

The Glenville Mercury

Vol. XXXIX, No. 25

Glenville State College, Glenville, West Virginia

Wednesday, May 8, 1968

'Spoon River' Begins May 9

Edgar Lee Masters' *Spoon River Anthology* will provide the text of an interpretative recitation to be presented in our auditorium at 8:00 o'clock Thursday, Friday and Saturday nights under the direction of Mr. Stewart Beach.

Poems in *Spoon River Anthology* are of an unusual kind, possessing no poetic diction or poetic devices. Masters captures the spirit and essence of the Midwest in the late nineteenth century much as Robert Frost did for New England. His plain, satirical yet romantic verses are a collection of epitaphs that the residents of the *Spoon River* graveyard presumably would write for themselves if they could.

Spoon River is an ostensibly fictitious town in Southern Illinois, but it is interesting to note that the anthology made Masters highly unpopular with many of the people in Lewistown, Illinois, where he lived for a time.

A cross-section of the people is revealed, showing the ironical trivialities that change human lives, the capricious ways nature brings them to their deaths, and the simple, personal joys that provide the only significant memories in a lifetime.

Rabbi Helman Presents Twelve Judaica Works

Rabbi Leonard Helman of the Wheeling Temple presented, on behalf of the Jewish Chautauqua Society, twelve Judaica works to the Robert F. Kidd Library. The twelve titles had been selected from a bibliography on Judaism by Miss Hatfield and Mr. Gillespie.

The main visual feature of the production is its lighting, which is used to heighten the effects of the poetry. Appropriate folk songs are interspersed, adding comedy, tragedy, and credibility to the show. One leaves the auditorium with the feeling of having visited a colorful, picturesque small town.

R. Kennedy GSC's Choice

By Jim Bull

Choice '68 was a tremendous success at Glenville, despite the fact that no single candidate received a majority of the votes cast. A total of 794 students participated in the voting.

Robert Kennedy polled 242 votes to lead the other candidates on the ticket. As a Democratic senator from New York, he is a liberal who advocates withdrawal from Viet Nam, a more centralized form of government, support of civil rights movements and better relations with Communist countries.

Senator Kennedy made a recent visit to seven counties in the southern part of the state and received a warm welcome at each stop. In a recent "Meet the Press" interview, he expressed the opinion that college students should not be exempt from the draft.

Richard Nixon received 212 votes, receiving most of his support from commuting students. As the leader contender for the Republican nomination, he advocates massive pressure, short of nuclear power, to end the war in two years. He calls for an increase in trade with Communist countries. On the subject of riots in our cities, Nixon said, "We must restore the rule of law combined with the programs of compassion and reconciliation."

Senator Eugene McCarthy showed an impressive vote of 103, despite the fact that he is a fairly new light in the Democratic party. In a recent address at Morris Harvey College, Senator McCarthy reinforced his strong base of support among college students in the state. He has been described by some of his supporters as the one who is taking the "wind instruments" out of politics. McCarthy advocated withdrawal from Viet Nam and a general change in running the country. He is for

(Continued on Page Four)

GSC Stage Band Holds Pop Show

The Music Department of Glenville State College is presenting the Concert Band and Stage Band in a "pop" concert on Mothers' Day, Sunday, May 12 at 6:30 p.m. The concert will be held in the Amphitheater, or in case of inclement weather, in the Auditorium.

The annual "pop" concert is becoming a tradition on campus as it climaxes the Mother's Day festivities. In past years, many parents have flooded the campus for the Mother's Day Sing in which fraternities, sororities, and dormitory groups present choral selections. The concert band attempts to add the final and yet contrasting touch to the day's events by its light and appropriate selections.

Numbers this year include: "Street of Athens", by John Cacavas, "Clarinet on the Town", by Ralph Humann featuring Christy Howard, freshman clarinet major from Mason, W. Va., "Men of Ohio", march by Henry Fillmore, and "Mancini Medley", a montage of three popular Mancini tunes—"Moon River", "Baby Elephant Walk", and "Hawaii". Also featured will be the trombone section in David Roses "Holiday for Trombones", and the trumpet section in "Magic Trumpet", by Bert Kaempfert. Closing the band's portion will be two tunes from recent Broadway musicals—"Mame" and "Cabaret".

SUMMER SCHOOL BEGINS ON 19th

Summer School 1968 will begin with registration on June 19 in the Pioneer Center, according to an announcement from Dean D. K. Somerville. Dormitories open on June 18 and classes begin on June 20.

An additional attraction of this year's "pop" concert will be the appearance of the stage band. The Stage Band was formed last year for the purpose of performing jazz music, especially music of the "Big-Band" era. Special arrangements from the bands of Shorty Rogers, Count Basie, and Neal Hefti will be mixed with popular selections such as "Tonight" from "West Side Story." The instrumentation of the Stage Band, including five saxophones, four trumpets, four trombones, and rhythm section, is made up of concert band members.

There will be no admission charge.

Women Gain Later Hours

All women living in women's residence halls will be under new regulations beginning September 1, 1968.

According to the Dean of Women, Mrs. Jean Wright, the Committee on Student Life and Welfare has approved twelve o'clock permissions for all women on each Friday and Saturday nights. Informal attire for dinner on Friday and Saturday nights has also been approved.

Literary Issue Planned

Holding the tradition of the campus, *The Glenville Mercury* will publish a literary issue May 22. Entries will include short stories, sketches, and photography. First place winners will be awarded \$5.00 each.

Any student who wishes to submit work for any of the categories should turn in his work no later than May 10. Only those works which meet the approval of a selected committee will be published.

RCIE Final Session At Pitt

On Friday, April 26, 1968, the Regional Council of International Education closed its yearly meetings at Glenville State College. This year's topic of discussion was Eastern Europe and the Soviet Union.

Dr. Dorothy Roberts, Dr. Catherine Gunzales and Dr. Bernard Kierman were the main speakers at the last meeting. Dr. Roberts spoke on "Theoretical Basis for the Policy of Co-existence," Dr. Gunzales on, "Attitudes of Western Churches Toward Committees,"

and "The Historical Routes of Communism in Eastern Europe," was Dr. Kierman's topic.

All of the members will participate in the closing conference at the University of Pittsburgh this Friday. The University of Pittsburgh is the sponsor of RCIE which has four divisions.

Mr. Nicholas Murin, associate professor of social science, was this year's seminar director. Other members from GSC are Mr. William Morrow, Mr. Lloyd Brown, Mr. Robert Bence, Mr. Kenneth Sewell and Mr. Loren McCartney.

'Sing' Honors Mother's Day

For the sixth consecutive year, Mother's Day at Glenville State College will include the annual Mother's Day Sing, sponsored by Alpha Sigma Alpha Sorority.

The Sing on Mother's Day, May 12, 1968, will begin at 2:00 p.m. in the amphitheatre, weather permitting. All students are asked to invite their families to attend the Sing.

This year the theme is an "Old Fashioned" or "Gay Nineties" Sing. Each organization competing in the Sing is requested to present one song with this theme in mind and to present one song appropriate for Mother's Day. Each group must present two selections.

Dr. D. Banks Wilburn, president of the College will introduce the Sing. The invocation will be given by Rev. Bayer, minister of Trinity Methodist Church and director of the Wesley Foundation. There will be three judges for the Sing. The names of the judges were not available at press time.

Awards will be given to first, second and third place winners. Entrants will be judges on the basis of originality and appropriateness of selection; general appearance of the group; the actual presentation; and percentage of the group participating. From zero to five points may be received by a group in each of the four categories.

Following the Sing, Tau Kappa Epsilon and Theta Xi Fraternities will have open house. There will be a reception after the Sing at Women's Hall for the families and friends of Women's Hall residents.

All organizations planning to compete should turn their entry blanks in by this evening to Jean Burke, president of Alpha Sigma Alpha Sorority, at Verona Mapel.

Weidlich Is Home Ec. Pres.

Barbara Weidlich and Marilyn Smith were initiated as new officers of the West Virginia Home Economics College Chapters at the April 28-27 convention of W. Va. Home Economics Association in Charleston. Barbara, president of Phi Delta Phi, is assuming her duties as president and Marilyn will serve as secretary. Miss Elma Jean Woofert, associate professor of home economics, was chosen as State College Chapter advisor.

"Happenings in Home Economics," the theme of the convention, included speeches and tours. Jim Comstock, editor of the *W. Va. Hillbilly*, Mayor Elmer Dotson of Charleston, and Helen Mandigo, national president, gave talks. Tours were taken of the Union Carbide Technical Center and the Sunrise Cultural Center.

Talks were presented on housing, consumer credit and home art. Various companies also set up exhibits.

Each school displayed a scrapbook showing the activities of their home economics clubs.

EDITORIALS

Sandbox Outgrown

Beginning September 1, 1968, women's regulations will be liberalized in two more areas. According to the Committee on Student Life and Welfare, all women residing in women's residence halls will be given twelve o'clock permissions for each Friday and Saturday night. This change has been sought for a long time. Women on this campus vary in age from approximately 17 to 23. These females are no longer sand box age and need not be guarded. Their moral standards have long since been established and the time has come when these standards will be tested. It is up to the women now to show that they can accept new freedoms.

Another change is being made in the area of appropriate clothing. Informal attire will be acceptable for Friday and Saturday evening meals. Of course, students under this new regulation must show that they will dress in good taste.

The committee on student life and welfare has shown that they recognize that the women on campus are mature, responsible adults.

Gourmets, Beware

Dear Editor:

Have you ever found eyelashes in your food? While eating a bowl of chili in the GSC cafeteria recently, I happened to glance into the bowl and saw an eyelash floating on top of the chili.

An eyelash in my food wouldn't have been particularly disturbing if it hadn't brought to mind an experiment I had witnessed while taking a **Microbiology** class: an eyelash was placed in a Petrie dish which contained a substance used for growing bacteria. After about two days, the eyelash was examined and a growth of *Staphylococci* approximately 1/8 inch wide had formed around the eyelash.

Besides eyelashes, anyone who eats in the GSC cafeteria may find dirt, hairs and even grasshoppers in his "food," assuming he has the courage to look at it.

Of course, we mustn't forget the vegetables that have to be cut with a knife, the liquid mashed potatoes, the green meat, the insipid tea and gravy that defies description.

So, a word to those who eat in our cafeteria—**BE ALERT AT ALL TIMES!**

Ruth Terry

Greeks Participate In Week's Events

Glenville State College's Greek Council will sponsor their annual Greek Week which will start Saturday with the Court Carnival and next Saturday with the Greek Dance and day out at Lake Riley.

On Saturday, Tau Kappa Epsilon fraternity will sponsor the Court Carnival and the 35th annual Court Ball. Alpha Sigma Alpha Sorority will sponsor their annual Mother's Day Sing on Sunday afternoon.

On Monday evening there will be a panel discussion in the auditorium on the war in Viet Nam which will be open to the

public. After the discussion will be a question and answer period.

The Philly-Loo-Byrd will play for a mix in the ballroom from 7-10. Delta Zeta Sorority will sponsor a hootenany on Wednesday evening.

Rotating Greek parties with each of the Greek organizations as host will head Thursday's activities. The Women of Glenville State organization will hold a mix on Friday evening.

Saturday will see all Greeks at Lake Riley for a picnic and an informal dance Saturday evening at the lodge from 9-12.

THE GLENVILLE MERCURY

The Student Newspaper

Glenville State College

200 High Street

Glenville, W. Va. 26351

Telephone Ext. 294

Entered as second class matter November 23, 1929, at the post office at Glenville, W. Va. 26351, under the act of March 3, 1879. Published every Wednesday during the academic year except on holidays.

STAFF

Editor Janet Kesterson
News Editor Robert Cribbs
Sports Editor Kenneth Cutright
Photographer Pat McCartney
Circulation Editor Janet Kesterson
Typists Judith Posey,
Kathy Casto,
Mary Sue Frashure

Advertising Manager Newton Nichols
Reporters: Ron Blankenship, Jim Bull, Kathy Casto, Mary Ann Crissman, Mary Hardman, Mike Ireland, Ron Riggs, Vicki Saunders
Adviser Yvonne H. King

Printed by the Grantsville Printing Co., Grantsville, W. Va.

DZs Honor Betty Agler

A luncheon for 240 Delta Zetas and guests of Dr. and Mrs. D. Banks Wilburn and House of Delegates member, Billy Burke was held on Saturday.

Various awards were given along with Mr. Burke presenting National president, Betty Agler, a certificate from Governor Hulet Smith which made the native Ohioan an honorary mountaineer. Awards are as follows: Morris Harvey, Scholarship; Most Improved Chapter, West Liberty; Attendance, Marshall University; Best Scrapbook, West Liberty; Best Press Book, Marshall University; Best Skit, Glenville, first place and West Liberty, second place.

Becky James, a senior home economics major from Pennsylvania, was recently chosen as Theta Xi Sweetheart; and Shirley McIntyre was selected as Theta Xi Sweater Girl. She is presently student teaching in Parkersburg.

Applications for living in the chapter house next fall are now being taken. Juniors and seniors will select their favorite room with a special committee then making the final decision. The girls will be assigned their room by the middle of May.

ASA Plans Tea

Alpha Sigma Alpha Sorority will have a tea following the Mother's Day Sing in the ballroom. The tea is for the Alpha Sigs, their families and friends, and the alumnae and patronesses of the Sorority. The new initiates-the fall pledge class-and the present pledge class will be honored at the tea.

Also on Mother's Day, Gamma Kappa Chapter of Alpha Sigma Alpha will sponsor its sixth annual Mother's Day Sing.

The Powder Puff football game was cancelled on May 4. Dr. Dollgener and Coach Hanlin decided that the field was too muddy to play on. An attempt is being made to reschedule the game between the Alpha Sigs and the Delta Zeta's. The date was not known at press time.

OD Adds Three To Roll

Order of Diana, auxiliary to Tau Kappa Epsilon fraternity, has accepted three new members into the order. They are Sherry Backus, Helen Moore, and Brenda Short.

OD's are presently helping with decorations for the Court Ball. Sessions are being held for working on roses and all OD's are urged to attend. They will sponsor a booth at the Court Carnival, beginning at 12:30 Saturday afternoon.

GREEK NEWS

Holy Roller Court Tradition Basis For TKE Ball May 1

Tau Kappa Epsilon will present the 35th annual Court Ball on Saturday. The 'Kickin' Mustangs from Kentucky will play from 9 to 1. There will be a breakfast following the dance.

The history of the Court Ball is almost as old as the dance itself. One fall night in 1928 a group of residents of Kanawha Hall thought it would be a capital sport to roll toilets down the staircase of the Hall. There were rumors of expelling these groups of "rollers" for their actions. In order to protect themselves, they banned together thinking there was strength in numbers.

What happened when the men went into the office of President E. G. Rohrbough was never revealed, but out of all of the confusion became Glenville State College's first social fraternity. The Holy Roller

fraternity. In 1930, a young organization known as the "Buttermilk Court" was merged with the Holy Rollers to form the Holy

Roller Court. On May 9, 1930, the Court held a spring dance in the college gymnasium which was known as the Holy Roller Court Ball. The gymnasium was decorated in green and white, their colors, and was formal.

Holy Roller Court changed their colors to black and white in 1955, and became internationally known as the Iota Omega Chapter of Tau Kappa Epsilon in May 1964, but the Court Ball is still held each spring.

Because of the war years 1943-46, the Holy Roller Court became inactive. Following the war, however, a few of the old Court members reactivated the fraternity and it has been growing ever since then.

Court Ball is the oldest traditional dance to be held at Glenville. It is even older than Homecoming Day.

Besides the dance on Saturday night there will be a Court Carnival on Saturday afternoon and the Annual Mother's Day Sing on Sunday.

Omega Kappa Phi Holds Smoker; Enters Oil Drum Regatta at Tech.

Omega Kappa Phi held its first smoker Thursday, April 25, in the Old Louis Bennett Lounge. Seventeen men were present as speeches were made by Jack Albert, president; Bill Gallagher, vice-president; Gary Farnsworth, historian; and Dr. A. Billips, advisor. Refreshments were served by Penny Atkinson, Janice Allen, Donna Pittman, Donna Mills, Jeannie Moran, Lana Turner, and Bobbie Boggs. Lynn Stotler played the piano during the smoker.

The fraters of Omega Kappa Phi entered two rafts in the W. Va. Tech. Annual Oil-Drum Regatta which was held recently on the Kanawha River. The nine-mile course was a test of both the durability of the rafts and the strength of the men. Both Kappa Phi rafts and crews finished the race and placed in the standings. Many rafts sought the aid of the Coast Guard patrol boats to tow them in or gave up com-

pletely because of raft instability. Raft captain Mike Geary stated, "We learned this year, we'll give them a race next year."

The two rafts were named the "Pueblo" and "River Runner 8". The "Pueblo" was manned by Mike Geary, captain; Bill Gallagher; Gary Farnsworth; Bruce Shew; Shell Hinkley; and Ron Robinson. The "River Runner I" was manned by Dave Starcher, captain; Rocky Wilson; Larry Legg; Mike Schonover; and Jerry Morris.

Practice for the Mothers Day Sing is now under way.

The Choral Union of Glenville State College will present the "Gloria" by Vivaldi in the GSC auditorium on May 21 at 8 p.m. The Choral Union includes 85 students and townspeople. Soloists will be Shirley Starcher, Joyce Lawhon, and Sondra Neese.

McPhail Is Pool Champ

Marcus Carlyle McPhail won the first annual pocket billiards championship on Thursday, May 2, in the game room.

Sponsored by Tau Kappa Epsilon, the tournament started out with 18 contestants. Competing for the trophy, each man shot straight pool with 25 balls to win.

The championship featured McPhail and Joseph Pettit each shooting straight pool with 50 balls to win. McPhail won 50-28.

McPhail is a sophomore from Ripley, W. Va., majoring in business and physical education. He is the quarterback for the GSC varsity football team and a member of the track team. He is also a member of Tau Kappa Epsilon Social Fraternity where is the Chairman of the Rush Committee, and a member of the TKE I volleyball and basketball teams which won the championship of intramurals.

Pool Champion Mark McPhail shown during finals of Championship.

As I See 'Em . . .

by Ken C. . .

The GSC golf team has come alive in their last four matches, getting a first, two seconds and a fourth place in upping their record to 7-8. After a dismal start with an 0-3 at Lake Riley and a seventh in the Eastern Regional, the team has pulled together and knocked as much as 50 strokes on team score and ten on individual score.

Jim Collins, a third year golfing product of Glenville High School is leading this years team mid-season surge. Collins had a three over par 75 at Lake Riley Friday in Glenville's second place finish against Salem and W. Va. Tech.

Charlie Carpenter, Freshman Chris Fritz Simmons and Bob Greene had a 79. Bob Fultineer rounded out the GSC effort with an 81, for a team average of 78.2.

With the exception of Salem's Ted Obar's 72, the GSC team played even with Salem, but the even par round by Obar gave Salem the four stroke victory.

Far behind Glenville and Salem was Tech with 440, 53 strokes off Salem's pace.

Glenville placed second at Hawk's Nest, losing again to Salem on a rain soaked course and placing first at Wesleyan, defeating Fairmont, Alderson Broaddus and Wesleyan.

Glenville has two matches yet to play, the Northern Regional Thursday and the State Tournament at Ogleboey Park May 13-14.

Joe Painter practicing shot put.

Bowling League

Due to three more weeks of play in the Independent Bowling League, the story printed in the Mercury last week was incorrect. A trophy list will be posted later. The final standings now are:

Team

1. Antlers
2. Faculty #1
3. Lofters Tie
3. Pro's
4. Fourth Reich
5. Born Losers
6. Diana's
7. Faculty #2
8. Soul Survivors
9. Destroyers
10. Bookies
11. Faculty #3

- | W | L |
|----|----|
| 51 | 17 |
| 50 | 18 |
| 47 | 21 |
| 47 | 21 |
| 45 | 23 |
| 43 | 25 |
| 39 | 29 |
| 26 | 41 |
| 16 | 52 |
| 4 | 64 |
| 3 | 65 |
| 2 | 66 |

- | Total Pins | Avg |
|------------|-----|
| 29566 | 579 |
| 28256 | 514 |
| 29022 | 589 |
| 27280 | 568 |
| 25936 | 508 |
| 28644 | 561 |
| 19405 | 380 |
| 16578 | 460 |
| 12051 | 502 |
| 4631 | 514 |
| 3502 | 475 |
| 1527 | 509 |

GSC Loses Double Header To Davis & Elkins, 7-0, 4-2

Glenville lost both games of a double header 7-0 and 4-2 last Wednesday at Glenville.

In the first game, D and E's Parker walked, stole second and scored in an error to take a 1-0 lead in the second inning. D and E added three runs in the fourth when Parker and Herold walked and scored on Pitcher Pingley's triple. Pingley then scored on Grimm's single. D and E added another run when Simione scored on a double error.

The final three runs were scored in the seventh on three consecutive doubles and a single off of Burbank.

In the second game, D and E's Mann started the scoring with a home run blast in the first inning. Later in the third inning with two outs, Parker walked and scored on an error giving D and E a 2-0 lead.

D and E added two insurance runs in the fifth on three infield errors and a base hit.

Glenville came back for two runs in the sixth when Frost walked and Haught reached first on an error before Jim Potts drove them in with a base hit.

Each team managed only three hits in the second game and in the first game, D and E had nine hits to Glenville's two. Errors were very costly to Glenville especially in the second game when three unearned runs crossed the plate for D and E.

Fairmont Wins Two

Glenville lost their fourth and fifth straight games in a double header with Fairmont 11-1 and 8-0.

Glenville scored their only run in the fifth when Werry singled and scored in Bodkin's base hit.

Fairmont managed two runs in the third, but came up with six in the fifth and three in the sixth to take the win.

In the second game, Fairmont again came up with the big innings, getting three runs in four hits in the first and four runs in two hits and three errors in the third inning. Fairmont added another run in the fifth to take the 8-0 victory.

Schweitzer started both games for Fairmont, going the distance in the first and five innings of the second before moving to left field and was credited with both victories. Frisby was the losing pitcher in the first game while Burbank got the loss in the second game.

GSC catcher Bob Hayes beats throw for infield hit

Salem Gains 10-0 Victory

Salem avenged an earlier defeat at Glenville by defeating the Pioneers 10-0 at Clarksburg last week.

The game was close through the sixth inning with Salem holding a slim 1-0 lead, getting a run in the hitless fourth inning on four walks.

Salem then came alive in the seventh inning, getting nine runs on six hits and four errors, putting the game out of reach. Salem got five consecutive singles and four consecutive errors in the disastrous seventh inning, scoring those nine big runs. While Frisby was the losing pitcher, Hewitt was credited with the win.

Why not a Checking Account here?

With all the best, most helpful banking services you are ever likely to need—for personal, family, or business use—right here in one most convenient place, why don't you have your checking account here . . . and now?

For "FULL SERVICE" banking start "checking" here NOW!

Kanawha Union Bank

Glenville, West Virginia
Member of the F.D.I.C.

Dedicated to bringing you the highest quality merchandise at the lowest possible prices.

Ben Franklin Store

Glenville, West Virginia

Kathy Sayre
"Miss Gilmer County"

Collegians Unite For Arch Moore

"Collegians for Moore" is the name chosen by a group of GSC students interested in campaigning for Congressman Arch A. Moore, Jr. in his drive for election to the governorship of West Virginia.

Jack Albert is the campus chairman for the group which was organized along with a similar group at Davis and Elkins College.

A "Moore for Governor" door to door canvass will take place in several towns throughout the state in a pre-primary effort to gain support for the Congressman. There is also the possibility that a mock convention will be held on the D and E campus.

In a mock election held at Davis and Elkins College recently Congressman Moore received a total of 246 votes. Former Governor Cecil H. Underwood, his chief Republican opponent, received 10 votes.

Paul J. Kaufman was the front runner among Democratic contenders receiving 52 votes, while C. Donald Robertson had 21 and James Sprouse 20.

A poll taken in February on the GSC campus showed that Congressman Moore polled 242 votes. He was followed by Underwood with 103 votes. On the Democratic slate, Robertson polled 73, while Sprouse received 23 and Kaufman 13.

Anyone wishing to join the "Moore for Governor" crusade may do so by signing the circular which can be found in the dormitories.

Members of Chi Beta Phi, honorary science fraternity, assisted with registration and the conducting of the Gilmer County Science Fair.

The organization will hold a spring pledge period. All those interested should contact their advisors concerning eligibility and procedure.

GSC Sponsors Band Camp

Glenville State College will sponsor its first annual high school Summer Band Camp July 22-August 2, 1968. Realizing the need for quality instruction in musicianship and performance, the music faculty has sought to plan a two-week camp centered around the needs of the average high school musician. During his stay on campus, each musician will receive individual applied instruction at least once a week. He will be enrolled in theory and conducting classes that meet his demonstrated abilities. He will also have an opportunity to attend seminars in the evenings where special topics in the field of fine arts will be discussed. Guest lecturers will be called in to amplify the music staff for these evening seminars. Concentrated music study and planned recreation will be the order of the day, each day for those who participate.

Summer Band Camp will have access to all music facilities

including rehearsal and classrooms, practice rooms, plus the air-conditioned auditorium and ballroom. Housing will be in college dormitories and meals provided in the college dining hall. Swimming facilities are available in the Physical Education building and at Cedar Creek State Park where outings will be planned.

The camp is open to all high school students who are active in band and will be in the ninth grade or above in the fall of 1968.

Students in the immediate area who could qualify as commuters or residents would be able to receive all offerings of the camp for only \$5. Other students who would be living in the dormitories will pay a fee of \$45.

Inquiries and requests for applications should be addressed to: Ronald D. Ross, Director of Bands, Glenville State College, Glenville, W. Va. 26351.

Home Economic State Officers

Technology Program Kennedy GSC's Choice

(Continued from Page One)

the civil rights movement and pro-labor legislation.

Nelson Rockefeller polled 74 votes from the student body. He is serving his third term as governor of New York and is branded as a liberal. Only last week he announced that he would be an active candidate for the presidency.

President Lyndon Johnson, the most well-known candidate on the ballot, received 47 votes. He supports the civil rights movement, the present policy in Viet Nam and general handling of current problems.

George Wallace of the American Independent Party received 24 votes. The recent race riots, along with other urban problems, has helped Wallace greatly in his bid for the presidency.

Only scattered support was received for the other candidates. These results are unofficial pending the official tally now being processed by IBM in Washington, D. C.

By next week the results will have been mailed back to Glenville with the following information including Glenville's results compared with the nation, and national results. Depending on the national success of this endeavor, Time magazine has expressed a desire to run the same type of poll in November before the general election.

SUMMERS PHARMACY

Prescription Druggist

Glenville, W. Va.

Home Furnishing Class

Furnishing Skills Taught

Stripping furniture down to the bare wood, and many times even reshaping the entire structure are only two of the many chores which the girls in the "Problems in Home Furnishing" class undertake.

These girls, all home economics majors, choose old pieces of furniture and turn them into new looking ones again.

Often this process includes redoing the springs, repadding, and upholstering the piece. Slip covers are then made as a final touch for the refinished products.

Only a minimum of tools are used such as a hammer, screwdriver, a webbing stretcher, and home made saw horses. The reason for the minimum amount of equipment, according to Mrs. Lillian Chaddock, instructor, is "so that when the students go home they can redo furniture

without the use of expensive equipment. It also serves to keep cost at a minimum, thus making refinishing practical from an economic standpoint."

Other projects which are undertaken include making draperies and other household decorative items.

We're Holding
OPEN HOUSE
May 12th and 13th
Time - 1:00 to 7:00 p.m.

BUNGALOW VILLAGE has nine (9) new, furnished houses and is having open house and awaits your inspection. We are very pleased with the response and approval the public has shown us and would like to show everyone the large rooms, all completely paneled with walnut paneling, new furniture, complete privacy as each room has a window but no windows open toward another house.

If you are interested in renting one of these houses or are unable to attend our open house, please phone 462-7796 and arrange for a private showing. BUNGALOW VILLAGE, 612 Walnut Street, Glenville. (Mr. and Mrs. Delbert L. Davidson, owners).

I would like also to take this time to express my appreciation to Johnnie Moran and his HOME IMPROVEMENT CORPORATION, and his employees for their cooperation, speed and quality of materials and workmanship on this project and for Mr. Moran's advice and planning that was very much appreciated.

I also appreciate all the numerous individuals who helped on this project, working in all kinds of weather, and especially Victor Kirkpatrick and Carl Carr whose skill and cooperation helped speed this project along. They always came when we needed them.

Mr. and Mrs. Delbert L. Davidson