

The Glenville Mercury

Vol. XXXVIII. No. 8.

Glenville State College, Glenville, W. Va.

Wednesday, Feb. 8, 1967

In a meditative mood are William Monk, Chris Carlson and Mary Ann Wolfe as they rehearse for the Feb. 16 opening of *BECKET* on the GSC stage.

15 STUDENTS GRADUATE JANUARY 20

The pronouncement of graduation of 15 students in teacher education was held at 3:30 p.m., Jan. 20, following finals.

Dr. Delmer K. Somerville, Dean of the college, introduced the students. Then the President of the college, Dr. D. Banks Wilburn, conferred upon them the rights and privileges to which they are entitled and gave a small speech. This ceremony is required by the State Board of Education.

No diplomas were given. The students must go through commencement ceremonies in May.

The students who were pronounced graduates are as follows: Gary Blake from Craigsville, in physical education and art fields; Cynthia Cottrill, Cowen, elementary; Arthur Coughlin, Vienna, social studies and speech; Pauline Curtis, Beverly, elementary; Sharon Foglesong, Spencer, elementary.

Janet Gregory, Heaters, elementary; William Harding, Morgantown, elementary; Michael Mason, Charleston, elementary; Susan Mason, Charleston, elementary; Leo Ours, Huntington, physical education and social studies.

Grace Stalnaker, Glenville, elementary; Joyce Wells, Palestine, elementary; Roy White, Sand Fork, physical science and mathematics; Betsy Williams, Elkins. (Continued on page 4)

Roto Announces Cover Girl Contest

Election for Roto Magazine's Campus Cover Girl contest will be held in the Pioneer Center from 9:30 p.m. today to select five finalists. The contest will be sponsored on campus by the *Mercury*.

Winner of the contest will be chosen by an impartial board of judges, and her photograph will be submitted to the *Pittsburgh Press* for the competition.

Becket Costuming Lauded; Scene Design, Sets Excel

By DENNIS MYERS

SCENE DESIGN and set construction are a major part of any well-produced play. Glenville State College is no exception. As a matter of fact, GSC has a special class which works for six weeks planning and constructing sets.

Jean Anouilh's *Becket* or *The Honour of God* will be the spring production Feb. 16, 17 and 20, and has one of the most elaborate sets of any play in the history of the college.

GREAT ARCHES reflect the medieval era suggested in the play, one of which opens onto a revolving stage containing three separate sets. The first set on the revolving stage is the Council Chamber in King Henry II's palace. The walls are of stone with a coat-of-arms on each. The throne is light wood with simple carving and cushioned with red velvet.

The second scene on the revolving stage is the court of King Louis of France. The walls are constructed of stone—different from those of the previous scene—and also decorated with the French coat of arms.

CANTERBURY CATHEDRAL is the third scene. Use will be made of many drapes and religious symbols including simulated arched stain glass windows and crucifix.

Use will be made of many platforms, covering almost the entire downstage area. The stage has been extended into the audience to allow more room for the many separate scenes included in the play.

An elaborate set, although important, is not complete without accurate costuming. Mr. Richard Shurtz and Sue Wine designed the lavish costumes for the production.

GWENDOLEN (LINDA LES-TER) will wear a light blue crepe dress with pink lace coat fashioned with a trailing cape. The dress is floor length and has an empire waistline.

Resplendent in red velvetene, the Queen Mother (Chris Carlson) will appear in a high-necked, em-

pire-waisted dress with red tapestry brocade surcoat. The dress will feature a queen lace collar.

A LOW-CUT EMPIRE waist dress with white skirt and pin-stripe bodice is the costume of the Young Queen (Mary Anne Wolfe). Her cuffs match the skirt.

The Saxon Girl (Ella Maxwell) will go from rags to riches in a pink figured floor-length dress, while the French Girl (Barbara Whiting) will wear a long white slip.

(Continued on page 4)

GSC Lyceum Series Features 'Caradines'

By MONIA DEAN

GSC's third program in the Lyceum series will be tomorrow, Feb. 9 at 8:00 p.m. in the campus auditorium featuring *The Caradines*—Richard Dye-Carradine and Jaclyn Lord. They are the leading drama duo represented by Red-path Concert and Lecture Artists of Philadelphia.

The *Caradines* are noted for such dramatic performances as *The Brownings*, *Queen Elizabeth* and *Lord Essex*, *He and She*, *Joan of Arc* and *Charles*, *Laura* and *Jim*, and others. This husband-wife team has appeared in Des Moines, Iowa; Gainesville, Fla.; Detroit, Mich. and High Point College, N. C.

Richard Dye-Carradine is considered to be one of the most brilliant young actors in the United States today. In the past ten years he has appeared in such major roles as Clarence in *RICHARD III*, Iago in *OTHELLO*; Romeo in *ROMEO AND JULIET*, and Richard in *RICHARD II*.

With Jaclyn Lord, he has appeared in numerous television, concert, and stage productions. Together Richard and Jaclyn have appeared before the most discriminating universities, colleges, clubs, and civic organizations in the country. Their repeat performances have elevated them to platform stardom.

Actress Constance Collier, leading lady in *HAMLET* with John Barrymore, commented that "Richard has an extraordinary face, an incomparable voice. In my opinion, he is John Barrymore's successor."

After graduating from Goodman Memorial Theatre, Miss Lord appeared in some of the finest stock companies in the United States in such roles as Rachel in *Inherit the Wind*, Tracey in *The Philadelphia Story*, and Jennet in *The Lady's Not for Burning*. The Playwright's

Shakespearean Company selected Jaclyn Lord to portray Juliet, after auditioning nearly 50 actresses. During this run of *Romeo and Juliet* she was seen by Richard Dye-Carradine and engaged by him to play the same role in a West Coast production.

After portraying Shakespeare's lovers for several months, Jaclyn and Richard discovered that a real life romance had developed and were married. The *ROCKFORD REGISTER-REPUBLIC* is quoted that "Jaclyn Lord is not only a comely ingenue but a superlative actress."

The Caradines

In their newest program, *The Brownings*, one of the history's most memorable romances between Elizabeth Barrett and Robert Browning unfolds in three scenes. It includes the meeting, the courtship, and the decision to escape a tyrannical father. Featured in the scenes are poetry and letters of both Barrett and Browning.

He and She is a scene with two (Continued on page 4)

Becket rehearsals bring an opportunity to wear new costumes as the group above displays elaborate attire. Left to right are Mary Ann Wolfe, Chris Carlson, David Lough, William Monk, Gary Farnsworth and Michael Ireland.

Appreciation Verbalized

Dear Miss Davis:

I want you all to know how much I appreciated the co-operation from students, faculty, administrative staff, clerical staff and Building and Grounds personnel in moving the library. This gesture is a good indication that you appreciated the faith the taxpayers of our state put in you when they appropriated money for the building.

I and the other members of the library staff will remember that day all our lives.

Sincerely,
Albert Carlson
Librarian

RECOMMEND 34 TO BE TEACHERS

Thirty-four students have recently been admitted to a program in teacher education and as a result are eligible for admission to higher education courses. They were admitted to the program upon the basis of recommendation by the division of education and psychology and records in the registrar's office.

Seniors admitted to the teacher education program include Connie Lou Allen, Phillip Henry Berry, Larry Leotis George, Rodney Coy Jamison, Doris Jean Locke, and Phillip Emerson Pitt.

AMONG THE JUNIORS admitted are Judith Anne Barnes, Thomas Julian Blake, Stanley Earl Boyles, Dolly Sue Carpenter, Richard Harold Dawson, Wayne Clark Gillette, Sharon Candace Greenleaf, Kathryn Ruth Hall, Carolyn Sue Hoover, Robert Wayne Jackson, Willa Kate Johnson, Hazel Ann Kuhl, and Guy Franklin Lewis.

Other juniors are as follows: James Lee Moore, Philip Glen Mowrey, Romilda Ann Neal, Charles Russel Ott, Larry Edwin Parsons, Gail Ware Saffle, Marilyn Sue Sinnett, Bill Edward Summers, Dennis Lee Taylor, Marilyn Elizabeth Taylor, Samuel Julian Varney, Heber Howard Vealey, and Richard Lewis Wagner.

Only two sophomores are among the students newly admitted to teacher education. The two are Marian Kay Carpenter and Brenda Kay Shaver.

Alpha Sig Plans Ball Feb. 11

ATTENTION ALL WOMEN! Now is the time to put on your formal attire and ask your favorite man to the Alpha Sigma Alpha Sweetheart Ball. What could be a more appropriate time for sweethearts than Valentine's Day?

Music for this formal affair will be provided by West Virginia Tech's VIP's. Admission for the dance will be \$3 and dancing will be from 9:00 p.m., Feb. 11, to 1:00 the next morning. Couples will be chaperoned by Mrs. Kay Chico, the Lorne McCarneys, and the Nicholas Murins.

An election for the Sweetheart couple will be held Feb. 10 in the student union. The entire student body may vote for a penny and nominate for a nickel.

The new members will also sponsor a mix on Feb. 10 from 7:30-10:30 p.m. The purpose of the mix is to boost school spirit and the students are requested to wear blue and white. Active members will also raffle off candy.

Prof. Joe Moss To Judge Shbw April 16 - May 16

The annual spring art show will open Sunday afternoon, April 16, and will continue through May 16, according to Mr. James Rogers of GSC's art department. This show will be open for student entries from all W. Va. state colleges and universities.

Opening the spring art show will also kick off a week-long series of fine art activities known as Fine Arts Week.

Mr. Joe Moss, professor of art at West Virginia University, will serve as judge of the art show and will select the winning entries for the show. Because of his controversial painting, *West Virginia Moon*, in 1963, Mr. Moss is perhaps the state's best known artist.

MRS. FEST RETURNS TO WORK

Mrs. Mary Fest, nurse, is now back to work full time after an illness. Prior to this, she has worked only half a day. Feb. 1 was her first full day of work.

There are new hours for the infirmary. On Monday through Friday, it is open from 9-12 and 1-4.

Education Honorary Inducts 12 Members

LAST NIGHT, 12 persons were formally initiated into Kappa Delta Pi, the national education honorary society. These new members have been pledges since Jan. 12, and have been accepted for membership by the national office.

Membership in Kappa Delta Pi is by invitation only and is open to juniors in the upper one-fifth of their class. A 3.0 average is required, and candidates must possess desirable personal qualities and leadership attributes.

MRS. JEAN ADAMS and Mr. James Brown, both assistant professors of education, were among the initiates. Both Mrs. Adams and Mr. Brown hold M.A. degrees from West Virginia University.

Other new members are Sandra Beale, Sheryl Bode, Twila Collins, Barbara Davis, Sue Fulk, Charles Keefer, Carol Kessler, Elaine McHenry, Donna Mills, and Betty Ann Ward. All are members of the junior class.

Sandra Beale, a business and library science major, is secretary of Women's Hall and Alpha Delta Epsilon, and Sheryl Bode is chaplain of Majors' Club, a member of SEA, a participant in the WAA intramural program. Last year, she was a member of the women's varsity basketball team.

TWILA COLLINS, another of the initiates, is majoring in elementary education and was a member of the Collegiate 4-H Club for two years.

Another Collegiate 4-H Club member, Barbara Davis, is also a member of SEA and Literary Society. She is president of Wesley Foundation and vice-president of the state Methodist Student Movement, as well as a member of Campus Religious Council and

editor of the *MERCURY*.

SUE FULKS is a member of Chi Beta Phi, the national honorary science fraternity, and of SEA. Charles Keefer is also a member of SEA. He is treasurer of Tau Kappa Epsilon fraternity and of the junior class, and during his freshman year he was a member of the debate team.

President of the Campus Religious Council, Carol Kessler, is one of the new members. She is a member and past president of the Baptist Student Movement on campus and is vice-president of the state BSM. She is historian of SEA and circulation editor of the *MERCURY*.

ELAINE MCHENRY is a member of Chi Beta Phi and Literary Society. She serves as a counselor and member of the dormitory board at Women's Hall and is a former member of the Collegiate 4-H Club and the *MERCURY* staff. President elect of the West Virginia Collegiate Academy of Science, she will assume the leadership of that organization this spring.

Elementary education major Donna Mills is a member of Alpha Sigma Alpha sorority and has served that organization as corresponding secretary and as their delegate to Greek Council.

BETTY ANN WARD is a member of SEA and treasurer of Phi Delta Phi, the home economics sorority. She is also a counselor and member of the house board at Women's Hall.

Besides the new members initiated, the GSC chapter of Kappa Delta Pi gained another member by transfer. Miss Patricia Dillon, an English instructor here, transferred her membership from Marshall University.

Choral Union Sings in May

Everyone with an interest in singing is invited to join the GSC Choral Union under the direction of Mr. Robert Ellis of the Music Department. The Choral Union, formed by Dr. David Swanzy at the beginning of last semester, is scheduled to perform with the GSC Concert Band, under the direction of Mr. Ronald Ross, at the annual Mother's Day Sing on Sunday, May 7 in the amphitheatre.

"Positions in the Choral Union are open to Glenville townspeople, and everyone on campus," Mr. Ellis stated.

He also said, "Interest in singing is stressed over musical ability. We had 85 people in the Choral Union last semester and we hope to exceed that number this time."

The Choral Union rehearses in Room 214A each Thursday at 6:00 p.m.

THE GLENVILLE MERCURY
The Student Newspaper
Glenville State College
Telephone Ext. 46

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 Barbara Davis
News Editor Dennis Myers
Sports Editor Sam Halstead
Photographer Thomas Hodges
Circulation Editor Carol Kessler
Typist Karen Scott Herf
Reporters: David Bennett, Thomas Carter, Robert Cribbs, Monica Dean, Sharon Dutton, Hays Johnson, William Lewis, Newton Nichols, Harriett Shortley, Jim Sprague.
Adviser Yvonne H. King

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

POETRY CONCLAVE SET FOR APRIL 29

The Fifth Annual Poetry Conclave of West Virginia college and university students will be held at Concord College in Athens on April 29. Dr. Louise McNeil Pease, professor of English at Concord, is the chairwoman of the Conclave. She is considered to be among the leading West Virginia poets and has written several volumes.

Student poets will read and discuss their poetry beginning at 10:00 that morning in the student center. During the luncheon in the college dining room, there will be a lecture on poetry presented by a guest speaker. The student readings will continue through the afternoon.

Those students who wish to submit their poetry to be read at the Conclave should give them to Dr. Espy W. Miller prior to March 1. Students wishing to join the delegation from GSC should see Dr. Miller for information.

DZ Events Outlined

Theta Xi chapter of Delta Zeta sorority will hold a rummage sale in the basement of the sorority house on Feb. 4. The sale will be open to the public.

Feb. 13-18 will be Delta Zeta Courtesy Week. This is the final week of pledge period and will be ended with a party given for the actives on Feb. 17, a slumber party in honor of the initiates, and the final activity will be a tea given by the actives and initiates on Feb. 19 following church services. Faculty members and other various organizations will be invited to attend.

Several girls from the Glenville Chapter will be attending the installation of the new Iota Pi Chapter at West Virginia Institute of Technology on Feb. 4 and 5.

Joanie Richmond, Patricia Hall, Cynthia Bennon, Janet Custer, Lois Burgess, and Karen Moore will be doing their student teaching this term. Patti Guzzie and Rebecca James will also leave the DZ house to live in the Home Management House this term.

Mrs. Lockard, a resident of Glenville, is the Delta Zeta's new cook.

Judy Dobbins, Connie Montgomery, Janet Barclay, Debbie Dietz, and Gloria Hallbert will be rolling them at sorority sisters Sue Hale, Karen Bailey, Anne Wilkes, Candace Warren and Margaret Glenn who will comprise Delta Zeta's two bowling teams.

Dean William S. Deel has announced the official unveiling of a portrait of Louis M. Bennett at 6:30 p.m. on Feb. 13. The painting will hang in the lounge of Louis Bennett Hall.

Newly elected TKE officers are: Row 1, Gary Hills; Row 2, left to right, Thomas Cox and Steve O'Neil; Row 3, Dan Shumate and David Bennett; Row 4, Charles Keefer, Woodrow Wilson, Lyndon Davis, and Austin Boswell.

Among other featured events, there will be a luncheon Saturday afternoon, an Hawaiian Luau Saturday evening, and the "Shipwreck" Dance Saturday night.

Carlton Spicer, 34, shoots as brother Steve Spicer, 20, provides the screen.

Pioneers Split Last Six, Balanced Attack Wins

GSC vs. Morris Harvey

In one of the thrillers of the season on the Pioneers' home court, Glenville battled a strong Morris Harvey team to the final buzzer. The Pioneers of Glenville shot the high-flying Eagles of Morris Harvey down the first half 42-39. During the second half and a hard fought second half, Robert Hart found the range and Kenny Minor's ball handling put the White Wave down 14 points late in the second half. But with two minutes left, Glenville pulled to within two points. Then Martin and Hart, of Morris Harvey were fouled and made their shots to wrap up the game 81-75.

Robert Minnieweather had 21 points, Jack Robinson had 18 points, and Carlton Spicer had 15 points for Glenville.

Roger Hart was high for Morris Harvey with 26 points.

GSC vs. Fairmont

Glenville got off to a slow start and was not able to pick up the pace when they played Fairmont Jan. 14 at home. At the half-time, the tough Falcons of Fairmont led 56-39. And in the second half, Fairmont also led and won the game 100-70. Jack Robinson and Carlton Spicer had 21 and 11 points for Glenville. The high-scoring Miller of Fairmont was high with 30 points.

GSC vs. W. Va. Wesleyan

Glenville bounced back against a much improved Wesleyan team to win 82-73 when the Pioneers played them Jan. 23. Glenville outplayed the Bobcats of Wesleyan and forced Wesleyan to overplay for the win. Jackie Robinson and Robert Minnieweather had 29 and 28 points.

GSC vs. Bluefield

On a road trip to the southern part of the state on Jan. 27-28, Glenville had success against two teams. Bluefield was the first and

Glenville won 75-60. Bluefield could not overpower Glenville's balance with Jack Robinson and Robert Minnieweather scoring 27 and 25 points. Paul Layne added 12 to make three men in double figures for the Pioneers.

GSC vs. Concord

The Concord game was a very close one with the southern team, but Glenville's balance proved stronger. Glenville trailed in the closing minutes, but pulled ahead to win 93-90. Glenville also had six men in double figures. Minnieweather was high with 30 points then Robinson and J. W. McNeish followed with 13 and 11 points. The Spicer brothers each scored 10 points and Paul Layne also added 10 points.

GSC vs. Fairmont

A different story evolved from the Fairmont game than in the one played a couple of weeks ago

Robert Minnieweather, a senior from White Sulphur Springs, has been named Player of the Week in the West Virginia Intercollegiate Athletic Conference. Minnieweather is the center on GSC's basketball team and has averaged 21 points per game, 14.6 rebounds per game, and has made 77 per cent of his foul shots.

He is 21 years old, stands 6'3" and was first team selection last year as a junior for all-conference honors.

His fields of endeavor are geared toward physical education and social studies.

GSC SCHOOL SPIRIT LAUDED BY COACH

S-p-i-r-i-t and P-r-i-d-e may not spell Glenville State College, but they surely indicate the student body, faculty and fan's feelings. The school spirit and pride behind it is great, according to Coach Meckfessel of Morris Harvey. To quote Coach Meckfessel, "There's just no way to go up to Glenville and have an easy game. The home court probably means more to them than any other team in the conference because of the support they get from their fans. It's terrific."

So let us continue our "terrific" support always remembering to maintain good sportsmanship.

The American College Test will be given on campus on May 13. Registration blanks may be obtained from the Dean of Student Affairs and must be sent to the central office between Feb. 20 and April 22.

between the Falcons and the Pioneers.

A big, confident Falcon team made a mistake and let down on Glenville's home court. The Falcons led 35-22 at half time, but let up the second half and Glenville tied the ball game and caused the game to be played overtime. Glenville lost by one point 82-81, but played as well as any team could with three players fouled out. Minnieweather, Carlton Spicer, Robinson, and Paul Layne scored 24, 21, 13, and 11 points, respectively. Dave Miller of Fairmont was high with 31 points.

Bob Minnieweather, 40, defends against Fairmont as teammates Jack Robinson and T. W. McNeish look on.

Minnieweather Is Week's Player

Robert Minnieweather
WVIAC Player-of-the-Week

Coeds To Play 'State' In Basketball

Glenville State College's Women Varsity Basketball Team is now ready to take on any competitors. This is the second season that GSC has had a women's basketball team competing against other colleges in the state.

Members of this year's varsity team are as follows: Carla Davis, Diana Davis, Pat Metz, Judy Elkins, Louise Poling, Mary Campbell, Kathy Roten, and Ruth Sampson.

First game of the season was scheduled for Feb. 3 with West Virginia State College. The game was to be played in the GSC gymnasium but results were not available at press time.

The earliest preserved code of law is the Code of Hammurabi, the humanitarian king of Babylon.

G-CLUB ELIGIBLES ARE ANNOUNCED

The following men are eligible to pledge G-Club: Gary Blake, John Pease, Bill Boggess, Jim Frasier, Mickey Hartley, Charles Mills, Mike Deem, Dick Farmer, Tom Hought, Dick Haynes, Earl Lee, Marcus McPhail, John Noland, Joe Painter, Joe Smith, Gerald Ramsburg, Mel Jamison, and Danny Lantz.

Eligibility is based on participation in the varsity sports of football, basketball, and baseball, as well as over-all academic achievement.

VOLLEYBALL GAME PLAYED BY WOMEN

"Heads up, girls, get that point!" These are the slogans of the women faculty and faculty wives as they meet the physical education Majors' Club in a knock-down, drag-out volleyball game on Feb. 28, at 7 p.m.

All interested women are to notify Mrs. Kay Chico or Miss Carol Bank.

"Bye, Bye Birdie," starring Ann-Margaret, is the next movie scheduled by the Science Club. It will be shown in the Auditorium at 3:30 and 7:30 p.m. on Feb. 14. Admission for both showings will be 50 cents per persons.

Students Take Daytona Trip

Thomas Carter and William Tebay, both students at GSC, spent semester break on Daytona Beach Fla., after hitch hiking 1200 miles. After two days of finals and a full semester of Glenville friendship, the Southern hospitality presented quite a change. Beautiful women, bright sunshine, and sandy beaches dominated the activity. What a way to spend semester break!

Carter and Tebay reported spending only four dollars each while on the five-day trip. Students interested in further information concerning the trip or proof of this unbelievable experience may contact the two men.

The total points scored per team during the volleyball season include: Red Devils, 241; Theta Xi Greeks, 220; Hot Shots, 219; DJ's, 208; Goofballs, 206; Stewballs, 204; BSA, 201; Malibus, 176; Rebels, 175; Theta Xi Unicorns, 174; Frogs, 174; TKE I, 167; TKE II, 152; Richwood 106; Heathens, 103; G-Club, 72.

5 Students Receive Home Ec Training

By WILLIAM LEWIS

"It takes a heap o' livin', to make a house a home," says a famous poet, and the women living in the GSC Home Management House couldn't agree more. During the semester break we toured the house, a part of the home economics department, and discovered that behind the doors of the two-story white frame house there is more than just any average home. Planning and follow-through are the by-words of the women who live in the house.

Students live there for a term. This is done as a class, for credit and grades. Tests come as typical home situations arise; assignments are given by the instructor, Miss Woolfater; and homework is done nowhere else but right there in the home.

Planning menus, cleaning, keeping the kitchen spotless, preparation of meals, all these and many other duties fall upon the women who rotate in various positions throughout the household.

The house, located beside the Women's Hall Parking lot, is a spacious, well-kept home deserving of praise and recognition. Hanging in the living room is a painting by Mr. James Rogers of the GSC Art Department. A piano, silver service, and many other in-

teresting items are there for the use and enjoyment of the residents.

The women, all Home Economics majors who lived there last semester are: Janet Kellner, Sarah Ann Moore, Sue Corrick, Carolyn Young and Nancy Rupe. During their stay at the house they enjoyed a shopping trip, dinner, and a show in Parkersburg along with Miss Woolfater, their teacher and housemother.

Miss Woolfater keeps things in hand at the house. We quoted one of the girls as saying of her, "Miss Woolfater is a very understanding teacher. She's been very patient with us."

Miss Woolfater's new class has now moved into the Home Management House for the semester. They are: Terry Snyder, Patti Guzzie, Rebecca James, Linda Lathy, and Patricia Will.

Last term's Home Management House occupants pose for MERCURY photographer above. Left to right, they are: front row, Janet Kellner, Miss Elma Jean Woolfater, Nancy Rupe; second row, Carolyn Stover Young, Sue Corrick and Sara Ann Moore.

Loan Fund Applications Due March 1

Applications for financial assistance through the National Defense Student Loan Fund for the 1967-68 school year should be made as soon as possible as announced by Dr. Alfred T. Billips, Dean of Student Affairs. March 1 is the deadline for all applications.

Students should apply for the total amount needed for the entire year. The money is dispersed two times during the year—half of it during registration for first semester, and the remaining half at the time of payment for second semester.

Although the deadline for applications is not until March 1, students should apply as soon as possible. Of course, scholastic ability and achievement, character, service leadership potential, and financial need are of primary importance, but the chronological order in which the applications are received sometimes is the deciding factor in who receives assistance.

DRAMATIC DUET PERFORMS FEB. 9

(Continued from Page 1)

young newly-weds who promise they will never "fight or be nasty or anything" only to end by breaking all these earlier promises. In *Laura and Jim* a painfully shy crippled girl thinks she has finally found romance when she entertains a gentleman caller. Other new scenes are added to *The Caradines'* repertoire each year.

Admission to the program will be by student ID cards, and \$1.00 each for the general public.

A YMCA representative will be on campus in the Pioneer Center, tomorrow, Feb. 9. He will be there from 10:00 a.m. to 4:00 p.m. to interview any senior interested in a career with the YMCA.

Frat Elects Leaders

Officers for the second semester of this school year were initiated by Kappa Eta Chapter of Theta Xi Fraternity on Jan. 30. They are: president, Roger McLaughlin, Weston; vice-president, Dan Gooding, Weston; treasurer, Garry Ramsey, Belpre, Ohio; secretary, David Adams, Cox's Mills; pledge-master, Mickey Hartley, Belpre, Ohio; assistant pledge-master, Ed Prince, Jane Lew.

House administrators are: president, John Sivak, Belle Vernon, Pa.; vice-president, Clifton P. Neal, Rainelle; treasurer, David Nelson, Belpre, Ohio. These men will serve the length of the semester and will have charge of the various fraternity affairs.

Theta Xi is planning to hold its annual Reno Weekend Dance during the latter part of February or first of March. The affair consists of a gambling mix on Friday night where participants are issued a sum of play money as they enter the "casino" and fortunes can be lost or gained on the mock tables of chance. On Saturday a dance will be held in the Pioneer Center Ballroom.

Fed. Service Exam Scheduled Here

The Federal Service Examination for those students seeking summer employment with the federal government will be given on campus on Feb. 18. Students previously registered to take the exam should report to Room 307 in the Administration Building at 8:30 a.m. and disregard any other directions on their admission tickets.

Alumnus Wins Award for Best Explication

Prof. Joseph N. Riddle of State University of New York at Buffalo, is the winner of a \$200 award for writing the best book of "explication de texte" published in 1965.

Riddle is a native of Grantsville, received the AB degree at Glenville State in 1953 and after two years in the Army went to the University of Wisconsin, where he earned the A.M. and Ph.D. degrees in English.

'HONOUR of GOD' OPENS FEB. 16

(Continued from page 1)

HENRY (WILLIAM MONK), majestic in a gold and green velvet tunic, complements his costume with a gold cape. In the second act, he wears a black and brown forest suit, and in the third, a traveling outfit comprised of tunic and surcoat of a dark color.

BECKET (GARY FARNSWORTH) appears as an archbishop in a gold floor-length cope with white stole and mitre of gold to match the cope. In more frivolous days, he wears a white crepe tunic with high neck. His forest wear is a blending dark green tunic and brown surcoat and finally, he appears as a priest in black and white benedictine robe. King Louis (Larry Hall) regally wears a navy blue tunic and dark green cape, while the old archbishop dresses similarly to Becket except for a red cape.

The bishops (Tom Carter, Al Rauch, Dick Dawson, Mike Ireland) will be dressed in basic black adorned with fur collar and hoods.

All white will be the pope's (Bill Lewis) attire—white dress, skull cap and white shoulder cape.

TUNICS of green, brown and gold will adorn the barons, and sentries will wear brown and black tunics. The page (Dennis Myers) will appear in a red and white striped tunic and red tights and turtle-necked sweater. The young monk (Ken Coleman) completes to date the majestic lineup in black with a white scapular.

STUDENTS MOVE TO NEW HOME

During the semester break, occupants of crowded rooms in Women's Hall were moved to Verona Mapel Hall, according to Mrs. Ruby Higginbotham, Dean of Women.

The purpose of the move was to limit dormitory room occupancy from three to two persons. There remain 52 rooms in Women's Hall with three occupants.

Vacancies in Verona Mapel occurred because of students doing directed teaching, residing in the home management house, and transfer of students.

Ward Writes Article At Journal's Request

Dr. Max Ward, professor of botany here at GSC, is one of about 40 botanists from around the world who were invited to contribute an article to a special memorial issue of the international botanical journal, *Phytomorphology*. The memorial issue of the journal which is published at the University of India at Delhi, India, and has a world-wide circulation will be published during the coming summer.

Phytomorphology's memorial issue will be published in honor of Professor P. Maheshwari, founder of the journal and for several years its editor. Professor Maheshwari, who was head of the department of botany at Delhi and the author of many scientific papers and books, died last summer.

Entitled "Propagation of Aberrant Gametophytes From Aggregates and From Single Cells of Moss Callus," Ward's article deals with a special mutant, or changed, form of a common moss that grows in the mountains. This small and completely different form of plant was developed in the laboratory while growing the native moss for experimental purposes. The article describes this aberrant form and tells how it

may be made to produce cancer-like tissue which can be separated into individual cells, which in turn can be made to remain cancer-like or to produce a complete aberrant plant like its parent.

Ward's invitation to submit an article for this special publication is quite an honor, but it is not the first such paper he has had published. As a matter of fact, this is the fourth of his articles to be printed in *Phytomorphology*. In addition, he has had six other articles on experimental botany printed in various scientific publications.

Work and experimentation which led to the discovery of the mutant form of moss and to the writing of the article has been done in the laboratories at GSC. Ward was aided for three years by Sue Ellen Frederick, who graduated with a B. S. degree last spring and who is now a graduate student at the University of Wisconsin. Miss Frederick will appear as co-author of the article.

15 Students

(Continued from page 1)

vocational home economics; and Darlene Wymer, Gassaway, business (commerce) occupational and social studies.

There were two other students who graduated but did not have pronouncement of graduation. They are: Larry McCallister, Mt. Zion, business administration major and art minor; and Lewis Wilson, Harrisville, business administration major, and history minor.

STUDENT, EX-TEACHER DIE

Carole Ann Thompson, a GSC junior, died suddenly at home Jan. 26. Her parents are Mr. and Mrs. Austin Thompson of Parkersburg. Funeral services were held Jan. 30.

Mrs. Annie Wagner of Glenville died Jan. 18 and funeral services were held Jan. 22. Mrs. Wagner taught at several schools, including Glenville State Normal School and was an assistant biology instructor at GSC. Her husband, John Wagner, is a retired member of the physics department.

Coming Events

- February
9—Lyceum Program, Aud., 8:00 p.m. (The Caradines)
14—Science Club Movie, 3:30 and 7:30 Aud.
17—JayCee's Dance, Ballroom, 8:00-12:00
18—ACT Test, Gym.
FSE Examination, Little Theater
18-24—Art Exhibit, Multiple Purpose Room
22—WVAC Basketball Tournament (at Charleston)
23—Public Lecture, Dr. McCoy, Aud., 8:00 p.m.
24—Convocation, Dr. McCoy, Aud., 10:10 p.m.
27—Lyceum Program, Aud., 8:00 p.m.
28—Women's Basketball - Major's Club vs. Faculty, 7:00-9:00 p.m.