith.

The half time score was 25 for Fairmont and 18 for Glenville. The Fairmont lead continued through the third quarter. When the score was 35 for Fairmont to the Glenville 20, and only three minutes remaining in the third quarter, Patsy Fields, who was put into action in the first quarter, made four straight field goals. After several key interceptions the score at the end of the third quarter stood at 39-37. Glenville trailed by only two points.

In the fourth quarter, Bert Downs tied up the score by making a field goal. With two minutes left to play, Glenville had a five point lead. Two foul shots in the final seconds brought the Fairmont score to 44. The final score was Glenville over Fairmont, 47-44.

Glenville trailed as much as 15 points in the second half, but the girls worked to the lead with good offense and defense to win the game. Those people scoring for Glenville were Patsy Fields with 17 points; Brenda Shedaker, 15; Bert Downs, 12; Carol Knapp, two; and Dorothy Smith, one. The high scorer for the Fairmont team had 18 points. This game marks the end of a successful season for this new team.

Briefly to review the season, the first game was with Alderson-Broaddus at A-B. Glenville won a 42-31 victory. The second game with A-B on the Glenville court marked a second triumph for Glenville. The score was 50-17. The Salem team was overwhelmed 50-27 for a third victory for Glenville.

Mrs. Christine Bush said that there are plans for having basketball and field hockey teams for girls next year. There is also a possibility of having tennis and swimming teams. It is hoped that the plans can go before the activities council so that they may become regularly scheduled activities.

Dr. Ward Writes Of Experiments

Dr. Max Ward, chairman of the GSC biology department, is the author of two recent papers on botanical research which have been published in international journals. One article, "Gametophytic Plants Induced from Single Cells of Moss Callus," was published in the October, 1964, issue of *Nature*, the weekly British science journal.

The title of the other article was "Induced Aberrant Gametophytes from *Polytrichum Commune*." This article was published in the December, 1964, issue of *The Bryologist*, an official journal of the American Bryological Society. These articles represent the eighth and ninth published on botanical research conducted by Dr. Ward.

These papers deal with original research in botany being conducted here at the college. The first article reports how single, isolated cells of a cancer-like tissue (callus) of moss are induced by chemical agents to form organized plants instead of maintaining a haphazard and continuous growth state. The second report describes the isolation of a peculiar moss-like plant not likely encountered in nature.

The plants and plant tissues involved in the experiments are grown in glass dishes and tubes with total germ-free conditions. Instead of soil, appropriate minerals in a medium thickened with agar, a seaweed extract, are supplied as nutrients. The culture vessels are sealed with plastic covers which permit passage of gases but restrict molds and bacteria.

Dr. Ward received an A. B. degree from GSC in 1940, an M. A. from Harvard in 1947, and his Ph. D. from Harvard in 1950. He was appointed as a Research Fellow at Harvard from 1958-60. This appointment was sponsored by the National Science Foundation.

Dr. Ward has been a member of the staff of GSC since 1948 except for the two years of research work at Harvard. In 1962 he presented a paper before the Linnean Society of London.

Dr. Ward has been conducting botanical research at the college with a number of students taking part in the program. At the present time Sue Ellen Frederick is Dr. Ward's chief research assistant, and Michael Conley is currently aiding with the program.

Besides being chairman of the department of biology at GSC, Dr. Ward is also a member of the Sigma Xi national honorary research organization. Membership is only by invitation into this organization. He is also a member of five other professional botanical societies—West Virginia Academy of Science, New England Botanical Club, American Association for the Advancement of Science, American Bryological Society, and the International Society of Plant Morphologists.

ANNUAL POETRY

(Continued from page 3)

liehurst Hall to finish the reading of the student poetry. Michael Jim Bush was the only student from GSC to read poetry. He submitted one poem—"A Whistle in the Wind."

Although there was not a great crowd at this convale, the meeting was termed a success. Those attending the convale from Glenville were Nila Rollins, Ann Heater, Linda Channell, Michael Jim Bush, Anna Bates, John Ward, Dr. Esby Miller, and Mr. and Mrs. Bill Simmons.

A spirit duplicator is now available in the library for student use during any hour the library is open. Instructions in proper use of the equipment will be given, but stencils and paper will not be furnished by the library. These may be purchased at the bookstore.

Carolyn Rae Stemple, left, Sue Ellen Frederick, and Michael Conley compare notes on their botany cultures used in research projects which were reported on the past Friday and Saturday at the state meetings of the West Virginia Academy of Science at Fairmont State College. Miss Stemple presented one of the papers before the Collegiate Academy (Student group) and Miss Frederick and Mr. Conley spoke before the biology section of the senior academy. (MER-photo by Dougherty).

'Junkmen' Will Enter One-Act Competition

Michael Jim Bush's "Junkmen" will be the Glenville entry in one-act competition at Jackson's Mill for the West Virginia Inter-collegiate Drama Festival.

Bush, a senior majoring in speech and English, wrote and directed "Junkmen" last year for Play Production 224. This past summer he worked in "Honey in the Rock," the West Virginia civil war drama. This year he played Romeo, designed the set for Romeo and Juliet, and built the set for Angel Street. He is doing his student teaching at Weston High School this term.

In the cast for "Junkmen" Bill Monk of Parkersburg, who was in Romeo and Juliet, and will be the president of Ohnimgohow Players next year, plays Needle, a beatnik dope addict who talks a lot, says nothing, and thinks he has discovered everything for the first time.

Gene Nesbitt, also from Parkersburg, who played the role of Juliet's father, Capulet, in Romeo and Ernest in Impromptu, will portray Cabbage in the contest play. Cabbage represents one who had excellent chances for success in life, but the influence of people with whom he associates causes his downfall.

Sue Black from Parkersburg,

appearing recently in *Aria da Capos*, will play the role of Panties, a woman of questionable virtue. Sally Nelson from Williamstown will play Pin, a character who dwells in poverty and recognizes her situation yet does not have the ability to cope with the problem.

Harold Dougherty from St. Marys will play the role of Bottle which he played last year in "Junkmen." GSC theatre goes will remember him as Friar Laurence in Romeo. He also co-directed *The Leader* with Ellis Wallenburg and directed scenes from the English review "Beyond the Fringe." Bottle finds his escape from life through alcohol and is satisfied with his present condition having known no other life.

Football, who represents a better life and finds the other characters silly and boring, asks the ever-present question, "Is there a better world than this senseless, chaotic one?" He is played by Dick Dawson from Parkersburg, who played Escalus, Prince of Verona, in Romeo.

Playing music behind the scenes will be David Morris from Ivydale. Morris, who portrayed Manningham in this year's production of *Angel Street*, will play

3 Give Reports At Science Meet

Three studentst represented the GSC science department at the annual meeting of the West Virginia Academy of Science which was held at Fairmont on April 23 and 24.

Sue Ellen Fredrick and Michael Conley presented separate papers on botanical research which has been done at GSC under the research program directed by Dr. Max Ward.

Miss Frederick reported on "Effects of Nutritional Variations on the Growth and Differentiation in Moss Callus." The subject of Mr. Conley's presentation was "Further Observations on the Effects of Anti-cancer Chemicals on Moss Callus." Both papers were presented before sessions of senior members of the Academy.

Carolyn Rae Stemple presented a paper developed from similar research at a meeting of the Collegiate Academy of Science (the student group) on Saturday, April 24. Miss Stemple's topic was "The Effects of Certain Anti-cancer Chemicals on Molds."

his autoharp to add a final touch to GSC's production of "Junkmen." The play will be directed by Mr. J. Rodney Busch, instructor in speech and dramatics.

Production staff includes: Gene Nesbitt, stage manager; Tom Hodges, lighting; Loretta Dwell, costumes; Sandra Monroe, properties.

Seniors of Area Will Tour GSC

Registrar Beryl Langford has announced that the 18th Annual High School Senior Day will be held on the GSC campus on May 5, 1965.

During the day 640 seniors from 18 area high schools will have the opportunity to view and tour the campus and find out what college life is really like. Seniors will be permitted to visit the various departments which are of particular interest to them.

The Senior Day Program of 1965 will begin at 9:00 a.m. or upon arrival of the buses from the various schools. At this time the seniors will be given guided tours of the various buildings on campus. They will be given the privilege of visiting the Home Management House, Women's Hall, Verona Maple Hall, Louis Bennett Hall, the Science Hall, Robert F. Kidd Library, the Administration Building, and the new Pioneer Center. There will be general tours consisting of visits to art exhibits and demonstrations in various departments on the campus.

A general assembly will begin at 10:30 a.m. in the GSC auditorium. After an invocation, a welcoming speech will be given to the visiting seniors by President Wilburn of Glenville State College.

Following the welcoming speech, folk music will be presented by a campus group. An English review, "Beyond the Fringe," under the direction of Harold Dougherty will then be presented. Other features of the morning include a science exhibit or demonstration, a style show, and music which will be presented by the GSC choir.

Two Glenville State College students will also speak at the general assembly. Wayman Johnson, a speech and English student, will present a speech entitled "Why College is Important to a Man." Nila Rollins, an English and art student, will present a similar speech entitled "Why College is Important to a Woman."

Lunch will be served to the visiting seniors from 12 noon to 1:00 p.m. in the cafeteria. At 1:00 p.m. there will be athletic demonstrations given in the Health and Physical Education Building under the direction of Coach Leland Byrd. The demonstrations will consist of gymnastics, modern dancing, and swimming.

Senior Day activities will end in the early part of the evening. Review and adjournment is set for 2:00 p.m.

VIEW OF THE MIDDLE

(Continued from page 2)

manitarian to help the victims of Nazism, it is neither noble nor humanitarian to help the Jews at the expense of, and in the home of the Arabs.

America would never tolerate the creation of a separate sovereign Jewish state in the wastelands of Missouri or the deserts of Southern California—even if the Jews had lived in Missouri and California over 2,000 years ago, and even if the United Nations had decided to give American lands to the Jews, and even if the Jews were able to make a paradise out of the deserts and wastelands in California and Missouri.

Only if it is possible for the Americans to reconcile the thought of a Jewish state created in America, against their will, and on the basis of any argument whatsoever—then and only then should the Americans expect the Arabs to accept the injustices inflicted upon them as the result of the creation of Israel.

In the next issue I will turn to the role the Truman administration played in the creation of Israel.

Bill Monk, Gene Nesbitt, Harold Dougherty, Sue Black, Dick Dawson, and Sally Nelson are cast in "Junkmen" a play written by Jim Bush, a GSC senior. (MER-photo by Musgrave)