

The Glenville Mercury

Volume XLIII, Number 23

Glenville State College, Glenville, West Virginia

Wednesday, March 24, 1971

Recruitment Efforts Adopted By President

Pres. D. Banks Wilburn recently specified certain present activities which are being emphasized in an effort to interest a larger number of secondary school seniors in coming to Glenville State College.

Paul Nagy, Assistant Director of Admissions, and Larry Lamb, Financial Aid Officer, have been visiting selected high schools during the months of January, February, and March for

College Day programs. Division Chairmen are corresponding with secondary students who have indicated an interest in GSC.

Furthermore, current student teachers are speaking with high school students about what the college has to offer in accordance with desired objectives.

Mr. Lamb has made a significant number of commitments to students who meet qualifications of need and scholarship. Too, scholarships are being awarded on a broader basis, to the better students rather than to the top two scholastically.

Further efforts to recruit students the distribution of brochures which contain descriptions of the major offerings of a division. Also, the fact that secondary school students from a particular community are admitted to GSC is appearing in local newspapers. This information is released by the College News Service.

GSC has prepared a slide presentation for secondary school visitations and special request showings are now available with a commentary.

Another method of attracting students is an invitation to the campus so as to become better acquainted with the offerings, facilities, and student activities.

Finally, each prospective student who is now tentatively admitted to the College is receiving a letter from Pres. D. Banks Wilburn.

Former Professor Featured In Recital

The Monongahela Chapter of the American Guild of Organists will sponsor Mr. Robert H. Ellis in an organ recital on Palm Sunday, April 4 at 3 p.m. at the First Methodist Church, in Clarksburg.

Mr. Ellis is a native of Fairmont. He received his A.B. degree from Fairmont State College, his MM degree from West Virginia University and is currently a candidate for the Doctor of Musical Arts Degree at the College Conservatory of Music, University of Cincinnati.

From 1965-1968 Mr. Ellis was Assistant Professor of Music at Glenville State College during which time he taught organ, voice, choral conducting and music history. He directed the Choral Union, the Concert Choir and the Madrigal Singers.

At the present time Mr. Ellis is studying organ with Dr. Roberta Gary and serving as Graduate Assistant in the Theory Department. He is director of Music at the Episcopal Church of Our Savior, a member of the Vestry and delegate to the convention of the Diocese of Ohio.

Other recitals will be presented by Mr. Ellis on March 24 at St. John's Lutheran Church, Summit, New Jersey and April 18 at the College Conservatory of Music, Cincinnati, Ohio.

Advanced orders for Centennial license plates are presently being taken by Mr. Byrl Law.

The blue and white plates, designed by Mr. Charles Scott, will be sold for \$1.25 each. The deadline for advanced orders is Thursday, April 15. Delivery will be made before school is out this semester.

Anyone wishing to order centennial license plates may sign for them in Mr. Law's office—400 B Science Hall.

Miss Phala Woods

Alumni Funds Loan Program

Miss Phala Woods of Craigsville, a retired school teacher and alumna of Glenville State College, has established a loan fund in the amount of \$50,000 for students of Nicholas and Clay counties who wish to attend Glenville State.

This loan fund, to be administered by the Alumni Foundation, represents the largest single individual gift ever received by the Foundation.

Miss Woods, the daughter of William H. and Cordelia Callaghan Woods, was born at Beaver, in Nicholas County, West Virginia.

She attended elementary school at Craigsville and began teaching in elementary at age 18. Her first teaching assignments were in Nicholas, Webster, and Kanawha counties.

In 1916 she made a first grade certificate on the Uniform Examination and then attended Glenville Normal School completing the Short Normal in 1920 and the Standard Normal in 1922.

From Glenville, Miss Woods traveled to West Virginia University from which she received an A.B. degree in 1927, with a major in American History and a minor in Spanish.

She taught one year each in the high schools of Buckhannon and Gassaway and thirty-two and one-half years in Widen High School. While at Widen, she served as principal from 1942-1945.

(continued to page four)

Ad Hoc Committee Drafts Tentative Attendance Plan

The ad hoc committee appointed by Pres. D. Banks Wilburn to study the attendance policy has drawn up the following work draft: (1) Class attendance policies are to be determined by each instructor and plainly stated to all of his classes; (2) Institutional absences are to be issued by the Dean of the College and honored by each instructor; (3) If irregular attendance is endangering the class work of the student, the

instructor is to so inform the student by letter with a copy of the letter going to the instructor's division chairman, the Dean of the College and the student's advisor.

(4) If the instructor recommends suspension from class because of irregular attendance, it must be approved by the chairman of the department and the Dean of the College. The student must be notified in writing; and (5) If the student is suspended from class, he may appeal his suspension to the Academic Affairs Committee with the right to be present and have counsel, either fellow student, faculty member or parents, at the hearing.

Tomorrow, Mar. 25, at 9:30 in 307-A, the committee will hold its final open committee meeting. At this time, it will hear suggestions from any interested person.

GSC Proposes New Admissions Program

Glenville State College is proposing a program of admissions with advanced standing to the West Virginia Board of Regents for approval. If approved, the policy will become effective next fall.

Recognition is to be given to advanced scholastic attainment in secondary school by granting the student credit in basic courses and advanced standing in specified subject areas in which outstanding achievement and ability have been demonstrated.

The academic areas in which advanced placement may be made and for the specific standards of each are as follows:

English: The student shall have made no grade in English less than "B" for the four years of secondary school and shall have made a score of 23 or more on the English portion of the ACT. Any student qualifying on the above standards will be placed in English 102 and Advanced Standing credit will be given for English 101.

French: The student shall have completed two or more years of French in secondary school with no grade less than "B" and shall have made a score of 23 or more on the English portion of the ACT. Any student qualifying on the above standards will be placed in French 201 and Advanced Standing credit will be given for French 101-102.

Other areas: Advanced placement and credit for courses in some other areas may be granted to capable students on the basis of acceptable performance on the College Level Examinations administered by the Educational Testing Service. Specific areas to which this may apply and the acceptable scores in each will be determined when complete information is available.

Centennial Events Highlight '71-'72

The academic school year 1971-72 has been officially designated as the centennial year for Glenville State College by a resolution passed recently by the current legislature.

Plans are already being made for the Centennial celebration. One major highlight is being planned for each month. However, many other events will be occurring in addition to the one main highlight.

On Sept. 15, a convocation will be held and the Centennial celebration will officially begin. A luncheon is also planned for dignitaries. Also at this time, the time capsule will be buried.

Oct. 23 has been designated for the Centennial Homecoming. In Nov. during National Education Week a Centennial Convocation on Teacher Education is being planned.

A Christmas Convocation is being planned for December by the Centennial Cultural Affairs Committee. In January, emphasis will be placed on "Glenville's Proud Past" - the First Century exhibits, illustrated presentations, historical highlights, etc.

On Saturday, Feb. 19, the official centennial date a Centennial Birthday Ball will be held. In March a convocation will center on the idea "Glenville State College and the Future."

In April, Fine Arts Week will give emphasis to the Centennial. In May, emphasis will be given to the Centennial Commencement.

Mr. James Winkler Accepts Position

Mr. James E. Winkler, the new math instructor, is a native of Irvine, Ky. Mr. Winkler attended undergraduate school at Berea College in Kentucky.

While in college he was active in various sports including swimming and cross country. An article appeared in *Outstanding Athletes in America* because of his swimming ability.

Mr. Winkler was also sports editor of his college newspaper and served as assistant editor of his college yearbook.

After graduating from college he attended Ohio University where he received his Master's Degree. He was a teaching assistant as well as a resident supervisor of Theta Chi fraternity.

Though Mr. Winkler has only been in Glenville four days, he said he likes it. Glenville College is similar to Berea college and he thinks he will enjoy teaching here.

'Miss GSC' Contestants

Debra Hardman

Constance Ranson

Beverly Wood

Kay Woody

Cheryl Chaddock

Progress Is Noted In 'Right Direction'

Have you noticed anything new about the Union lately? It's being painted. Everywhere you look there is a different color, and a much brighter place it is. We've also been told by informed sources within the Pioneer Center complex that new tables and chairs are due to arrive soon. We thank those responsible for their efforts in helping us have a more enjoyable place of recreation.

Another thank you goes to the ad hoc committee that has been actively and sometimes heatedly studying our cut system. We see this week that they have proposed a new policy leaving the burden on the individual instructor with a good safety valve in the appeal after what the instructor considers excessive absences. We hope that the College Council will adopt this proposal. It would be a big step in the right direction for GSC.

We like to see things going "in the right direction." Some new ideas are more slowly adopted than others but with firm conviction and a little optimism, we will see the reforms we desire.

Ann Starcher
Editor-in-chief

Christianity Testimonials Given Via Radio Broadcasts On Sunday

Dear Editor:

Have you ever wondered what Christianity is all about? We talk about God a lot in English and history classes. Yes, we've read about the Crusades of long ago and everyone has heard Bible stories, especially the one about the birth of Jesus Christ. Why everyone knows about that—that's why we celebrate Christmas. . . isn't it? Yeah, those were good stories, but they're all in the past. All the so-called miracles and marvels are long gone. I have wondered about it but never really understood Christianity. Church is okay but usually kind of boring. So for our world today, what's this "old stuff" about?

If you have had any of these last few thoughts, this is especially for you. In the middle of our, sometimes, chaotic world, there is a power still able to change men's lives and give them a purpose for living. Yes, believe it or not, this power, Jesus Christ is alive in the hearts of all who have accepted him as their Saviour. Don't believe me, huh? Well, some of the students on the GSC campus who know this is true want to tell you about our lives with Christ. It won't cost you anything but a few minutes of your time. Each Sunday evening, when it is possible to do so, a student or perhaps a faculty member will be—not preaching, but telling what Christ has done for them and what he'll do for you. This short broadcast will begin approximately 10 p.m. this Sunday night, March 28, 1971. If you would like to hear about the reality of the man you merely knew died on a cross, Listen! We're not a bunch of spiritual giants and don't claim to be. We just want to share the "Good News" with you.

Melody Bingham

THE GLENVILLE MERCURY The Student Newspaper

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	Ann Starcher
Assistant Editor	David Radcliff
Managing Editor	John Sizemore
News Editor	Linda Morrell
Cartoonist	John P. Mace
Circulation Manager	Terry Taylor
Photographer	Tom Dailey
Sports Editor	Mike Smith
Advertising Manager	Keith Boyles
IBM Operators	Becky Whipkey, Vicky Shanklin
News Bureau Director	Melody Johnson
Typists	Diane White, Darling Dye
Feature Editor	Ruth Swatzyna
Adviser	Yvonne H. King

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

Chapter To Serve No. 50

The newest organization on the GSC campus is the Pioneer Chapter of Collegiate Rainbow. This organization is to bring together into one fraternal group all Rainbow Girls in the college so that each girl can apply the Rainbow ideals of love and service to every phase of student life. Sole purpose of the Pioneer Chapter is to be of service to the Glenville Assembly No. 50 in any way possible.

Mrs. Roma Adkins, associate professor of home economics, and member of the Order of the Eastern Star, serves as advisor to the group.

Recent activities of the newly formed group include: Attending meetings, initiations, and installations of the Glenville Assembly and attending regular collegiate meetings. The newly-installed Worthy Advisor (President) of Glenville Assembly, Joyce Fisher, received a corsage of red roses as a gift from the Pioneer Chapter upon her installation. Feb. 19, the Local Assembly sponsored a slumber party and the collegiate members provided the refreshments and entertainment. Approximately 20 girls were in attendance.

March 8-15, Collegiate Rainbow observed a "Calling all Rainbow Girls" campaign to attract new membership to the Chapter. All Rainbow Girls in good standing in their local assemblies or Majority Rainbow Girls are invited to join Collegiate Rainbow. The meetings of the chapter are short and informal; of a business nature rather than ritualistic. They are held every second and fourth Thursday at 6 p.m. in the lounge of the Home Economics Department in the Science Building. There is no pledge hood or initiation ritualistic or frivolous required for membership.

Friday, March 26, the Pioneer Chapter will hold a tea in honor of Miss Diane Cline of St. Albans, State Director of Collegiate Rainbow, who will be visiting with the chapter. The tea will be at 4:00 in the Home Economics Dept. All Collegiate Rainbow Girls, Rainbow Girls, Master Masons and Eastern Stars members are cordially invited to attend. The advisory board of the local chapter and all members will also be invited. A brief collegiate Rainbow meeting will follow the tea.

Newly-elected officers of the group are: Judy Jordan, president, a home economics major from New Martinsville; Debbie Hardman, vice-president, a math major from Glenville; Rosie Corathers, secretary, an elementary education major from Weston and Tanya Adolfsen, treasurer, also in elementary education from Glenville.

M. Durnell Earns Whiting Art Award

The Whiting Art Scholarship Award, given annually to Glenville State College art student who has demonstrated abilities in the areas of painting and drawing, has been given this year to Mary Louise Durnell.

Mrs. Durnell received her Associate Degree in Arts at the West Virginia University Parkersburg Branch, and her B.A. degree at GSC in 1971. Her major is art education, and her minor is language arts.

E. Paul Floyd established the annual award of \$100 in the name of Charles S. Whiting, a native of Glenville and a graduate of Glenville Normal School. Last year's recipient, George Harper, is currently a graduate student at WVU.

Standing on their fire escape stairwell is the spring pledge class of Delta Zeta sorority.

Delta Zeta

Thursday night six graduating seniors were honored at a senior ceremony. The girls were Kay Coberly, Sherry Erwin, Linda Felton, Becky Law, Rita Hays Wells, and Betsy Wingfield. The seniors were each given a rose and the pledge class presented each senior with a charm.

As with every graduating senior class, a senior of the year was chosen. This year the chosen senior is Betsy Wingfield. Miss Wingfield has served as assistant activities chairman, home-

coming chairman, and guard. She is active in other activities including Alpha Psi Omega and Ohningohow Players.

Susan Smith, a freshman math comprehensive major, was elected as treasurer of the pledge class. The pledge class is busily working on moneymaking projects. This Friday there will be a bake sale in front of the sun dial.

Susan Lynch has been chosen as Strawberry princess to the Festival. She has also been chosen by Channel 5, WDTV, to model for a style show.

Alpha Sig

Alpha Sig welcomed three additional pledges in open rush. They are Germaine Cox, a sophomore biology major from Harrisville; Sarah Fowler, a junior elementary education major from Richwood; and Barbara Southers, a sophomore biology and general science comprehensive major from Burnsville.

This coming weekend Alpha Sigma Sigma active and pledges will travel to Marshall University campus for the West Virginia Alpha Sigma State Day. Plans include a meeting and dinner Saturday and a party with Zeta Beta Tau fraternity that evening.

Tri-Sigma

The new pledges for Sigma Sigma Sigma have elected officers for this pledging session. They are: president, Margaret Ball; vice-president, Avelae McElwain; secretary, Barbara Rose; and treasurer, Marlene Parsons. Three new pledges were initiated during open rush and they are: Marlene Parsons, a junior home economics major from Evans; Beverly Butcher, a freshman business education major from Clay; and Paulette Poling, a freshman business education major from Ripley.

On Tuesday, Mar. 16, from 6:30-7:30 p.m. the Delta Alpha chapter had a small reception in the sorority lounge for prospective alumni members and patronesses. Coffee with donuts and cookies was served. Those attending were: Mrs. Ernie Smith, Mrs. Raymond Swisher, Mrs. Carl Williams, Mrs. Steve Stoffel, and Christine Creighton.

On Wednesday, Mar. 17, at 4:30 in a small ceremony in the Sigma Lounge, the nine new pledges after a week of anticipation, found out who their "Big Sisters" were. Margaret Ball's is Melody Johnson; Michelle Boggs' is Cathy Rader; Marlene Parsons' is Darling Dye; Barbara Rose's is Jackie Morton; Paulette Poling's is Joyce Savage; Beth Boggs' is Brenda Rose; Avelae McElwain's is Karen Kessler; Jerri Pursley's is Julia Murin; and Beverly Butcher's is Susie Siers.

Two officers who were omitted from last week's paper were Debra Hardman, recording secretary and Kay Bickel, corresponding secretary.

TKE

The fraters of Tau Kappa Epsilon fraternity announce the initiation of David Paul Hewitt, a junior business major from Glenville.

During the formal meeting held March 15, the fraters discussed many topics. Plans are being made for the 38th annual Court Ball. A committee headed by frater Michael McCartney, is trying to contact a band and decide on decorations in order to make this the best Court Ball ever.

The "TKE Bathtub" will break its own record of 68 miles, by a margin of 10 miles this year, making the trip a total of 78 miles. The chapter received a letter from Dr. D.L. Conrath asking the fraters to once again support the Easter Seals Campaign. This is being planned to kick off the campaign this year. "The Bathtub" will be met by a police escort and will be taken to the South Side shopping center in Parkersburg where it will be greeted by the representatives of the Easter Seals Campaign. They will begin their bathtub trip this Friday.

The pledges are completing plans for their annual softball tournament, a car wash and wax and other moneymaking projects. (Interested teams turn their rosters in to a pledge.)

On March 16, the pledge class kidnapped frater Dick Morris and took him on a short journey. Frater Morris was given a "six-pack" and a candy bar and plenty of time to enjoy it.

Theta Xi

The Kappa Eta chapter of Theta Xi is busily planning its Spring weekend. On Friday, April 2, there will be a house party for Theta Xi and Theta Girls. Saturday morning the single elimination volleyball tournament will be played and Saturday night there will be a dance opened to all students.

Anyone interested in taking part in the volleyball tournament should contact Tom Patrick. The team should consist of six players, three males and three females. Donnie Puckett will present the winner of the tournament with a trophy.

The newly formed GSC tennis team poses above.

Keglers Fall To WV State

This past weekend the GSC Bowling men were defeated by W.Va. State in the W.Va. State Bowling tournament. State beat GSC by 28 pins in a 16-game tournament. State had a total of 15,070 pins and GSC had 15,042. Fairmont had 14,523 and Morris Harvey 14,503 followed by West Liberty, Wesleyan, Concord, and Shepherd. GSC, still being conference champions with a 36-4 overall record, will have a six game play-off with W.Va. State Saturday Mar. 27 at 2:00 p.m. at Emerson Lanes in Parkersburg to decide who will represent division 28. Then the winner will have an area roll off eastern and western Pennsylvania to decide who goes to Kansas City.

The 16 game totals for GSC were Al Malone 3027, Wally Kesling 2874, Linn Dawson 2939, Ron Sams 2996, David Grapes 2990 and Mike Wooten 2719. Ron Sams had the high game for GSC with a 248. Al Malone is the Bowler-of-the-Year for the second consecutive year with a 193.9 average for a total of 63 games. Al Malone Dave Grapes, and Linn Dawson, along with Steve Rumbaugh and Roger Meadows, from W.Va. State were selected to the all-conference team. Also this makes Linn Dawson's and Al Malone's second year for this honor with David Grapes' first year to be an all-conference bowler.

Home Doubleheader Opens Ball Season

The baseball team will open its season on April 3, with a doubleheader against W. Va. Tech. Coach Milliken at present has 23 members on this year's squad, but will have to cut several of these before the season begins. 'Pee Wee' Lacey and Mike Wentzel are the captains of the 1971 Pioneer team. Home games begin at 3 p.m. and home doubleheaders will begin at 1 p.m.

Co-captains of the baseball team are Mike Wentzel and Virgil 'Pee-wee' Lacey.

Pioneer Golf Team Begins Preparation In Anticipation Of Seasonal Opener

The 1971 Pioneer golfing team under the tutorage of Tim Carney will open play April 3 at Philippi. Coach Carney feels that this team could be very tough if they could get it all together.

Wayne Mercer and Mike Rust are returning regulars from last year's team and much of the team's success will depend on these two. There are a couple of surprising newcomers to the golfing program. They are Neal Christiansen and Bob Wilson. A lot will be expected from these young men.

Other golfers are Dennis Fitzpatrick, Guy Perry, Rex Kuhl, Terry Richards, Tom Gutshall, Bob Hammel, Roger Wallace, Gary Kirkpatrick, and

also Jim Willison, who is doing his student teaching may return for another year of golf.

Intramural Basketball Nearing Quarterfinals

Intramural Basketball Quarterfinals....

Teams advancing to the quarterfinal round of the Glenville State College intramural tournament are the Pledges who will play the Good Guys, the Ramblin Wrecks who will play the Horses, the winners will square off against the Red Devils while STS will meet the undefeated Boogerhole All-Stars. First round action was played last Monday and the second round begins this Monday. The winners pulled off a major upset when Jerry Burton and company defeated the Tim Carney led, Faculty I.

GLENVILLE STATE COLLEGE BASEBALL SCHEDULE-1971

April	3	West Virginia Tech	(2)	Away
	13	West Virginia State		Home
	15	W. Va. Wesleyan	(2)	Home
	17	Concord	(2)	Home
	23	West Virginia State		Away
	24	Morris Harvey	(2)	Away
	27	Alderson Broaddus		Away
	29	Salem		Home
May	1	Fairmont	(2)	Home
	4	Alderson Broaddus		Home
	6	Salem		Away
	7	Davis and Elkins	(2)	Away

Home single game 3:00 p.m.
Home doubleheader 1:00 p.m.

1872 GLENVILLE STATE COLLEGE 1972

A Century of Service and Progress

HISTORY

Glenville State College, the most centrally located of the state-supported colleges of West Virginia, was established by an act of the Legislature on February 19, 1872. Its establishment was conditioned on the securing of a suitable building by the local citizens without cost to the State. The Legislature, on February 28, 1872, made Glenville an independent school district and authorized it to erect a building for the use of both the proposed branch normal and a high school. Until a suitable building was obtained, the normal school classes met in the courthouse.

The Glenville Branch Normal was opened to students on January 14, 1873, with T. Marcellus Marshall as acting principal. In the following April, Louis Bennett became principal and served through 1874-1875, when Marshall succeeded to the principalship. Following Marshall's resignation in 1881, the school had nine principals in a period of twenty-seven years.

During Edward G. Rohrbough's tenure as head (1908-1942), the school was made a degree-granting institution and the name changed to Glenville State Teachers College. In recognition of an expanded program for the college, the name was changed to Glenville State College in 1943. The rapid growth in enrollment after World War II was absorbed through an accelerated building program during the administrations of President Harry B. Hefflin (1947-1964), and of President D. Banks Wilburn.

In addition to the preparation of teachers, the college offers a four-year curriculum in the liberal arts with Bachelor of Arts and Bachelor of Science degrees. An Associate of Arts degree is granted to students who complete the approved two-year program in secretarial studies or general business, and an Associate in Science degree is granted in Forest Technology.

CENTENNIAL ACADEMIC YEAR 1971-72 PHILOSOPHY

The basic mission of Glenville State College is to provide opportunities in higher education for the citizens of West Virginia. The major effort of the College has been, and continues to be, largely directed toward the preparation of elementary and secondary school teachers. In addition to this emphasis, the College has responded to the needs of a student body with increasingly diverse interests by offering programs in the arts and sciences and in vocational areas.

CAMPUS

The campus consists of 168 acres in the pleasant Little Kanawha River Valley. The student body currently numbers about 1,600 men and women. The faculty-student ratio is 1:18.

The basic cost for two semesters—room, board, tuition, fees, averages \$1,200 for West Virginia residents and \$1,950 for non-residents. Scholarships, grants, loans, and work opportunities are available.

ACCREDITATION

North Central Association of Colleges and Secondary Schools/National Council for Accreditation of Teacher Education.

FOR ADDITIONAL INFORMATION WRITE:

Director of Admissions
Glenville State College
Glenville, West Virginia 26351
Telephone: (304) 462-7361

Robert F. Kidd Library

President's Home

Clock Tower

Clark Hall

This is the new GSC Centennial place mat which is available for order. Call Mr. David Gillespie.

Eight Entries Listed 'Best'

The Annual Collegiate Art Show is now in progress in the Multipurpose Room. The exhibit is open Monday through Friday, from 10-12 a.m.; 2-5 p.m. and 6-8 p.m.

A student selection category has been initiated. As a student leaves the exhibit, he will be given a form on which to mark his choice selection. Results will be announced in next week's Mercury.

In addition, a judge from West Virginia University has selected eight entries as 'best' and these winners will be announced next week, also, according to Mr. Steve Nichols, art instructor.

Woods Offers Loan

(continued from page one)

For over twenty years, she taught West Virginia Club work and had fifty-four Golden Horseshoe Winners.

A master's degree was earned in 1939 in political science from Columbia University. Additional work at Columbia in 1943 for a school principal's certificate.

Miss Woods retired from Widen School in 1963 after teaching a total of (in her own words) 42,937 years.

The first loans from the Phala Woods Loan Fund will be made during the fall of 1972 and are available to girls and boys from Nicholas and Clay counties who express a need and meet all requirements of the trust and the College. Additional information concerning the fund and applications for loans should be directed to Mr. John V. White, Secretary-Treasurer of the Alumni Foundation, or to the College Financial Aid Officer.

Spring Alumni Banquet To Include Social Hour

The annual Spring Alumni Banquet will be held on Saturday, April 24, at 6 p.m. in the Pioneer Center. The program will consist of a social hour starting at 5 p.m. and the banquet at 6 p.m.

The Alumna-of-the-Year Award will be presented along with special recognition to the Golden Anniversary Class of 1921.

Reservation deadline is April 12. There is a fee of \$3 per person but only \$2.50 per person for a paid member of the Alumni Association.

"Mood," by Judy Bias, is now on display in GSC's Annual Collegiate Art Show.

21 Members Are Accepted Into Alpha Delta Epsilon

Alpha Delta Epsilon business fraternity has 21 new members and pledges for the second semester of the 1970-71 school year.

They are Judy Smith, a freshman business major from Spencer; Linda Lyons, a freshman secretarial studies major from Parkersburg; Charlotte Howes, from French Creek, is a junior majoring in business education comprehensive; a sophomore majoring in business and English, Sharon Sturm is from Arnoldsburg; George Johnson, a sophomore majoring in business administration, is from Grantsville.

Nancy Blake, a freshman majoring in business education, is from Richwood; from Clay, Beverley Butcher is a freshman majoring in business education; Jacqueline Morton is a sophomore majoring in business education from Weirton; Mary Lou Hart, from Parkersburg, is a sophomore majoring in business education; a freshman from Gem, Delores Wine is majoring in business education and physical education; from Richwood hails Kathy Weaver, a sophomore general business major.

John Zirkle is a freshman general business major from Richwood; a sophomore majoring in business education.

AWS will hold a dinner meeting next Wednesday, Mar. 31 from 5-6 p.m. in the Multipurpose Room, according to President Marlene Parsons.

comprehensive, Mona Wilson is from Beckley; Rodney Windom, a freshman majoring in general business is from Cairo; from Alum Bridge, Dixie Sleeth is a sophomore majoring in business education; Danny Ramsey is a senior majoring in business education and sociology; Connie Woods; from Portage, Pa., is a junior majoring in business comprehensive; from Elkview comes Michael Rust a sophomore majoring in business and history; and Darling Dye, a junior majoring in business secretarial and home economics is from St. Marys.

History Society Accepts Four Members In March

The Glenville State College history society met at the home of Mr. Douglas Smith Sunday, March 14. Discussion topic for the meeting was "Problems Involving Job Interviews and Beginning Teaching in the Social Studies."

The history society accepted four new members at its last meeting. They are David Cutright, a sophomore social studies and language arts major from French Creek; Patsy Reeves, a sophomore social studies and English major from Harrisville; David Wynne, a junior social studies and language arts major from Summersville; and Mr. Ralph Gay, instructor in social studies.

Foundations Study Program May Be Approved Next Fall

A proposed program in Foundations Studies has been developed for Glenville State College. If approved by the Board of Regents, the program will become effective next fall.

The purpose of the Foundation Studies Program will be to provide an opportunity for students who are not fully prepared for entry into certain basic freshman college courses to obtain the needed knowledge and skills before they are admitted to such courses. The program will be designed to contribute to the growth and development of the individual student who has ability but who has academic weaknesses in his educational background.

A student is placed in the Foundation Program after an analysis of his secondary school record, test scores, interviews, and other available data indicates he is not fully prepared to enter certain basic areas of regular college courses. (Specific policies governing this procedure will be developed.)

Satisfactory completion of the Foundation Course(s) in a specific area must be achieved before the student may be admitted to the basic college course in the same area (Example 01 (F) - Developmental English - must be completed before the student is eligible for English 101).

College credit will be granted for the satisfactory completion of a Foundation Course, but the credit earned must be in addition to the 128 semester hours required for graduation for a baccalaureate degree and the 64 semester hours required for an associate degree.

The student may enroll in regular college courses along with those in Foundation Areas except any to which a Foundation Program has been declared to be a prerequisite for him. The combined schedule load of regular and Foundation Courses must not exceed the normal college load.

A student who enters a Foundation Course and makes very rapid progress in it may be transferred to the regular college course in the same area, providing this is done by the (time to be determined.) Likewise, a student who is not making satisfactory progress because of a deficient background in a basic college course in an area in which a Foundation Program is offered, may

be transferred to the Foundation Program, providing that this is done by (time to be determined.) In this case the student would receive a mark of "W" in the basic college course.

A student may re-register in a Foundation Course for a subsequent semester, providing he has made considerable progress but has not reached the minimum achievement standards set for satisfactory completion.

Forest Dept. Helps Gov't

Glenville State College Forestry Department has entered into a cooperative agreement with the Forest Service, United States Department of Agriculture. The study title of the agreement is, "Influence of Forest Fertilization on Quantity and Quality of Streamflow."

The college has agreed to provide leadership and supervision as needed to: (1) assure high quality of plot layout and field sampling by students; (2) assure that forest facilities are neither misused or damaged by participating in college personnel; (3) analyze data obtained by soil and vegetation sampling as time, technical personnel, and research facilities permit; (4) make results of these analysis available to the Forest Service; and (5) provide the Forest Service with five copies of reports on this study.

One of the primary reasons for this agreement is that Dr. David Smith, chairman of the Forestry Department has his Ph.D. degree in Soils Tree Physiology, and in research oriented in this area.

The principal objectives for Dr. Smith during this study are: (1) to determine fertilizer effect on growth and (2) to determine stream pollution of this fertilizer.

Forestry students will also be actively involved in this study agreement. During the first two weeks in April, the freshmen will make a 100 per cent inventory of the 86 area to be used, and measure every tree of four inches or bigger in diameter to determine volume.

During the last week in April, the sophomores, just prior to application of the fertilizer, will take about 20 circular plots of approximately one-fifth acre and measure specific size and nitrogen content of buds. The area will then be fertilized by air with ammonium nitrate.

The area where this study is to take place is known as the Fernow Experimental Forest, and is situated in the Monongahela National Forest. The Fernow is located off Route 219 just south of the city of Parsons, home of the number of woodworking industries and the world's largest charcoal manufacturing plant.

Visitors are welcome to tour the experimental forest. "Show-me" trips which provide a lecturer or a guided tour through the forest can be arranged for interested individuals and groups, by contacting the Timber and Watershed Laboratory, Nursery Bottoms, Parsons, W. Va. 26287.

DALTON'S Glenville, West Virginia	Glenville Midland Co. Glenville, West Virginia	Leon's Restaurant Glenville, West Virginia	Gamma Beta Phi Plans Easter Egg Hunt Apr. 7
SUMMERS PHARMACY PRESCRIPTION DRUGGIST 11 hours - 8 p.m.	The Grill 8:00 a.m. - 9:00 p.m. 7 Days Per Week Hot Dogs, Magazines, Records	Howes Department Store Shoes and clothes for the entire family 'A business built on quality'	The Gamma Beta Phi Society of Glenville State College is making plans for an Easter egg hunt at each of the four elementary schools in Gilmer County. The egg hunt will be held Wednesday afternoon, Apr. 7. Karen Kibble and Kathy Weaver are in charge of the plans. The hunt will be conducted at Sand Fork Elementary, Tanner Elementary, Normantown Elementary, and Troy Elementary schools.
Minnich Florist 11 N. Lewis	PIZZA SHOPPE 6:00 p.m. - 12:00 p.m. Glenville, W. Va.	Glenville Pool Room Glenville, West Virginia	Home Improvement Corporation Fine Appliances and Furniture Glenville, West Virginia