

Glenville Pioneers Capture WVIAC Tournament Title

"We're Number One!"

Robinson Receives 'Most Valuable' Nod

By Bill Jones

Glenville State College's Pioneers surprised everyone but themselves by sweeping the WVIAC tournament in Charleston last week. Led by Jackie Joe Robinson, senior captain and the tourney's Most Valuable Player, the men who play their home games on Tank Hill knocked off Wheeling, West Liberty and the two conference powers, Fairmont and Morris Harvey on successive nights.

At about 6:30 P.M. February 25, the Pioneers started their road to glory with the opening tip against the Wheeling Cardinals. Led by Jack Robinson's 18 points and Steve Datcher's 15, the Pioneers won by a 56-51 count. Dave Barnes chipped in 14 points and Ron Jones added 10 to round out double figure scorers for the G-Men.

Glenville pulled down 38 rebounds and dropped 25 of 53 shots from the floor for a 47.2 percent average. The Pioneers also hit 50 per cent from the foul line.

For the Cardinals, Bill Hutchings was high man with 14 points as Wheeling out rebounded the Pioneers by six.

The first hurdle to the conference
(Continued on Page Three)

The Glenville Mercury

Volume XLI, Number 16

Glenville State College, Glenville, West Virginia

Wednesday, March 4, 1970

Ambassador Lambertus Palar Is Visiting Instructor-Lecturer

Ambassador Lambertus N. Palar is teaching an International Relations class here at Glenville State College for four weeks.

Ambassador Palar participated in the Dutch underground resistance against Nazi occupation and, therefore, was nominated and later elected a member of the Dutch Parliament after World War II. He withdrew immediately after fighting broke out between Dutch colonial troops and Indonesian Freedom Fighters.

The Indonesian Revolutionary Government sent him to the United Nations in August, 1947, where he started his diplomatic career as Indonesia's spokesman, defending the struggle for independence from Dutch Colonial rule. He continued as spokesman until the Netherlands transferred sovereignty to Indonesia at the end of 1949.

In 1950, he headed a mission to Moscow to persuade the Soviet Government not to veto Indonesia's application of membership to the United Nations. The mission was successful, and Indonesia became a member in September, 1950. Ambassador Palar was appointed Indonesia's first Permanent Representative to the U.N. with the rank of Ambassador, a title previously given him in 1948.

Ambassador Palar left the U.N. post in 1953 to become ambassador to India until 1956. During this time, he returned temporarily to Indonesia to assist his Prime Minister in preparing and leading the first Afro-Asian Conference in Bandung in 1955. He chaired the difficult Commission on Colonialism during the Conference.

After leaving India, he was posted for short consecutive periods as Ambassador to West Germany and the Soviet Union. Also he was Ambassador to Canada from 1957 to 1962, and at the same time he represented Indo-

Ambassador Palar

nesia as a member of the Indonesian Delegation to the annual sessions of the U. N. General Assembly.

In 1962, he was appointed for the second time as Permanent Representative to the U. N. He remained until Indonesia withdrew temporarily from that world body in 1965. He was then posted as Ambassador to the United States in Washington D. C.

Ambassador Palar is now retired, but is still senior consultant to the Indonesian Permanent Mission to the United Nations.

Tryouts for Oliver Goldsmith's *She Stoops to Conquer* will be held in the Little Theatre, Monday, March 16, 1970. Those wishing to participate in the production please contact Mrs. Curtis in the Underground. Several students and faculty members are needed for a successful production: male characters are especially needed.

Gilmer Co. Leads County Enrollment

According to second semester enrollment cards, the GSC student body is composed of students hailing from 47 of the 55 West Virginia counties, 13 states other than West Virginia, and one foreign country.

Gilmer County can boast the highest enrollment from a single county with 140 students. Wood County falls closely behind Gilmer with 132 enrolled. Lewis County has the third highest enrollment with 103 students. Kanawha County ranked fourth with 99 students, and Braxton County is fifth with an enrollment of 78.

One-hundred and eighteen students are listed as 'out-of-state.' Ohio ranks highest among the 13 states with an enrollment of 57. Pennsylvania is next with 14, and Virginia and Maryland are tied with 11 students enrolled from each for the third place rank. The only foreign country represented at GSC is Thailand.

Remaining counties and their enrollments are listed in alphabetical order, followed by the other states and their enrollments: Barbour, 2; Boone, 10; Cabell, 6; Calhoun, 61; Clay, 22; Doddridge, 16; Fayette, 19; Greenbrier, 35; Hancock, 5; Hardy, 3; Harrison, 43; Jackson, 40; Jefferson, 1; Lincoln, 2; Logan, 5; McDowell, 2; Marshall, 6; Mason, 27; Marion, 4; Mercer, 1; Mineral, 2; Mingo, 1; Monroe, 1; Nicholas, 68; Pleasants, 30; Pocahontas, 18; Preston, 4; Putnam, 10; Raleigh, 32; Randolph, 23; Ritchie, 38; Roane, 56; Summers, 3; Taylor, 3; Tucker, 3; Tyler, 20; Upshur, 41; Wayne, 5; Webster, 26; Wetzel, 17; Wirt, 17; and Wyoming, 3.

Students which represent other states include one each from Connecticut, Florida, Illinois, Michigan, and North Carolina; two from Indiana; three from Delaware; and seven each from New York and New Jersey.

Plays By Beckett, Albee Are Scheduled For March 13

by Margi Jones

Two one-act plays will be presented Friday, March 13 as part of GSC's Fine Arts Week. Directing the plays will be Mrs. Judy Curtis and Mr. David Lough.

The two plays to be presented are "Krapp's Last Tape," by Samuel Beckett and "The Zoo Story," by Edward Albee.

"Krapp's Last Tape," features Krapp, an aging man, who is completely cut off from humanity. He listens to the annually recorded voice of his younger self and ponders the flow of time, the self and the problems of ever-changing identity. Cast as Krapp is John Ditlow, a senior from Harrisville.

"The Zoo Story," deals with a futile attempt at communication between a conformist and an outsider. It demonstrates that hatred and violence are often attempts to break through the walls of loneliness.

The cast includes William Lewis, a senior from Jane Lew, as Jerry and David Lough, a senior from Parkersburg, portraying Peter.

Production crew for both plays is as follows: Lighting, Ken Coleman; Set Design, William Lewis; Set Con-

struction, Ken Coleman, William Lewis, Darrel Wilmoth, and Jenny Pitzer; Stage Manager, Darrel Wilmoth.

Both "Krapp's Last Tape," and "The Zoo Story," fall into the category of Theater of the Absurd.

They depart from the theatrical convention such as plot, believable characters with which the audience can identify, and from realistic sets and lighting.

In departing from the theatrical conventions they enable the audience to experience the disparity between the life man hopes for and the life he endures. "Krapp's Last Tape," and "The Zoo Story," attempt to show man's desperate search for the self and his attempt to break down communication barriers.

Plays from the school of the absurd combine laughter with horror.

Mrs. Curtis, in charge of the two one-act plays, directed "Under Milk Wood," the first semester, and is planning "She Stoops To Conquer," by Oliver Goldsmith, for April.

Fine Arts Week Calendar

All Week	10th Annual Collegiate Art Exhibition in Multi-purpose Room of Pioneer Center; Daily 9:00 to 4:00.
Sun., March 8	GSC Wind Ensemble; 8:00 p.m., Auditorium.
Mon., March 9	Phyllis Curtin Recital; 8:00 p.m., Auditorium.
Tue., March 10	GSC Music Dept. Recital; 8:00 p.m., Auditorium.
Thur., March 12	National Opera Company, "Marriage of Figaro"; 8:00 p.m., Auditorium.
Fri., March 13	GSC Drama Presentation; 8:00 p.m., Auditorium.

by Jack Albert

I think there is nothing as exciting, demanding, exacting and wonderful as a college basketball tourney. That assemblage of persons from every walk of life sharing an exchange of reaction to the events at center floor.

People walked and ran, and children shouted, crowds boomed and sighed and leaped and some cried.

Whistles blew, players bounced and the band played on and on.

It was Glenville and Fairmont and Fairmont's Stage Band made the best showing for that institution. A Fairmont fan sitting near exclaimed she would never have believed it and I smiled.

It was Glenville and Morris Harvey, and in the last few minutes of the game, the band struck up - The World Turned Upside Down and the rest is now History.

As I sit here writing, my departure time to Charleston is imminent, yet I go there with the confidence that we shall return - victorious.

As you may realize, I am not a sports writer nor do I pretend to be, but I am a loyal Pioneer. Overheard at Tournament: Where is Glenville? I don't know, it's somewhere between Sutton and Niagara Falls.

.....

That was the Week That Was Award - GSC Basketball Team.

.....

Most Kissable of the Week Award - Dave Barnes.

.....

That's the way it looks This Side. The Great Speckled Bird flies to Charleston, and is eying Kansas City. PAX.

Music Department Personalities Present Recitals Next Tuesday

On Tuesday, March 10, of Fine Arts Week, GSC's Department of Music will present a recital involving both faculty and music majors. Mr. Edward M. Vineyard, Mr. Brian Bevelander, Mr. M. S. Barnhouse III, and Mr. Jack Riddle will perform in the GSC auditorium at 8 p.m.

Mr. Vineyard, Instructor in Music at GSC, is a graduate of Marshall University and studied at the Cincinnati College Conservatory, Cincinnati, Ohio. He has been a member of the Charleston Symphony Orchestra, the Indian River Symphony Orchestra from Fort Pierce, Fla., and the Marshall University Symphonette.

Mr. Bevelander, a new member of the Department of Music, did his undergraduate study at the New England Conservatory and the University of Hartford. He was awarded the Master of Music degree at Boston University. In the recital, Mr. Bevelander will be playing two of his original piano numbers.

A freshman piano major at GSC,

Mr. Barnhouse achieved a number of honors while he was a student at Ripley High School. As a percussionist, he was elected for the All-Area and All-State Bands. Last semester he accompanied ten soloists and the Concert Choir, Madrigals, and Women's Chorus.

A French horn major, Mr. Riddle is from Chicago, Ill. He has participated in the Chicago All-City Orchestra and Band and also in the first Annual French Horn Workshop at the University of Florida in Tallahassee.

Colin-Anderson Visited

On Feb. 19, the newly-formed local chapter of the Student Council for Exceptional Children held a field trip to Colin-Anderson Institute in St. Marys, W. Va.

The purpose of this trip was to observe children with varying degrees of mental retardation and to study the trainability of these students.

Several other activities are planned by the chapter in the near future.

Agronomist Will Appear

Dr. Earl G. Rodgers, professor of agronomy, will be a guest speaker here on Tues., March 17.

He will speak in the College auditorium, Tuesday morning on the topic of "The Role of the Agronomist in Producing Food For An Expanding Society."

Tuesday evening, at 8 p.m., Dr. Rodgers will speak on "Herbicides, Their Persistence and Activity In The Soil."

Dr. Rodgers' research topic is "The Modern Concept of Weed Control." His general topics include '1. Teaching for Maximum learning,' '2. No agronomists to produce food-what then?,' and '3. Promotional programs that attract good students to plant science.'

At the University of Florida, Dr. Rodgers teaches courses in experimental methods, weed science, and field crop science, coordinates the agronomic teaching program, leads student recruitment efforts for the College of Agriculture, and studies the behavior of herbicides in soils.

He is the author of more than 35 scientific and popular articles and is listed in *Who's Who In American Education and American Men of Science*. He is editor of *Weed Science* and has been secretary of the Weed Science Society of America.

Dr. Rodgers is a member of ASA, CSSA, Weed Science Society of America, Southern Weed Conference, Florida Academy of Science, Soils and Crop Science Society of Florida, Alpha Zeta, Gamma Sigma Delta (International President, 1962-64), Phi Kappa Phi, Phi Sigma, and Sigma Xi.

He received the B. S. A. degree in 1943 and the M. S. A. degree in 1949 from the University of Florida, and the Ph. D. in 1951 from Iowa State University. He is currently on the faculty of the University of Florida, Gainesville.

In the last issue of *The Mercury*, an article concerning the Student Government Association stated that Mike Ireland was appointed and approved by the SGA. However, as set forth in the constitution, the president, Wes Frame, appointed the vice-president. As of yet, to my knowledge, Wes Frame has not asked the Council to approve of his final choice.
-Frederick Boothe

Kanawhachen staff members strike a contemplative pose as they muse over yearbook production problems. Left to right are Anne Knapp, editor; Tom Pickens, photographer; Julia Murin, copy editor, along with an unidentified 'thinker.' (YEARBOOK PHOTO)

Communications Survey Concerns Convocations

By John Sizemore

A definite problem has been noted by the Lyceum and Convocation Committee of Glenville State College: attendance at the entertainment and cultural programs has been low. A survey to study the types of entertainment and cultural programs desired at GSC was conducted by the Communications 207 class under the direction of Miss Virginia Smith. The objective of this survey was to discover answers to the problem of determining types of entertainment and cultural programs desired by the students, faculty, and staff at Glenville State College; how to obtain additional funds for improved programs; and how to increase attendance to these functions.

The Lyceum and Convocation Committee consists of four faculty members and two student representatives: Mr. Robert Gainer, Mr. Gary Gillespie, Mr. James Murphy, Miss Sandra Matthews, Lynn Stotler, and Diana Duffield. The duty of this committee is to choose entertainers and speakers to perform at GSC.

The survey showed that one of the major reasons for the inability of GSC to obtain some forms of entertainment is because of its isolated location. It was also found that the types of programs which can now be obtained are limited by the budget.

Funds for these programs are obtained by a small part in the activity fee paid by each student. Each student pays \$2 per semester, amounting to approximately \$3,300 per semester.

The survey was a group effort with every student in the Business Communications 207 class participating. A trial questionnaire was constructed from ideas submitted by members of the class, and was tested on several sample groups until the final form was decided upon. The campus was divided into groups consisting of the residence halls, Greek organizations, commuters, staff, and faculty members. After obtaining totals from these areas, a final tabulation was made.

Letters were sent to other colleges, approximately the same size as GSC, asking for information concerning the type and number of programs, budgets for their programs, and suggestions on how to improve the programs at GSC.

The findings of this survey were based upon responses obtained from 722 people. These findings showed that there is a need for a few entertainment programs to be scheduled for weekends; that Convocation Programs should be held in the evening instead of the mornings; more publicity is needed, and that many of the students surveyed were willing to pay an increase in the activity fee so as to obtain more appealing programs.

Message From The Governor

Saturday night I shared with a host of West Virginians a great exhibition of team work and dedication as I watched the Glenville Pioneers overcome all odds and win the West Virginia Intercollegiate Tournament.

I want to take this opportunity, as Governor of West Virginia, to extend my sincere congratulations to Jesse Lilly and the members of his team, as well as the student body of Glenville State College -- the team for its great performance and the student body for their enthusiastic backing as a group in whom they never lost faith and knew they could go all the way.

There was really a little bit of history made Saturday night in your team's convincing tournament victory. It proved to everyone in the Civic Center that a group of young men, believing in one and another, could overcome a most difficult odd.

Sincere congratulations and good luck along the way.

Arch A. Moore, Jr.
Governor
State of West Virginia

THE GLENVILLE MERCURY
The Student Newspaper
200 High Street, Glenville State College
Glenville, West Virginia 26351

Published weekly and entered as second class mail at the Post Office in Glenville, W. Va. 26351. Subscription price - \$3.50 per year.

Editor-in-Chief.....	Newton Nichols
Assistant Editor.....	Margii Jones
News Editor.....	Keith Boyles
Managing Editor.....	Ann Starcher
Sports Editor.....	Bill Jones
News Bureau Director.....	Melanie Devol
Photographer.....	Rodney Engle
Circulation Manager.....	David Radcliff
Advertising Manager.....	Butch Hays
IBM Operators.....	Becky Whipkey Sharon Dutton
Typists.....	Cathy Gumm Vicky Shanklin
Advisor.....	Yvonne H. King

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

Campus Revels In Victories, Honors, Trophies

Eagles Win First Game

Spike Conley led the Morris Harvey Golden Eagles to an important 76-73 overtime victory over the Glenville Pioneers to take an 1-0 lead in the NAIA District 28 play off in Charleston on Monday night. The Pioneers lead through most of the last half by as much as five points. The G-Men had fallen behind by two in regulation when Steve Datcher's lay up tied the count at 68-68. Both Spike Conley of the Eagles and Ron Jones of the Pioneers had chances at the game winning shot and both missed sending the game into overtime.

Jackie Joe Robinson led the Pioneers in scoring with 17 points. Jim Garnett was next with 14 followed by Steve Datcher and Dave Barnes with 10 each. Both Barnes and Garnett fouled out of the game for the Pioneers.

Conley had 20 points for the Golden Eagles and Henry Dickerson canned 19. John Eaton and Jim Fout added 10 and 13 points respectively to aid the Golden Eagles cause.

The Pioneers out goaled the Eagles 28-22 but Morris Harvey made 32 of 44 foul shots to the Pioneers 17 of 28.

The Pioneers and the Eagles square off again tonight at the Glenville Health and Physical Education Building at 8:00 as the Pioneers attempt to even the series. A third game, if necessary, will be played at Montgomery in the West Virginia Tech gym on Thursday night to determine the District 28 representative at Kansas City.

Four players were unanimous choices on the All-WVIAC Basketball Tournament Team, including Jackie Joe Robinson of Glenville who was selected the Most Valuable Player.

Steve Datcher was the only other player of the tournament championship Glenville team to be named to the honor squad.

Jackie Joe Robinson - Most Valuable Player

Robinson Vies For All American Team

Jackie Joe Robinson has been nominated for All American honors from District 28 of the NAIA. It has been announced that Robinson is the top candidate from this district.

Robinson has been a three year All-Conference basketball player and

All-Tournament two consecutive years plus this year's MVP Award. He has scored over 2100 points in his four year career at Glenville State College.

Jackie Joe has thrilled many basketball fans here at Glenville with his fabulous performances.

Tourney Championship Captured By Lilly Men

(Continued from Page One)

championship was cleared with the Wheeling victory and a tough West Liberty team which the Pioneers had not faced during the regular season loomed ahead as the next barrier on Thursday afternoon. Playing much the same type of ball as they had the previous day, the Pioneers again emerged victorious. "Captain Jackie" again led the Lillymen to the win over the Hill Toppers with 15 points and freshman flash Ron Jones also contributed with 15 points plus some clutch foul shooting in the latter stages of the contest. The Pioneers only shot 40% from the floor and overall played below par but seemingly the troops were gathering their forces for the invasion the next night with the flamboyant Falcons of Fairmont.

On Friday night Feb. 27, the scene was set for the revenge match with Fairmont. The Pioneers jumped off to an early lead on the long range bombs of Dave Barnes. It was soon evident that the boys from Marion County were in for a gloomy night. By half-time, the Pioneers were leading by a 33 to 28 count and over 7,000 screaming fans under the dome sports palace were aware of what was in the making.

In the second half, the G-Men upped their lead to as many as 15 points. The Falcons tried desperately to get back into the contention but the supposedly super Falcons crumbled into oblivion before the governor and the whole state. The Pioneers were led in scoring by Jack Robinson's 16 points and Steve Datcher and Jim Garnett followed with 16 and 13 points, respectively.

On Saturday night, Feb. 28, the Pioneers met Morris Harvey for the championship game of the four-day marathon. By now the entire capitol

city was in a tizzy over the success of the mountain men from central West Virginia.

The Golden Eagles jumped off to early lead but were soon overhauled by the Pioneers. At half-time, the Eagles were up by five points, but everyone in the arena knew that it was far but over.

The second half was an entirely different story as the cinderella Pioneers put everything together to overcome the earthbound Eagles. Glenville upped their lead by as much as 13 points and Morris Harvey was beginning to find out how the Falcons felt the night before. The game ended with the fledgling Eagles trying desperately to overcome the Pioneers but to no avail as the Pioneers captured the championship of the 33rd WVIAC tournament with a tremendous display of composure, poise, and skill.

The leading scorers for the championship contest were Jack Robinson with 24 points and Jim Garnett, who netted 21 big points.

GSC Coach Jesse Lilly Represents District 28

Dr. Dollgener has announced that Coach Jesse Lilly has been selected to represent District 28 in the selection of coach of the year in the NAIA.

Coach Lilly will be one of eight coaches who will be voted upon for the top honor during the week of the NAIA Tournament in Kansas City.

Coach Lilly is a graduate of Glenville and led the Pioneers in scoring in the 1946-47 and 1947-48 seasons. He was also a member of the All Tournament in 1948. Coach Lilly has directed the team to a twenty game season which is the first such season since 1942 when the Pioneers were 26-5.

A more solemn Pioneer 1969-70 basketball team appears in formal pose. Coach Lilly and Assistant Coach Carney are shown with the team.

Powder Horn

By Butch Hays

TRIBUTE TO AN UNSUNG HERO
 He didn't make the All Tournament team and he wasn't the Most Valuable Player in the tournament but to the Pioneers, he was Mr. Everything. He was under as much or more pressure than he has been under in his life in the final game against Morris Harvey. Yet he stepped to the foul line twelve times and eleven of these shots fell through the nets for the Pioneer cause. In Friday night's semi-final against Fairmont's Falcons he did the same thing only not as many times.

Our "Unsung Hero" not only scored in the clutch situations, but he showed the powers of the WVIAC a thing or two about handling the ball against the full court press, while driving for the basket and feeding his team mates. Under this constant pressure he played almost perfect basketball. Freshman Jim Garnett is our unsung hero. The Fredricksburg, Va. Flash will give GSC hope for years to come.

TOURNEY TIDBITS On Wednesday morning, opening day of the tournament, GSC was not too powerful in the eyes of our bigger friends from around the state. Only one writer, S.J. Easterling of the **Charleston Gazette**, picked the Pioneers to pick up all of the marbles. Just goes to show that some writers are intelligent. Even after the G-Men smacked Fairmont most writers still favored Rich Meckfessel's Golden Eagles on the strength of their season record and the Civic Center advantage. MH had played only two games to the Pioneers three and Glenville was supposed to be flat after the Fairmont victory. Glenville used three freshmen and a junior along with "Captain Jackie" most of the way. GSC owes a vote of thanks to W. Va. State Trainer Jim Mills for his capable assistance in aiding Dave Barnes after the junior forward had played himself to near exhaustion in the Fairmont game. Dave got the Pioneers off to a flying start with his long bombs. Tournament time in Charleston is almost like homecoming for GSC every year. Concord's cheer leaders aid Glenville in the final game and were awarded the trophy for best cheerleaders. Well deserved.

CAP AND BALL DEPT. Steve Datcher and Jackie Joe Robinson were named to the All Tournament team. We feel that Dave Barnes, Jim Garnett, and Ron Jones should have been named also. It seemed that everyone in the Civic Center Arena except those students from Morris Harvey were for the Pioneers.

OVER CONFIDENCE?

We quote Rich Meckfessel of Morris Harvey College after his Golden Eagles defeated the Pioneers last Monday night at Charleston. "I don't think there will be a need for a third game at Tech." Enough said?

CONGRATULATIONS TO ALL

Gov. Moore Presents trophy to Coach Lilly
 (Courtesy of the Charleston Gazette)

Jackie Joe's Victorious Exit
 (Courtesy of the Charleston Gazette)

GSC Cheerleaders preparing for the assembly.

Datcher and Robinson Make All-Tournament Team
 (Courtesy of the Charleston Gazette)

Dr. Wilburn receives championship trophy from captain Jackie Robinson.

Some of, as Coach Lilly calls it, "The hardware we brought home."

New officers of Ohningohow Players are Betsy Wingfield, treasurer; Jenny Pitzer, vice-president; and Gayle Bailey, president.

Ohningohow Players Convene, Elect Officers, Plan Concert

Ohningohow Players held a meeting Thursday, Feb. 12, in the underground theater for the purpose of electing new officers.

Freshman speech and English major, Gayle Bailey from Heath, Ohio,

Dramatists Initiate Five

On Thursday evening, Feb. 19, Theta Alpha Chapter of Alpha Psi Omega, honorary dramatic fraternity, held its initiation ceremonies in the Old Louis Bennett Lounge.

The new initiates were: Roy Darrell Wilmoth (senior); Connie Sue Montgomery, (senior); Karen Yoak Lewis, (alumnae); and Mrs. Judy Curtis, who was initiated as a member and then made faculty advisor.

Actives who performed the initiation ceremony were: David Lough, William Lewis, Sherry Erwin, and Julia Murin.

In a recent election, Sherry Erwin was elected Cast Director, which is equivalent to President, and Julia Murin was elected Business Manager, which is equivalent to Secretary-Treasurer.

heads the drama club as president. Jenny Pitzer was elected vice-president. Miss Pitzer is a freshman art major from Charleston.

Serving as treasurer is Cheryl Beebe, a freshman from Barlow, Ohio. Miss Beebe is also an art major.

Betsy Wingfield was elected treasurer. Miss Wingfield is a junior from St. Albans.

Ohningohow is making plans for a night concert in the Spring. The concert will be held in front of the Administration Building featuring songs and poetic readings from the members. They are also planning a Review in the Spring.

Ballentine Will Lecture At GSC March 23, 24

Dr. Flack, Chairman of the Social Studies Department, has announced that Mr. Douglas Ballentine will be on Campus March 23 and 24.

Mr. Ballentine is a diplomat-resident, who teaches at West Virginia University. He has worked for the State Department.

Mr. Ballentine will lecture to some of the political science classes. Dr. Flack hopes to arrange an assembly so that all the students will have chance to hear Mr. Ballentine speak.

Miss Martin Heads Le Cercle Francais

Miss Lynetta Martin, a sophomore, was recently elected president of Le Cercle Francais, the French Club. She is majoring in French and social studies and is from Leewood.

Plans are being made for a spaghetti Supper on March 11. The Spaghetti Supper will be in the Old Louis Bennett Lounge from 5:30 to 7:00 p.m. Tickets for the dinner are \$1 and can be purchased from any member of the French Club. The proceeds from this dinner, as well as the proceeds of the Faculty Comedy-Talent Show, will be used for a field trip to Canada.

Women's Teams' Captains Named

Women's Intramurals will begin basketball games, Tuesday, March 3, at 6:30 p.m. in the gymnasium.

Captains for the teams are as follows: "Misfits," Judy Lamm; "Tom's Demerits," Pam Abbott; "004's," Karen Tenny; "Fifth and Sixth Dimensions," Donna Newberry; "Maple Nuts," Kathy Smith; "Alpha Sigs," Rita Buchanan; "Tri Sigmas," Phyllis Lamm; "Delta Zeta," Rita Hays. Mrs. Kay, Chico is the advisor and Cathy Hesson is chairman.

A trophy will be presented at the end of the year for the most cumulative points for volleyball, basketball, and softball. Verona Mapel won the trophy for the 1968-69 season. Thus far, the "Fifth and Sixth Dimensions" are leading with a total of 120 points.

Education Assoc. Plans Conference

At the Feb. 17 meeting of the Student Education Association, resignations and subsequent elections of treasurer and parliamentarian were accepted. Delores Anderson, a sophomore elementary education major from Buckhannon, was elected to replace Harry Van Meter as treasurer. To replace Jane Powell as parliamentarian, Rebecca Hazlitt, a junior elementary education major from Eldertown, Pa., was elected by the members.

Aside from these elections, plans were made for the SEA-FTA Regional Conference which will be held in the early part of May.

'She Stoops to Conquer' Tryouts Are Scheduled

Mrs. Judy Curtis will be conducting tryouts for the GSC production of *She Stoops to Conquer* Monday, March 16, 1970. Tryouts will be held in the Little Theatre at 4:30 p.m.

The play is an Eighteenth Century farce by Oliver Goldsmith. There are four female characters and 13 male characters.

Oliver Goldsmith is one of two dramatists whose play is both read and acted today. *She Stoops to Conquer* was presented at Covent Gardens in England in 1773.

Those students and faculty members wishing to try out please contact Mrs. Curtis, or visit the underground theatre.

SUMMERS PHARMACY

Hours: 8 - 8 p.m.

PRESCRIPTION DRUGGIST

Glenville, W. Va.

SGA Discusses Union Hours, Financial Aid, Constitution

"Productive" best describes the SGA meeting of Feb. 24, according to SGA President Wesley Frame. Information presented at the meeting, held at 9:30 a.m. instead of the old meeting time of 5:30 p.m. on Thursdays, involved a more important stature. Among those points discussed were financial aid, the hours the union should be open, the new constitution and, procedures concerning the bookstore.

Procedures, following Robert's Rules of Order, began with old business, the first being a Treasurer's Report on the financial status of the SGA. Donnie Puckett, Michael Ireland, and Wesley Frame reported on the State Association of Student Governments. According to Puckett, the meeting "was not cut and dried, but highly organized. Everyone present was able to discuss matters before a vote was called for. After discussion, most votes came to a unanimous decision." Ireland stated that the "SGA would give each individual Student Government Association more power and more influence on prospective campus."

Following the discussion of the Marshall trip, President Frame presented information requested by the President of the Student Government of the Parkersburg Branch of WVU. A list of eligible voters from the Parkersburg area (Wood Co.) is needed for a voter registration drive. The name of anyone eligible to vote, or anyone near the age of voting, in the Parkersburg area should appear on this list.

Theta Xi Fraternity presented seven posters for the Tournament in Charleston. Information concerning a request by the Radio Club for money in order to broadcast the ballgames from Charleston was presented. The

motion was passed by the Council to allot up to \$50 for expenses.

It was decided to have Larry Lamb, Director of Financial Aid, to appear at the next meeting. The Council wants to make a statement of purpose release to the press, to Congress, and to President Nixon. Kermit Kinder, Advisor to the Council stated that GSC has the largest per cent of students in the state on financial aid. According to Fred Boothe, no money has been allotted, as of this date, for GSC, and an increase in enrollment each year brings greater requirement for financial aid than is allotted by graduating seniors.

It was also decided to have Mr. Silas Hicks in before the Council to discuss the hours of the union. Secretary George Allen expressed the opinion of having the union remain open for one hour later on Friday and Saturday night. Senior-class President Roger Cutright expressed his desire to have the union open at 7:30 a.m. to aid the commuting students who arrive before the opening time of 8:30 a.m. It is felt that just having the doors open would be of an aid to all students at GSC.

It was unanimously decided to have Dr. D. Banks Wilburn to speak before the Council concerning the policy of changing textbooks. It was felt that books were being changed too frequently, and that it was a hindrance to the students.

The final discussion of the meeting concerned the Constitution revision. Preparation of a meeting for further work with Dr. Paul Nagy and Dr. Byron Turner has been delayed because of an inability to coordinate a meeting time when all concerned could be present.

C'mon, now – didn't you know you can have a Checking Account here?

We offer you a choice of checking accounts . . . to fit every purse and purpose . . . and this includes a pay-as-you-go checking account for farm folk who write fewer checks (and no minimum balance is required).

Start checking here NOW!

DRIVE-IN BANK HERE!

Kanawha Union Bank

GLENVILLE, WEST VIRGINIA

Member of the F. D. I. C.

Shoes and clothes for the entire family.

Howes Department Store

'A business built on quality.'

TEACH IN GHANA OR NIGERIA?

Yes: If you . . .

1. Have a Bachelor's Degree; preferably a Masters Degree.
2. Have at least 30 semester hours credit in one of these: a. physics, b. chemistry, c. biology, d. mathematics, e. industrial arts, f. French, g. geography, h. home economics, or i. business education.
3. Desire to teach at the secondary school level.
4. Are in good health; single, or married (without children). Both spouses much teach.

WRITE: TEACHERS FOR WEST AFRICA PROGRAM
ELIZABETHTOWN COLLEGE
ELIZABETHTOWN, PA. 17022

Greek Council's new officers are shown on campus. They are: Rosemary Phillips, vice president; Oliver Reid, president; and Fred Boothe, treasurer. Absent from picture is Sharon Slusher, secretary.

Greek Council Elects Reid President; Phillips Assists

The GSC Greek Council held elections for offices Monday, March 23. Oliver Reid was elected president. He is a senior social studies major from Covington, Va. and a member of Tau Kappa Epsilon fraternity.

Rosemary Phillips, a sophomore social studies major from Shell Lake,

Ohio, was elected vice-president. She is a member of Sigma Sigma Sigma sorority.

The new secretary of Greek Council is Sharon Slusher, a junior home economics major from Charleston. Miss Slusher is a member of Alpha Sigma Alpha sorority.

Frederic Booth, a sophomore social studies major from Spencer, will serve as treasurer. He is a member of Lambda Chi Alpha fraternity.

In addition to elections, a proposed Easter party for community children and a fancy dress ball were discussed. Also all Greek organizations were asked to cancel all dates they would not be using on the social calendar.

Students interested in teaching overseas for the United States Government should read the booklet, **Overseas Employment Opportunities For Educators**. This booklet lists requirements needed, location of schools, pay range and benefits. Any interested student may obtain this booklet at the Placement Office.

Sigma Sigma Sigma Sets State Day, Pledging Tests

Sigma Sigma Sigma sorority will take its final pledging test March 23 and will be initiated in April.

State Day for the Tri-Sigma will be celebrated, the weekend of March 20. Several girls from the Glenville State colony will be attending the program to be held at Marshall University.

Representatives from Tri-Sigma for intramural basketball will be Phyllis Lamm, Wilma Lake, Polly Wince, Brinda Sinnitt, and Jill Coleman.

Sorority Rushing Commences Feb. 22;

Sorority rush, a most lively time of year for the Greek girls, started Sunday, Feb. 22 with a rotation party. All interested girls met in the auditorium to hear Dean Jean S. Wright explain about sorority life.

Following this meeting, the girls were divided into three groups and each group, in turn, visited displays presented by each sorority.

On Sunday night, March 8, Delta Zeta's will hold another party from 7:30 - 9 p.m. The theme for this party was "Playboy" and all the members were dressed as bunnies. Linda Alford is chairman for rush.

On Monday, March 9, from 6 to 8 p.m. Sigma Sigma Sigma's will hold its second party to the theme of "Sigma Circus." The Tri Sigmas dressed as circus performers. Norma Jean Beachler is chairman for rush.

Alpha Sigma Alpha sorority will hold its second party, entitled "Alpha Traz" on Tuesday evening from 6 to 7:30 p.m. All Alpha Sigs dressed in prison outfits and Diane Christo serves as rush chairman with her assistant, Mary Daniels.

On Thursday evening, March 12, all sororities will hold formal preference parties and attendance is by invitation only.

Ladies of the White Rose Select Fultz President

A recent meeting was held for the election of new officers for Ladies of the White Rose, an auxiliary to Lambda Chi Alpha fraternity.

The slate of officers elected were: Donna Fultz, President; Connie Woods, Vice-president; Cathy Weaver, Recording Secretary; Lucy Nakoneczny, Corresponding Secretary and Publicity Chairman; and Jeanine Worstell, Historian.

The auxiliary, which is new on campus this year, has been quite active. Some activities include collecting for UNICEF, holding a Christmas Party, assisting Lambda Chi with rush, and social functions, and making a flag for ballgames.

First In Series of History Reveals TKE Background

In the fall of 1928 a group of boys, students of Glenville State College, decided it would be fun to throw things down the steps of their dorm. The things the boys decided to throw were toilet bowls. Needless to say these boys were asked to see the president of the college. The students joined together and called themselves the Holy Rollers. This was done so their punishment would not be harsh; what actually did happen when the students and president met was never revealed.

The Holy Rollers thus became the first fraternity of the college. In 1930 the Holy Rollers merged with the Buttermilk Court forming the Holy Roller Court. The organization had then as its dual purpose the promotion of good feelings and sponsoring of social events.

On May 9, 1930 the Holy Roller Court held a spring dance. This dance became a tradition of the court and one was held every year thereafter.

On Feb. 24, 1964 at a meeting of the Holy Roller Court, 'Butch' Hays and Bill Sheets presented a motion for the acceptance of the local to be affiliated with Tau Kappa Epsilon. The motion was seconded and passed unanimously. On May 14, 1964 the Holy Roller Court was notified that they would become the Iota Omega Chapter of Tau Kappa Epsilon, largest international fraternity.

Installation of the Iota Omega Chapter, the eighth in West Virginia and the 208th Chapter in fraternity, was held on May 16, 1964. A banquet was held in the hotel and guests included William S. Deal, Dean of Men; Cynthia Bennon, Chapter Sweetheart; Delta Zeta Sorority, the Holy Roller Court's sister sorority; and Tekes from Fairmont State College, Ohio University, and Tennessee College.

In Jan., 1966 the women's auxiliary of TKE, the Order of Diana, was formed. Membership to this organization is by invitation only. Since the formation of the Order of Diana, the girls have been of great benefit to the fraternity.

Homecoming, 1966 the chapter house was officially opened. The Ten Room brick house has become an

integral part of the fraternity.

Keeping in accord with the Holy Roller Court tradition, the annual Court Ball has become the most look-forward-to event of the year. Other traditions are the Christmas Tree, Public Service Week, Blow-Your-Mind Weekend, pledge parties, and pledge skits.

Today, as in the past, the members of the fraternity are exemplifying the high ideals of fraternity life. Tau Kappa Epsilon—"the fraternity for life," has a rich heritage here at GSC.

Annual Closed Ball Set By Lambda Chi

The week-end of March 14 will mark the first Lambda Chi Alpha annual closed ball; the celebration will occur at Humphrey's Pine Room in Charleston.

The event will consist of a banquet, followed by a formal dance, with the music furnished by the Barons of Charleston. The occasion will be highlighted by the favors to be provided for the men and their dates. The favors are delicate spring-green mugs, accented by the coat-of-arms in gold.

Approximately 41 couples, including the active members with dates and the associate members with dates, will take part in the event. Accompanying the group will be chaperones, Miss Jane Virgallito and Mr. William Beck.

The 20 associate members of Lambda Chi Alpha are now engaged in money-making projects. They are presently raffling a twenty dollar bill; chances are 25 cents and may be purchased from any pledge.

ASA Candidates Vie For National Awards

Candidates for two national ASA awards were elected at the Feb. 23 meeting of Alpha Sigma Alpha. Cheryl Blankenship, a senior library science major from Point Pleasant, was elected to represent her chapter in competition for the Frost Fidelity Award. This award is given to an outstanding Alpha Sig for her unsung contribution to sorority.

Mary Daniels, a junior elementary education major from Parkersburg, will represent the sorority in competition for the Elizabeth Bird Small Award. This award is given for scholastic merit and exceptional leadership.

Kilarney Rose Ball Set For Mont Chateau Apr. 11

Plans for the Delta Zeta sorority's annual Kilarney Rose Ball are being made. This is a closed dance for sorority members and their dates as well as the alumni members. The Kilarney Rose Ball will be held April 11, at Mont Chateau. The Avengers will play for the dance.

Rebecca Law, a junior physical education major, has been elected recording secretary. Miss Law has served as social chairman and vice president in the past.

Love story at 102° F.

The temperature is 102°, and the heat wave continues . . . outside.

Inside, you are fresh and cool with your lovable, electric room air conditioner.

It's circulating cool, fresh, filtered, dehumidified air. It helps you to live comfortably, feel better and sleep better. You can have a lovely summer with flameless electric air conditioning.

SEE YOUR "LIVE BETTER ELECTRICALLY" DEALER FOR YOUR CHOICE OF MANY MAKES AND MODELS advertisement by Monongahela Power

Ben Franklin Store

Welcomes All

Glenville State Students

Downtown Glenville

Dalton's

FABRIC SALE

Glenville and Grantsville

Glenville Midland Co.

THE COLLEGE STUDENTS' STORE

Glenville, West Virginia