

The Glenville Mercury

Vol. XXXIX, No. 3

Glenville State College, Glenville, W. Va.

Wednesday, October 4, 1967

Gilmer Co. Leads County Enrollment

In a survey of enrollment by counties, Gilmer and Wood Counties ran a close race. Gilmer won by one student with 169.

Lewis county is third with 114 and Braxton is fourth with 106 students. Kanawha has 96, Nicholas 73, Jackson 57, Ritchie 56, and Calhoun 54.

Roane and Harrison counties both have 49 students enrolled at Glenville State College. Greenbrier has 45, Upshur 38. Wirt and

Clay have 28 students, Mason and Pocahontas counties have 25 students at GSC. Pleasants county has 24. Three counties have 20 students; Randolph, Doddridge, and Fayette.

There are 16 students from Webster county enrolled at GSC; Wetzel has 15, Raleigh 14. Boone has 10, Putnam 8, and Wayne and Marion, 7; Marshall has 6 and Barbour has 5.

Two counties, Logan and Taylor, have four students attending GSC. Wyoming and Monongalia each have three students attending GSC; Brooke, and Cabel and Tucker have two. Ten counties which have only one student enrolled here are: Hancock, Jefferson, Monroe, Ohio, Pendleton, Lincoln, Mercer, Mineral, Preston, and Summers.

Ohio brings the most out-of-state students to Glenville State College, with 60 Ohioans attending college here. Pennsylvania is next with 20. Virginia has 11, Maryland 7, New Jersey 6, and New York 4. Two states tie with three. They are: Delaware and Florida. The nine states which have only one of their residents attending GSC are: Kentucky, Wisconsin, Oklahoma, Indiana, Alaska, North Carolina, South Carolina, Massachusetts and Michigan.

'W. Va. Artist on the Move' Exhibit Arrives at GSC

"West Virginia Artist on the Move" arrives in Glenville for three weeks beginning Oct. 17. The art exhibit is traveling throughout the state for an entire year.

The multipurpose room in the Pioneer Center will be used for the exhibit. Several art media will be included.

From 9:00 until 4:30, the work of such artists as Joe Moss of West Virginia University may be seen. Mr. James Rogers of the Glenville art department will also make some contributions to the exhibit. Many artists throughout the state have also submitted entries.

Larry Lamb, Financial Aid Officer

New Applications, Bulletins Received In Lamb's Office

Revised applications and bulletins for financial assistance have been received from the press and will be available to any student upon request from the office of Mr. Larry B. Lamb from now until the DEADLINE, March 1, 1968.

Mr. Lamb, a 1967 (March 31) graduate of GSC, majored in mathematics and minored in business. On July 1, 1967, he accepted the position of Financial Aid Officer.

The only assistance currently available is the United Student Aid Fund Loan. The fund now contains approximately \$150,000 of which a student may borrow up to \$1,000 per academic year. Applications for this loan are available in Mr. Lamb's office, which is located above the third floor of the Administration Building in the old yearbook room (clock tower). Those students who are interested in re-

ceiving assistance, therefore, must contact Mr. Lamb.

Any student wishing to apply for work must also fill out an application and have it on file in the office. The student must meet the approval of one of the various campus supervisors before being hired.

For the boys who are having trouble financing those weekend dates, a small Student Aid Fund Loan is now available. Any student may borrow up to \$20 for a period of one month with a contribution of 25¢ per \$10.

Sharing Mr. Lamb's office is Mrs. Pauline Shackelford, Loan Clerk. She wishes to bring to the attention of all senior students who have obtained a National Defense Loan, that it is their responsibility to schedule an exit interview with her before graduation. This is in order that the repayment schedule may be understood.

Attendants to the Homecoming Queen are pictured above. They are, left to right, Hazel Kuhl, senior; Carolyn Lightner, junior; Barbara Whiting, sophomore, and Anne Knapp, freshman.

DEAN BILLIPS DISCUSSES REGULATIONS--VIOLATIONS

Parking regulations were clarified last week by Dr. Alfred Billips, Dean of Students, when he outlined specific rules and the penalties for breaking them.

Faculty, students, and administrative personnel are not permitted to park in spaces marked for visitors. However, students and visitors may park in the faculty lot after 4:30 p.m. if fire lanes are left open.

Visitor permits may be obtained at the Office of Student Affairs for weekend guests.

If a student brings the family car to school for a few days, he has two choices, according to Dr. Billips. He may either park off the campus, or he may obtain a temporary parking permit.

Penalty for a first parking violation is a warning ticket, and after a second violation, the student is called before the parking committee. A third violation leads to the car's being towed away at the student's expense—about \$8.24.

Any person on academic probation is not permitted to drive on campus unless he is a commuter, according to a ruling of the academic affairs committee.

To be considered a commuter, a student must live outside the boundaries of the community which extend to the TKE House, to the college farm, slightly beyond the Pioneer Motel, to the intersection at Hays City, and to the Smith farm on River Street.

SGA Announces Homecoming Plans

This year, the sophomore, junior, and senior classes have decided to combine funds and work forces to produce a single float for the Homecoming parade. Other changes in the annual event include a longer musical program and more floats.

As in the past there will be a parade in the morning. Mr. Wilbur Beall, an alumnus of the college, has been selected as Parade Marshal, and Dr. Epsy Miller, chairman of the English department, will be announcer for the coronation ceremony.

Freshmen will march in the parade attired in little girl skirts for the women and pajamas and ties for the men.

The Ned Guthrie Orchestra will play for the dance which will be held in the ballroom from 9-12. Tickets cost \$3.50 a couple and \$2.50 stag. They will be sold in advance and at the door.

An Alumni dinner will be held at 6:00 p.m. for graduates of the college.

The test must sign a list provided at the Office of the Chairman of the English Proficiency Testing Committee, Room 317A. Student identification cards must be brought back to the examination.

All students who plan to take

Classes Name Royal Court

In recent class meetings the four classes elected their attendants to the Homecoming Queen. Each class has one attendant to represent them in the Queen's court.

Senior attendant is Hazel Kuhl from Glenville. Her fields are library science and physical education.

Carolyn Lightner was selected as the junior attendant. Miss Lightner is an elementary education major from Charleston.

Sophomores elected Barbara Whiting as their princess. She is from Glenville and is majoring in speech.

Freshmen princess is Anne Knapp. Miss Knapp is an elementary education major from Charleston.

Counselor Receives In-Service Training

Counselors in both the men and women's dormitories are now receiving in-service training in counseling theory and practice.

Men have been meeting each Thursday evening from six o'clock in Louis Bennett Lounge and meetings for the women counselors started Monday night of this week at eight o'clock in the Little Theatre.

Mr. Kermit Kinder, Director of (Continued on Page Four)

Faculty Fetes 'Ma' Fest, R.N.

At a dinner held in her honor Friday evening, Mrs. Mary "Ma" Fest was presented with gifts from members of the faculty, staff, and administration. Upon her retirement in June of this year, "Ma" former health nurse for the college, settled at 309 East Main Street.

Seventy-five faculty and staff members attended the dinner. Mrs. Fest's son, Mr. Fred Fest from Pennsylvania, and her sister, Mrs. Rosy Davies of Martins Ferry, Ohio, were also in attendance.

Theme for the evening encompassed Mrs. Fest's favorite sport—football. Football cushions and flowers decorated the new cafeteria.

Lynn Stotler played appropriate dinner music and the faculty sang parodies of "Mame" and "Downtown." G-Club served the guests and presented Mrs. Fest with life membership in their organization.

'A Taste of Honey'

For years, GSC students have been whispering words like "dictatorship," "prison," and "tyranny" to describe their opinion of the school's treatment of students. Once in a while, somebody has even become brave enough to express such views aloud, and the results have often proven the truth of the accusations. It has seemed that nobody cares what students think, that our opinions are considered of no value whatsoever, that we are only important because of the tuition we pay.

But, now, a change is taking place. Suddenly we're being treated in a more democratic fashion. The administration is becoming more sympathetic to our problems and ideas. At last, the student is being considered a human being.

To replace the past indifference to our personal problems, we now have a full-time counselor whose job it is to help us through difficult situations. Also, the administration seems more ready to listen to the students than in the past. One outstanding example is the fact that the dormitory boards from both women's residence halls have been meeting jointly to decide upon the rules under which the woman will live. They have been permitted to modify some of the more radical regulations and to set up new ones of their own.

Never before have GSC students had so great a voice in the policies of the school. Never before has the administration shown so great an interest in our feelings or so much confidence in our opinions.

True, this is only a beginning, but it is that. Perhaps there are other areas in which we need a voice, but we certainly made tremendous progress. Therefore, we must show ourselves worthy of the new trust and responsibilities we have given. Since we're being treated more as adults should be, we must act accordingly and thereby prove that we merit trust. By so doing, we may receive still more consideration.

—Barbara Davis

Co-eds Injured in Car Accident

A GSC co-ed and a WVU music major who is a former student here were injured Sunday, Sept. 24, in a two-car collision near Grantsville.

Terry Snider, a junior biology major, received lacerations of the knee and scalp

and Carleen Morris received facial cuts and bruises and a broken arm. Miss Morris was a music major at GSC last year before transferring to West Virginia University. Both women are natives of Grantsville. Both are in satisfactory condition.

THE GLENVILLE MERCURY
The Student Newspaper
Glenville State College
Telephone Ext. 294

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 Wednesday during the academic year except on holidays.

STAFF

Editor Barbara Davis
News Editor Dennis Myers
Sports Editor Kenneth Cutright
Photographer Pat McCartney
Columnist William Lewis
Cartoonist Tom Dailey
Circulation Editor Janet Kesterson
Typists Judith Posey,
Carol Kessler,
Mary Sue Frashure
Advertising Manager Newton Nichols
Reporters: Ellida Allen, James Bull, Kathryn Casto, Robert
Cribbs, Marie Davis, Mary Hardman, Emil Hoffman,
Ronald Riggs, Jeanne Rockhold, and Vance Weekley.
Adviser Yvonne H. King

Printed by the Grantsville News, Grantsville

RCIE Meet Hosted Friday

Glenville State College will serve as the host for this year's Regional Council for International Education (RCIE). The RCIE is comprised of faculty members from more than 30 colleges and has been in existence since 1964.

These faculty members discuss the history, problems, geography, customs, culture, and people of foreign countries. The topic for this year's study is "Eastern Europe and the Soviet Union."

Mr. Nicholas Murin, associate professor of social science, is the director of this year's seminar.

Of the more than 30 colleges and universities involved, Glenville will play host to Concord State College, Davis and Elkins College, Fairmont State College, West Virginia University, and West Virginia Wesleyan College.

There are 12 meetings scheduled for the year. Each meeting will present a different speaker from colleges which are not involved. J. Thompson from Indiana University spoke about Russia at the last meeting held at GSC on Sept. 22. Eastern Europe will be the topic of discussion at the Oct. 6 meeting and Mrs. Wood, from the University of Pittsburgh, will also be featured.

The University of Pittsburgh is sponsor of the RCIE and will host the conference on May 10, 1968. This conference will include all of the colleges and universities involved from the four subregions' "CORE colleges."

Faculty Institute for International Studies is a progressive faculty development program, with an annually shifting world focus, leading from regional interdisciplinary seminars to opportunities for research and study abroad.

RCIE began in 1964 with Asia as the main topic.

Tau Kappa Epsilon Members Are Initiated

Monday, Sept. 25, Tau Kappa Epsilon initiated five new members. They are Marcus McPhail, Tom Haight, Tom Dent, Larry Woods, and Jim Frasier.

Plans are also in the making for the second annual Christmas party for underprivileged children in Weston.

Joe Davis from Weston attended the International Conclave held in the Bahamas during the last part of August.

At a July 15 planning retreat the following men were initiated: Gail Plum, Dick Ranson, Dick Corley, Bill Perry, Randy Bragg.

CLASS RING DISPLAY SHOWN IN BOOKSTORE

Juniors and Seniors may view the display of class rings at the College bookstore. Orders are sent the first of each month for the Josten and the Balfour rings. The rings are received in two or three months from those companies. Students wishing to obtain their rings from the John Roberts Company may order them anytime during the month and receive them five weeks after the order is sent.

Sorority and fraternity rings may be ordered anytime from the John Roberts Company.

Happening

with

Bill Lewis

From back of the centerfold of one of America's leading magazines comes the tale of the college student who, one dull afternoon, appeared in the doorway of his local draft board draped in the American flag and carrying flaming sparklers in each paw.

After singing three rousing choruses of the NATIONAL ANTHEM, two of AMERICA THE BEAUTIFUL, and a very stirring reading of THE GETTYSBURG ADDRESS, he cried, "Send me to Viet Nam! I wanna go today, now! I don't need basic training, I don't even need a gun! Why I'll tear those dirty VC apart with my bare hands! I'll kill 'em all. I'll go through barbed wire. I'll . . ."

Stunned, the clerk interrupted, "You're crazy!" The young man then whipped out a pad and pen with the reply, "Write that down! Write that down!"

A sign on Route 33 coming out of Weston toward this city reads: DEEP VALLEY TRAILER COURT; TURN LEFT AT TOP OF HILL.

Happening soon at GSC: a truly groovy time, Homecoming; GSC's production of THE MADWOMAN OF CHAILLOT (pronounced Shy-'O); "The Living End," the Wesley Foundation Coffee House; Big Blue football; The "Spectrum" at the Cove; and a new discotheque in Weston called The Trapazoid, featuring live music every week end.

Freshmen, week-ends are a part of college the same as week-nights. Use 'em for all their worth. Expose yourself to college. Don't run from it every week-end. It may take an effort now but the rewards will come with the years.

GSC To Have Contestant In Cheerleader Contest

For the second year Glenville State College will have a contestant in the Miss Cheerleader USA contest. This is the sixth year of the annual event which is held at Cypress Gardens, Florida.

Preliminaries are conducted by mail, and competition will not interfere with contestant's studies or classes. All that is required is a black and white action photo of the entrant in her uniform as well as a head shot.

Five finalists will be selected from the photographs on Nov. 22, and each will receive an all-expense-paid trip to Cypress Gardens for the final contest on Dec. 29. The winner will be chosen on her ability to lead cheers and enthruse the crowd.

Last year's Glenville representative was Miss Barbara Whiting, a sophomore speech major.

Former winners include Joyce Simpson, University of Houston; Jeanie Carroll, Indiana University; Dianne Hendricks, Eastern Kentucky State College; and Nancy Greer, Ohio University.

Grand prizes will include a \$700 scholarship, a Johnson Outboard Motor, and a Miss Cheerleader U.S.A. trophy.

All finalists will receive, in addition to the trip to Cypress Gardens, a Jantzen wardrobe, a Kodak instamatic camera, water skis, and a silver trophy.

Stage Band Formed By GSC Musicians

For the second year in a row, the Glenville State College Band is featuring a stage dance band. The group is composed of five saxophones, four trombones, four trumpets, one piano, one bass, and drum.

According to Dr. David Swanzy, the group plays in the style of big-band concert jazz. Their music consists mostly of the tunes made popular in the 1930's and 1940's by such men as Benny Goodman and Tommy Dorsey.

Having recently appeared at a faculty reception, the band plays for only special occasions.

Larry Ball, Don Melton, Richard Spiker, George Williams, and Stan Pittman play the saxophone. Trumpeters include Bryan Thompson, Jim Ross, Larry Williams, and Don Black.

Trombone players are Jerry Black, J. B. Butcher, Nelson Elliot, and Will Piggott. Pianist is Lynn Stotler; and John Collins is on the bass.

Dr. Swanzy directs GSC Stage Band.

Steve Seals

John Flint

Jim Frashier

Coach Bill Hanlin Announces Nine 'Players-Of-the-Week'

Coach Bill Hanlin has announced the players of the week for the first two games of the season. Those chosen as outstanding in the West Liberty game were as follows:

Offensive Back of the week — Steve Seals, a junior fullback

from Charleston, carried the ball 19 times for a total of 66 yards. Steve was an all-conference defensive-end last year, but was moved to fullback for the '67 season.

Offensive lineman of the Week — Mike Deem, sophomore tight end

from Williamstown, was a regular last year as a freshman. Mike is a physical education major.

Defensive Back of the Week — John Flint, a senior, returned an intercepted pass for the winning touchdown. John has been a regular for the past three seasons. John is physical education major from Glenville.

Defensive Lineman of the Week — Jim Frashier, a junior middle guard from Ripley, has been outstanding in the first two games of the season. Jim is constantly breaking through to get tackles in the backfield and is a credit to the defensive unit.

Players chosen from the West Virginia State game were:

Offensive Back of the Week — Tom Haight, a sophomore halfback from New Martinsburg, scored three touchdowns and gained 108 yards rushing plus 144 receiving in Glenville's victory over State. Tom was a regular last year, averaging four yards per carry.

Offensive Lineman of the Week — Bill Piercy, senior tri-captain from Weston, was chosen as the outstanding lineman in last week's game with State. Bill is in his fourth year as a regular guard.

Defensive Lineman — Jim Frashier (mentioned above).

Defensive Back of the Week — (tie) — John Flint and Jim Sprague. Jim has two interceptions to his credit, after picking off one in each game to rank with John Flint as the Defensive Back of the Week. Jim is a transfer student who has shown himself worthy of the position he plays.

Photos of Mike Deem and Bill Piercy were not available at press time.

Phi Delta Phi Holds Sale

Phi Delta Phi held a fudge sale in the student union on Sept. 27. The purpose of the fudge sale was to raise money for the scholarship fund.

The first meeting of the year was held at Jackson's Mill on Sept. 23. Guests at the meeting were Barbara Weidlick, secretary of Phi Delta Phi; Connie Hamrick, state vice-president of Phi Delta Phi; and other state officers.

POOL SCHEDULE

Swimming pool hours for the present school year have been announced by the physical education department. They are as follows:

Daily — 3:30-4:30
Wednesday and Friday — 7:30-8:30
Saturday — 9:30-11:00

Defense Leads Early Conference Statistics

Glenville State College has proven itself an early contender in this year's race for the conference title, defeating West Liberty and W. Va. State in the first two outings of the season.

Coach Adolphson's defensive unit dominated the defensive statistics recently released by the WVIAC, leading in total defense and passing defense. The number one defensive unit in the conference shaped up like this:

Left End — Joe Painter is a 5'10", 200 pound sophomore. Joe, a 1966 graduate of Herbert Hoover High School, is from Elkhart. He is majoring in social studies and physical education.

Left Tackle — Gary Ray, a freshman, stands 6' and weighs 220 pounds. Gary, who graduated from Winfield High School with the class of '67 is majoring in physical education.

Middle Guard — Jim Frashier, a junior standing 5'10" and weighing 195 pounds is from Ripley. Jim has chosen business education and physical education as his fields at GSC. Jim is also a member of TKE Fraternity.

Right Tackle — Bill Boggess, a junior, stands 6'1" and weighs 220 pounds. Bill graduated from Parkersburg High School in 1964 and attended Colorado State University before entering GSC. Bill is majoring in physical education and social studies.

Right End — Dick Haynes is a sophomore majoring in business administration. Dick, a '66 graduate of Warren (Ohio) High School, stands 6' and weighs 196 pounds.

Linebacker — Dale Sheets, a junior is majoring in physical education and social studies. Dale stands 6'1" and weighs 200 pounds. He graduated from Charleston High in 1965 before entering GSC. Dale is sergeant at arms of the Student Government Association.

Linebacker — Joe Smith, a sophomore from Point Pleasant, is 5'7" and weighs 200 pounds. Joe is a physical education major, graduated from Point Pleasant High in 1966.

Monster Man — Dave Bonnette, a freshman from Marietta, stands

5'11" and weighs 175 pounds. Dave, who graduated in '67, is majoring in physical education.

Halfback — John Flint, a senior from Glenville, is majoring in physical education and social studies. John stands 5'10" and weighs 173 pounds. John is a member of TKE Fraternity and president of the Men's Athletic Association.

Halfback — Jim Sprague, a 5'9" and 170 pounds, is a junior from Belpre. Jim, who is majoring in physical education and social studies, attended Ohio Valley College before coming to GSC. Jim is a member of Theta Xi fraternity.

Safety — John Noland, a sophomore from St. Mary's is a physical education and social studies major. John, a '66 graduate of St. Mary's High School, stands 5'10" and weighs 172 pounds.

Pioneers Meet Golden Bears

Pioneers of Glenville State will tackle the Golden Bears of W. Va. Tech Saturday as the two teams meet for the annual GSC Parents' Day Game.

It will be the eighteenth meeting of the two schools, dating back to 1925 when Tech won the first one 47-0. Tech holds a one-game edge in the series which stands at eight Tech wins, seven Glenville wins, and two ties. State won six in a row from '46 to '51, four of them shut outs. Glenville has won two of the last three, beating Tech 14-9 last year at Montgomery in the final game of the season.

Tech is the fourth ranked total offensive team in the conference, averaging 180.5 yards a game, while Glenville claims the number one defense, limiting opposition to 110.5 yards a game.

Glenville's total offense is third in the conference with a 261.5 yards-per-game average, 176.5 of this on the ground.

Garton Heads SEA; Harvey J. Musser Speaks

The Student Education Association held their first meeting of the year on Sept. 27. After president George Garton called the meeting to order, Mr. Harvey Musser spoke on his travels

through Europe this summer. The SEA is also making plans for their Homecoming float.

SEA invites all students in teacher education to join this organization.

As I See 'Em . . .

by Ken Cutright

Glenville State College Pioneers have proven in their first two encounters of the still young 1967 campaign that they are not a team to be taken lightly. After their best start in four years, the Pioneers go after victory number three when the Golden Bears from W. Va. Tech come to Glenville this Saturday at 2:00 p.m. for the annual Parents' Day Game.

WVIAC's Toughest Defense

Glenville's defense is the toughest in the WVIAC, limiting the opponents to a total offense of a mere 110.5 yds. per game. When the need arises, opposition had better think twice before putting the pigskin up for grabs. Glenville's ball-hungry defense has pilfered six passes, and has returned one of these for a game-winning touchdown. Opposing quarterbacks have completed 7 of 32 passes for an unenviable 21.8% completion average of 30.5 yds. per game.

Halfbacks John Flint, Jim Sprague, and Dave Bonnette have pecked off two passes a piece, intercepting 19% of all passes thrown against them. An almost unbelievable fact is that the defense has stolen just one less pass (6) than they have had completed against them (7) and returned them for 101 yds., far exceeding the 61 yds gained passing against Glenville as yet. For opponents of the blue and white, the rushing yardage is about as scarce as passing yardage.

Glenville has allowed 80 yards per game making the Pioneers third in the conference, trailing Fairmont by one-half yard. In the first two ballgames, middle guard Jim Frashier spent so much time in the opposite backfield that he seemed a likely candidate for back-of-the-week honors.

In speaking of defensive ability, captain Dale Sheets cannot be omitted. Sheets and Joe Smith have been in the right places at the right times while covering from their linebacking positions. It would be unfair to leave out the remainder of the squad (Joe Painter, Gary Ray, Bill Boggess, Dick Haynes and John Noland) because a great team is not a one- or two-man show. Every man has to give his all, and he gives his all because of pride. Pride is the by-word of the GSC men of football.

Pioneer David "Grub" Stephens

Queen Patricia Guzzi

Dr. McCartney, Glenvillian, Slated As Workshop Speaker

The first annual Western Regional Newspaper Workshop to be held at GSC is scheduled for Nov. 4. Sponsored by West Virginia University, the workshop will be for high school journalists from surrounding counties.

In the morning from 8-9 those attending will register. Then they will be greeted by Dr. D. Banks Wilburn and Dean Quintus C. Wilson of West Virginia University. At 9:15 to 10:00, Dr. Hunter Pell McCartney, Director of Public Relations Sequence of W. Va. U. will speak on "Journalism Today." Dr. McCartney is a native of Glenville.

"Advertising to Build Your Newspaper," will be the topic of discussion of Professor W. R. Summers, Jr., director of Advertising Sequence, WVU. Following a coke break, workshops will begin at 11:10-12:15. They include "Reporting and Editorials for Advanced Students," Dr. McCartney; "Reporting for Beginners," Dean Wilson, and "Advertising," Professor Summers.

Afternoon session will begin following lunch in the new cafeteria of the Pioneer Center. Workshops on make-up will be held. "Makeup" will be taught by Dean Wilson; "Features" by Dr. McCartney and "Business Problems" by Professor Summers. E. Roger Ledbetter, Ken Johnson and Thomas Hodges, of Delmar Studios, will be on campus to conduct a session on yearbook layouts.

Fifty-one high schools have been invited to attend.

John Mowder Exhibits Art

John Mowder, a senior art major from Moundsville, is presenting an art exhibit in the Multi-Purpose Room of the Pioneer Center, from Sept. 27 to Oct. 6, from 8 a.m. to 6 p.m.

The exhibit, which consists of abstract paintings and drawings, is a requirement for graduating in the field of art.

Mowder, who has exhibited in all art shows on this campus for the past four years, has won prizes at the Oglebay Galleries at Wheeling and the Sunrise Galleries in Charleston. He was a graduate of Moundsville High School with the class of 1964 and is a member of the West Virginia Allied Artists.

An example of Mowder's sculpture.

State Loan Funds Near Exhaustion

Mr. Keen, president of United Students Aid Funds, Inc. has notified the state that W. Va.'s reserves for loans have been exhausted.

The loans of which a student can borrow up to a \$1,000 per year must be held until further notice from the state Dr. Harry B. Straley who was appointed by governor to handle the state reserves is now in Washington trying to appropriate more funds for West Virginia.

Glenville College gets \$12,500 of reserves for every \$1,000 they invest. Two thousand dollars has been contributed by the Alumni Association to date. The total reserves were \$50,000; however, the majority of it has been committed and only \$45,000 remain. Although the state's reserves are exhausted, Glenville has its own reserve of \$5,000.

With the student loan, six per cent is paid to the bank when the loan is received until the tenth month after graduation. However, if the individual's family income is under \$15,000, he is eligible for federal payment of interest. The government pays the interest while the individual is in school and then ten months after graduation, he would resume a three per cent interest payment. This loan is the one which President Johnson wanted to replace with the National Defense Loan but was unable to do so. The Defense Loan has a forgiveness clause up to 15 per cent while the Student Loan holds the interest clause.

When Dr. Straley returns to West Virginia, further notice for continuance of the Student Aid Loan will be published if the funds have been appropriated.

Fight on, Pioneers!

Buy your corsages here
for the Homecoming Dance!

Minnich Florist

Glenville, West Virginia

For the Best in Fine Foods

Stop at

Conrad Restaurant

"Open from 6 a.m. to 9 p.m."

You can get more
out of life with a
"Full Service" Bank!

The time and effort you can save in not having to run to two or three places because all of the banking services you need are here under one roof—or in not having to run a dozen errands, rain or shine, because you can pay all of your bills with checks drawn on this bank—are only some of the many reasons you should bank here and enjoy life more. Why not start now!

Kanawha Union Bank

Glenville, West Virginia

Member of the F. D. I. C.

Counselor Receives—

(Continued from Page One)

Guidance and Counseling and Dr. Alfred Billips, Dean of Students, are directing the sessions in Louis Bennett. Mrs. Jean dents, are directing the sessions in Louis Bennett. Mrs. Jean Wright, Dean of Women, with Mr. Kinder's assistant, will be working with the women. Along with the counselors, house directors from the dorms have been invited to attend.

Training begins in study courses and later may develop into case conferences. Taped interviews will be used as a more effective way of teaching counseling techniques. In this way, the study group will be able to share criticism and discussion on reaching better counseling methods. The cases that are to be given will be strictly confidential.

At the end of the study period, certificates will be given to the participants, acknowledging them as qualified counselors in our dormitories.

Journalism Department Forms News Bureau

Journalism department of GSC has established a separate News Bureau with a staff member heading it. There was formerly a News Bureau but it was handled by members of the journalism classes or other staff members.

The Bureau, headed by Sharon Dutton, sophomore, also works for the school newspaper. It furnishes press releases to local newspapers in nearby cities.

Hamric's Jewelry

Box 276

Glenville, West Virginia