

The Glenville Mercury

Volume XLIV, Number 5

Glenville State College, Glenville, West Virginia

Friday, September 29, 1972

Graduate Record Exams Scheduled

Educational Testing Service announces that under-graduates and others preparing to go to graduate school may take the Graduate Record Examinations on any of six different test dates during the current academic year.

The first testing date for the GRE is October 28, 1972. Scores from this administration will be reported to the graduate schools around December 4. Students planning to register for October test date are advised that applications received by ETS after October 3 will incur a \$3.50 late registration fee. After October 10, there is no guarantee that applications for the October test date can be processed.

The other five test dates are December 9, 1972; January 20, February 24, (only the Aptitude Test is administered) April 28, and June 16, 1973. Equivalent late fee and registration deadlines apply to these dates. Choice of test dates should be determined by the requirements of graduate schools or fellowships sponsors to which one is applying. Scores are usually reported to graduate schools five weeks after a test date.

The Graduate Record Examinations include an Aptitude Test of general scholastic ability and Advanced Tests measuring achievement in 19 major fields of study. Full details and registration forms for the GRE are contained in the 1972-73 GRE Information Bulletin. The Bulletin also contains forms and instructions for requesting transcript service on GRE scores already on file with ETS. This booklet is available for use at the Dean of Student Affairs office.

Dates For Grades Of "W" Extended Past Midterm

Dean Clarence Maze, Jr. has announced that the deadline for withdrawing from a class with a grade of "W" is extended to one week following the mid-semester "D-F" grade reports. Students should see their advisors to obtain drop slips if they feel they should withdraw from a class during this period. Only the advisor's signature is necessary on the drop slip.

After obtaining the advisor's signature, the student should take the drop slip directly to the Registrar's Office.

County's Program Enhanced By Club

The Collegiate 4-H Club held its first meeting of the 1972 fall semester Monday, Sept. 18, at 5:30 p.m. in room 307 of the Administration Building. The main purpose of the meeting was to welcome new and old members and to discuss future activities of the club.

According to President Judy Shreve, the main goal of Collegiate 4-H is to promote the 4-H program in the Gilmer County area. The group discussed various activities such as camp assistance, officer training schools, community projects, and a possible entry in the Homecoming parade.

The next meeting will be Monday, Oct. 2. Miss Shreve asks that anyone interested in becoming a member of Collegiate 4-H contact her on Extension 278 at Women's Hall.

Pioneer Dave Hewett is aiming at Glenville State's Homecoming which is barely two weeks in the future.

Students Prepare Homecoming Event

by Toney Floyd

The Student Congress has established a tentative schedule for the Glenville State College Homecoming Weekend.

Heritage weekend ("Home to the Hills") will officially begin Friday morning, October 13, 1972. That afternoon, craft booths will be open to the public; these booths will be operated by various campus organizations and will be selling homemade items to the student body.

At 7:00 p.m. Friday evening, a square dance will be held in the library parking lot and all students and interested parties are invited to attend. Buddy Griffin and his band from Parkersburg will provide entertainment for the dance. (The dance will be held in the ballroom in case of rain.)

After the square dance, a theme will be held on the football field at 9:30 p.m. A bonfire is planned, and all students are urged to participate. Saturday's festivities will begin with the traditional Homecoming parade at 10:30 a.m. However, all floats, cars, marching units, etc. must be in place for the parade by 9:30 a.m. In contrast to previous years, all participants of the parade will be placed in alphabetical order instead of a random selection.

First Meet Is Held, Picnic Is Planned

The H. Y. Clark Chapter of the Student Education Association of Glenville State College held its first meeting of the 1972-73 school term on Tuesday, Sept. 11 at 6:00 in Room 102 Clark Hall. Presiding officers were: Sue Roby, president; Barbara Graham, vice-president; Pat McGown, secretary; Sharon Miller, treasurer; and Linda Jones, reporter.

Because of the time conflict with night classes, it was decided that the meeting time would be the second Tuesday of each month at 4:30 p.m. in Room 102 Clark Hall.

A picnic is scheduled for Friday, Sept. 29. All members, future members, and their guests are welcome.

Sharon Miller also explained this year's dues. The local chapter will receive fifty cents for each member from the \$7 dues. From the dues, two education magazine subscriptions will be sent to each member's home. Any member may join the local chapter (50 cents) or the state and national district (7 dollars).

Fees are payable to Sharon Miller in Room 216 A in Women's Hall.

dom selection.

Dean Clarence Maze has been chosen as this year's honorary-parade marshal by the Student Congress. The Congress also slated WGSC radio to broadcast the parade live from the judge's stand. The judges will be selected from the Art and Dramatics Department. Following the parade, the coronation of the Homecoming queen and her court will take place in the auditorium.

At 2:00 Glenville will play Bluefield State in a regular season match. The queen and her court will again be presented to the student body in halftime ceremonies and the Pioneer band will be featured.

From 8 p.m. until 9:30 p.m. students will be entertained by the Serendipity Singers. The concert will be held in the auditorium and admission is by I.D. card.

The annual Homecoming dance will be held in the ballroom of the Pioneer Center from 10:00 p.m. until 1:00 a.m. "Refreshments" will be served; for this reason all students are requested to bring their I.D. cards for proof of age. The Student Union will be closed during the dance to those students and alumni not attending.

Admission to the dance is \$1 per person and two bands are to be featured: Drucella (a rock band) and Dusty Rhoades. For further details, contact the Student Congress office located in the Pioneer Center.

Cash Scholarship Offered For Beauty

A \$500 cash scholarship is being offered to the young woman judged to possess the most Photogenic face. This award is being offered by an anonymous donor who wants to give sufficient opportunity for the young woman whose main talent is merely being lovely.

This state-by-state search is for women between the ages of 17 and 29 regardless of size, measurements, talent or marital status.

Requirements are: completing an entry form, submitting a recent photograph for judging, and a nominal fee.

Application material and contest instructions may be secured by writing: Administrator, NATIONAL PHOTO SCHOLARSHIPS, Box 4335, Columbia, SC, 29240. Deadline for entries is December 1, 1972.

Scholarships, Grants Are Given

Glenville State College is allotted \$140,000 yearly for National Defense Student Loans. Two hundred fifty-three of these loans were awarded for a total of \$73,700 for the first semester. Incoming Freshmen for the fall semester were granted 79 Educational Opportunity Grants making a total of \$32,150. One hundred four renewal E.O.G.'s were awarded to upper-classmen making a total of \$76,650.

Each semester a number of students at Glenville State College are awarded scholarships, grants, or loans. These students have previously completed an application with Mr. Larry B. Lamb, Financial Aid Officer.

Scholarship awards are based solely on academic achievement. West Virginia Board of Regents Scholarships of \$150 for the 1972 Fall semester were awarded to: Joyce Angus, Davis Bartram, Donna Bennett, Tom Brum, James Carder, Rhonda Efaw, Mark Elder, Vickie McCracken, Rogalinda Miller, Mary J. Morris, David Morrison, Jerry Rich, Gary Steele, Pamela Stout, Eloise Tanner, Marilyn Vandall, Steven Walls, Beverly Yeman, Margaret Ball, Marilyn Armstrong, Lisa Jones, Holly Miller, and John Lilly.

Those students receiving John C. Shaw Scholarships for \$150 were: Sherry Burns, Dennis Hunt, Randy Hunt, Charles Julian, Richard McFee, Linda McQuain, Jerry Perrine, Vicki Pratt, Betty Jo Reeder, Marsha Reid, Darlena Rogers, Toni Runyon, John L. Wayne, Catherine Shamblin, Ronald P. Weese, and Sherry Jean Woofler.

Those students receiving Claude Worthington Benedum Scholarships for \$200 were Marilyn Armstrong,

Eugene Bell, Steve Buifington, Penny Burris, Robert Bush, Michael Calhoun, Lois J. ... Jennifer Clausers, Reba Coby, Mariann De Rico, Brenda Finch, Deborah Erwin, Robert Hardman II, Randall Hess, Rebecca Grapes, Mary Hinzman, Priscilla Holder, Thomas Lilly, Sharon Horne, Linda Lipps, Patricia Miller, Joanna Rose, Susan Moran, Marlena Smith, Bobbie Jo Parsons, Connie Paxton, Mary Poling, William Smith, Judy Vandall, George Welch, Linda Wilson, Cheri Wood, Dorothy Wright, Donna Newberry, Robin Kennedy, and Phoebe Sunderland.

FORENSICS MEETING HELD SEPTEMBER 21

On Thursday, September 21, a meeting was held in the auditorium for all students interested in forensics. Plans for the development of this new speech program were discussed at the meeting. The areas of forensics include argumentation and debate, impromptu and extemporaneous speaking, and oral interpretation. Anyone interested in forensic competition should contact Miss Kathy Leisering, second floor of the Administration Building, or Kathy Fluharty, Room 606-A Women's Hall, Ext. 316.

Home Ec. Students Inhabit New Home

Beginning on September 10, the Home Management House on Mineral Road became the home for four Home Economics majors and their advisor, Elma Jean Woofler of Troy. The four women in the House are Mary Louise Chattin, Leon; Mary Ellen Hashman, Sutton; Linda Wilson Dyer, Cowen and Avalea McElwain, Gassaway. The women and their advisor will reside there until October 13.

The women are responsible for four different jobs while they are in the house, and these jobs are rotated every four days. The jobs include chef, captain, co-captain, and maid. The course also requires that the girls plan two special activities during the time of their residence. The girls are required to have one guest every four days, budget money, clean the house, plan menus and prepare meals. Special projects are also planned to improve the house and to make a scrapbook, which will include pictures of activities during the girls' stay in the Home Management House.

Parties are a part of the activities at the Home Management House. Pictured at one are Mary Louise Chattin and Chuck Celejewski.

Register To Vote By Oct. 7

This year 1972 is a landmark in recent American political campaigns. For the first time in many years the electorate is offered a decisive choice of candidates, and for the first time ever in our history 18-to-21-year-olds have the right to vote. It is becoming increasingly apparent that this, our own age group is intensely interested in the future of the country and in the electoral process itself. Young voters also appear to be more independent in their choices for the election — they tend to register along traditional party lines but vote according to issues as they relate to candidates, not following the old line style of straight ticket balloting. All this, however, stands for naught if they do not register.

Trends show that college-educated persons tend to vote more often than their high school graduate counterparts, but the same political analyses find that older people vote more often than the youth. This year eight per cent of voting-age population of the U.S. will be between the ages of 18 and 21. Because of these existing trends in voting, it is quite possible for the college vote in 1972 to make an important impact on the outcome in November's general election. After all, in both 1960 and 1968, less than one per cent of the popular vote was the deciding factor in determining the identity of the next president. Again, only if young people register can they exert any influence on the outcome of any election and so, in effect, partially determine the national direction of the future.

In West Virginia, the deadline for registering for the general election is October 7. Anyone who will be 18 years old by November 8 is eligible, but they must register before October 7 in order to vote. Residency requirements have recently been invalidated by the Supreme Court until only a minimal period of 30 days residence is required in any county. Therefore, any student at Glenville is eligible to register and vote in Gilmer County, or at home, whichever he prefers.

The registration process is quite simple. Just drop by the county clerk's office in the court house with some proof of your age. The whole procedure should not take more than ten minutes. To make it even easier, if you wish to register at home, absentee registration forms are available. These applications may be obtained from the court house or, on campus, from myself.

The entire process for eligibility and registration is simplicity at its finest, but the deadline is October 7. Exercise your right: register and vote.

Guest Editorial
Judy Ball

WV-SPiRG Meeting Set

Dear Editor:

The West Virginia Student Public Interest Research Group (WV-SPiRG) is beginning its second year of activities on the Glenville campus. For those who haven't heard, WV-SPiRG is a statewide organization of students who are concerned with environmental preservation, consumer protection, and the alleviation of social problems. WV-SPiRG is a combination of student ideals and resources for constructive change in West Virginia through the courts, the legislature, the media and other legal means. This organization which is directed by and funded by students will hire a staff of lawyers and social and natural scientists to work full time as directed by the elected student boards.

WV-SPiRG at Glenville State College needs your support. Last year over fifty-eight per cent of the GSC students signed petitions in favor of WV-SPiRG and its purpose. Now it is time for direct action.

WV-SPiRG is presently doing a food price survey, and we are also planning a community recycling project of glass, paper, and aluminum. Also we are planning a used book exchange. These projects and many more can be completed with your support.

Remember, your help is needed for the public interest. The next WV-SPiRG meeting will be held at the Wesley Foundation on Thursday, October 5th at 3:30 p.m.

Richard Hill

THE GLENVILLE MERCURY The Student Newspaper

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

Editor-in-Chief.....	Dianna Moore
Production Editor.....	Ruth Swatzy
Editorial Editor.....	Sherri Catalano
News Bureau Director.....	Vickie Ratliff
IEM Operators.....	Jo Conley, Kim Jones, Sandra Roberts
Sports Editor.....	Mike Rust
Circulation Manager.....	Jennings Eddy
Advertising Manager.....	Rick Waller
Photographer.....	Chuck White
Typists.....	Steve Boilon, Ruthann Shanklin
Advisor.....	Yvonne H. King

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

Greek News

Theta Xi

The brothers held their first smoker Tuesday night in the old Louis Bennett Lounge. About twenty-five men attended. After the smoker the brothers and the prospective pledges went up to the house for refreshments.

Currently the brothers are making improvements on the house. Included in this undertaking are new beds for the rooms, paneling, and each room is to be painted.

Brothers Jim Garnett, Buddy Thomas, and Jack Ancell will represent the chapter at the National Convention held in New Orleans, October 6-8.

Delta Zeta

Theta Xi Chapter of Delta Zeta is proud to announce three new officers. Filling vacancies left this summer are: Paulette Jackson, president; Judy Meads, vice-president of pledging and Barbara Nicholson, vice-president of membership. On Thursday, September 28, the sisters held a coke party for fall rushers.

Tau Kappa Epsilon

The fraters have decided to sponsor the West Liberty football game over WGSC Radio on October 21. They are also planning a party at the TKE house at Halloween. Plans are incomplete for this project, however. The fraters are selling chances on a Winchester 12-gauge, Model 370 shotgun at \$.50 each or 3/\$1.

TKE Smoker was held at the Old Louis Bennett Lounge, Thursday evening. Mr. John Spears and Prytanis Phil Reale were the speakers. Rosie Young provided the entertainment along with frater Randy Roberts. The Order of Diana served refreshments.

Guy Perry was elected new Grammaeius.

Alpha Sigma Alpha

The sisters of Alpha Sigma Alpha sorority held their first rush party on Tuesday, Sept. 26, the first party of the season.

The girls plan to have their second party, a theme party on October 2.

Homecoming plans are underway and the sisters are busily making crafts for their booth.

Following the Fairmont game, a dance will be held in the Ballroom for the girls and their dates.

If anyone knows of any information concerning a lost or stolen Alpha Sigma Alpha sorority pin and \$8, please get in touch with Jo Conley at 462-8738. The pin is gold with pearls and rubies. No questions will be asked.

Sigma Sigma Sigma

Sigma Sigma Sigma sorority is busily planning for the fall rush. Plans include a Coke party on September 27, a Theme Party on October 4, and a Preference Party on October 5. The theme of their Theme Party will be "The 50's."

The Sigmas have invited their sisters from Fairmont (Alpha Kappa chapter) to spend the weekend with them and go to the game on Saturday.

Sigma Sigma Sigma is also making plans to participate in State Day. All chapters of Sigma Sigma Sigma get together to exchange songs and ideas.

Tickets for the Pancake Breakfast are now on sale (\$5.00-children and \$1-adults) for all-you-can-eat. The breakfast will be held in the Old Louis Bennett Lounge from 7:30 a.m.-9:30 a.m. on Saturday, October 14.

Panhellenic Joint Rush Held On September 24

On Sept. 24 the Pioneer Center Ballroom was the scene of the fall joint rush for women, sponsored by Panhellenic. The President of Panhellenic welcomed rushers and rules were outlined for rush. Then the three sororities presented booths and displays for the rushers to observe.

New officers for Delta Zeta Sorority are left to right: Judy Meads, vice-president of pledging; Paulette Jackson, president; Bobbi Nicholson, vice-president of membership.

To Join, Not To Join?

by Bill Webb

The fraternity rush has been in progress on GSC campus for two weeks now. Consequently, many young men have asked themselves: should I join a fraternity? In all the turmoil of the rush period, the concept of fraternity often becomes a very confusing issue to those who are considering fraternal membership. In order to clarify some of this confusion it will prove worthwhile to consider the following:

A fraternity is a group of men sharing in a real brotherhood of friendship who choose to live, work, and play together in an atmosphere inspired by high ideals. This is not to say that when a man joins a fraternity he rejects his friends outside the fraternity. He does not give up his brothers with whom he is uniquely bound.

Fraternity is a vehicle whereby an individual becomes an operative part of a constructive and cohesive group of fellow men who, together, strive to better themselves, their fraternity, the college, and even the world. In short, fraternity offers a man the opportunity to grow and develop spiritually, emotionally, socially and, yes, even academically.

Many men fear that membership in a college fraternity will endanger their personal identity. This assumption is a mistaken one because one will find in a fraternity that the members are as diverse in opinions and interests as the opportunity to meet and know more people, to see and experience college life on a higher level and to identify with a working national organization. And besides, people need people and we cannot become truly strong individuals without each other.

So it is evident that the theme and spirit of fraternity concerns young men becoming better people; more compassionate human beings, building their characters, becoming leaders in fraternity, college and in their later lives as a result of their fraternal experiences.

Furthermore, the highest and more worthy quality one may attribute to fraternity life is the brotherhood it engenders. Even though brotherhood is an ideal, and by definition is that for which one strives but rarely attains; "we are not at our best when the battle is won, we are strikers at our best."

Some men who are thinking of becoming a member of a fraternity often ask such questions as these: "Will fraternity life hurt my grades?" "Aren't fraternities expensive?" and, "Aren't fraternities a waste to time?" In response to these questions, the facts must speak for themselves. With respect to academic achievement, a study by the Commission of Fraternity Research has revealed that, 65% of all fraternities members on campuses with fraternities, will receive graduate degrees, while only 47% of non-members will stay to graduate.

In regard to cost, fraternity membership does, of course, involve a financial obligation. But fraternity membership costs less than 1.5% of one's total college expenses (based on U.S. government statistics about college costs). The benefits are far greater than the cost would indicate.

Concerning the question of time expenditure, one must consider that time spent developing his leadership ability, in helping others and being helped, in short, time spent developing oneself in life is not time wasted...so consider well, men, the path you wish to travel. Become a Greek.

Pictured above are sorority members and rushers enjoying refreshments at the joint rush party on Sept. 24.

Salem Thwarts Pioneers; Harris Leading Ball Carrier

Defense was the difference last Saturday night as the Salem Tigers handed the Pioneers of Glenville State their first defeat of the season by the slim margin of 6-3.

The tough Salem defense completely controlled the highly powered Glenville offense throughout the game, keeping the Pioneers deep in their own territory.

Both teams failed to show much offense as the Glenville defense also did a good job of controlling Salem's offensive unit.

The game looked like a rematch of last year's contest which saw Salem edge out the Pioneers 10-7.

Glenville put the first points on the scoreboard with 14:03 left to go in the first half. Jay Chambers booted a 27 yard field goal. The tally was set up by an interception by freshman Jerome Fruit. He picked off the pass at the 40 and returned it to Glenville's own 13 yard line. The Pioneers however were unable to take the ball in and had to settle for three points.

The Blue Wave got their first first down with 3 minutes and 37 seconds left before intermission.

Sustaining their best drive of the night, the Pioneers moved the ball down to their own three yard line. The Pioneers were pushed back and Chambers 26 yard field goal attempt was wide. The big play in this series was a 23 yard pass play between Ed Williams to flanker Richard Richmond which put the ball on the Glenville 20. The half ended with the Pioneers on top 3-0.

The second half was much like the first with both teams defense's control-

ling the play of the game.

Salem's scoring drive began on Glenville's 34. Grinding it out on the ground it took the Tigers 11 plays and 66 yards to score. The tally came with 6:03 left in the third quarter. Rich Markovich scored the touchdown on a two yard run up the middle.

Glenville almost pulled the contest out with two minutes left in the game. The Pioneer defense forced the Salem quarterback to fumble and linebacker Ron Hudson picked up the ball and took off down the field with a couple blocks he could have gone all the way. The Pioneers failed to move the ball their last series of downs and Salem took the ball over and ran out the clock.

Glenville received a big blow in the first quarter when star quarterback Chris Anderson suffered a shoulder separation and saw no more action the rest of the game. Co-captain Carl Alloway did not play at all.

The Tigers had a big edge in the statistic department gaining 230 yards compared to 78 total yards for the Pioneers. Salem had 193 yards on the ground and 37 yards passing. Glenville had 53 yards rushing and 25 yards passing.

Two freshmen were the leading ball carriers. Jack Dellophaine gained 111 yards in 20 carries to lead the Tigers while freshman Stanley Harris had 32 yards in nine tries for Glenville.

Glenville's record is now 2-1 while the Tiger's stand 1-2. The Pioneers return home Saturday to host Fairmont State.

Mixing it up in the middle in the GSC-Salem College football game.

Have You Heard?

By Mike Rust

It was a defensive battle all the way last Saturday as Glenville's dream of a perfect season was ended. Both defense's did not yield one bit throughout the entire game.

The Pioneers were trapped deep in their own territory most of the game and were unable to get their high powered offense going strong. Glenville was held to 78 total yards for the whole game, they had more than that in the two earlier contests against West Virginia Tech and Northwood Institute in the first quarter.

Disaster struck early for the Blue Wave when Chris Anderson suffered a possible shoulder separation. His injury occurred during first quarter action. He saw no more action. Offensive captain Carl Alloway did not play at all.

Tomorrow Glenville takes on the Falcons of Fairmont. The Pioneers will really have their hands full as the Falcons are always tough. Fairmont dropped a 33-7 contest to West Virginia State and will be eager to get back on the winning track.

Fairmont will have a new head coach in Bill Kerr, who replaced 20 year veteran Deacon Duvall. The Falcons have 21 lettermen back among these being Harold Bailey, who passed for a conference record 1,555 yards last season and the conference's number two rusher Ted Jackson, who rushed for 763 yards.

Glenville's junior varsity looked especially sharp on defense in defeating Salem J.V.'s 14-13. Billy Pierce made some great plays from his middle linebacker position. Freshman Larry Wolfe did the kicking off for the Pioneers and kept the Tigers in the hole

several times. The game was not decided until the final minutes. Salem's attempt for a two point conversion failed as Paul Nettles broke up the Tigers try for victory.

The Pioneers dropped in this weeks WVIAC statistics, the Blue Wave is now averaging 311.6 yards a game. Glenville is rushing for an average of 141 yards a contest and 161 yards passing a game. Coach Hanlin's crew is averaging 24 points a game and is yielding 12 points a contest.

Intramural rosters are due, and Coach Carney is planning to start the league as soon as possible. The teams will be divided by flights and the games will be played on Wednesday and Thursday nights from 6 p.m. to 10 p.m. The roster has a limit of twelve players.

Initiation activities for new Major's Club members began Monday, September 25, when all new pledges were required to wear dresses to classes the entire week. Monday at 6 p.m. a twenty minute exercise period, supervised by members of the major's club, was held in front of Women's Hall. Wednesday evening, the pledges participated in an egg toss held at the home of Stephanie Hunt. Other requirements were that the pledges collect one hundred pennies and interview all old members. Formal initiation will be held Saturday.

The Gymnasium will be open on Sunday afternoons from 1:00 to 4:00 p.m.

Brian A. Taylor Lauded As Defensive Stallworth

Brian Arthur Taylor has been named defensive player of the week in Glenville's 6 to 3 loss to the Salem Tigers.

Taylor, a junior, stands 5'6" and weighs 170 pounds holds down the tough position of middle linebacker and is the defensive signal caller for the Pioneers.

Brian graduated from Mount Vernon High School in Alexandria, Virginia. He received many honors among them being: "Most Outstanding Football Player," "State Wrestling Champion," 154 pound class, and "Athlete of the Year Award." After graduating from high school, Taylor entered the service where he was named "Most Valuable Player" on a United States Army Team. He stated that he has been playing organized football for

Brian A. Taylor

the last ten years.

In Saturday's contest, Taylor was all over the field making fifteen tackles, including seven unassisted tackles.

Commenting on the Salem game Brian stated, "I thought Salem was a very hard hitting ball club, it was a game we hated to lose. I feel very confident that we, as a team have the pride and determination to bounce back from that loss."

"Looking ahead to Fairmont, I can only say we will be hitting them as hard as we can. We're hungry to get back on the winning track, and I cannot think of another team I would rather start with than Fairmont."

Standings Are Released

TEAM	WON	LOST
Bluefield State	3	0
W.Va. State	3	0
Shepherd	2	0
West Liberty	2	0
Glenville State	1	1
Fairmont State	1	1
Salem	1	2
Concord	0	3
W.Va. Tech	0	3
W.Va. Wesleyan	0	3

Swimming Team Acquires New Coach, Mr. Ed Smith

The GSC Swimming Team, under the direction of their new coach, Ed Smith, have started practice for the upcoming season. So far, the team is made up of twenty swimmers, but Coach Smith is hoping more will turn out for the team.

Gary Mitchell, a senior majoring in Social Science, is the mainstay of last year's team. Mitchell, not a swimmer, serves in the capacity of student assistant coach. He directs the team through their drills, mans the stopwatch and has various other duties.

Thus far, there has been no definite schedule for the swimmers. Six meets, however, have been confirmed and other meets are being scheduled.

Coach Smith said, "We are trying to emphasize this as a fun sport and, hopefully, the practices will be fun too."

We will rely primarily on peer pressure and individual concern for our success instead of coaching pressures."

Four swimmers return from last year's team, which had good success in their first year. These swimmers, Terry McCartney, Gary Fields, R. J. Westbrook and Steve Prouse, will be the backbone of this year's squad.

Everyone, including girls, who wish to try out for the team are urged to do so by both Coach Smith and Mitchell. They can do so by contacting either Coach Smith or Mitchell or report to the pool at 4:00 p.m. everyday. "There is a conference rule that girls cannot participate in a varsity meet. If enough girls show up, though, there may be some arrangements made with other schools to have a girls' meet or two," stated Coach Smith.

By Guy Perry

First Meeting Held For Women's Ball

A meeting was held Wednesday afternoon, September 20, at 4:15 in Room 209 of the Physical Education building for women interested in trying out for this year's Women's Varsity Basketball team. Approximately 25 girls attended. Coach Kathy Roten discussed with the group strict training rules. Conditioning for the team will begin with weight lifting. Since the beginning date for this has not yet been decided, signs will be posted for the date the program begins. Basketball practice will begin in mid-November and the team will be cut to 15 members.

Have any medical questions? Dr. Manley will feature a column — "What's up Doc?" for the purpose of informing the student of pressing questions of today.

Touchdown! Action seen here is a victorious plunge by a Pioneer junior varsity member during the Pioneer - Salem junior varsity game.

Keith Rambles 90 Yards; JV's Defeat Salem 14-13

The junior varsity of the Glenville State Pioneers opened up their season on a successful note by defeating the J.V.'s from Salem, 14-13.

The contest was played on even terms by both teams. Salem had a total of eight first downs while the Pioneers managed to get seven.

Glenville put the first points on the scoreboard when defensive halfback Rodney Smith recovered a Salem fumble on the Pioneer 31 yard line. The Blue Wave worked on the ground and moved the ball down to the one yard line when Bill LaVoie carried the ball over. The drive took seven plays and came with 2:43 left on the clock in the first quarter.

Salem had the next scoring opportunity but a 37 yard field goal failed. The Bengals came right back however when the Tigers quarterback and tight-

end hooked up for a 36 yard scoring play. The conversion try was good and the score was tied at the half 7-7.

The Pioneers came up with the big play of the game with 9:53 left in the third quarter. Salem attempted a 12 yard field goal which was blocked by Glenville's interior linemen, Arthur Keith picked up the loose ball and rambled 90 yards down the side lines for a touchdown. Larry Wolfe's try for the conversion was good and the Pioneers went up by the score of 14-7.

Salem almost pulled the game out in the final seconds when the Tigers splendid end ran the Pioneer's secondary for a 56 yard tally. The try for the two point conversion failed and the game ended with the Blue Wave on top 14-13.

by Mark Smith

Graduates Report Success In Variety Of Fields, Places

Early Wednesday morning on July 26, Mr. Ralph Bame's Physical Science 209 class journeyed to the local golf course at 12:30 a.m. on a field trip to observe the eclipse of the moon, which lasted about three hours. They also observed Jupiter and its moons, Saturn and its rings, Venus, the brightest of all planets and identified summer constellations. It was attended by sixteen students, two student assistants and Mr. Bame.

The night was very clear and it was an excellent night for a field trip. Two telescopes, a refractor telescope and a reflector telescope, were borrowed from the GSC Science Department to view the skies. Everyone in the class found the "Big Dipper" and identified other heavenly bodies. The most excitement was at about 4:30 a.m. when Venus came up over the mountain. One student commented that "it looked as if someone turned on a porch light."

Placement Office Urges Student Credentials In

Students are urged to please return their credentials to the Placement Office as soon as possible. Any senior who has not yet obtained a set of credentials is asked to do so immediately. This not only applies to those people in Teacher-Education. It is for those in all other fields as well.

We would also like to remind you that a Representative from Loudoun County Schools in Virginia will be on campus on October 12 as well as Wood County Schools.

On October 3, Fidelity Union Life Insurance Representatives will be at the Placement Office for interviewing along with John Ols, from the General Accounting Office (GAO) on October 26.

Come in now and make your appointment to talk with these people.

Mrs. Dela B. Taylor, chairman of the art department at W.Va. State College and the ceramics class will tour the ceramics department at Glenville in October.

Then on Tuesday morning, August 1, at 7:00 a.m., the same group, along with some visitors visited and observed Blackwater Falls, Seneca Rocks and Seneca Caverns, and other numerous geological structures that have resulted in the mountains.

The purposes of this trip were several. First, it was to see first hand a geological area previously studied and to learn how to read a geological map. Also, it was to learn how to collect rocks, to learn to properly identify rocks and to observe folded rock layers.

From Blackwater Falls Lodge Overlook, the class discussed the geology of the area and explained why the falls are located where they are. They also learned that the Blackwater River received its name from the natural dark color of the river. The students have a log of the names of the structures and formations along the road and were able to follow this from Blackwater Falls to Seneca Rocks. During the day the students collected samples of Tuscarawas Quartzite, sandstones, limestones, shale and conglomerates.

Student Insurance Program Available

Students who wish to elect coverage through the new and improved Student Insurance Program may do so until October 3, 1972 without a physician's examination requirement.

If interested, brochures may be secured at the Office of Student Affairs describing the coverage. Application may be submitted with check for \$36.50 payable to GSC Student Insurance Plan.

The plan is underwritten by Continental Casualty Company, Chicago, Ill. and is administered by Henry and Hardesty, Inc., 517 Fairmont Avenue, Fairmont, W.Va.

All seniors wishing to be considered for Who's Who please submit a resume to the Student Congress office as soon as possible.

Mr. Ralph Bame and several students observe Blackwater Falls on the July 26 trip.

Eclipse Of Moon Observed By Physical Science Class

Lewis Snyder, 35, a native of W.Va. earned his B.A. degree at Glenville State College and the Master of Fine Arts degree at Ohio University. He has also done graduate work in Rome through International Studies Abroad, Inc. Mr. Snyder has taken a leave as associate professor from Middle Tennessee State University in Murfreesboro to accept the post as Crafts Programs Director for the Tennessee Arts Commission. With many accomplishments in craftsmanship and ceramics, his research and field experience include study in special glazes, structural design and techniques of pre-Columbian, archaic and classic Greek ceramics, and design and construction of electric, gas and kick potters' wheels. Snyder was one of 19 ceramists from 12 countries - and the only American - invited to attend the month-long International Ceramics Symposium when it met in Bechyně, Czechoslovakia, in 1970. Some of his own pots have been exhibited in shows the world over. The Museum of Decorative Arts in Prague includes some of his work in its permanent collection. Mr. and Mrs. Snyder and their two children reside in Murfreesboro. He is a member of the American Craftmen's Council, New York, the National Edu-

cational Association, and the International Academy of Ceramics, Geneva, Switzerland, and is listed in Who's Who in America in the South and Southwest.

Thomas Patrick, 22, a native of Genoa, in Wayne County, was graduated from Glenville State College on May 28, 1971, with an A.B. degree in Physical Education, and minor in English. During the 1971-1972 school term, Mr. Patrick was an English instructor at Walton High School in Roane County. Being very active in 4-H Club Work, Mr. Patrick was selected in the 4-H International Farm Youth Exchange Program and is now en route to the Island of St. Kitts (St. Christopher Island) in the British West Indies. He will live with host families on the island for one year.

Janice Reed Jamison, a native of Glenville, acquired an A.B. degree from GSC in 1969. Mrs. Jamison went on to continue her education and receive a Master's degree in Library Science at Shippensburg State College in Shippensburg, Pa., on August 4, 1972. Mrs. Jamison resides at 7 Bank Street, Glenville, W.Va., and is employed as a French instructor by the Lewis County Board of Education.

There will be a Concert for Bangladesh, starring George Harrison, Ringo Starr, Eric Clapton, Bob Dylan, Billy Preston, Badfinger, and a cast of thousands. The concert can be heard on Wednesday night, October 4 over WGSC radio from 9:00 p.m.-12:00 midnight.

October 5 Is Date For Drive At GSC

Next week, on Oct. 4 GSC students will have an opportunity to prove that they don't just talk, they act. On this day, the American Red Cross will be on campus for the Interfraternity - Panhellenic-sponsored Blood Drive.

Primarily looked upon as a personal or humanitarian gesture, this drive will actually turn into an insurance coverage for GSC. If 20 per cent of the college community participate in the blood-donating program, any student, faculty members, administrator, their parents, in-laws, etc. will have access to as much blood as needed, free of charge anywhere in the country.

Doesn't sound interesting? You're mistaken. Recently the price of blood has skyrocketed completely out of proportions. A single pint of blood is worth between \$25 and \$100. Individual donations could be considered a personal investment.

The campaign will begin at 9 a.m., Thursday, October 5 and continue until 4:00 p.m.

Each volunteer will be briefly interviewed prior to donating to assure that he is in good health, and he will also receive a card showing his blood type and that he and his family are protected.

Credit is due the Interfraternity Council and Panhellenic Council who coordinated the project. Many Greeks are also scheduled to assist the American Red Cross in the actual donation process.

The new scotchlight bumper stickers for automobiles have arrived. They may be obtained at the Office of Student Affairs. The old staff stickers and temporary IBM card permits will be valid until Saturday, Sept. 30. New identification will be required after October 1.

Please remember to place the new stickers on the left portion of the rear bumper immediately behind the driver's side of the automobile.

On Friday, October 6, the Lyceum Committee will present for your entertainment the second in a series of free Friday night movies. The film, entitled "Diary of a Mad House Wife," will be presented in the auditorium at 8:00 p.m. Admission by I.D. for all College personnel. The film is not open to the public.

"Diary" stars Richard Benjamin, Frank Langella and Carrie Snodgrass.

Dalton's Headquarters for Lady Wrangler, Bobbie Brooks, Jane Colby, MacGregor, Hubbard slacks, Curlee clothes.	The Grill 8:00 a.m. - 9:00 p.m. 7 Days Per Week Hot Dogs, Magazines, Records	Minnich Florist Phone 462-7376 SHOE SHOP ALL REPAIRS FOR YOUR FOOTWEAR 14 Powell Street (Next to House)	GLENVILLE TEXACO & MOTOR SALES Post Office Box 266 GLENVILLE, WEST VIRGINIA 26351 Telephone 462-8051
Guyan Factory Outlet Welcomes all College Students Shoes, Socks, Ties, Hose, Belts, Lingerie & Purses.	TERM PAPERS Send for your descriptive, up-to-date, 128-page, mail order catalog of 2,300 quality term papers. Enclose \$1.00 to cover postage and handling. WE ALSO WRITE CUSTOM MADE PAPERS. Termpaper Arsenal, Inc. 519 GLENROCK AVE., SUITE 203 LOS ANGELES, CALIF. 90024 (213) 477-8474 • 477-5493 "We need a local salesman"	Howes Department Store Shoes and clothes for the entire family. "A business built on quality."	Hamric's Jewelry GLENVILLE, W. VA.
Pine Manor Grocery Phone 462-8688 GAS and GROCERIES *Car Wash *Hunting and Fishing Licenses *Fishing Tackle *Camping Supplies *Beer - cold or packaged *Souvenirs	Ben Franklin Store GOOD QUALITY MERCHANDISE Glenville, West Virginia	SUMMERS PHARMACY Prescription Druggist Hours 8 - 8 p.m.	