

The Glenville Mercury

Volume XLIV, Number 8

Glenville State College, Glenville, West Virginia

Friday, October 20, 1972

Annual Festivities Mark Homecoming

By Guy Perry

Last weekend, Friday and Saturday, Oct. 13-14, 1972 marked the 41st annual GSC Homecoming. The activities started Friday afternoon with lawn booths and the excitement continued throughout Saturday into Sunday morning.

Friday evening, the members of the art department judged the windows downtown. Howes Department Store was the winner with Midland's coming in second and Dalton's third.

Saturday morning the annual Homecoming parade started at precisely 10:30. This year a unique event was judged on the float as every participant was to have an activity. This was won by the Delta Zeta sorority as they square danced. Sigma Sigma Sigma was second with the "kazoo" band and the choir sang for third place.

In the float competition, the Veterans Club won 1st prize with the theme "Bring 'em Back to the Hills—MIAs and POWs." Lambda Chi Alpha fraternity won second place with "Last Trip Home to the Hills for Bluefield" and Tau Kappa Epsilon finished third "Hummin' and Strummin' in the Hills."

The coronation was held in the amphitheater. Queen Judy Bias was crowned and reigned over the Homecoming festivities.

The Glenville-Bluefield game was played on a wet field with overcast skies. At halftime of the game, the annual Montrose Award was presented to Randy Dillon by Dr. Wilburn.

The Alumni reception was held in the Multi-purpose room from 4:30 to 7:30. About fifty people were in attendance and a good time and old memories were enjoyed by everyone. Mrs. Yvonne King was in charge of the reception.

At 8:00 p.m., the "Serendipity Singers" performed in the GSC Auditorium to a packed house. "They were tremendous," said Mrs. Yvonne King, advisor to the Mercury staff and an instructor at GSC, "they were really good."

Finally, at 10:00 p.m., the annual Homecoming dance was held in the GSC Pioneer Center. "Drucella," a rock group, performed in the Student Union for the younger generation and the "Dusty Rhodes" quartet performed in the ballroom for the older generation. Free beer, served by the Veterans Club, was available in a screened-off portion of the ballroom. The dance ended at 1:00 a.m. and everyone returned home happy, though dampened slightly by the Pioneers' 10-0 defeat, with a few more memories from old GSC.

Miss Judith Bias, the 1972 Homecoming Queen is shown during coronation.

Applications Being Accepted For Exec. Director For State Commission On Children and Youth

The West Virginia Commission on Children and Youth was established by Governor Arch A. Moore on June 16, 1972. Governor Moore appointed the Board of Directors of the West Virginia Council of the White House Conference on Children and Youth as the initial members of the Commission. Since an executive director is needed, applications are being received for this position. The salary is negotiable, and the usual fringe benefits for public employees are applicable to this position.

The Executive Director must serve as secretary to the West Virginia Commission on Children and Youth and as chief administrator of the staff employed by the Commission and must administer the office of

the Commission. He must also prepare all reports, recommendations, legislation and other documents of the Commission, among other various duties.

To qualify for this position, all applicants must have a Master's Degree or the equivalent in an appropriate field. They should also have had some preparation or experience in the area of administration. Previous experience in the area of administering programs for children and youth is also preferred.

October 27, 1972 is the deadline for all applications of those who wish to be considered by the selection committee. Letters of application and a resume of experience and preparation are to be sent to Rev. John H. McDonnell, P.O. Box 230, Wheeling, W. Va. 26003, as soon as possible.

The Student Union Hours are: MTWTh: 7:30 a.m. to 11:00 p.m., Fri.: 7:30 a.m. to 12:00 p.m., Sat.: 3:00 p.m. to 12:00 p.m., Sun.: 3:00 p.m. to 11:00 p.m.

Second half of Board payment due October 30, 1972. The Amount is \$129.78.

A-V Room Set Up For Education 301

A new learning materials center has been set up in 1 Clark Hall so that students may receive credit for Education 301. They learn the operation and basic information of all audio-visual equipment. The equipment that will be used is: tape recorders, record players, automatic 16mm projector, overhead projectors, manual 16mm projector, Kodak carousel projector, 8mm film loops, cassette tape recorder, and preparation of spirit master. According to Mr. Don Phillips, Director of Learning Materials, the new lab will be manned by student assistants to free professors from teaching how to operate the equipment. The lab can be used as a classroom demonstration and it also gives students a place to go where the equipment is set up, ready for them to learn the proper operational techniques. The cost of the lab will run \$1.00 for the students per semester, and it was estimated that 100 students will use the labs per semester.

Recommendations Made By Subcommittee For Exams

A recommendation has been prepared by a Joint Subcommittee of the Academic Affairs Advisory Committee and the Admissions and Registration Advisory Committee concerning the use of the College-Level Examination Program (CLEP) of the College Entrance Examination Board in the institutions which comprise the West Virginia state system of higher education.

The extent to which this program is utilized is a matter of institutional prerogative, but credit will be awarded by an institution in conformity with this policy and will be transferable to all other institutions in the state system.

Subject Examinations. Students shall be awarded credit for the successful completion of any or all of the CLEP Subject Examinations presently offered or developed in the future. They must achieve a score equal to or above the recommended score of the model policy of the College Board's Council on College-Level Examinations current at the time the examination was taken. Credit shall be awarded for the number of semesters for which the examination was designed. A grade shall not be assigned and the credit will not be included in the computation of the student's grade point average. The institution shall equate the CLEP credit earned with existing course offerings. If no equivalent course is offered by the institution the credit earned by CLEP examination shall be considered elective credit.

General Examinations. An institution may award credit within the limits indicated below to students who attain a score of 500 or above on each section of the General Examinations. The model policy of the Council on College-Level Examinations shall, upon publication, supersede the requirement for a score of 500. English, 6 hours of English Composition Credit; Natural Sciences, 6 hours of General Education Natural Science Credit; Humanities, 6 hours of General Education Humanities Credit; Social Sciences-History, 6 hours of General Education Social Sciences and History Credit; Mathematics, 6 hours of General Education Mathematics Credit.

It should be made clear to students that such credit in general education may not meet specific program requirements of the institution awarding the credit or of other institutions to which the student may later transfer. The credit shall then be used as elective credit.

Academic Record. The permanent academic record of the student shall indicate which credit was earned by CLEP examination.

Enrollment. Students must be enrolled in an institution in order to receive credit from it. Students who have taken CLEP examinations prior to enrollment must submit an official CLEP transcript.

Review. The Chancellor shall appoint a committee to review these regulations periodically.

State SEA Meet Is Held At GSC

Today and tomorrow the West Virginia Student Education Association will be meeting on the GSC campus in 101 and 102 CH. Today the Executive Committee will meet with Dave Erb presiding as president. Dave is a senior at Bethany College where he is majoring in elementary education. The vice-president, Fred Griffith, is a junior at W.Va. State College and an Associate Teacher at Andrew Jackson Junior High in Charleston. Barb Golaski, WVSEA secretary is a senior at Bethany with a major in English.

Tomorrow a leadership workshop will be held for every officer from each chapter of other state colleges and universities in W.Va. The goal of the WVSEA is to have better informed officers throughout the state. Audio-visual materials on loan from C&P in Charleston will be used. Glenville's SEA members are urged to attend.

Dr. D. Banks Wilburn On Board of Directors

Dr. D. Banks Wilburn has been elected to a three-year term to the Board of Directors of the Regional Council of International Education. The fall meeting for the Council will be held October 30 in Pittsburgh, Pa.

Glenville State College has been a member of the Council for seven years. The main objective of the Council is the participation of the faculty in the social sciences of life in other countries.

The faculty of GSC has been represented for seven years at the seminars. The faculty representatives were members of the social science division. These seminars, Faculty Institutes, were held at GSC four years ago.

One of their many activities include overseas programs for students. Pennsylvania, Ohio, and Virginia are also members of the Council.

The number one float, constructed by the Veterans Club is shown as it moves down the street.

Queen Judy Bias is being escorted to her throne by Dave Hewitt and Dr. D. Banks Wilburn.

Imagine no possessions
I wonder if you can
No need for greed or hunger
A brotherhood of man
Imagine all the people
Sharing all the world

You may say I'm a dreamer
But I'm not the only one
I hope someday you'll join us
And the world will live as one

from "Imagine" by John Lennon

UNICEF Calls, Help The Children

The above quote relates to everyone around the world regardless of race, religion or creed. In 1965, when UNICEF was awarded the Nobel Prize for Peace, a member of the Nobel Committee remarked, "To create a peaceful world, we must begin with the children."

If we, as human beings, expect our children to lead the world in the future, our main thoughts must be with them. We must give them love and understanding, they must be better fed, health, and they must be educated. We can provide these prerequisites and thus help to remove the obstacles to growth faced by the one billion children now living in the developing countries of Africa, Asia, and Latin America.

By spending a few hours of our free time collecting individual and group contributions, we are helping a number of children receive medical attention, food, clean water, and an education. Collecting for UNICEF rewards America's own adults and children with a sense of sharing, and it also helps to bring not only the sources mentioned above but also the relief of pain, the tools of learning, and the knowledge that others care to millions of youngsters in 111 countries of the developing world.

Following are UNICEF facts of what your help and donations provide for less fortunate children:

UNICEF is active in over 100 countries, bringing millions of children better health and nutrition. But physical care is not all that children need. One-third of UNICEF's resources are spent on aiding education. To keep pace with population growth, UNICEF is steadily increasing its flow of educational equipment and teacher-training grants in many of these countries. Your contributions to UNICEF help to make this important work possible.

What do we owe a child? The Declaration of the Rights of the Child states that "Mankind owes to the child the best it has to give": the right to develop physically, mentally, morally, spiritually and socially in a healthy and normal manner. UNICEF seeks to transform these rights into a living reality for all the world's children.

"Childhood is a gift the gods give children". A beautiful thought from the mind and heart of a poet; unfortunately, in the developing countries, the gifts bequeathed to children are, more often than not, disease, malnutrition, illiteracy, and hopelessness. UNICEF's goal is to give all the world's children the gift of a happy childhood and the chance for a better future.

Millions of deprived children need your help. Don't close your mind to the problem because it seems too big or hopeless. Open your heart and think about the many ways in which you can help. Don't give up-give something: your time, your talents, your money. Help UNICEF to give the world's children a better chance for a good life.

If you want this sense of sharing and accomplishment or want to obtain more information and materials, please write to:

U.S. Committee for UNICEF
331 East 38th Street
New York, NY 10016

Dianna Moore
Editor-in-Chief

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 Swatzyna

Editorial Editor.....Shern Catalano

News Bureau Director.....Vickie Ratliff

IBM 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.

Shown above is the newly named Alumni Director for Glenville State College, Mrs. James Meads.

Director Announced

Mrs. James (Judy) Meads has been named Alumni Director for Glenville State College. A graduate of Parkersburg High School and Glenville State College, she formerly taught at Ripley High School and served as correspondent for The Ravenswood News.

Mrs. Meads is a former editor of The Glenville Mercury and says that she is pleased to be associated with the Glenville campus activities again. She is married to James Meads of the GSC Science Foundations and they have one daughter, Rachael Ellen.

SEA Backs Amendment

The Glenville State College chapter of the Student Education Association (SEA) is in strong support of the Better School Buildings Amendment. Literature was distributed during Homecoming activities and a door-to-door distribution of materials is planned next week.

The Better School Buildings Amendment on the November 7 ballot (Resolution No. 3) had only one vote cast against it in the Senate and no votes cast against it in the House of Delegates. This amendment, if ratified, will lessen the property tax burden on West Virginia homeowners and business. Some states have declared that the property tax can no longer be used as the basis for financing public schools because this fails to provide equal educational opportunity. Under the State Constitution these school bonds will have to be repaid from state general revenue-not property tax.

West Virginia's public school system has a total of 1,371 school buildings. Of these, 711 are not fire resistive. Almost one-fourth of all school buildings in the state are classified as combustible. The Better School Buildings Amendment will give money to the counties which need it the most.

To the Members of the College Community:

The Student Congress of Glenville State College would like to thank the college community for making the 41st Annual Homecoming Weekend a success. Without the participation of the various organizations in the Heritage Day Bazaar and the parade, we could not have had a traditional Homecoming.

We would also like to thank those who attended the Homecoming dances and made them such a huge success. Special thanks go to the Glenville State College Band for their pre-game and halftime shows at the ballgame and their participation in the parade. A special commendation goes to the football squad. Although they didn't win in points, they kept the spirit which has always held Glenville State College above the rest.

Thanks again to all those people who, in some way large or small, helped to make Homecoming a success!

Greek News

Delta Zeta

Delta Zeta pledges found out who their "Big Sisters" were on Tuesday, October 17 at 5:30. They are: Patricia Canterbury-Paulette Jackson, Mary Ann Nugen-Judy Meads, Peggy Jo McDonald-Marty Harmon, Regina Boothe-Beverly Rogers, Artie Walters-Barbara Emerick, Mary Jane Scites-Joyce Paugh, Patricia McGowan-Debra Stalnaker, Joyce Bean-Sue Smith, Sheila Nutter-Lesa Thrash, Debra Cunningham-Denise Shiflet, Ellen Forren-Helen Purseley, and Billie Beth Sullivan-Jodi Athey. Billie Beth was pledged in open rush, and she is a sophomore home economics major from Cottageville.

Initiation will be held for holdover pledges on Sunday, October 22. They are: Jodi Athey, a senior elementary education major from New Haven, Sue Ann Maxwell a sophomore art major from West Union, Sandra Roberts, a sophomore music comprehensive major from Stumptown, and Joyce Paugh, a junior library science major from Buckhannon.

Senior ceremony was held on Thursday, October 12 for graduating seniors-Cheryl Chaddock, Jackie Tawney, Brynda Dunlap Dillon, Linda Fox Coffindaffer, Jeannie Rentchler Gallagher, Barbara Wall Lipscomb and Mary Cunningham. Jeannie Rentchler Gallagher was presented with a gift from the chapter for being voted "Outstanding Senior."

The girls are planning a Founders Day Banquet to be held on Sunday, October 22. Phi Delta Phi is in charge of the banquet which will be held in the Wesley Foundation at 1:00.

Also, Delta Zeta is having a hot dog sale on Tuesday, October 24 in Louis Bennett Hall.

Tau Kappa Epsilon

Fraters are planning a "Turkey Shoot" November 18 behind the TKE House. Plans are still incomplete.

Another trip will be organized this Sunday to go to Charleston to see Bill Sellars, who is making good progress in Charleston General Hospital.

The new pledges "Big Brothers" are: Mike Snider-Phil Reale; Steve Lewis-Ed Reed; Rick Pierson-Luther Hanson, Dennis Dillon-Bill Reynolds, Bob Bush-Terry Bean; Richard Woofter-Clay Smith; Jeff Garton-Steve Adkins; Tom Heath-Ken Morrison; Ken Fisher-Terry Moore; Dennis Feagans-John Hall.

Sigma Sigma Sigma

The Sigma Sigma Sigma pledges now have their Big Sisters for their pledge period. They are: Libby Chadock-Marsha Huffman, Jeanette Bonnette-Robin White, Phoebe Sunderland Stephanie Chadwick, Karen Alloway-Kathy DeGarmo, Kathy Casey-Susie Smith, Connie Silcott-Avelea McElwain, Chris Yates-Beth Boggs, Brenda Cummings-Jaynie Broome, Delores McKown-Janet Rose, Debbie Legg-Susie Siers, Judy Reed-Cathy Reveal.

Sigma Sigma Sigma is proud to announce that they have a new pledge. She is Barbara Jean Graham, a junior elementary education major from Craigsville.

Pictured is Billie Beth Sullivan, the new Delta Zeta pledge.

Alpha Sigma Alpha

Alpha Sigma Alpha pledges are having a hot dog sale on Sunday, October 22 from 6:00-8:00 in the lounge of Women's Hall. Other plans of the pledge class include a party for the Alpha Sigma Alpha actives on Wednesday, November 1 at 9:30.

The sisters are planning a Founders Day on November 5, and are ushering for Butterflies Are Free on Wednesday, October 18. The sisters had a senior ceremony for Nancy Taylor on Thursday, October 12.

Big and Little Sis combinations are: Vicki McGrainer-Barbara Groves, Norma Rexroad-Sharon Sturm, Pat Thomas-Marjie White, and Jackie Miller-Darlene Sprecker.

Theta Xi

The Kappa Eta chapter of Theta Xi held their weekly meeting last Sunday night.

The brothers are practicing hard in quest of winning their second straight Commodore Bowl Championship.

Plans were also brought up concerning having a "Big Brother Day," October 28 and for Sadie Hawkins, November 14.

Phi Delta Phi

Phi Delta Phi, the Home Economics sorority, has nine new pledges. They include Annie Page, Sheila Nutter, Eva Peiti, Stephanie Engle, Debbie Cavender, Coleen Hall, JoAnn Justin, Pam Lipscomb, and Becky Cross. The pledge period began October 10, and will end October 26.

The new pledge class must have a money-making project, and during the pledge period must carry an item of homemaking equipment. They also are required to dine at a meal with the active members. During the pledge period, the pledges are each assigned a "Secret Big Sis," who will give them gifts during the pledge period. The "Big Sisters" will be known to the pledges October 26, at a Halloween Party.

Pictured is Barbara Graham, the new Sigma Sigma Sigma pledge.

Paulette Jackson
President of Student Body

The Tau Kappa Epsilon, third-place float, 'Hummin' and Strummin' in the Hills'

The Royal Court, from l-r? Beatrice Brown, Sandra Suran, Queen, Judy Bias, Joyce Paugh, and Diana James, pose on the lawn in front of the President's house.

Reflections

Concert Choir, doing what it does best, singing. The singing was so good that it won third-place for the organization in participation competition.

Glenville State's Homecoming Queen, Miss Judith Elain Bias, poses prettily in front of President Wilburn's house.

Saint Stephen bows over the casket of a 'dead' Bluefield Blue. The prayers of Lambda Chi Alpha were obviously answered, they won second place in float competition.

'Home To The Hills'

Homecoming

Delta Zeta Sorority square dances all the way to first place in float participation competition.

Mr. Edward Vinyard talking with band members, who did a tremendous job, under his direction at all of the Homecoming activities.

1972

Shown during their performance Homecoming weekend the Serendipity Singers performed before a jam-packed audience in the GSC auditorium.

Serendipity Singers Is Trip In Time

Serendipity is the faculty of finding something good you weren't looking for. Well such was not the case Saturday evening when the Serendipity Singers appeared on the Glenville campus.

The Serendipity Singers, one of the few groups still around from the folk-singing era of the early 60's, brought a happy sound to the GSC auditorium. To hear them is almost a nostalgic trip back into the time of the Kingston Trio, Brothers Four, and the New Christy Minstrels, particularly when they did "Tom Dooley," the song that sparked the folk trend.

The group focuses mainly on its own arrangements of contemporary numbers such as hits from "Godspell" and other recent hits. The group's mixture of humor and excellent vocals surely was an evening of fine entertainment for all who attended.

The folk high spot of the evening was of course "Don't Let the Rain Come Down," a serendipity hit for nearly a decade. They also did several fine original tunes written by a group member and their arranger. One of these original tunes augmented the largely guitar and tambourine sound with kazoo.

The main business of the Serendipity is singing, and that they did with such hand clapping, toe tapping spiritfulness that they left the crowd calling for more.

Steve Kaplinger

Queen Reigns

Representing the Blacks United Together in Saturday's Homecoming Parade were Rosalia Morrison, Ruth Perkins and Charlotte Wallace. They were selected from the BUT members as queen, first runner-up and second runner-up.

Mrs. Rosalia Morrison was chosen as queen. She is a freshman from Sutton, majoring in secretarial science. Her parents, Mr. and Mrs. Roy B. Tingle, reside in Sutton. Rosalia and her husband, Bo Morrison, are the parents of a seven-month-old son, Shannon.

Elected as the first runner-up was Miss Ruth E. Perkins, the daughter of Mr. and Mrs. Charles Perkins of 226 E. Fourth St., Weston. Ruth graduated from St. Patrick's High School and is an elementary education major with a minor in special education. She enjoys working with young children and looks forward to her future career as a teacher.

Second attendant, Miss Charlotte Wallace, graduated from Collins High School. She is a freshman majoring in English. She is the daughter of Mr. and Mrs. Augustine Wallace of Summerlee. Charlotte is interested in writing and reading literature.

Tryouts for Readers Theatre Production will be held Sunday and Monday, October 22 and 23 for all interested students. The cast will consist of four men and four women. The show will be presented before the Thanksgiving Holiday.

This type of theatre has been done successfully on Broadway in such exciting productions as "John Brown's Body," "Spoon River Anthology," and "In White America."

Tryouts will begin at 7 p.m.

GAME ROOM HOURS

Mon. - Thur.	2:30 p.m. - 10:00 p.m.
Friday	2:30 p.m. - 11:00 p.m.
Saturday	2:30 p.m. - 11:00 p.m.
Sunday	2:30 p.m. - 10:00 p.m.

Journ. 422 Class Discusses Abortion

Do you think abortion should be legalized? Mrs. King's Current Events class recently found, through a survey that 77 people out of 90 felt that abortion should be made legal.

The class got the opinion of 164 persons, 63 male and 101 female with ages ranging from 18 to 38 years. The religions ranged from Atheist to Moslem and there were 55 singles and 42 married questioned.

There were ten questions asked and though they received many varied answers they were able to draw a few conclusions.

Ninety-two people out of 138 said they would have an abortion and believed in them. Of 102 persons, 59 were in favor of zero population (a method of equalizing the number of births and deaths). Those in favor of state controlled births numbered 16 out of 92. There were 100 in favor of pre-marital sex out of 118. The other 46 people of the survey said that it depended on the individual, whether they were in love, and the maturity and willingness to accept responsibility of each person.

All in all, the results showed that of 164 people questioned more than 50% were in favor of legalizing abortion.

Wesley Foundation Is Site For Meets

The GSC Christian Fellowship club will meet in the basement of the Wesley Foundation, every Tuesday at 6:30 p.m. The Bible discussion this coming Tuesday will be on "Humanitarianism According To Jesus," Luke 18:18-30.

The club has a membership of forty this semester and would like to invite everyone to attend the discussions.

Arthur Wilt, a junior English major and speech minor from Parkersburg is in charge of the Christian Fellowship club. Serving as discussion leaders are Dale Miller, a music comprehensive major from Charleston; Jeff Winter, a business major from Beckley; Joanne Stephens, a language arts major and speech minor from Parkersburg; and Steven Stanley, an elementary education major and social studies and mathematics minor from Gallopis, Ohio.

First Season Play Opened To Public

On October 18, 1972, *Butterflies are Free* opened to an audience of around 350 viewers. Mr. Fields deserves two pats on the back for a job well done. The audience reaction, beyond a doubt, portrayed the fact that the speech department's first production is an overwhelming success.

Douglas Smith, who played "Don Baker," merits special attention. To be blind is one matter, but to act the part is a special achievement. One cannot visualize the concentration and skill involved. Not once did he betray his part by letting his eyes rove about.

Kathy Fluharty, I feel, shines far above all in acting ability. Her portrayal of "Jill Tanner" projects perfectly the concept of a scatter brained young girl who is not truly sure that life has any definite values.

Miss Kathy Leisering, in my opinion, failed somewhat in her projection of the rich, sophisticated, upperclass matron. She, however, more than reconciled herself with her portrayal of an overprotective mother. Evidently a veteran of the stage, Miss Leisering sparkled with her ability to utilize the play's satirical lines to their fullest extent.

David Grapes' characterization of Ralph Austin was superb. He projected an image of a selfish, vain kook that the audience soon learned to despise and resent.

The dialogue of the play was exceptional. The lines and their satiric comebacks seemed tailor made. Leonard Gershe is a self-evident master of satire. It is a refreshing experience to see a comedy play at GSC that is contemporary. The choice was a fine compliment to the speech department. I also wish to point out that the characters handled the dramatic scenes with expert care. As is often the case, there was no overplayed melodramatic effect. The characters were truly believable and touching.

Special praise should go to the stage crew who did an excellent and pleasing job with what little was available. With a fine director like Mr. Fields and an eager, industrious, talented group as now exist, the speech department and the underground may again receive the prestige and prominence they so well deserve on campus.

Doug Smith and Kathy Fluharty should be congratulated on the manner in which they treated the characterizations of "Don" and "Jill". The usual relationship is beautifully and skillfully transformed into a permanent and true union in the end.

By Phil Reynolds

Douglas Smith (left) is shown with Kathy Fluharty (center) and Dave Grapes (right) in a scene from "Butterflies are Free"

What's Up, Doc?

Q. Is it safe to up your insulin if you anticipate eating too much sugary foods? A. Since you are taking insulin, you are obviously a diabetic of long standing. If you know your reaction to changes of dosage well enough to make variations of this sort, then there is no good medical reason for not altering doses as you suggest.

Diabetics in general, when they have been diagnosed, are usually able to distinguish changes in their activity and sugar levels and therefore can vary their best advantages.

Q. What is the best treatment for a pulled muscle?

A. The pull of a muscle is caused by rupture of the fibers of the belly of the muscle. For the average person, treatment should be rest of that muscle and repeated hot and/or cold packs, depending on how old the injury is. Q. If you have suffered a knee injury but have overcome it somewhat, what could be the cause of pain or a strange sensation?

A. Knee injuries are better understood when the muscles and ligaments in the anatomy of the knee are understood. Pain, if it is on the inside portion of the outside portion of the knee, usually has to do with a pair of cartilages that float on the sides of the joint. If these are involved, frequently surgery is indicated. If it is pain on straightening the leg (hyper-extension) or pain when the leg is flexed this has to do with musculature that crosses the knee joint and usually will improve with muscle usage.

Q. Will drinking one or two cokes before bedtime keep you awake? A. Usually not. However, some persons react more to carbonated beverages than others. If by trial and error you find that this does keep you from sleeping then simply avoid this beverage at bedtime.

By Dr. Manley
College Physician

GLENVILLE TEXACO & MOTOR SALES

Post Office Box 266
GLENVILLE, WEST VIRGINIA 26351
Telephone 462-8051

Have You Heard?

"It was just one of those days," is the best way it can be summarized as the Pioneers of Glenville State dropped their second game of the season. The Blue Wave had a tough time of getting anything going as they were held to a total 148 yards for the day.

Costly interceptions and a tough Bluefield defensive line held the Pioneer offense in check all day. Chris Anderson had a rough day of it completing only eight of 25 for 53 yards.

Glenville did get some good news however when Shepherd defeated West Liberty 31-20. If Glenville can beat West Liberty and West Virginia State, and Salem could knock off Shepherd, Glenville would be right back in the picture.

The Pioneers could have broken the game open last week if they could have scored the first two times they had the ball. Jimmy Carter also did a good job of returning punts and kick-offs, Carter almost broke both kick-offs and one punt return.

Next week the Blue Wave will have to play great ball in order to defeat the Hilltoppers. West Liberty will be hungry to get back on the winning track after last week's upset. This game will decide if the Pioneers will be still in the conference race.

Paul Ashby continues to lead the conference in punting with a 42.8 average in 31 tries. Ashby bombed one 65 yards against Bluefield. John Pratt is still the leading ball carrier on the team with 303 yards in 65 carries for a 4.6 average. Les Facemyer has gained 165 yards in 25 tries for a 6.6 average. Stanley Harris has carried the ball 35 times, gaining 112 yards for a 3.2 average.

After four games of the Intramural Volleyball League the standings are:

Boogerhole All-Stars	2-2
Lambda Chi I	1-4
Piece n Love	1-4
Theta Xi Animals	4-1
BUT No. I	5-0
TKE Maulers	1-4
BUT No. II	3-2
Faculty I	4-0
TKE Sweethearts	2-3
Theta Xi Unicorns	3-2
Lambda Chi II	0-5
Ramblin Wrecks	4-0
Lambda Chi III	0-5
ABC's	2-2
Faculty II	2-2
Lambda Chi Lards	1-4
Theta Xi Greeks	2-3
Veterans Club	4-0
TKE Whalers	0-4
CCC	2-2
Martin's Spikers	4-0

31 Students Assist In P.E.

There are 31 student assistants in Physical Education 350 and 351. Physical Education 350 is individual and dual sports, Physical Education 351 is team sports. Coach Bob Summers, head of the students in this program said, "The people assisting are the key to a good student assistant program. Without them the program would fall flat." Students can take these two classes for either one or two hours, it is determined by their needs. For one hour credit one assists in one class and for two hours credit one assists in two classes. The students are used primarily for the freshman orientation program. They are assigned according to their schedule and the physical education department's needs. This is the first practical experience in teaching for the students.

The job of each student is to work with the instructor and do as he wishes. The student makes lesson and unit plans, sometimes even constructs and grades tests. The instructor only observes and makes helpful suggestions. Coach Summers stressed, "the students assisting are the key to a good Physical Education 350 or 351 program."

1972 Montrose Winner Randy Dillon is shown receiving his award from President Wilburn. The presentation took place during the halftime of the Glenville-Bluefield game.

Eleven Seniors Finish GSC Career; Football Players To Graduate In May

Eleven seniors are finishing their college football careers this year at Glenville State. Carl Alloway, hard-running tailback is co-captain from Belpre, Ohio. Carl started playing as freshman return specialist. He was then made a tailback and has been successful there since. He is 5'8" tall and weighs 173 pounds. Alloway started playing ball ten years ago in Junior High School. He plans on coaching or teaching physical education after college.

Paul Ashby, punting specialist, hails from Spencer where he started playing ball as a senior. Ashby is 24 years old, stands 5'10" and weighs 185 pounds. He also served three years in the Army. As a senior at Spencer, his first year, he averaged over 40 yards per kick, (actually 48 yards). Saturday against Wesleyan he only averaged 38 yards, but this was on a wet, muddy field and a windy day. He is now averaging 41.6 yards per kick.

Vince Butta, offensive guard, comes from East Bank High School. He graduated in 1969. Butta is majoring in physical education and minoring in math. He plans on coaching after graduation. He is 21 years old, is 5'11" tall and weighs in at 220 pounds.

Neil Christiansen, co-captain, plays at defensive end position. He hails from Parkersburg where he attended Parkersburg High School and played football his last three years as offensive halfback and defensive halfback. Christiansen is 23 years old, is 6' tall and weighs 185 pounds. He has played football three years and golf three years at Glenville State. He is majoring in business administration and minoring in English. Neil plans on pursuing golf after college and hopes some day to hold a Club Pro job.

Scotty Hamilton, 22, outside line backer, comes from Marietta, Ohio. He is 5'9" tall and weighs 170 pounds.

Hamilton has been playing ball for 14 years, he played in junior high, high school, one year in Staunton Military Academy, and four years at Glenville State. He has played various positions which include free safety, offensive halfback, defensive halfback, and now outside line backer.

Bruce Rhodes, middle line backer, is 21 years old and comes from Milton, where he played football three years. Rhodes is 5'10" tall and weighs 201 pounds. He is majoring physical education and plans on being a coach or teacher of physical education.

Marcus Rice, left defensive tackle, is a native of Point Pleasant where he played football. Rice is 20 years old, 6' tall, weighs 225 pounds and is one of the best users of his hands and arms on opponents. He is majoring in physical education and minoring in history.

Dave Sizemore, who plays a strong back-up role when needed, comes from Sophia, W. Va. He has not been playing due to a recurring knee injury. Dave is 6'1" tall and weighs 194 pounds.

Rod Smith, 21 years old, hails from Ripley where he played high school football as a safety and split end. He is a backup defensive halfback. He is majoring in physical education and would like to coach.

Rick Trickett, 24 years old and a U.S.M.C. veteran, plays outside line backer from Glenville. Trickett, courses from Mobile, Alabama, where he played football for Montgomery High School as "monster man." He is a transfer from Potomac State where he also played "monster man."

Rick plans to coach after graduation.

Outstanding players of the Glenville-Bluefield contest.

Bluefield Team Dampens Homecoming By Handing Pioneer Men 10-0 Defeat

The Big Blues of Bluefield, displaying a tough defense shut out the Glenville State Pioneers for the first time this season, 10-0, before a disappointed Homecoming crowd.

The Pioneers were unable to get their high powered offense going with the ground game and costly interceptions hurting the attack. Glenville gained just 76 yards passing and 72 yards rushing, far below their seasonal average.

Glenville had opportunities to score the first two times they had the ball, but failed to cash in on them. Bruce Rhodes made the first big play, recovering a fumble on the Big Blues 36. The Pioneers moved the ball to the 18 but Anderson's pass to Buffington was picked off by defensive back Richard Harmon.

The tough Pioneer defense held and the Blue Wave took the ball over on the 50 after the Bluefield punt. Glenville began another drive with Les Facemyer making the big gain, picking up 18 yards, putting the ball on the 10. Stanley Harris gained to the six, John Pratt moved the ball to the five, and on third and three, Harris was stopped at the two. Jay Chamber's try on a 21 yard field goal was wide to the right. The first quarter ended on this drive with neither team on the board.

Bluefield got the ball on the twenty after the touchback and began a ten play scoring march. The drive was set up by quarterback Butch Crewey who ramblled 34 yards with the pigskin down the sidelines before being knocked out of bounds. On the next play Rogers hit his flanker for a 10 yard pick-up placing the ball on

the 19. Wayne Walker then came on with 13:47 to boot a 37 yard field goal through the uprights for a 3-0 lead.

Jimmy Carter almost broke the kick-off return, running it back 26 yards giving the Pioneers the ball on the 36. Glenville was unable to make a first down and Paul Ashby was called upon to punt. The Big Blues took the ball over on the Bluefield 25. Butch Crewey then went to work again hitting Jerone Moore for a 24 yard pick up.

Freshman halfback John Monroe ramblled 17 yards to the Glenville 27. Crewey then hit Stan Rogers on the three. Two plays later John Monroe dove over from the one. Walkers' kick was good making the score 10-0. The drive carried 64 yards taking nine plays and came with 8:12 left on the clock.

The half ended with Bluefield ahead 10-0. After intermission, the second half turned into a defensive battle. Both teams managed only three first downs during second half action.

Glenville had the best chance of the two teams, during third quarter play.

Middle linebacker Brian Taylor blocked a Bluefield punt giving Glenville the ball on the Big Blues 20. The Pioneers were unable to capitalize however. The Bluefield defense stiffened and on fourth and six, quarterback Eddie Williams was caught behind the line.

The rest of the contest was a defensive struggle as the Pioneers record dropped to 4-2. Glenville travels to West Liberty to do battle against the Hilltoppers.

Outstanding Players Named In Homecoming Game

In Glenville State College's 10-0 loss to Bluefield State on Saturday, Coach Bill Hanlin singled out six men for turning in outstanding performances. These men were Mark Reger, Brian Taylor, Neil Christiansen, Scotty Hamilton, Marcus Rice, and Paul Ashby. These men were selected according to game performance and film grades.

Mark Reger is a 6'0", 230 pound defensive tackle from Shinnston, the son of Elizabeth Reger. Reger has been a defensive standout all season and Saturday was no exception. He was in on numerous tackles and continually plugged holes to help stop the Bluefield ground game. Reger makes this comment, "It was a disappointing ballgame, our offense had trouble getting things together. Our defense let down in the second quarter but came back strong in the second half."

Brian Taylor, a product of Mount Vernon High School, Alexandria, Va. is the son of William E. Taylor of Alexandria and Virginia Cook of Key West, Fla. Taylor, a 5'6", 170 pound linebacker, is small in stature compared to most linebackers but he makes up for this in desire and determination. Taylor made many good defensive plays in Saturday's game and also blocked a punt to give the Pioneers good field position. Taylor comments, "We had a good team effort defensively, Bluefield doesn't hit any harder than anyone else. We always give 100 per cent and we will continue to do so because that is what football is all about."

Neil Christiansen is a 6'0", 180 pound defensive end from Parkersburg, the son of Earl Christiansen, also of Parkersburg. Christiansen played good defensive football against Bluefield and received a high rating when

films were graded. Christiansen says this about the ballgame, "Our defense had a few opening mistakes but showed poise in the second half by playing up to their capabilities."

Scotty Hamilton, of Marietta, Ohio and Staunton Military Academy, was also a standout against Bluefield. Hamilton is a 5'9", 160 pound outside linebacker, the son of Mr. and Mrs. F.S. Hamilton, also of Marietta. Hamilton is another man who is comparatively small, but makes up for it in desire and guts, never missing the opportunity to let a ballcarrier realize his presence on the field. Hamilton comments, "We lost and there's nothing really good to say about a loss."

Marcus Rice is a product of the Pt. Pleasant High School Big Blacks. The 6'0", 240 pound defensive tackle is the son of Mr. and Mrs. James H. Rice and the husband of Janice Rice. Rice figures greatly in the Pioneer defensive unit as he applies much pressure up the middle to thwart the opponent's offensive attack. Rice refers to the loss in making this comment, "We just couldn't get it together, it was a tough one to lose."

Paul Ashby is the Pioneers' outstanding punting specialist, hailing from Spencer, but residing with his wife, the former Linda Meek, in Glenville. Ashby averaged 42.7 yards per punt. The 5'14", 195 pound specialist was also ranked fifth in the NAIA national punting leaders as of October 4. He makes this comment, "We didn't take advantage of field position and weren't able to capitalize on Bluefield's mistakes. I thought it was a tremendous game, defensively, and I would like to point out the outstanding play of Brian Taylor, Scott Hamilton, and Mark Reger."

Tennis Tourney Won By Worden-Canterbury

Gary Canterbury, freshman from Fayetteville, won first place in singles in the recently completed 1972 Glenville State College tennis tournament. Canterbury defeated Don Worden, sophomore from Parkersburg, in two straight sets to win the finals.

In doubles, Canterbury and Worden combined to take first place. They defeated the doubles team of Ken Pritt and Dave Wright to win the first place trophies.

Receiving their tennis tournament championship trophies are from left to right: Gary Canterbury, Don Worden and Coach Bruce Flack.

New WVIAC Rule In Effect This Year

There is a new rule in the WVIAC this year regarding tie football games. This rule was put into use for the first time two weeks ago during the West Liberty vs. W.Va. State ballgame at West Liberty. At the end of regulation play the score was tied 14-14. At this time the new rule took effect and West Liberty won the ballgame, 17-14, on a field goal. Up until this year the ballgame would have been ended in a tie.

The new rule is not "Sudden Death" as it might be called. During the last two minutes of a ballgame that is appeared headed for a tie an announcement will be made as to what will be done should the game end in a tie. At the end of the last quarter, a two minute rest period will take place. During this two minutes a coin will be tossed to determine procedure of play. The winner of the toss also selects which end of the field the over-

time play will be held. Action will begin with Team A (the offensive team) taking the ball at the 30 yard line with four downs during which they can score or lose the ball on downs or by interception or fumble. Team B now takes the ball on the same 30 yard line and has the same opportunity to score or lose the ball. This opportunity given to each team constitutes one overtime period. Each team will receive this opportunity three times. The third time by each team ends the ballgame. There is no time limit on these periods, so the clock is not a factor.

Although, the conference has this overtime rule, rule, the game could still conceivably end in a tie. If no one has scored at the end of the three overtime periods the ballgame is ended and the tie counts as one-half loss and one-half win for each team. This has been an area of controversy for sometime, in conference football regulations. It is hoped that this new rule will greatly minimize the chances of a tie in future seasons.

IMPORTANT DATES TO REMEMBER

SECOND SEMESTER

Jan. 8, Mon.
Jan. 9, Tue.
Jan. 15, Mon.
Jan. 15, Mon.
Feb. 9, Fri.
Feb. 9, Fri.
Mar. 7, Wed.
Mar. 9, Fri. 5:00 p.m.
Mar. 19, Mon. 8:00 a.m.
Mar. 21, Wed.
April 7, Sat.
April 18, Fri., 5:00 p.m.
April 23, Mon., 8:00 a.m.
April 30, Mon., 7:00 p.m.
May 7, 8, 9, 10, 11, Mon.,
Tue., Wed., Thur., Fri.
May 11, Fri., 8:30 p.m.
May 12, Sat., 10:00 a.m.
May 12, Sat. 12:00 noon

Registration
Classes Begin
Last Day for Changing Classes
Last Day for Late Registration
Last Day to Apply for May Graduation
Last Day to Withdraw with "W"
Mid-Semester
Spring Break Begins
Spring Break Ends
Last Day to Withdraw with "WP or WF"
National Teacher Examination
Easter Recess Begins
Easter Recess Ends
English Proficiency Examination

Final Examinations
Baccalaureate Service
Commencement
End of Semester

Faculty Recital

On October 24, 1972 at 8:00 p.m. in the College Auditorium, the Music Department of Glenville State College will present a faculty recital, with Brian Bevelander, piano; Susan Welker, flute; Patricia Barnhouse, soprano; and Steve Nichols, audio-visual. The recital will feature works of Franz Liszt, Alban Berg, Richard Felciano, George Frederick Handel and original compositions by Mr. Brian Bevelander.

The public is invited to this recital and no admission will be charged.

February 10

March 8

March 26-30

April 5

Open Date

PROGRAM SCHEDULE

National Players - "As You Like It"

Adelaide Woodwind Quintet

Manney Laskin - Wood Art Exhibit

Your Father's Mustache

Camera III - Film

Community Market

Glenville, West Virginia

Glenville Pizza Shop

Phone 462-7454

Mr. and Mrs.
John W. Jamison
Owners

Minnich Florist

Phone 462-7376

The COVE CLUB

with
LIVE ENTERTAINMENT
every Thursday, Friday, & Saturday nights
Open 7 - ? every night but Monday
Rt. 5 Between Burnsville and Glenville

The Grill

8:00 a.m. - 9:00 p.m.

7 Days Per Week

Hot Dogs, Magazines, Records

Ben Franklin Store

GOOD QUALITY
MERCHANDISE

Glenville, West Virginia

Dalton's

Headquarters for
Lady Wrangler,
Bobbie Brooks,
Jane Colby,
MacGregor,
Hubbard slacks,
Curlee clothes.

Hamric's Jewelry

GLENVILLE, W. VA.

SUMMERS PHARMACY

Prescription Druggist
Hours 8 - 8 p.m.

You might call us a "shopping center" bank.

You can get any bank service you need from us. Which is why we—as a full-service bank—are a kind of shopping center bank.

Here, you can get checking and savings accounts; personal, business and automobile loans, and even safe deposit boxes.

Come on in today. No point in waiting for a sale. That's the only way we don't resemble a shopping center!

Kanawha Union Bank

Glenville, West Virginia — Member F.D.I.C.

Pine Manor Grocery

Phone 462-8688
GAS and GROCERIES

*Car Wash

*Hunting and
Fishing Licenses

*Fishing Tackle

*Camping Supplies

*Beer — cold
or packaged

*Souvenirs

Guyan Factory Outlet

Welcomes all College
Students

Shoes, Socks, Ties, Hose,
Belts, Lingerie & Purses.

Howes Department Store

Shoes and clothes for
the entire family.

"A business built on quality."

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"