

The Glenville Mercury

Volume XLI, Number 28

Glenville State College, Glenville, West Virginia

Wednesday, July 15, 1970

Photo by Alfred Billips

Carl Pennington

President Reveals 1970-'71 Faculty

President of Glenville State College, Dr. D. Banks Wilburn, has announced the recently hired faculty for the 1970-71 college semesters. Those faculty members who assumed their responsibilities on July 1, 1970 are: Miss Brenda Atkins, assistant director of food service; Mr. E. Alan Heath, assistant librarian; Mr. Carl Franklin Pennington, Dean of Men; and Mr. Elden Ronald Plaugher, forestry technician.

GSC faculty members who will assume their placements on Sept. 1, 1970, are: Mr. Gary Adkins, education; Miss Wilma Adkins, home economics; Mr. James Baldwin, music; Mr. Johnnie Joe Evans, physical science; Mr. Lowell Freedin, English; Miss Beverly Ann Hurst, assistant director of Women's Hall; Mr. William Walter Kuhlow, assistant professor of physics; Mr. Stephen Stewart Nichols, art; Mr. Frank John Puskas,

art; Mr. Ernest Harry Smith, business; Mr. David William Smith, Chairman of the Dept. of Forestry and Technology; Mr. James Stanford Swanson, assistant professor of chemistry; and Mrs. Dianne B. Trimmer, English.

Glenville State College faculty members who have resigned are: Mr. Mark Aamot, music; Mr. Scott Barnes, economics; Mr. William Beck, librarian; Dr. William L. Cones, forestry; Miss Edith Isner, librarian; Mr. W. Joseph Mosely, English; Miss Jane Powell, psychology; Mr. Nicholas Radeka, education; Mr. Robert A. Smith, science; Miss Susan Stalnaker, English; and Miss Gale A. Strain, French.

Glenville State College has a new Dean of Men in the person of Mr. Carl F. Pennington. Mr. Pennington is a graduate of Concord College, Athens with a B.S. degree in education. He received his M.A. from the University of Kentucky in Guidance and Counseling.

Before coming to Glenville, Mr. Pennington taught five years in high schools and junior high schools in Virginia and West Virginia. For the last three years, he has served as Assistant Dean of Men at Concord College.

While in college, Mr. Pennington was associated with Sigma Tau Gamma social fraternity and Kappa Delta Pi educational honorary. He was also named to Who's Who in American Colleges and Universities and played basketball for Concord.

Among his priorities for Glenville men will be the organization of an Interfraternity Council for the Greek men. He will be the new advisor for the Greek Council and hopes to see the drafting of a constitution for the new IFC in the near future.

Mr. Pennington and his wife reside in Glenville and have a son age 3. Among his hobbies are golf and basketball.

Grade Averages Compiled For Fraternities, Sororities

In addition to the honor list compiled by the office of the Dean of the College, grade point averages are computed in still another office on campus.

The Dean of Student Affairs and Dean of Women keep competition keen among Greek organizations on campus. The recent compilation of second semester Greek averages resulted in a lead by Delta Zeta sorority and Tau Kappa Epsilon fraternity.

Dr. A.T. Billips, Dean of Student Affairs, released the grade point averages for the fraternities for second semester 1969-70 and the names of individual members with 3.0 or better.

Tau Kappa Epsilon led the campus fraternities with 2.51 overall average while Lambda Chi Alpha members maintained an average of 2.36 and Theta Xi fraternity had a 2.26 overall average.

Members of Tau Kappa Epsilon with a 3.0 or better for the second semester were Roger Cutright, David Gibson, Thomas Dooley, Robert Hays, John Marra, Robert Marshall, John B. Nutter, Willis Perry, Robert Starkey and John Westfall. Theta Xi members with 3.0 or better were Joe Badgely, Larry Beverage, William Jones, Thomas Lyons, Michael

McCoy, Ronald Nichols, John Noland, David Rawson, and Michael Woods. Members of Lambda Chi Alpha holding a 3.0 or better were Thomas Berry, Paul Blankenship, Keith Boyles and David Lough.

Sorority grade point averages have been released by Mrs. Jean Wright, Dean of Women. Delta Zeta rated the highest over-all average with a 2.62. Sigma Sigma followed with 2.52, and Alpha Sigma Alpha with a 2.46.

Members with a 3.0 or better are: Delta Zeta; Lynda Alford, Kay Barnett, Sharon Burdette, Cheryl Chaddock, Kay Coberly, Sherry Erwin, Rita Hayes, Frankie Hollandsworth, Rebecca Law, Sharon Mallett, Barbara Ocheltree, Jennalee Page, Geneva Rentschler, Roberta Shank, Deborah Stump.

Sigma Sigma Sigma; Janet Alkire, Jayne Beer, Sue Ann Bumgarner, Judy Jordan, Margaret Kirby, Anne Knapp, Phyllis Lamm, Julia Murin, Sharon Neely, Catherine Wince, Susan Wolford, Jeanine Worstell, Alpha Sigma Alpha; Dianne Christo, Mary Daniels, Deanna Rexroad, Ann Starcher, Mona Wilson.

Cafeteria Hours
Breakfast 7:00-8:00
Lunch 11:00-12:00
Supper 5:00-6:00

The GSC swimming pool located in the Health and Physical Education Building will be open from 3:00 until 4:00 p.m., Monday through Thursday and from 7:00 until 8:00 p.m. Tuesday and Thursday evenings. Also, the gymnasium will be open each afternoon, Monday through Friday, from 2:00 until 4:00 p.m.

Workshop In Journalism Being Conducted At GSC

During July 6-31, a High School Journalism workshop will be conducted on campus under the direction of Mrs. Yvonne H. King, Director of News Services and Publications.

The three credit-hour workshop is open to advisors of high school newspapers or yearbooks, as well as others interested in the field of journalism. Those attending the workshop will also be given an opportunity to report and help publish the Mercury.

Those interested in attending the workshop who have not previously registered may still do so by signing up at the Registrar's office.

LP Test Revised

The language proficiency policy at Glenville State College was revised in June of 1970. All students seeking a baccalaureate degree at Glenville State College must demonstrate proficiency in the English language as a graduation requirement. This may be done in any one of the following ways:

1. Achieve an over-all of 2.0 ("C") or better in English 101 or 102
2. Take and pass the Language Proficiency Examination at a scheduled time. A student may not take this examination, or any part of it, more than two times.
3. If a student makes a "D" or an "F" in English 101 or 102, he may repeat such course(s) one time only to attempt to achieve an over-all 2.0 ("C") average or better. In such a case only the last grade earned in the repeated course(s) is counted in the quality point average for determining language proficiency.

If a student should have a "D" or "F" in English 101 or 102 and should have a grade of "C" or better in English 202, the grade in English 202 may be substituted for a grade of less than "C" in either English 101 or 102.

4. In a case of unusual or extenuating circumstances the English Proficiency Committee may make an exception to these policies.

Second Semester Dean's List Announced By Dr. Somerville

One-hundred-eighty-five Glenville State students achieved a 3.2 quality point average or better and were placed on the Dean's Academic Honors List, according to Dr. Delmer K. Somerville. Nine students who attained a 4.0 average were: Joel Wilburn Birchfield, Lester; Elsie Jane Dyer, Flatwoods; Donna Jenean Heckert, Cottageville; Michael Wayne Jarvis, Spencer; Phyllis Elaine Lamb, Reynoldsville; Bonnie Jean Lightner, Lewisburg; Howard Lee Minigh, Sand Fork; Pamela Jill Stalnaker, Millstone; and Mary Audeen Walters, Evans.

Other students receiving a 3.2 average or better are as follows: Jack Hufford Albert, Jr., Lynda Diane Alford, Delores Jean Anderson, Sharon Lee Anderson, Samuel Parker Arthur, Penny Sue Atkinson, Phillip Lynne Atkinson, Joseph Lawrence Badgely, Gayle Ann Bailey, Marsha Leo Ballengee, Donald David Barnes, Patricia A. Barnes, Rita Darlene Barnes, Marshall Stewart Barnhouse.

John Carroll Bartlett, Cynthia Jayne Beer, James Woodrow Belknap, Eugene Allen Bell, Thomas Andrew Berry, Larry Dale Beverage, Martha Ruth Blake, Arthur Michael Boggs, Robert William Born, Guy Keith Boyles, Karen Butler Brady, Patricia Ann Brannon, David Jarrell Brown, Larry L. Brown, David Lynn Bumgarner, Gary Jeryl Burdette, Penny Sue Burris.

Deborah Ann Campbell, Karen Lee Caperton, Patricia Anne Carroll, Cheryl Lynn Chaddock, Donna Duncan Chadwell, Sandra Kay Channell, Bernard Waldemar Chestnut, Neil Christiansen, Marian Kay Coberly, Jerome Cohen, Kenneth McCurdy Coleman, Susan Steen Coleman, Sharon Sue Collins, Argil Leon Coombs, Donna Sue Coombs, Delilah Germaine Cox, Loretta Pernell Cox.

Carolyn Sue Crawford, Bruce Martin Cunningham, Marilyn Kay Dague, Betty Cook Davis, Diane Davis, Brenda Evelyn Dillon, John Allen Ditlow, Gregory Byrl Dodd, Melvin Thomas Dooley, Trava Vogel

Dotson, Beth Ann Dunham, Mary Louise Harrison Durnell, Gary Lee Fields, Albert B.C. Flemming, Sue Linger Foreback, Donna Sue Fultz, Marthenia Ellen Garrett, Donna Cummings Gault, Sandra Lee Gear, Gary Eugene George, Mabel Lillian Green, Dannie Joe Gumm, Debra Ann Hardman, Roger Allen Hardman, George Daniel Harper, Robert Matthew Harris, Mary Lou Hart, Deborah Diane Hartley, Victor Ray Hayes.

Robert Morris Hays, Donna Jenean Heckert, Kathy Marie Hickenbottom, Sharon Sutherland Hilgenberg, Clarence William Hodge, Gerald Ray Holder, Paulette Sue Jackson, Elizabeth Ann Jarvis, Patricia Merrill Johnson, Judy Lynn Jordan, Diane Rose Kidder, Kerry Lynn Kirby, David Jacob Kuhn, Michael Eugene Latstetter, Garry L. Law, Judith Ann Law, James Garfield Lilly, Barbara Kay Lipps, Deborah Lynn Lockard, David Paul Lough, Charles Michael McCoy, Robert Leo McCoy.

William Albert McGhee, Vicki Hays McKinley, John Stephen McKinney, Marcus Carlyle McPhail, Jr., Carol Ann McWhorter, Lois Hathaway, Lynette Sue Martin, Margaret Flanagan Meadows, Patricia Jo Means, Rebecca Sue Miles, Patricia Ann Miller, Marsha Sue Monroe, Kenneth Wayne Moore, Linda Jean Morrell, Robert Wayne Morris, Sharon Elaine Morris Julia Ruth Murin, Brenda Buster Murphy.

Donna Jean Newberry, Ronald Keith Nichols, Johnnie Edmund Noland, John Boyd Nutter, Rosella Lynn Orndorff, Joseph Leslie Painter, Toni Gene Parsons, Paul Scott Peck, Deborah Lynn Perry, Willis Jackson Perry, Jr., Martha Dean Phillips, Richard Keith Pingley, Eldon Ronald Plaugher, Rebecca Ann Post Harold Dean Price, Karen Sue Price, Roger Dale Propst, Evelyn Kay Pudder, Sandra Lee Redman, Donna Marie Reip, Geneva Adele Rentschler, Deanna Lynn Rexroad, Randall Milton Rice, Kenneth Wayne Richmond, Jack Edward Riddle II, Doris Hope Sampson, Joyce Petry Sangkabaska, Roberta Jean Shank, Loretta Susan Shaver, Anna Nottingham Slack,

Continued on Page 2

In Robert Kidd Library New Books On Exhibit

A 350-volume book exhibit is on display in the Robert F. Kidd Library until Aug. 12. The exhibit is located on the third floor of the library in the West Virginia section.

The second half of a 600-volume exhibit is comprised of books that would be of interest to elementary education majors and teachers. The books involve the areas of kindergarten through the sixth grade level. The volumes are divided into the different classifications of picture books, oral reading, social studies, sciences, math, crafts and activities, art, music, and guidance.

The books can be previewed for classroom use, however, books should be ordered directly from the publisher.

Books for children on exhibit

Photo by Pat Goodwin

America - Right or Wrong?

"When in the course of human events" ... July 4, 1776. Philadelphia. New York. George Washington and Thomas Jefferson, Abe Lincoln and the slaves. Proud events, people, moments, and places in our history? Yes, indeed, they are. Those connote to us Americans the basic ideals on which this great nation was formed—those of Life, Liberty, and the pursuit of Happiness. The United States of America is held in awe and respect by every nation on earth as the country of freedom, and of prosperity, and of a lot of things.

Yet, on this one-hundred-ninety-fourth anniversary of the "first" July fourth, are we still as worthy and deserving of this respect and admiration as possibly we have been in the past? Are we truly considered the number one nation of the world, and if we are, should we be? What is the answer?

Today, as our country, against the wishes of its many people, delves deeper and deeper into the affairs of Southeast Asia, as our nation's youth becomes more and more dissatisfied with the "Establishment" and the "status quo," as the predicament of the Negro in American society is still uncertain, we need to try to provide an answer that will, not temporarily but permanently, suffice.

"Life, Liberty, and the pursuit of Happiness..." But, is it life when our soldiers are killing Viet Cong every day and, in turn being killed? Is it life when innocent, defenseless women and children are murdered by these soldiers, or when thousands of children are starving to death in our ghettos? Is it liberty when our young men are forced to, against their will and belief, fight for something in which many of them do not believe? Is it liberty that forces them to fight, yet would not, until recently, permit many of them to participate in the selection of the leaders for whom they are fighting? Is it liberty that produces the high crime rates of our larger cities in which our nation's capitol is the leader? Does this allow the man on the street to be stabbed to death while passerby literally "pass on by?" What about the pursuit of happiness? Was it being allowed James Meredith when, in 1963, he was forcibly restrained from enrolling at the University of Mississippi just because he was a Negro? Or when Martin Luther King, Jr., was assassinated for following his life's call?

True, the United States of America is in our eyes, the eyes of her people, the greatest nation in the world. Yet, to an extent many of us are looking through colored glasses. Our vision is somewhat distorted, and we wonder if a new pair may be the order of the day. What do you think?

Hope you had a happy July fourth.

David Radcliff Editor

College Receives Grant For Building Construction

The Department of Health, Education, and Welfare has allocated a grant to Glenville State College to help support construction of an academic building. The total sum of the grant is \$394,733. The construction of the academic building is scheduled to begin within the next 12 months.

The Basic Unit of Academic Center will consist of one unit housing

the sciences. Another unit, which is in the planning stage, will house the divisions of art and music.

Buildings on GSC's campus which received grants for their construction and renovation are the Robert F. Kidd Library and Clark Hall. This program is a project by the federal government to support construction of academic building for higher learning.

A. Heath Accepts Audio-Visual Post

Taking over the position of audio-visual librarian, Mr. Alan Heath has assumed his placement at the Robert F. Kidd Library. Mr. Heath received his B.A. degree in English at David Lipscomb College in Nashville, Tenn. He achieved his M.L.S. in library science at Peabody, also in Nashville.

Although he was born in Bowling Green, Ky., he lived in Westmoreland, Tenn. In his spare time, Mr. Heath enjoys playing the piano, organ, guitar, recorder, and a zither, a stringed instrument similar to a harpsichord. Aside from being very talented in the "arts," Mr. Heath admires the scenic country - side of Glenville. He said of the community that he "enjoyed walking around in the woods." Also the people of Glenville have impressed Mr. Heath, because he stated that "the people are very friendly." In addition to Mr. Heath's hobbies and talents is his artistic ability to create pen and ink sketches.

Mr. Heath was married on June 13. His wife, Karen, is a native of St. Albans. She received her nursing degrees at David Lipscomb College and Virginia Commonwealth University. Next December she will assume a position in occupational therapy at the State Hospital in Weston.

'Farewell' Residence In Session At HMH

The present occupants of the Glenville State College Home Management House are preparing to bid farewell to their "home." The home economics class, which began June 18 and ends July 28, will be the last to occupy the present house used since 1954, which is to be torn down in order to provide additional space for the construction of a new wing on Women's Hall. Plans are also being reviewed at this time for the construction of a new home management house.

The eight members of the class include Sally Goss, Linda Simmons, June Turner, Joyce Savage, Jerri Pursley, Martha Phillips, Cathy Haskins, and Eileen Yoak. Their advisor is Miss Elma Jean Woofert.

The present class has planned several special activities for the summer, one of which is a buffet dinner to be held July 11, the theme of which will be "Summer Rainbows."

The Annual Summer Picnic will be held tomorrow, Thursday, July 16, at 5:00 p.m. on the Verona Maple Lawn.

The picnic is held every summer for the summer resident hall students and the summer faculty and staff and their families.

In the event that it rains on Thursday, the picnic will be held in the New Cafeteria.

DEAN'S LIST

Continued from Page 1

Kathryn Ann Smith, Robert Lynn Smith, Kathy Mae Southern, Barbara Jeanne Southern, Nancy Ellen Sparks, Sue Ann Stalnaker, Quentin Roosevelt Stewart, Jr., Carolyn June Templeton, John Junior Templeton, Carolyn Sue Thomas, Helen Lynn Tracy, Jane Rae Turner, Eddie Dean Vogel, Dallas Dean Wallen, Cofer Lee Walls, Sandra Kay Walton, Dacel Alan Ware, Lora Nelle Weaver, Pamela Jean Weinstock, Lana C. Westfall, Neil Hamilton Whaley, Diane Carol White, Linda Lou Wilson, Margaret Susan Wolford, Ronald Vance Wood, Connie Ruth Woods, Cherri Jeannine Worstell, Ava Eileen Yoak.

Photo by Donald Phillips

Alan Heath

Second Semester '71 Schedule Revised

Due to the use of new Data Processing equipment in the compilation of student grades, the spring term will end one week earlier in the spring semester of the 1970-71 school year, according to Dean Delmer K. Somerville.

The reason for the change is that students will receive only a one-week semester break next year, instead of the usual two weeks. There will be no change in the first semester schedule.

Dean Somerville also announced that plans are under way for a new type of 1971-72 schedule which will probably allow the first semester to end before the Christmas holiday.

January 21, Thursday	First Semester Ends
January 29, Friday	Registration
January 30, Saturday a.m.	Registration
January 30, Saturday	National Teacher Examinations
February 1, Monday	Classes Begin
February 5, Friday	Last Day for Changing Classes
February 5, Friday	Last Day for Late Registration
February 26, Friday	Last Day for Dropping Classes
March 15, Monday	Mid-Semester D-F Grade Report
March 26, Friday	Mid-Semester D-F Grade Report
March 30, Tuesday	National Teacher Examinations
April 3, Saturday	Easter Recess Begins
April 8, Thursday, 12:00 noon	Easter Recess Ends
April 13, Tuesday, 8:00 a.m.	English Proficiency Examinations
April 13, Tuesday, 7:00 p.m.	Final Examinations
May 24, 25, 26, 27, Monday, Tuesday	Final Examinations
Wednesday, Thursday	Baccalaureate Exercise
May 27, Thursday, 8:30 p.m.	Commencement
May 28, Friday, 10:00 a.m.	Commencement
May 28, Friday, 4:30 p.m.	Second Semester Ends

One of those who recently resigned their position at GSC is Miss Edith Isner, former assistant librarian. Miss Isner resigned as of June 30. She has been a member of the GSC faculty for three years. Miss Isner has accepted a librarian position at Warwood High School in Ohio County.

RFK Summer Hours Are Changed For Accommodation

The Robert F. Kidd Library has recently changed its hours to accommodate the summer session. Students may use the library facilities during the following hours:

Monday through Thursday	7:45-10:00
Friday	7:45- 4:30
Saturday	9:00-12:00
Sunday	5:00-10:00

Freshmen on Glenville's campus should be aware of the rules adopted by the library. No food or refreshments may be taken into the building. No student will be permitted to enter the library if he is not fully dressed and wearing shoes or sandals. No excessive noise is permitted in the library at any time. All students must present books, notebooks, briefcases, recordings and gym bags to the checker, Mrs. Betty McKown, before departing from the library.

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 David Radcliff
Advertising Manager Robert Hays
Typists Doris Strosnider, Connie Montgomery, Pat Goodwin
IBM Operator Sharon Dutton
Advisor Mrs. Yvonne King

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

Daniel McPherson

Pioneer Is Selected

The Pioneer for the 1970-71 football season is Daniel McPherson. McPherson will be a senior majoring in business administration and speech. He is from Washington, W. Va., and serves as treasurer for Lambda Chi Alpha fraternity. He is also a member of Ohningohow Players.

The all-campus election to determine the 1970-71 Pioneer was held Tuesday, May 26 at the entrance to the Pioneer Center. Other students vying for the position of GSC Pioneer were Rex Kuhl and Jerry Summers.

Lillymen Receive 2 Team Recruits

Mr. Jesse Lilly, head basketball coach and instructor of physical education at GSC, has announced the acceptance for admission at GSC of Billy Sellards of Sophia High School and Terry Holley of Huntington East High School for the 1970-71 school year.

A four-year letterman in basketball and the leading team scorer for the 1969-70 season, Sellards stands six foot, three inches and formerly played a forward position. He was also named on the all-tournament team in sectional play.

Standing six foot and four inches tall, Holley also played a forward position in high school basketball under the supervision of coach Dave Edwards.

"Summer League Opens"

GSC Head Basketball Coach Jesse Lilly has announced plans for the 1970 summer basketball program. Play began on Thursday, June 25 with two games.

Six teams made up of interested high school and college players from this area make up the league. Several faculty members of Glenville State are also taking part.

All games will be played in the Health and Physical Education Building beginning at 6:30 each Tuesday and Thursday. There is no admission and the public is invited to pick their favorite team and cheer them on.

421 Students Enrolled For Summer Session

Enrollment for the summer session of 1970 has been announced by Mr. Beryl Langford, Registrar at GSC. At the present time, there are 421 full-time students enrolled for the nine-week summer term in comparison with 415 full-time students for the 1969 summer session. The present total does not include, however, those students who have enrolled for one or more of the summer workshops being offered at GSC.

Scheduled are a journalism workshop from July 6 until July 31; school attendance directors workshop from Aug. 3 through Aug. 7; and high school band camp which is set for Aug. 3 to 14. An art workshop has already been conducted.

Union Summer Hours
Monday - Friday
8:30 a.m. - 2:30 p.m.
Saturday and Sunday
Closed

Game Room Hours
Saturday - Thursday
5:00 - 10:00 p.m.
Friday and Sunday
Closed

Powder Horn

By Butch Hays

The 1970 intramural program is underway with students participating in basketball, softball, and bowling. Considering the number of students who are commuting this summer, participation is high. The program is not limited to students at GSC as the basketball league has teams from Lewis and Braxton Counties and the softball league has a team from Alum Bridge in Lewis County.

In view of the above mentioned program including participants from outside of Glenville and even outside of Gilmer County, we wonder if it might be possible to initiate plans for a four county softball league to include teams from Gilmer, Calhoun, Braxton, and Lewis Counties. Some travel would be involved but more interest for all would develop and a badly needed recreation program would be given a big boost.

Would you believe that football practice is just six weeks off? Coaches Bill Hanlin, Whitey Adolphson, and Bob Summers are busy preparing for the coming season with high hopes for a successful year.

Speaking of football reminds that the Pioneers have a very attractive home schedule beginning with Mars Hill, North Carolina, on September 14. The GSC team will also play host to Shepherd, Fairmont, West Virginia State, and Bluefield. The Blue Wave will meet the likes of Concord, West Virginia Wesleyan, Salem, and West Liberty on the road.

CAP & BALL DEPT Coach Carney stopped a hot ground ball with his mouth in the intramural opener. Coach Lilly has three officials working his intramural basketball games. Seems as though the old men don't like to run up and down the floor. GSC's Wayne Mencer won the 4th of July golf tournament at the Glenville Golf Club by 6 shots. Sue Hale, GSC senior, will play in the West Virginia Woman's Amateur Golf Tournament at the Kanawha Country Club in South Charleston later this month. We wish her good luck.

One way to beat the heat

Photo by Connie Montgomery

Faculty-Student League Organizes Summer Bowling Teams Compete

A Faculty-Student Bowling League has been organized for all faculty members and students who are interested. The league consists of six teams and extends through the nine weeks of summer school. Trophies will be given the last week for the person(s) with the high game, high series, first place team, and the man and woman with the highest average.

Thus far Wayne Mencer has maintained both the high series with a score of 570 and high game with a score of 237.

Ronald Sams holds the high average so far for the men with a 177 average. Mrs. Jean Adolphson has the high average for the women with a 144 average.

The members of the teams are: Team A, Linda Dollgener, Nancy Sams, Linda Carney, Bob Dollgener, Ronald Sams; Team B, Teresa Morris, Gene Moore, Jacqueline Epling, Linda Felton, Jean Adolphson; Team C, Garry Kight, Reta Kight, Steve Shearer, Joyce Arthur, Ken Davis; Team D, Larry Lamb, James Spicer, Lou Adams, Wayne Mencer, Patricia Brannon; Team E, Bob Summers, Jeannie Summers, Ray Swisher, Brenda Swisher, Ray Keener; Team F, Dr. Jones, Dr. Flack, Mrs. Flack, Sharon Hilgenberg, and Nick Murin. Substitute is Fred LeMasters.

Bowling Team Standings:

Team	Won	Lost	Total Actual Pins
Team A	8	4	8470
Team C	7	5	8890
Team D	7	5	8347
Team F	7	5	7297
Team E	5	7	7703
Team B	2	10	7174

36 New Recruits Added To 1970 Football Squad

T	Atkins, Dale	Barboursville
T	Barr, Mike L.	Pomeroy, Ohio
G	Bowyer, Walter F. III	Greenbrier West
C	Braniff, Porter I.	Lewis County
T	Byrd, Okey T.	Lewis County
E,T	Chapman, Larry L.	Lewis County
E	Cummings, Leslie W.	James Wood, Winchester, Va.
S.E.	Ferrise, Bernard F.	Weirton
D.H.B.	Gibson, Charles R.	Weirton
T	Harvey, Thomas L.	Bridgeport
L.B.	Holbert, Gene A.	Parkersburg
D.H.B.	Holtzel, Harold L.	Loudin Valley, Va.
H.B.	King, Stephen S.	Ripley
G	Kenner, Raymond L.	Magnolia
H.B.	LeMasters, Freddy D.	Magnolia
T	Magnone, Albert D.	Weirton
E	Morrison, James K.	Lewis County
D.H.B.	Richardson, Robert W.	Charleston
H.B.	Richmond, Richard C.	Charleston
H.B.	Robinson, Ralph M.	Lewis County
Q.B.	Saul, William L.	South Charleston
L.B.	Spears, Michael L.	Parkersburg
T	Steorts, William W.	St. Albans
L.B.	Stora, Joseph M.	River High School, Ohio
G	Toney, Charles S.	Beckley
H.B.	Wilson, Kim W.	Parkersburg
L.B.,G	Wilson, Mark F.	Mannington
H.B.	Wise, Michael G.	Parkersburg
G	Wolfe, Mike Phillip	Magnolia
H.B.	Back, Ed	Accident, Md.
G	McIntyre, Mike	Ripley
G	Shamblin, Jim	Herbert Hoover
E, D.H.B.	Gourley, Dan	Akron, Ohio
G	Dailey, Charles	Parkersburg
H.B.	Moore, Randy	Clay-Battelle
C	Reynolds, Billy	Charleston

New faculty housing under construction

Photo by Montgomery

Students Guard Pool

Five lifeguards have been appointed to oversee the Glenville State College Pool, located in the Health and Physical Education Building for the summer session.

They are: Virgil Lacey, a senior from Pocahontas; Roger Wallace, a junior from Charleston; Sue Ann Hale, a senior from Parkersburg; Jacqueline Epling, a sophomore from Spencer; and Kathryn Smith, a junior from Ocean City, N.J. All are physical education majors enrolled for the summer term.

INTRAMURAL SCHEDULE

Intramural Schedule

July 15	
1 - 4	6:00
3 - 2	7:15
July 20	
1 - 3	6:00
2 - 4	7:15
July 22	
4 - 3	6:00
1 - 2	7:15
July 29	
3 - 1	6:00
4 - 2	7:15
August 3	
1 - 3	6:00
4 - 3	7:15
August 5	
1 - 4	6:00
2 - 3	7:15
August 10	
1 - 3	6:00
2 - 4	7:15

1970 Football Schedule

September 12	Mars Hill	Home	2:00
September 19	Shepherd	Home	2:00
September 26	Salem	Away	8:00
October 3	Fairmont	Home	2:00
		Parents Day	
October 10	W.Va. Wesleyan	Away	2:00
October 17	Bluefield State	Home	2:00
		Homecoming	
October 24	West Liberty	Away	2:00
October 31	W.Va. State	Home	2:00
		Merchants Day	
November 7	Concord	Away	2:00

AUCTION SALE

STATE PROPERTY

GLENVILLE STATE COLLEGE

SATURDAY, JULY 25, 10:00 A.M. RAIN or SHINE

LIVESTOCK — 27 Holstein cows, 4 Holstein heifers, Holstein x Guernsey heifer, Jersey heifer, Brown Swiss heifer, (all of the above are bred for fall or winter freshening.) 7 Holstein steers, 5 Charolais x Holstein steers, Angus x Holstein steer, Ayshire x Holstein calf, 8 Holstein heifers, Brown Swiss heifer and Charolais x Holstein heifer.

The cows are milked 7:30-9:00a.m. and 3:30-5:00p.m. and may be inspected any day prior to the sale.

The livestock will be sold at 1:00 p.m.

EQUIPMENT — IH forage harvester, AC model 30 forage blower, NH hay bailer with motor, Ford side delivery rake, 3 bulk feed bins, Martin 14'10" x 33' steel silo, tile 12' x 30' silo, 2 Jamesway feed carts, liquid nitrogen semen shipper, litter manure carrier, Ford power take-off pulley, slaughter equipment, buck rake for Ford tractor, hammer mill, 2 two wheel trailers, wagon, chicken feeders, nests, horse drawn plows, DeLaval No. 73 milker, Stellar homogenizer, 139 milk cans, Babcock tester, stanchions, water bowls, maternity pens, desks, ladders, electric motors, beds, stoves, bath tub, windows, 1969 Plymouth Fury 4 door (as is), 1½ ton Chevrolet dump truck, Clark freight tractor, lamps, old sewing machine, cabinets, sinks, and many other items too numerous to mention.

BUILDINGS — to be removed in six months. Frame two-story 36' x 84' dairy barn, 2 block machine sheds 20' x 60' and 22' x 42', block 20' x 30' bull barn and 12' x 24' slaughter house.

TERMS — Cash on day of sale.

LUNCH — Served by Glenville Lions Club.

AUCTIONEER — BYRL L. LAW Phone Area Code 304-462-7643

INSTANT-MATIC BANKING HERE!

That's our quick, lazy-as-a-lounge-chair DRIVE-IN teller window service! You drive in; bank right from your car seat; and drive out . . . quick, quick, quick! Best way to bank en route to work, school, shopping . . . wherever you're going. Try it!

DRIVE-IN BANK HERE!

Kanawha Union Bank

GLENVILLE, WEST VIRGINIA

Member of the F.D.I.C.

Sigma Sigma Sigma "Get Together"
Today, July 15
In the Ballroom 9:00 a.m.-5:00 p.m.
All interested may attend

Dalton's

Grantsville - Glenville

GENE'S BARBER SHOP

Gary Strosnider milking a cow at the GSC Farm as the farm goes out of existence.

Ben Franklin Store

Welcomes All

Glenville State Students

Downtown Glenville

SUMMERS PHARMACY

Hours: 8 - 8 p.m.

PRESCRIPTION DRUGGIST

Glenville, W. Va.

Main Street
Glenville, West Virginia

Watches and Rings

Minnich Florist

11 N. Lewis
Phone 462-7376