

GSC Graduates 172 In Friday's Ceremony

The Glenville Mercury

Vol. XXXVIII No. 15

GLENVILLE STATE COLLEGE, GLENVILLE, W. VA.

Wednesday, May 31, 1967

The Most Reverend Joseph Howard Hodges

Catholic Bishop Hodges Will Present Sermon

Most Reverend Joseph Howard Hodges, Bishop of the Catholic Diocese of Wheeling, since 1933, will deliver the Baccalaureate Sermon to Glenville State College graduating seniors on Thursday, June 1, at 8:30 p.m. in the College Physical Education and Health Building.

Bishop Hodges who was ordained to the priesthood on Dec. 8, 1935, in Rome, Italy, is a native West Virginian, having been born at Harpers Ferry and receiving a high school education at Martinsburg's St. Joseph's High School. He also attended St. Charles' College, preparatory seminary at Catonsville, Md. and North American College of Rome.

When Bishop Hodges addresses

the 173 seniors, he will speak with long experience gained through his church work in Danville, Roanoke, and Richmond, Virginia.

In 1952, he was consecrated Auxiliary Bishop of the Catholic Diocese of Richmond, and was appointed Coadjutor Bishop of Wheeling with right of succession to Archbishop John J. Swint on May 30, 1961.

Additions Proposed

President D. Banks Wilburn announced this week that three more recommendations will be made to the West Virginia Board of Education for faculty appointments to Glenville State College. These include Dr. B. E. Ross, Mr. Jerry Milliken, and Mr. Joseph Hickman.

Dr. Ross will become chairman of the division of education and psychology. He is presently chairman of the division of education and psychology at Wayne State College, Wayne, Nebraska. Dr. Ross is a West Virginian and holds his doctor's degree from the University of Tennessee.

Mr. Jerry Milliken will replace J. W. Douglas as instructor in physical education and coach of baseball. Mr. Williken received his master's degree from W. Va. University.

Mr. Hickman will be an assistant professor of education. He holds his master's degree from Marshall University and has done additional course work there. Mr. Hickman is presently working with the West Virginia Department of Education, and he has served in Tyler County schools as a junior high school principal.

COMMENCEMENT SPEAKER TO BE FROM VIRGINIA

Dr. Anne Gray (Mrs. Henery Clifton) Pannell, president of Sweet Briar College, Va., will be the speaker for Glenville State College's 93rd commencement to be held Friday, June 2, at 10 a.m. in the Health and Physical Education Building.

Mrs. Pannell received her A.B. education at Barnard College. After receiving a Ph.D., she did graduate work at St. Hugh's College, Oxford. She holds honorary degrees from the University of Alabama, Western Reserve, University of North Carolina, University of Chattanooga, and from the French Government in 1966.

Former history instructor at Alabama College and University of Alabama from 1939-49, she served as academic dean and professor of history from 1949-50 at Goucher College and professor of history at Sweet Briar College from 1950.

Mother of two sons, Henry Gary and Clifton Wyndham, Mrs. Pannell is the author of three books, *Julia S. Tutwiler and Social Progress in Alabama*; *Political and Economic Relations of English and American Quakers, 1750-85*; and *Canada: Our Northern Neighbor*. She has also contributed several articles to various periodicals and she has been named to *Who's Who in America: Current Biography*, Nov. 1950.

President Pannell has been

'67 FALL TERM TO START LATE

Dean Delmer K. Somerville has announced GSC's college calendar for 1967-68 as approved by the Administrative Council.

First Semester—1967-68

Freshman tests and freshman orientation will begin on Monday, September 11, and all freshmen will register for classes on Tuesday, September 12. Upper class registration will take two days, September 13 and 14, and on Friday, September 15, classes will begin. September 21 will be the last day for changing classes or for late registration, and September 28 will be the last day for dropping any classes. The first term officially ends on Friday, November 10, at 5:00 p.m.

Mid-Semester

Second term will open on Monday, November 13, and November 17 will be the last day for changing classes or for late registration for the second term. November 22 will be the last day for dropping classes, and at 12:15 p.m. Thanksgiving recess begins; classes will resume on Monday, November 27 at 8:00 a.m. Christmas recess will begin on Wednesday, December 20 at 5:00 p.m., and classes will resume January 3 at 8:00 a.m. The first semester will officially end on Friday, January 26, at 5:00 p.m.

Second Semester—1967-68

Registration for the second semester will be February 5, 6, and 7, and classes will begin on Thursday, February 8. The last day for changing classes or for late registration will be February 14, and February 21 will be the last day for dropping any classes. The

(Continued on Page 6)

Dr. Anne Gary Pannell

named to numerous recent committees and posts, including Virginia Foundation of Independent Colleges of which she is trustee; Church Society for College Work, and Council of Protestant Colleges and Universities, both of which she serves as chairman; State Committee on Fullbright Scholarships and senator-at-large of United Chapters of Phi Beta Kappa. She is a member of American, Southern and Alabama Historical Association, in addition to many other professional and social organizations.

Assembly Marks End of Old SGA, Founding of New

The Awards Assembly held on May 11 at 1:25 marked the end of the 1966-67 Student Government Association's administration. A report of the events of the year was given by president Page Shanklin.

President D. Banks Wilburn presented certificates to those seniors who were elected to *Who's Who*. Bowling awards were presented to those with the highest averages in the independent and Greek leagues.

Spirit awards were given to those organizations having the highest number of points. First place trophy in the professional classification was awarded to Alpha Delta Epsilon, business fraternity; Wesley Foundation received the second place trophy. In the Greek classification, third place was awarded to Alpha Sigma Alpha Sorority, second place to Theta Xi Fraternity, and first place to Tau Kappa Epsilon Fraternity.

Next year's council members were installed by President D. Banks Wilburn. They are Larry Parsons, president; Bill Frost, vice-president; Bill Hairston, secretary; Dave Adams, treasurer; Dale Sheets, sergeant-at-arms; Dan Gooding, senior class president; Jim Ross, junior class president; and Jack Albert, sophomore class president.

14 Graduates Earn Honors

GSC's graduating class for 1967 will total 172 students: 159 will receive Bachelor of Arts degrees and 13 will receive two-year Associate in Arts degrees.

Fourteen students are honor graduates. Darrell Edward Gandee will graduate Summa Cum Laude which requires an average of 3.8 or better. Those graduating Magna Cum Laude which requires a 3.5 to 3.79 average include Linda Blackwell Koch, Twila Gayle Collins, Eleanor B. Quick, Sharon Foglesong, Sharon Bumgarner Meade, and Charles Dewayne Duffy.

Cum Laude graduates which have a 3.2 to 3.49 average are Grace Howard Stalnaker, Janet Verle Sprouse, Janet Lynn Lipscomb, Mary Eva Wright Hennen, Jane Pauline Green, Lula Genevieve Reynolds, and Carolyn Ann Hudkins.

In addition, Darrell E. Gandee has been awarded the First Annual Chi Beta Chi Scholastic Award.

Prospective graduates include: Thomas W. Ables, Jr., Weston; Connie Lou Allen, Stumptown; Hazel Clystia Anderson, Spencer; Charles Wayne Ankrum, Evans; Robert Houston Arbuckle, Lewisburg; Dencil Keith Backus, Mt. Nebo; Gary Hickman Bailey, Arnoldsburg; Richard W. Barbone, Claymont, Dela.; Grancis Karl Bargehlo, Mineral Wells; Denver Ross Barnett, Jr., Weston; Doyle Beall, Jr., Normanstown; Wilma Gay Bell, Webster Springs.

Anna Hughes Bennett, Parkersburg; Cynthia Ann Bennon, Parkersburg; Philip H. Berry, Craigsville; Gary Lewis Blake, Glenville; Charles Walter Boso, Parkersburg; Ralph David Boso, Weston; Deloris Ann Braley, Ivydale; John Thomas Brown, Glenville; Lois Kay Burgess, Parkersburg; David Leo Butcher, (Continued on Page 5)

'66-'67 Year Ends; Students Reminisce

As the 1966-67 school term comes to an end, it is only natural to reminisce about the year's events. A quick look at the nine months shows an amazing number of outstanding happenings.

With the beginning of this school year, two new floors in Women's Hall were ready for occupancy, and the TKE and DZ houses opened this year, also. The new Robert F. Kidd Library was completed in December, and books were moved into it by a book walk.

This was the year of the floods, and GSC students were quick to help townspeople move from the flooded areas and repair the damage after the water receded.

Bowling leagues were organized this year with the opening of the new lanes in the Pioneer Center, and a Faculty-Administrative Organization assumed many of the duties formerly connected with the administration alone.

To encourage school spirit, the SGA initiated a Spirit Campaign which resulted in quite a bit of enthusiasm. SGA also sponsored a concert, bringing the Drifters, Marcells, and Napoleonic Wars to the campus. April's Fine Arts Festival emphasized the fields of music, graphic arts, drama, and literature.

Now that the year is ending, all these events are history. There will be another school year for many of us, though, and it promises to be just as exciting as the past one. For the 172 graduates, however, this year will have been the last as a GSC student. Memory has a way of playing tricks on us, and past events often lose their glow as time passes; however, if we were to stack the good against the bad, we would surely agree that this past year has been both pleasant and eventful for all who attended Glenville State College.

STUDENT'S LETTER DISCUSSES LOTS

Madam Editor:

In my three years at this college, I have heard nothing but complaints from the faculty and administration concerning student parking regulations. New rules and regulations have been formulated, especially concerning those who were allowed to have cars on campus. xxx

But, these rules have not been enforced. The rules state that no freshman or sophomore may have a car on campus, with certain exceptions. It is well known that many freshmen brought cars here this fall and either did not register them at all, or had an upperclassman register their cars for them. I say if we're going to have the rule, let's enforce it, either through the administration or through SGA.

Another complaint often heard, this time from the students, is that per capita, the faculty has more parking space than the students, yet the faculty and staff insist on parking in lots designated for student parking. I do not say that many students do not park in faculty lots, but if the present regulations were stringently enforced this would not occur, thus allowing more space for faculty and staff parking.

I think we need to add one rule: Faculty and staff may park only in those lots presently designated for them.

In all fairness, however, I feel

Delma Studios Will Be Kanawhachen '68 Photographer

Yearbook advisor Charles C. Scott announced this week that the 1968 KANAWHACHEN staff is considering a photography contract with Delma Studios of New York for next year's edition. Delma Studios are specialists in photography for yearbooks and have a reputation for fine quality work. They are currently serving such universities as Michigan State, Ohio State, Notre Dame, Cincinnati, and American.

Terms of the Delma Studios—GSC KANAWHACHEN 1968 contract are: (1) Delma Studios agrees to photograph the students for the 1968 yearbook. (2) Delma Studios will take four poses of each student and will mail proofs to each, individually. (3) Each person photographed will be charged a sitting fee of \$2.00, to be collected at the time of the sitting. (4) Delma Studios will furnish a glossy print of each individual, from the choice indicated by that person, without charge to be sent to the yearbook staff. (5) Students will have the opportunity of ordering personal portraits, at special student rates.

that student parking regulations should be enforced to the hilt, so that a proper ratio of student parking spaces to faculty and staff parking spaces can be maintained, with no particular discomfort to either party.

William Monk

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
Typists Karen Scott, Hern, Sharon Kraus
Reporters: Robert Cribbs, Monia Dean, Sharon Dutton, Hays Johnson, William Lewis, Newton Nichols, Harriett Shortley, Candice Warren, Dan Gooding, David Bennett, Larry Jackson.
Adviser Yvonne H. King

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

Beverly Butler
Theta Xi Sweetheart

MUSIC DEPT. HOLDS RECITAL

Monday afternoon, May 26, at 2:30 p.m. in the auditorium, the GSC music department presented the 1967 spring student recitals. *Prelude and Fugue in e minor (The Cathedral)* by J. S. Bach was performed by Carleen Morris at the organ. Miss Morris is a sophomore organ major from Grantsville.

Shirley McIntyre, a junior clarinet major from Ripley performed Mozart's *Concerto for Clarinet, K. 622, First Movement*. Miss McIntyre is a member of Delta Zeta Sorority.

"Sarabande" from Debussy's *Pour le Piano* was presented by Rosemary Idleman at the piano.

Shirley Cunningham, a sophomore music major from Hebron, performed at the piano the *Prelude to Op. 28, No. 15* by Chopin. "Si, mi Chiamano mimi" from Puccini's *La Boheme* was performed in Italian by Karen Yoak. Miss Yoak, a junior voice major from Grantsville, is a member of Delta Zeta sorority.

Third movement from Mozart's *Concerto in G Major, K.313* was performed by Cheryl Carr on flute. Miss Carr is a freshman music major from Erie, Pa. She is a member of Alpha Sigma Alpha Sorority. Lois Ingram, a clarinet major from Cairo, performed, on clarinet, *Sarabande et Theme* by Hahn.

Alpha Delta Elects Officers; Celeste White Is President

Alpha Delta Epsilon, the business fraternity, elected new officers for next year. They were installed May 24.

Celeste White was elected president. She is from Charleston. Her minor field is political science. Elected as vice-president was Wayne Hinkle from Clay. History is his minor. Daniel McIntyre from Jane Lew was elected recording secretary. His minor field is English. The new corresponding secretary is Beatrice Richards of Jane Lew. James Hinder from New Milton was elected treasurer. Elected as sergeant-at-arms was William Fletcher from Weston. James Bull from Walkersville was elected reporter.

The business fraternity held a picnic at Cedar Creek State Park on May 23 for members and their guests.

Annual Senior Tea Set June 1

The Annual Senior Tea, June 1, from 3:00 to 5:00 p.m., will be held at the home of President and Mrs. D. Banks Wilburn.

The tea is for the graduating seniors and their parents, faculty, and friends. "We are quite sincere in the wish that as many graduating seniors as possible and their parents and friends will come to our home," stated Dr. Wilburn in a recent interview.

Theta Xi Holds Closed Ball, Installs Officers

Kappa Eta Chapter of Theta Xi held its annual Awards Banquet and Closed Ball on Saturday, May 14. The evening's activities began with the banquet which was held at the Conrad Hotel Banquet room at 6:00. Chapter President, Daniel Gooding, acted as master of ceremonies and introduced guest speaker, Dr. Alfred T. Billips, Glenville State College Dean of Student Affairs. Dr. Billips, a member of Lambda Chi Alpha Fraternity, gave an informative talk on the changing role of the college fraternity, both nationally and on the Glenville Campus.

Following Dr. Billips' address various awards were given to chapter members who had excelled in certain facets of college and fraternity life. The top scholarship award for an active member was presented to David Bennett, a junior from Weston. Tom Parker, of Bluefield, took top scholarship honors from this year's two pledge classes while Tim Fields was given the most improved in scholarship award.

Advisors, Mr. William Douglas and Mr. Frank Toth were both presented with gifts from the chapter in appreciation of their help during the past year. Chapter Sweetheart, Beverly Butler, of Cambridge, Ohio and chapter Sweetheart girl, Frances Meekes of Richmond were presented with the traditional miniature fraternity pin and Theta Xi charm bracelet, respectively.

Concluding the program, Mrs. Dorothy Florence, fraternity housemother, was given a dozen red roses in gratitude for her untiring assistance to the chapter.

To put the final touch on an already memorable evening the fraternity held their Closed Ball formal from 9:30 'til 1:00 in the college ballroom. The ballroom was transformed into an Hawaiian paradise for the occasion, complete with a sail boat, palm trees, and an island sporting a mammoth volcano, shell-strewn beach and two large tiki gods with glowing faces. Each guest was given a white beach towel decorated with a Theta Xi crest in blue as a memento of the evening. Music for the activity was provided by the Pastels Dance Band of Parkersburg.

An open house at the chapter house in Camden Flats followed the Mother's Day Sing on Sunday, May 14. Visitors noted several improvements in the structure including paneling and carpeting of the upstairs hallway and repainting of four of the five upstairs bedrooms. Much effort was also put into beautifying the grounds and approach to the house.

Officers for the first semester of next year and the remainder of this year were installed at the May 15 meeting of the chapter. They are: Daniel Gooding, president; Gary Ramsey, vice president; Tom Keith, treasurer; David Adams, secretary; Randy Ballance, pledge master; and Emil Hoffman, assistant pledge master.

The house administrators are Mickey Hartly, president; Jim Sprague, vice president; David Nelson, treasurer.

14 PLEDGES ARE INITIATED; DZ'S WIN 4TH 'SING'

Fourteen pledges were initiated into Theta Xi Chapter of Delta Zeta Sorority on May 13.

Those who were initiated are: Charlotte Corley, Janis Carder, Kay Boggess, Patricia Mancinelli, Sylvia Comer, Myra McKee, Leanna Long, Judith Elkin, Ellen Hartley, Sandra Davis, Karen Yoak, Nicolynn Boso, Helen Wilson and Judith Lamm.

The following awards were presented at the initiation luncheon held at the chapter house that afternoon: Scholarship Pledge, Nicolynn Boso; Best Scrapbook, Patricia Mancinelli and Model Pledge, Sandra Davis.

Delta Zeta won first place for the fourth straight time May 14 in the annual Mother's Day Sing. Open House and an Initiation Tea were held from 2 to 5:30 p.m. that day. Family, college members and neighbors attended the tea. Light refreshments were served.

The sorority is conducting a raffle for a new \$10 bill. Chances are .25 and the drawing will be held in the student union at 8:00 p.m., on May 27.

On May 26 a record mix was held in the ballroom with dress being casual—bermudas. May 27 they held a car wash in front of the house from 10 a.m.-2 p.m. That evening a bar-b-que was held at Cedar Creek for DZ's and their dates.

Delta Zeta's Shirley McIntyre and Marilyn Strickling proudly display the sorority's trophies for first place in the last four annual Mother's Day Sings. Miss McIntyre directed the group in this year's event, and Miss Strickling is sorority president.

Minnieweather Stars in Track Meet

GSC APPEARS AT TRACK MEET AT WESLEYAN

Glenville State College debuted as a potential WVIAC track power on Saturday, May 6, at W. Va. Wesleyan. There was a field of five teams: W. Va. Wesleyan, Glenville, Davis & Elkins, Concord, and Eastern Mennonite, from Virginia.

Glenville made a respectable showing by finishing third in the competition. W. Va. Wesleyan won the meet under adverse conditions since it rained all day. Concord was second, followed by Glenville, Concord, and Eastern Mennonite.

Harvey Woodson was high-point man for Glenville by scoring in the high hurdles, 440-yard intermediate hurdles, and broad jump. Bob Minnieweather finished second in the 100-yard dash and fourth in the 220-yard dash and also ran fourth man on the 440-yard relay team.

Jim Sprague was fourth in the 100 and 220-yard dashes and ran on the 440-yard relay team. John Lough placed fifth in the 440-yard dash and ran on the mile relay team. Joe Painter placed in the shot and discus. Jim Curry placed in the discus. The 440-yard relay team placed second and the mile relay team placed third.

GSC's Track Team shown above includes: First row (left to right) Harvey Woodson, Sam Halstead, Robert Minnieweather. Second row: John Lough, James Sprague, Milton Hartley, Rick Dayhuff. Not pictured is John Noland.

GSC THINCLADS SCORE IN WVIAC TRACK MEET

WVIAC track meet was held at Wheeling, May 15 and 16. The trials were postponed the 15th due to rain, but the meet was completed the 16th.

Robert Minnieweather was the star by winning both the 100- and 200-yard dashes. He ran the 100-yard dash in 9.9 seconds and the 220-yard dash in 22.4 seconds.

There was only one three-event winner, Lance Pledger from Davis & Elkins, who broke two records—one in the one-mile run and one in the three-mile run. And there were two double-event winners with Bob Minnieweather being one of them. Irvine Wright of W. Va. State was the other.

Glenville Thinclads scored 28 points with only seven participants, but six of them scored points and with Bob Minnieweather, two firsts added 12 points.

Glenville scored their 28 points in seven events and the order of scorers, event, distance or time, place and points are as follows: (Jim Sprague, John Noland, Sam Halstead, Bob Minnieweather) 45.2 seconds, third place, and four points; Bob Minnieweather, 100-yard dash, 9.9 seconds, first place for six points; Harvey Woodson, 120-yard high hurdles, 15.7 seconds, fourth place for three points; Bob Minnieweather, 220-yard dash, 22.4 seconds, first place for six points. Harvey Woodson, 440-yard intermediate hurdles, 1:03.4, fourth place for three points; (Harvey Woodson, Sam Halstead, John Lough, Bob Minnieweather, 3:38.1, fourth place for three points.

Total meet scores of each team are as follows: West Liberty, 94½; W. Va. Wesleyan, 59; Salem, 39; Glenville, 28; Davis & Elkins, 27; Alderson-Broadus, 17; W. Va. State, 16.

da Skinner, Frances Perko and Barbara Whiting.

Major's Club Dines In New Cafeteria, Installs Officers

On May 18 the Major's Club dined in the new cafeteria and had initiation of new members and installation of the new officers.

The new officers are: Patricia Metz, president; Patricia Paugh, vice-president; Mary Louise Poling, secretary; Linda McCormick, treasurer; Sheryl Bode, chaplain; Clara Hartley, historian; and Judy Elkin and Eleanor Taylor, intramural chairmen.

Sixteen new members were initiated. They are: Judy Elkin, Rebecca Miles, Mary Campbell, Phyllis Lamm, Roberta Doddrell, Ruth Sampson, Brenda Sinnett, Linda Boyce, Eleanor Taylor, Connie Deem, Sharron Christian, Jean Paugh, Rebecca Rubenstein, Lin-

Coch Douglas Lists Baseball Statistics

By Sam Halstead

Coach William Douglas has announced the final individual statistics for the 1967 baseball season which ended with seven wins and eight losses. The individual statistics are as follows:

1967 Glenville Baseball

Player	AB	H	R	HR	RBI	SB	E	Avg.
Phil Pitt	2	0	1	0	0	0	0	.500
Bob Harbaugh	58	19	9	1	10	4	0	.329
Tom Haight	46	14	15	0	2	12	0	.304
John Flint	60	17	6	0	7	8	1	.283
Mel Jameson	33	8	1	0	3	0	1	.243
Wade Wilson	51	12	5	0	3	2	5	.235
Dan Lantz	60	14	5	1	9	1	2	.233
Dave Bodkin	19	4	2	0	1	1	0	.211
Nick Goodwin	5	1	1	0	0	0	1	.200
Dick Werry	55	10	11	1	9	5	2	.182
Bill Frost	32	6	3	0	3	2	2	.188
Larry Frisby	16	3	1	1	1	0	0	.187
Ger. Ransburg	19	3	1	0	1	0	3	.158
Dave Fletcher	7	0	1	0	0	0	0	.143
Bill Burbank	8	0	2	0	0	0	0	.000
Steve Chapman	6	0	1	0	0	1	0	.000
Mark McPhail	1	0	0	0	0	0	0	.000

Pitching

Player	IP	H	R	BB	SO	W/L	ER	ERA
Larry Frisby	53 1/3	32	24	20	51	4-4	22	3.79
Nick Goodwin	19	13	4	13	20	1-1	4	1.89
Bill Burbank	18 2/3	18	10	14	9	1-1	10	4.83
Phil Pitt	16	11	5	8	15	0-2	4	2.25
Mel Jameson	15	7	4	2	13	1-1	3	1.8
Mark McPhail	5	4	8	6	9	1-1	6	11.7

Coch W. Douglas Leaves For Ohio Graduate Work

Coach William Douglas is taking a leave-of-absence to work on his Ph.D. at Ohio State University.

Coach Douglas is a graduate of Morgantown High School and received his B.S. and M.S. degrees from West Virginia University. He played varsity baseball while at WVU.

While coaching and being assistant professor of physical education here at Glenville, Coach Douglas has served as head baseball and wrestling coach. He has also served as assistant football coach.

As head baseball coach he has had a five-year record as follows:

Year	Won	Lost
1963	7	11
1964	9	9
1965	11	7 (2nd in Conference)
1966	12	6 (3rd in Conference)
1967	7	8

Theta Xi Wins '67 Swim Meet

Theta Xi pushed across, winning five events in the 1967 intramural swim meet, May 10, at the pool. TKE was tied for second with the individuals at two events each.

The events, winners, times, and organizations are: 25-meter free style, Bruce Shew, 12.2, Individual; 50-meter Butterfly, Paul Atkins, 29.0, Theta Xi; 50-meter free style, Robert Heinlein, 27.7, TKE; 100-meter medley relay, Paul Atkins, Richard Landwehr, Wilbur Matthews, Gerald Trembush, 60.0, Theta Xi; underwater distance, Darrel Ballard, 2½ lengths, 58.0, Theta Xi; 50-meter backstroke, Gerald Trembush, 35.0, Theta Xi; 100-meter free style, Paul Atkins, 65.0, Theta Xi; 50-meter Breaststroke, Bruce Shew, 41.5, individuals, Diving event, Delbert Murphy, 3 dives, TKE.

Timers for the meet were Garry Hill and Gregory Boso. Sandra Whiston was the official scorer. Starter was Page Shanklin, and judges were Larry Grzyb, Carolyn Perry, Daniel Shumate, John Sivak, and Lyndon Davis. Meet director was Jerry Rogish and his assistant was John Flint.

Coch Jesse Lilly Lists '67 Cage Cadets

Coch Jesse Lilly is announcing the new cadets for his 1967-68 basketball season as a result of recruiting in several high schools in West Virginia and surrounding states.

Recruits who have been accepted are John Wymen (6'2") from Strasburg, Va.; John Fowler (6'2") from Austin, Pa.; Ernie Williams (6'4") from Richwood; Dave Barnes (6'4") from Marietta, Ohio; and Don Pitts (6'3") from Grantsville.

Those pending are Bill Perry (6') from Staunton, Va.; Charles Thomas (6'3") from Tecumseh, Michigan; Dave Kuhn (6'5") from Cuyahoga Falls, Ohio.

Coach William Douglas

Candidates Are Recruited For 1967 Gridiron Squad

Football season will soon be here, but recruiting started long ago. Coach Bill Hanline and Coach Earl Adolphson, Jr. have been busy traveling and interviewing prospects.

The following men have been recruited for the 1967 season.

Mike Sims—Elizabeth, W. Va.	6'1"	195
Bob Gordon—Richwood, W. Va.	5'11"	232
Ronald Duncan—Pt. Pleasant, W. Va.	5'10"	215
Gary Ray—Winfield, W. Va.	6'	220
Tom Tehokie—Lorraine, Ohio	6'1"	200
Dave Bonnette—Marietta, Ohio	5'11"	170
Roger Roush—Ravenswood, W. Va.	5'9"	215
Robert Hays—Charleston, W. Va.	5'10"	180
Charles Deaton—Sistersville, W. Va.	6'1"	180
Scott Harper—St. Marys, W. Va.	6'1"	165
Richard Cain—Elizabeth, W. Va.	5'8"	160
Jim Statts—Pt. Pleasant, W. Va.	6'1"	175
Lee Stalnaker—Weston, W. Va.	5'9"	165
Mike Roscoe—Hundred, W. Va.	6'	175
Mike Wooten—Poca, W. Va.	5'11"	210
William Butt—Burnsville, W. Va.	5'10"	180
Richard Gillispie—Fairview, W. Va.	5'11"	185
Charles Lori—Caldwell, Ohio	6'	195
Floyd Cline—Elizabeth, W. Va.	5'8"	180
Raymond White—Madison, W. Va.	6'2"	205
Lynn Smarr—Glenville, W. Va.	5'10"	155
Jim Jurin—Marietta, Ohio (Pending)	6'	205
Butch Talbott—Buckhannon, W. Va.	5'10"	190
Tom Posey—Buckhannon, W. Va.	6'3"	210

Smith Gets Aid

Neal Smith, a senior chemistry major, has received a teaching assistantship to WVU in chemistry. The assistantship pays \$2400 for nine months plus tuition and lab fees. The certificate can be renewed.

Smith has been working on a method to produce polyamides by the use of electrolytic oxidation. The product is similar in properties to nylon. He stated that perhaps this method is less expensive and has less procedure.

He had an interview with the Dupont Company in Parkersburg to discuss with them plans of buying his method which he may patent.

A Harrisville native, Smith majored in chemistry and minored in math. He has been working in the chemistry lab on his research.

Six Chi Beta Chi's Attend Nat'l Meet

May 27-30 six members of GSC's Chi Beta Chi national science fraternity attended the national convention at Wilmington College in Ohio.

Those who attended the convention are: Sandra Booth, Sue Fulks, Michael Fisher, Edward Hofer, Franklin Hughes, Donard Black, Mr. Albert Carlson and Miss Janet Long.

Initiation was held on May 24 in the Old Louis Bennett Lounge. Those initiated are: Karen Boley, Glen Mowrey, Richard Messenger, William Wigal, Nancy Yoak, Roger Foutty and Dr. D. Banks Wilburn. Dr. Wilburn was initiated as an honorary member.

According to Dean Delmer K. Somerville, course schedules for the 1967-68 academic year will be planned this summer. Additional courses in French will be offered next year although final plans are not yet complete.

Tom Haught

HAUGHT MAKES WVIAC BASEBALL TEAM RECENTLY

Tom Haught, a 5' 8", 165-pound freshman from New Martinsville, has been named to the first team WVIAC all-conference baseball team.

Haught has lettered in two sports, football and baseball here.

Playing offensive halfback in football, he was selected as offensive Back-of-the-Week for the Wesleyan and Salem games and he received honorable mention all-conference. He received his recognition and honors while participating in baseball as an outfielder.

Receiving honorable mention All-Conference for Glenville are Larry Frisby a pitcher from Buckhannon, and John Flint, a shortstop from Glenville.

Boram Gets New Post

Dr. William A. Boram, '53 Glenville graduate, has been appointed director of Ohio University's Chillicothe Campus, according to Ohio University President Vernon R. Alden. Boram, former editor of the *Mercury*, has recently been chairman of the department of languages and literature at Fairmont State College.

Previous to his position at Fairmont State College, Dr. Boram held positions at the University of Cincinnati, Marietta College, California State College and Montreat College.

GSC Student Surveys Show Campus Trends

By HARRIETT SHORTLEY

A few weeks ago it was not uncommon to have one's studying interrupted by a smiling fellow student with a stack of questionnaires. Or perhaps while walking across the campus, someone would stop one to ask a few questions.

Students busily engaged in this activity are students in the Sociology 205 course. They conducted 15 separate surveys whose topics varied greatly from such pertinent and controversial topics as cheating on campus, Greek organizations, morals, and lowering of the voting age to the Viet Nam war, and the sale of beer on campus.

Student pollers were met with courtesy at most times. Those people questioned were eager and anxious to make their opinions known. Since 500 to 600 questionnaires were distributed, many students filled out several different ones. Data obtained by these surveys is, therefore, quite representative of student opinion at GSC.

Roger Shaver and Joe Butler conducted a survey of student opinion regarding the semester system. Generally, the system is opposed by 42.7% of the total men and women with 40.9% in favor of it and 16.3% undecided. Fifty-one per cent believe that grades would be affected by it and 38.9% believe that there would be no change.

Longer holiday vacations under the semester system were approved by 71.5%. However, 59.3% believed that student teaching should not be on the semester basis while 25.1% were in favor of it. Fifty-six per cent agreed that it would interfere with the graduation of upperclassmen.

GOLF TEAM IS NINTH IN WVIAC

Coach Nick Murin's Golf Team placed ninth in a field of twelve at Oglebay Park in the WVIAC golf tournament. W. Va. State won the tournament with a low score of 303.

Following W. Va. State are: W. Va. Tech 306; Wheeling, 310; Concord, 315; A. B., 316; West Liberty, 319; Beckley, 323; Salem, 329; Glenville, 334; Morris Harvey, 337; Davis and Elkins, 337; W. Va. Wesleyan, 338.

Glenville's individual scores are as follows: Robert Green, 80; James Collins, 82; Rodney Jamison, 84; Kenneth Cutright, 88; Henry Fuller, 93.

A poll was conducted by Michael Baumgartner and Ellen Hartley on the Greek organizations at GSC. Sixty-nine per cent of the total polled believe that independents benefit from the Greek organizations, while 23.4% are against it. Sixty-one per cent in contrast with 31.7% believe that the Greeks are necessary on a campus of this size. In answer to the question, "Do you feel that being a member of a Greek organization increases one's prestige?" 55.8% replied "yes," while 36.1% replied "no" and 15.7% had no opinion.

Fifty-one per cent believed that there should be more Greek organizations on campus while 35.9% are against more. In regards to a Greek monopoly over activities the replies were 47.7% yes, 46.1% no, and 6.2% no opinion. It seems evident that most students consider studying old tests as a legitimate method of study. The results of the question, "Do you feel that the Greek test files encourage cheating?" were 36.3% yes, 51.8% no, and 11.9% no opinion.

Viet Nam War and its numerous effects on college students has been expressed and reflected in the many well-publicized rallies, picketings, sit-ins, and demonstrations across the country. This controversial and significant subject was explored in the poll conducted by Tilden Hackworth and Lawrence Long of 531 students. A strong majority of 56.1% were in favor of continuing the war. This question was answered negatively by 30.7 per cent.

Question was asked concerning, "An all out assault made on the North Vietnamese, 64.8% replied, 'yes' with 22.4% in opposition. Student opinion strongly coincides with that of the nation in replying that 68.7% were against President Johnson's reelection while only 22% in favor.

In regards to draft-card burners being sent to the battlefield 44.6% were in favor of it and 39.7% were against it. Twenty-three per cent of the males questioned believed

that the threat of the draft has made grades improve, and 71.9% stated that it has not made their grades improve. A slight majority of 49.7% over 31.5% stated that they believe the lottery system of drafting to be bad. However, a great majority of 81.6% replied that they will serve if they are drafted.

Morals is the subject of two surveys conducted by Bill Baggess; Tom McCullough, Andrea Lipscomb, and Sandra Whistman. Forty-four per cent of those questioned in one poll replied that they believed that the morals are better at GSC than on other small college campuses in W. Va. The other replies to this question were 27.8% "no," and 27.6% "no opinion." Fifty-two per cent of the total males questioned replied that they believed in premarital sex relations under any circumstances. This was contrasted with the 37.7% who replied "no." However, 14.5% of the total women replied "yes" and 69% replied "no." Should contraceptives be dispensed on a college campus? was asked. To this the replied of the total questioned were: 32.3% "yes," 38.6% "no," and 29.1% "no opinion."

Miss Lipscomb and Miss Whistman asked, "In the present society, do you believe in premarital sexual intercourse?" Sixty-five per cent of the total replied in the negative with 25.4% replying positive. A majority of 58.5% stated that they believed that apartment parties should be allowed at GSC with 28.1% against it. The replies to the question, "Do you feel that your moral attitudes have changed since you have come to college?" varied greatly between classes. Results compiled by total classes were: freshmen, 29.1% "yes" and 64.3% "no"; sophomores, 43.4% "yes" and 50.6% "no"; juniors, 53.9% "yes" and 39.6% "no"; seniors, 43.9% "yes" and 45.4% "no."

The results compiled by these numerous surveys are not a perfect method of measurement, but surely they do define certain campus trends which exist.

Members of the GSC Golf Team pictured above are (left to right) Kenneth Cutright, Henry Fuller, and James Collins. Not pictured are Robert Green, Rodney Jamison, and Page Shanklin.

Winners of the dramatics awards for 1966-67 are pictured above. They are (left to right) Barbara Whiting, Pat Kerr, William Monk, Larry Reed, Gary Farnsworth, Mr. J. Rodney Busch, and Chris Carlson. Absent from the picture is Linda Lester.

Monk, Lester Named Best Actor, Actress

Monday night, May 16, at 8:00, the work and achievements of many GSC actors and actresses paid off as the annual GSC awards banquet was held in the banquet room of Hotel Conrad in downtown Glenville.

Awards, silver-plated Oscars on a wooden base with a metal plate upon which is inscribed the award category, were handed to the winners by Dennis Myers, Ohningohow Players treasurer, and Diana Fankhauser, banquet committee chairwoman.

Best actor award went to William Monk for his performance as Henry II in *Becket*, and for her role as Gwendolyn in *Becket* Miss Linda Lester was named best actress.

Taking home her award for best supporting actress was Barbara Whiting for her performance as the French girl in *Becket*. Best supporting actor was Gary Farnsworth for his role as the famed Archbishop in *Becket*.

Best male debut award went to Patrick Kerr and the best female debut award was presented to Ella Maxwell, both for their roles in *The Fantasticks*.

Two best technical awards were given this year due to the variety of technical fields. These went to Mr. Richard Shurtz for color and design for *The Fantasticks* set and costumes for *Becket*, and Larry Reed, lighting co-ordinator for nearly every activity in the auditorium, including all the one-acts and both major productions.

This year's best production award was bestowed upon the GSC drama department's favorite accomplishment, *Becket* or *The Honour of God* by Jean Anouilh.

Chosen from a field of seven nominees as the year's best one-act play was *A Perfect Analysis* Given By a Parrot, written by Tennessee Williams and directed by Mrs. Christine Carlson and Mrs. Margaret Douglas. The directors also won the best director award.

Presented by Alpha Psi Omega, the most outstanding senior award went to Miss Paula Cottle, a senior speech major.

Also honored at the affair was Mr. J. Rodney Busch, drama department chairman, who is leaving.

Charlotte Snider Woodyard, Glenville.

Glenville State's faculty. Dr. Espy Miller, language department chairman, read aloud an open letter to Mr. Busch complimenting him on his work at GSC. Gary Farnsworth, incoming president of Alpha Psi Omega also gave Mr. Busch a parting address on behalf of the students connected with Ohningohow Players, Alpha Psi Omega, and the Underground Theatre.

Two Attend D. C. Confab

Two students from GSC had the rare opportunity during the week of April 23-28 to attend the 37th Annual National 4-H Club Conference. This conference is held each year in Washington, D. C., with outstanding 4-H'ers from all over the country attending. Five delegates represented W. Va., and the two from GSC were Anna Schmidt and William Hairston.

Anna Schmidt is from Doddridge County and has been in 4-H for nine years. She made the statement that "it was an experience I'll never forget." For her, one of the most interesting events of the week was an elaborate party given for the 4-H'ers by Mr. and Mrs. Orville Freeman, the Secretary of Agriculture. Delegates from Canada, Portorica, Nigeria, and Germany were present.

Kanawha County is the home of William Hairston who has been in 4-H Club work five years. Hairston's week was an unforgettable one for he was chosen, along with a delegate from Texas and Arizona, to present to Mrs. Lyndon B. Johnson the special Partner-in-4-H Award.

Seniors Serenaded By SNEA Members

"Where, oh, where are the grand old seniors?" the SNEA members sang Sunday night, May 28. They were serenading the dormitories and President and Mrs. D. Banks Wilburn in their annual farewell sing.

Meeting at the library at 10:00 p.m., the group went from one dorm to another, bidding the traditional farewell to students.

GRADUATES EARN HONORS

(Continued from Page 1)

Troy; Carol Harr Butler, Glenville; James Allen Butler, Cincinnati, O.; Elaine Cangeloso, Staten Island, N. Y.; Carol Richards Carder, Jane Lew.

Rachel Underwood Carr, Glenville; Sharon E. Carr, Cedarville; William Gentry Casto, Bancroft; Freda Mae Cochran, Parkersburg; Freda Pauline Coffindaffer, Jane Lew; Twyla Gayle Collins, Lockney; Paul E. Cool, Jr., Glenville; Sue Skidmore Corrick, Elkins; Joy Frances Cosby, Webster Springs; Cynthia Williams Cottrill, Cowen; Arthur C. Coughlin, Jr., Vienna; Sandra Kae Salvers Cox, Williamstown; Suzanne M. Cunningham, Webster Springs; Frances N. Currey, Glenville; Pauline Enlow Curtis, Beverly.

Janet Sue Custer, Weston; Archie Goff Davis III, Clarksburg; Carla Dianne Davis, Parkersburg; Mary Whipkey Downs, Ardenburg; Charles Dewayne Duffy, Summersville; Kathryn Virginia Elliott, Dunbar; Everett Blair Ellison, Jr., Glenville; Judith Ann Ellison, Glenville; Donna Lou Engle, Parkersburg; Clayton N. Evans, Jr., Walton; Timothy John Fields, Belpre, O.

Robert Davison Flint II, Glenville; Kenneth Jackson Fogle, Glenville; Sharon Irene Foglesong, Spencer; Larry Gleeson Furr, Glenville; Darrell Edward Gande, Walton; Janet Pauline Green, Walton; Janet Sue Gregory, Heaters; Marjorie Fleming Gregory, Massillon, O.; Michael Vaughn Guiles, Nashville, Tenn.; Patricia Ann Hall, Frametown; Ursula H. Hamblin, Marion, O.; Joseph A. Hanna, Glenville.

Lit Society Picks Head

On Sunday, April 21, the GSC Literary Society met for its final meeting of the '66-'67 year. Students led the discussion of the three modern short stories: "Gooseberries" by Anton Chekhov, "Youth" by Joseph Conrad, and "The Dead" by James Joyce.

Officers for next year were elected. Priscilla Mullins, a junior from Richwood majoring in English and library science, will serve as president. The office of vice-president will be held by Sharon Yoak, a junior from Spencer who is majoring in English and speech. Sarah Withee, a junior from Parkersburg, will continue for a second year as secretary-treasurer. Robert Cooper, a junior from Sutton majoring in English and social studies, will assume the duties of reporter.

William V. Harding, Morgantown; Janet Louise Hart, Camden-On-Gauley; Mary Eva Wright Hennen, Parkersburg; Edward George Hoefler, Glenville; Carolyn Ann Hudkins, Auburn; Eugene Franklin Hull, Weston; John Wesley Husk, Jr., Richwood; James Basil Hutton, Evans; Mary Katherine Hypes, Victor; Kathy Elaine James, Glenville; Harold Seldon Johnson, Jr., Rainelle.

Edward Neale Johnston, Sistersville; Wandlene Jones, Glenville; Betty Louise Kessler, Hico; Fonda Karen King, Lizemores; Linda Blackwell Koch, Oak Hill; Sharon Lillie Kraus, Alum Bridge; Jack Hale Langford, Pullman; Sandra Sue LeGrande, Weston; Janet Lynn Lipscomb, West Union; Doris Jean Locke, Berea; John Patrick Lucas, Weirton; Larry Allen McCallister, Mount Zion; Roger Glenn McCune, Clay.

Gladys Sands McLaughlin, Gassaway; Michael Owen Mason, Charleston; Susan Sackett Mason, Charleston; Shirley Ann Matheny, Troy; Robert Clayton Maxwell, Parkersburg; Sharon Bumgarner Meade, Elizabeth; William James Meade, Kermitt; Billie Furby Miller, Lorain, O.; Judith Ann Miller, Shock; Lon Carter Mitchell, Jr., Charleston; Martha Hall Montgomery, Lorain, O.; Karen Jo Moore, Parkersburg.

Sara Ann Moore, Durbin; Barbara Lee Morris, Parkersburg; Charles Gustavus Morris, Mineral Wells; Patricia Louise Morris, Burnsville; Lana Louise Moss, Clendenin; Karen Sue Mullenax, Boyer; Leo E. Ours, Jr., Huntington; Carroll D. Paxton, Walton; Richard Lee Pickens, Saint Marys; Gary Lee Potts, Rock Cave; Larry Glenn Proctor, Big Chimney; Eleanore B. Quick, Belpre, O.; Lula Genevieve Reynolds, Williamstown; Joan Elaine Richmond, Belpre, O.; William Arthur Richmond, Cairo; Londa Tomblin Rigney, Burnsville; Floyd Thomas Rogers, Parkersburg; Gary Lee Rogers, Georgetown, Dela.; Sara Frances Romine, Parkersburg; Nancy Elizabeth Roop, Summersville; Juanita Marks Runnion, Spencer; Jim Allan Scherr, Glenville.

Frederick L. Schuetz, Parkersburg; Page Thomas Shanklin, White Sulphur Springs; Willard Luther Shears, Arbovale; Daniel M. Shoemaker, Richwood; Paul Monroe Skidmore, Rainelle; Alden Neal Smith, Harrisville; Carolyn Sue Sprouse, Norman; Janet Verle Sprouse, Norman; Grace Howard Stalaker, Orlando, Fla.; Nellie Carpenter Starcher, Hinton; Jayne Anne Stehle, Marietta, O.; Larry V. Stonestreet, Spencer; Jerry

Dale Stover, Clay; Paula L. Strader, Crawford; George Bradford Summers, Glenville.

Gloria Rogers Summers, Glenville; David Anthony Tenney, Tallmansville; James Vernon Travis, Webster Springs; Diann T. Vandevander, Moundsville; Lacy Martin Vandevander, Caldwell; Frances Katherine Weinich, Avella, Pa.; Joyce Margo Wells, Palestine; Charles Steven Westfall, Buckhannon; Verle David Westfall, Evans; Roy Elwood White, Sand Fork.

Richard Pat Wilfong, Rock Cave; Betsy Lane Williams, Elkins; Karen Cecile Williams, Cowen; Larry Allen Williams, Glenville; Lewis Don Wilson, Harrisville; Linda Walker Wilson, Glenville; Rachel Miller Wolfe, Shock; Carolyn Davita Woofor, Weston; F. Edward Wymer, Strasburg, Va.; Sue Cutlip Wymer, Strasburg, Va.; Carolyn Stover Young, Clay.

Those to receive Associate in Arts degrees are: Catherine Allman Bailey, Cox's Mills; Theresa Ann Boggs, Spencer; Eva E. Brown, Orlando; Karen Gordon Cook, Cox's Mills; Linda Sue Hinkle, Baldwin; Shirley Jane Jones, New Milton; Nancy Stalaker Lantz, Buckhannon; Sharon Marie McVey, Palestine; Barbara Ann Morton, Cairo; Kathleen Heckler Stewart, Gassaway; Emily Ann Stump, Sand Ridge; Judy Lynn Sweeney, Saint Marys; and

William Hairston, GSC freshman, presents Mrs. Lyndon B. Johnson with a special Partner-in-4-H Award during the 37th annual National 4-H Club Conference in Washington D. C.

Auctioneering Class Donates \$600

Members of the 1967 GSC auctioneering class are as follows: First row (left to right): Jesse Keith, Michael Jones, Fay Heavner, Gordon Gerwig, James Carpenter. Second row: William Roach, John Garrett, Carroll Gilchrist, Jess McVane, Sherman Moore, James Furr. Third row: Bernard Perkins, John Hill, Edgar Dueley. Fourth row: Paul Gerwig, Sam Garrett, Joe King, and Robert J. Butcher, instructor. (Photo by Hall)

Auction Brings Sum For ND Loan Fund From Second Class

Having raised \$600 dollars at their final auction, the GSC auctioneering class donated the entire amount to be used in a government matching fund for National Defense loans.

Each dollar raised by the school will be matched nine to one by the U. S. Government; so the result of the auction is actually \$5,000 dollars in the loan fund.

This is the second consecutive year that an auctioneering class has met on campus, sponsored by the vocational division of the State Department of Education and GSC. Both classes have donated funds for National Defense loans.

At a banquet in April, 21 persons received diplomas from this year's auctioneering class. They had attended 30 three-hour sessions held on campus beginning in January.

Teacher of the vocational class was Robert J. Butcher, 109 Brooklyn Drive, who has been full-time auctioneer since 1952. Mr. Butcher graduated from GSC in 1941 and taught history and biology in high schools for several years before going to Decatur, Indiana, for auctioneer training.

Members of this year's auctioneering class include 20 men and one woman, Mrs. Pearl Hill of Greenwood. She is the first woman to become a qualified auctioneer at GSC, and, according to Mr. Butcher, may be the first in West Virginia.

Other persons who completed the course are Dennis Sutton, Wallback; Fay Heavner, Hurst; Joe King, Vadis; Bill Roach, Parkersburg; Carroll Gilchrist, Parkersburg; Ernest Smith, Clarksburg; Paul Gerwig, Gassaway; Sherman Moore, Norman-town; John Hill, Nutter Fort.

Michael Jones, Leivasy; James Carpenter, Gandeeville; Bernard Perkins, Harrisville; Edgar Duell, Newberne; James Furr, Newberne; Ed McFarland, Williams-town; Gordon Gerwig, Sutton; Jess McVane, Glenville; John Garrett, Vadis; Jesse Keith, Sand Fork.

Glenville Players Go On Road With 'Revue'

During the spring the Glenville State College Players, under the direction of Mr. J. Rodney Busch, have been on the road with a revue. The show, a collection of comedy and music, was emceed by William R. Lewis.

On the program were magic tricks by Gary Farnsworth, comedy monologues by Dave Lough and Mr. James White and songs by Linda Lester, Woody Wilson, and Ella Maxwell.

Scenes were presented from *The Fantasticks*, an earlier major production by the Players. Among these were the abduction scene, *Much More, Plant a Radish*, and *Try to Remember*. Also presented were the plain scene from the recent hit *Becker* at GSC, and the one-act *I Just Wanted to See if the Dog Is Still Barking*.

On Friday, May 5, the GSC troupe went to Weston State Hospital to entertain in the "Half-Way House." The next evening, Saturday, May 6, they went to Brohard for a performance at the Brohard Community Center. The following week the Players presented the entertainment for the Ritchie County GOP Banquet held at Harrisville High School.

On Saturday, May 20, they once again performed at Weston State Hospital. Appearing in the shows were Dave Lough, Mr. J. Rodney Busch, Mr. James White, Woody

Wilson, Larry Hall, Sally Nelson, Gary Farnsworth, Linda Lester, Pat Kerr, Larry Reed, Ella Maxwell, William Monk, and William Lewis.

The Players also presented a one-act *The Leader*, by Eugene Ionesco, before a group of students in GSC social science classes in the Little Theatre on May 17, at 2:30 p.m.

Alpha Sigma Alpha Holds Initiation

On May 13, Gamma Kappa chapter of Alpha Sigma Alpha initiated seven pledges.

New active members are: Susan Dyke, Beverly Butler, Terri Snyder, Carolyn Smith, Nancy Eberhardt, Nancy Taylor and Diana Fankhauser.

On May 14 the Alpha Sigs sponsored their fifth annual Mother's Day Sing. Due to the rain, the sing was held in the auditorium. First place winner was Delta Zeta Sorority and second place winner was Verona Maple Hall.

Following the sing, the Alpha Sigs held a tea in the ballroom for sorority members and their family and guests.

The women had a picnic at Cedar Creek, May 22. Accompanying them were Mr. and Mrs. James White and Mr. and Mrs. William Morrow. Mrs. White and Mrs. Morrow are members of the Glenville Alumnae Chapter of Alpha Sigma Alpha.

The alumnae gave the girls an awards banquet on May 29 at 5:30 in the multi-purpose room of the Pioneer Center. For the first time they gave Alpha Sig "Man of the Year" award. Thomas Rogers was presented with this award.

Two Students Tour U.S. Mex., Canada

John Lowther, a senior, and Doran Mullins, a junior, are planning to spend a summer of travel. They hope to visit all fifty states of the U. S., plus Mexico and Canada.

TEKES CONDUCT INITIATION MON.

Monday, May 29, at 6:15 p.m. there was a formal TKE initiation and the selection of the model pledge for the spring pledge class. Model pledge is a pledge who is considered to have had the best attitude, done the most work, and is considered by actives and pledges alike as having been the nearest to an ideal pledge.

This summer, Tau Kappa Epsilon, Iota Omega Chapter, will be selling donations on a 23-inch color T.V. Tickets will sell for 50 cents each. They may be acquired from any active member.

Fall Term Starts

(Continued from page 1)
third term will officially end on Friday, April 5, at 5:00 p.m.

Mid-Semester

Fourth term will begin on Monday, April 8, at 8:00 a.m. Easter recess begins on April 11 at 12:15 p.m., and classes will resume on Tuesday, April 16, at 8:00 a.m. April 16 will also be the last day for changing classes or for late registration for the term. Monday, April 22, will be the deadline

for dropping any classes. The Baccalaureate exercise will be conducted on Thursday, June 6, at 8:30 p.m., and commencement will be June 7 at 10:00 a.m. At 5:00 p.m. on June 7 the second semester will officially close.

Spacemobile Presents Public, Campus Program

The NASA Spacemobile was at Glenville State College on Thursday and Friday, May 18 and 19, to present two programs in the college auditorium: the first on Thursday morning at 10:15 especially for college students and faculty; the second on Friday morning at 10:00 for Gilmer County public school students. Both programs are also open to the public.

These programs were presented by the National Aeronautics and Space Administration which operates from the Goddard Space Flight Center at Greenbelt, Maryland.

Mr. Lloyd H. Aronson was the lecturer for these programs. He is a native of Connecticut and received his Bachelor of Science Degree from Parks College of Aeronautical Technology, St. Louis University, and the Air University.

He is a 20-year veteran of the U. S. Air Force with service as training officer, engineering officer, squadron commander and chief of administration for Air Base groups. He has a multi-engine commercial pilot, instrument, airplane, and power rating with FFA. He has also been assistant professor of air science at Colorado State University and a staff member and lecturer in the National Aviation Education Workshop at the University of Colorado.

WF Elects New Officers

Mary Louisa Lilley, a junior from St. Albans was elected president of the Wesley Foundation at a meeting on April 21. Other officers elected to serve with her are Vera Hatcher, vice-president; Martha Green, secretary; Donna May, treasurer; and Phyllis Hopkins, worship chairman.

Several students were elected for other offices on the Council. They include world Christian community and *Motive* chairman, Jack Albert, publicity chairman, Marilyn Dague, librarians, Fay Boserman and Anna Bucklew; social chairman, Dennis Myers; representative to the Campus Religious Council, Martha Green; and representative to the state MSM, Jack Albert.

Players Pick Heads

Alpha Psi Omega and Ohnimgohow Players of Glenville State College announce the names of their newly-elected officers.

Heading Alpha Psi Omega are: president, Gary Farnsworth; vice-president, Sally Nelson; and business manager, Dennis Myers.

Incoming Ohnimgohow officers are: president, Larry Reed; vice-president, William R. Lewis; secretary, Sally Nelson; and treasurer, Dave Lough.

Crissman Heads WH Dorm Officers

Mary Ann Crissman, an elementary education student from Pennsboro, has been elected president of Women's Hall for the coming year. Serving with her as dormitory officers will be Rosemary Roberts, Connie Hamrick, Shirley Starcher, and Ellyn Meadows.

Miss Roberts, vice-president elect, is also an elementary education major. Both secretaries—Miss Hamrick, recording, and Miss Starcher, corresponding—are home economics students.

Treasurer of Women's Hall for next year will be Miss Meadows, another home economics student. She is a freshman from Clarksburg.

Donna Mills, junior, pantomimes Verona Maple's song which won second place in the Mother's Day Sing.

James Ross Leads Sophomore Class To Junior Status

Sophomore class met recently and elected officers for the coming year. James Ross from Wayne will preside. He is majoring in elementary education and music and is a member of Tau Kappa Epsilon Fraternity. A member of Theta Xi Fraternity, Garry Ramsey of Syracuse, Ohio, will act as vice-president. Business administration and social studies are his major fields.

Rebecca Stephens, an elementary education major from Parkersburg and a member of Alpha Sigma Alpha Sorority, will assume the duties of class treasurer. Majoring in elementary education also, Carolyn Lightner of Charleston will serve as junior class secretary. She is a member of Delta Zeta sorority.