

The Glenville Mercury

Volume XLIV, Number 10

Glenville State College, Glenville, West Virginia

Friday, November 3, 1972

Reader's Theatre Scheduled In Nov.

The second production of the Drama Department will be presented November 15, 16, and 17, at 8:15 p.m. This approaching **Reader's Theatre Production** will be presented in the Little Theatre of the Administration Building.

Mr. Jay Fields, director of the production class, announced the cast and crew. The members of the cast are: Andy Harper, Don Warden, Bob Dye, Woody Wilson, Barbara Stemple, Marqueta Stephens, Ruth Swatzyna, and Susan Smith.

The production staff includes: Ruscce Garrett, Assistant to Director; Bob Dye, Technical Director; Stage Crew: Kathy Fluharty, chief, Ricky A. Dean, Janet Staats, Debbie Spies, Vickie Ratliff, Jim O'Neal, and Christa Caplinger; Debbie Swimm, Stage Manager; Publicity: O'Dessa Geary chief, Celia McCoy, and Stanley Taylor; Prop Crew: Kathy Carpenter, chief, Fran Spiker, and Marie Freeman; Light Crew: Kim Johnson, chief, Jenny Bills, Jesse Rader, and Doug Morrison; Sound Crew: Karen Case, chief, Lou Ann Jack; Costume Crew: Skip Kincaid, chief, Linda Mathews; Make-up Crew: Judy Ditlow, chief; and House Manager: Joanne Stephens.

According to Fields, the people working on **Reader's Theatre Production** are almost the same as who put on the very popular **Butterflies Are Free**.

Reader's Theatre is described by one critic as being "a medium that features both a text and a performance."

Reader's Theatre Production will be presented in two acts. Act I will feature Thornton Wilder's "Unicorn in the Garden" and "The Wolf and Red Riding Hood," and Stephen Leacock's "Behind the Beyond" and Jean Kerr's "Ten Worst Things About Men."

Act II will entail Ray Bradbury's "Dandelion Wine," "Behind the Beyond" is an excellent English drawing room comedy similar to today's soap opera.

"Dandelion Wine" features the nostalgia of the "good ole radio days." Each act will be costumed in simple, basic outfits and musical renditions will be played throughout both acts.

The cast and crew of **Reader's Theatre Production** urge everyone to attend this unique performance.

News Conference To Be Held Thurs.

On Thursday afternoon, November 9, 1972 a News Conference will be held on the campus of Glenville State College at 2:00 p.m., in the Ballroom, Pioneer Center. The purpose of the conference will be to present to the faculty, students, and the public a "Campus Facilities Plan for Glenville State College" which is a projection of needs through 1980.

The President of the West Virginia Board of Regents, Dr. Forrest L. Blair, Chancellor Prince B. Woodard and representatives of the staff of the West Virginia Board of Regents will be present and will provide information to the representatives of the news media and others who will be present.

Invitations to the news conference have been sent to thirty-one weekly newspapers in central West Virginia, the daily newspapers in Clarksburg, Charleston and Parkersburg, and the radio and television stations in central West Virginia including WCHS in Charleston, WBOY in Clarksburg, WDTV in Weston and WTAP in Parkersburg.

Classes from 2:00 to 3:00 will be dismissed for the press conference.

Pictured above are some of the Who's Who nominees. They are Joe Parton, Randy Noble, David Grapes, Richard Hill. Bottom row: Gail Boswell, Paulette Jackson, Sharon Anderson, Donna Newberry, Dianna Moore and Mona Floyd.

Enrollment Figures Stated For 72-73

Secondary education focusing especially on health and physical education and social studies is apparently the prime interest with students enrolled at GSC. In these areas enrollment is higher than the other academic fields offered. The Glenville State College enrollment by academic areas for the first semester of 1972-73 is as follows:

Elementary education: freshmen 48, sophomores 53, juniors 55 and seniors 61, making a total of 217. Early childhood: freshmen 38, sophomores 18, juniors 19 and seniors 15, totaling 90. Secondary education: freshmen 161, sophomores 151, juniors 140 and seniors 198, totaling 650. These figures represent a 957 over-all total enrollment in A.B. Education.

Enrollment in art, grades 1 through 12 and 7 through 12 is 86 with freshmen at 27, sophomores 17, juniors 13 and seniors 29. Biological and general science comprehensive, grades 7 through 12, with freshmen having 7, sophomores 7, juniors 8 and seniors 14. Twelve of the above represent non-comprehensive with another field and 24 with comprehensive only. Business (comp.) and secretarial studies grades 7 through 12, freshmen 9, sophomores 10, juniors 10 and seniors 15, totaling 44. Non-comp. with another field...16, comp. with another field...7 and comp. only...21.

Chemistry and general science (comp.) grades 7 through 12, freshmen 2, sophomores 3, juniors 3 and seniors 4. Non-comp. with another field...10 and comp. only...2. English (comp.) language arts, grades 7 through 12 total, 151 with freshmen having 15, sophomores 25, juniors 43 and seniors 68. Non-comp. with another field...136, comp. with another field...5, and comp. only...10. French grades 7 through 12, freshmen 6, sophomores 2, juniors 3 and seniors 2.

Health and physical education, grades 7 through 12 and 1 through 12 enroll a total of 266 with freshmen representing 74 of that total, sophomores 64, juniors 62 and seniors 66. Home economics (comp.), grades 7

through 12, freshmen 14, sophomores 12, juniors 18 and seniors 15. Non-comp. with another field...9, comp. with another field...10, and comp. only...40. Mathematics (comp.) grades 7 through 12 with freshmen having 15, sophomores 20, juniors 17 and seniors 34. Non-comp. with another field...53, comp. with another field...6, and comp. only...27. The total is 97.

Music (comp.) grades 1 through 12, freshmen 17, sophomores 13, juniors 11 and seniors 13. Non-comp. with another field...13, comp. with another field...2, and comp. only...39. Physics and general science (comp.), grades 7 through 12, freshmen 3, sophomores 0, juniors 2 and seniors 4. Non-comp. with another field...8, comp. with another field...1. School librarian, grades 1 through 12, freshmen 2, sophomores 5, juniors 5 and seniors 10. Social studies (comp.), grades 7 through 12, total 289 with freshmen representing 50 of that total, sophomores 69, juniors 67 and seniors 103. Non-comp. with another field...194, comp. with another field...36, and comp. only...59.

Speech, grades 7 through 12, freshmen 7, sophomores 8, juniors 5 and seniors 9. Mental retardation (minor sec., sec. major) freshmen 23, sophomores 20, juniors 27 and seniors 22. A.B. Liberal Arts, freshmen 8, sophomores 4, juniors 4 and seniors 1. A.B. business administration totals 158 with freshmen enrollment representing 38 of that total, sophomores 49, juniors 35 and seniors 36.

B.S. degrees total 31 with biology representing 22 of that total with freshmen standing at 7, sophomores 4, juniors 9 and seniors 2. Chemistry follows with 6, freshmen 1, sophomores 1, juniors 3 and seniors 1. Mathematics is next with 2, freshmen representing 1 and sophomores with 1. Physical education is last with 1 freshman. Associate in Arts (General Business and Secretarial Studies) have a total of 44 enrollees with 27 freshmen and 17 sophomores. There are 90 students enrolled in the Associate in Science course (forest technology and land survey) with 66 freshmen and 24 sophomores.

Pre-professions in agriculture, dentistry, engineering, forestry, medicine, optometry, pharmacy, physical therapy and physicians assistant total 25. Students not listing fields, which also includes special and part-time students, total 117 and 46 students are doing post graduate work. Forty-two of GSC's students have withdrawn.

The above figures represent a total enrollment of 1,527 students, but does not include extension classes.

December 5-7 Are Dates For Advance Registration

Advance registration will be conducted on December 5, 6, and 7, 1972. Students will complete registration forms. Those students who pay their tuition and fees prior to January 4, 1973, will not be required to return to campus for the second semester until Tuesday, January 9, 1973, the day classes begin.

Class attendance will be required of all students during advance registration. Students will register during their vacant class periods. Registration cards for the first semester will be checked as students enter the registration area. All students are urged to schedule a lunch period. Dining rooms will be open from 11:00 a.m. to 1:00 p.m. during the second semester.

Each student must meet with his adviser prior to the dates designated for advance registration. He will select courses in which he wishes to enroll for the second semester. He will complete the trial schedule card. The card should be free from errors when completed. The ADVISER must check, approve and sign the card.

The student will report to the Registrar in the Ballroom in the Pioneer Center with his advance enrollment card (trial schedule card) between the hours of 8:15 a.m. to 12:00 noon and from 1:00 p.m. until 4:00 p.m. on the dates as follows:

JUNIORS AND SENIORS - Students who have completed 58 hours or more, as of August 28, 1972, will register on Tuesday, December 5, 1972. Seniors who will be in the Professional Education Semester will register on January 8, 1973, as indicated on a separate instruction sheet.

SOPHOMORES - Those who completed 28 hours or more as of August 28, 1972, will register on Wednesday, December 6, 1972.

FRESHMEN - Those students who have completed less than 28 hours, as August 28, 1972, will register on Thursday, December 7, 1972. The Registrar will check the cards and record the classes on the appropriate class rolls.

After all classes have been recorded on the various class rolls, the student

will complete his final registration form before he leaves the Ballroom, including printing his adviser's name on the final form, the same name as shown on the trial schedule card.

The student will then report to the Business Office in the Administration Building for the payment of tuition and fees. If the student does not wish to pay his tuition and fees during advance registration, he will leave his registration form with the Registrar in the Ballroom. However, he may pay his fees during the regular working hours at the Business Office up to and including January 4, 1973. Those students who do not pay their fees by January 4, 1973, will pay their fees as scheduled during final registration period, January 8, 1973, according to schedule. Students in Forest Technology and Land Surveying Programs will register along with all other students.

Students who enroll in Education 201 will arrange their activity schedule with Mr. Hickman after classes begin.

Students who enroll in Education 301 must schedule their activity with Mr. Hickman prior to scheduling other classes.

Theta Xi Sponsors S. Hawkins Affairs

The annual weekend which all students look forward to will take place on November 11 - the Theta Xi Sadie Hawkins' weekend. The activities will begin on Saturday, the 11th on the Verona Maple lawn between the hours of 12 noon to 5 p.m. A dance in the ballroom from 9-12 with free refreshments being served. The activities are as follows: 12-12:30, a band will perform; 12:30-1:00, men and women's sack race; 1:00-1:30, men and women's three-legged race; 2:00-2:15, egg toss (eggs cost five cents apiece); 2:15-2:30, apple bob; 2:30-2:45, cigar smoking and tobacco spitting; 2:45-3:15, log toss; 3:15-3:45, men and women's wheel barrow race; 3:45-4:00, race with a person on your back 4:00-4:30, greased pole climb; 4:30-4:45, throw a pie at a Theta Xi (pies cost 25 cents); 4:45-5:00 marriage ceremony; 9:00-12:00, dance in the ballroom.

There is a contest to name Daisy Mae and Lil' Abner taking place in the union. The cost to nominate a person will cost five cents and votes will be one cent apiece. Nomination and votes may be placed by contacting a member or pledge of Theta Xi fraternity in the union. All the activities will be a joy to those who participate and to the spectators who watch.

Rev. James Is Speaker For Nov. 21 Assembly

The Rev. Ronald James, director of religious activities at Alderson-Broaddus College, will be a featured speaker at the all-college Thanksgiving Assembly Program. The program is scheduled for Tuesday, November 21, at 9:30 in the college auditorium. It is sponsored by the GSC Inter-Varsity Christian Fellowship. All faculty and students are urged to attend this meeting.

The Rev. James is a graduate of Alderson-Broaddus College and holds his divinity degree from Colgate-Rochester Seminary. He has held pastorates in Pennsylvania and for the last five years has held his present position on the A-B staff. He is a brother to the GSC professor of education, John E. James.

Schedules Planned For Block Classes

Seniors, who have applied for admission to the Professional Education Semester, will report to their respective advisers during the advising period, November 27, 1972, for the purpose of planning schedules, but will not register in advance.

The student, with the assistance of his adviser, will plan his schedule and complete the pre-registration form (trial schedule card). The adviser will approve, sign and keep the form. At the close of the advising period, December 1, 1972, the advisers will forward the trial schedule cards to his divisional chairman, who will in turn, forward them to Dr. Lawrence Nuzum. To complete registration, students will report to Dr. Nuzum in Clark Hall, Room 102, between the hours of 8:00 a.m. and 11:00 a.m. on January 8, 1973, and will: 1. Complete the permanent registration form (print adviser's name). 2. Have it approved by Dr. Nuzum. 3. Report to the Registrar in the Ballroom to complete registration.

Students who are off-campus doing student teaching will register at the regular registration period, January 8, 1973.

Dean Maze Presents Views

Dear Students:

Two things have happened recently that prompt me to write this "open letter to students." Let me mention the two situations and then try to explore their possible relationship.

First, during recent performances of the extremely well-done play "Butterflies are Free," a few members of the audience distracted both actors and viewers when they vocally reacted to lines in the play while a few others wandered in and out of the auditorium throughout the performance.

Second, the largest committee on this campus, and the one that has the most influence on the program that 85 per cent of you are following while students at Glenville State College, is in the midst of revising at least 40 semester hours of your required courses that make up the "General Studies" portion of your baccalaureate degree if you are in a teacher education program. These General Studies, according to the Accreditation Standards of the West Virginia Board of Education, are designed to:

"... provide an appreciation of the common cultural heritage, the inculcation of common skills, and the formation of values, attitudes, tastes, and traits associated with an educated person."

Sub-committees of the Committee on Teacher Education in the areas of Humanities, Social Sciences, Science and Mathematics, and Health and Physical Education, have been formed to recommend the nature of courses and number of credit hours needed in each of these areas to achieve the overall objective of providing the General Studies component that should result in "an educated person." One student representative is named to each of these sub-committees, but I wonder if we are really getting all the ideas from the student body that we should have in this important endeavor.

Let me make two requests of you:

First, if you have any suggestions on the kinds of courses and the number of credit hours that should be included in the various areas of the general studies program I have mentioned above, will you please write down your suggestions and give them to me so that I can pass them along to the appropriate sub-committee. Each of you should definitely have some reaction to the present courses we offer in the general studies program. Help us revise them for future students so that they will have the opportunity to develop attributes of "an educated person."

Second, help spread the word that "an educated person" reflects his cultural attainment in such public settings as plays, concerts, exhibitions, and the like, and there is appropriate behavior for these situations. Some of the behavior during the performance of "Butterflies" was most distracting to the actors, and I know I would have been embarrassed if I had been entertaining some of my friends from other campuses if they had been in the audience. Let us all work together to make Glenville State College a community of educated men and women.

Sincerely,
Clarence Maze Jr.
Dean of Academic Affairs

Don't Take A Holiday-Vote!

Are students at GSC interested in the political affairs of our state and country?

Critical questions confront the eleven million newly enfranchised voters approaching the ballot box. First of all we must realize that the candidates vying for the presidency or any other political office differ widely in ideology and outlook. The potential voter cannot sit this one out on the grounds that the choice is between the lesser of two evils.

The new voter who refuses to cast a ballot is shirking the responsibility which he claimed he deserved. To refuse to vote or to vote casually is to solicit the disgust of those who demanded the 18-year-old vote.

The college student cannot choose to remain unaffected by the direction of national and state leadership. If the President of the United States chooses to tolerate unemployment and underemployment our Ph.D.'s and teachers will continue to drive cabs and be secretaries.

You must not shirk this responsibility to vote because if you refuse to vote you will be hurting yourself personally.

Accept your responsibilities and vote on November 7, 1972.

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..... Sherri Catalano
News Bureau Director..... Vickie Ratliff
IEM Operators..... 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

Alpha Sigma Alpha sorority gave a Halloween party. Monday, October 30, for Special Education children at Troy Elementary School. They made stuffed frogs as favors for the children.

The sorority will continue to sell the "stuffed frogs" for \$1.00. Anyone wishing to buy one of these may contact any Alpha Sigma Alpha member.

The new pledges also gave a "come as you are" party for the actives, Wed. Nov. 1, in the Alpha Sigma Alpha Lounge.

Marlene Gregory, president and Darlene Sprecker, attended a reception held Monday evening for Sigma Sigma Sigma's National Collegiate Affairs chairman.

Two new men advisors have been selected by the sorority. They are Mr. Kenny Joe Smith and Mr. Ronald Gunnerson.

Marge Stafford, National Collegiate Chairman of Sigma Sigma Sigma visited the sisters of Delta Alpha chapter October 29-31. A reception and various individual meetings were held and Sister Stafford offered many helpful suggestions and ideas to the chapter.

The pledges will be having a hot dog sale on November 8 in the side lounge in Women's Hall. It will be held from 9-12 p.m. Also, the pledges are making tentative plans for the actives' party.

Delta Alpha chapter would like to thank the Delta Zeta sorority for the Halloween serenade and cookies received last week.

The Delta Zeta sorority helped with a Halloween party, sponsored by the Lion's Club of Glenville, on Tuesday night, October 31.

The new pledges held a bake sale on Wednesday, November 1.

Paulette Jackson, president, and Mrs. Ralph Gay, advisor, attended a reception Monday evening for the Sigma Sigma Sigma's National Collegiate Affairs chairman.

The Ladies of the White Rose met Tuesday, Oct. 24, and elected new officers. Those elected were: Susan Smith, president; Deborah Cunningham, vice-president; Connie Silcott, recording secretary; Janet Rose, corresponding secretary; Joyce Bean, treasurer; and Mary Ellen Hashman, scrapbook chairman. Joyce Paugh was appointed as the Ladies' chaplain. Mrs. D. Banks Wilburn is the Ladies' advisor.

On Monday, Oct. 30, the Ladies presented cups of Halloween candy to the brothers of Lambda Chi Alpha.

Plans are now underway for the initiation of the new members, and plans are being made for various money-making projects.

The new pledges of Theta Girls are Betty Nelson, Ruthanne Shanklin, Janet Williams, Peggy Fitzsimmons, Kathy Poling, Annie Price, Martha Vannoy, Pat Astip, Barbara Stackpole, Beverly Yeman, Sue Ann Maxwell, and Debby Moody.

On Saturday, Oct. 28, the Theta Girls held a buffet dinner at the Theta Xi House followed by a Halloween costume party.

Plans are incomplete for a Thanksgiving dinner.

Initiation for the pledges will be held Sunday, Nov. 5, at 7:30.

A meeting of Phi Delta Phi Home Economics sorority, was held Thursday, October 26. A candlelighting ceremony was held for the new pledges to meet their secret "Big Sisters." Afterwards, a party was held for all members in Room 100 of the Science Building.

All members of Phi Delta Phi are selling assorted stationery as one of their projects this semester. Anyone wishing to buy stationery may contact any Phi Delta Phi member.

Pictured above are the 1972 fall pledge class and the active members of Theta Girls, the auxiliary to Theta Xi fraternity.

What's Up Doc.?

Q. What are the symptoms of anemia? What foods may be eaten to help the anemic condition?

A. There are several classes of anemia, the most common and the most easily treated being that of hypochromic anemia (also called iron deficiency anemia). It is characterized by low hemoglobin or iron in the red blood cells. The signs and symptoms of anemia are tiredness, lack of energy, and low resistance to infection. The excessive paleness of nail beds and inner eye lids is also a sign. In the laboratory, anemia may be checked by a red cell count and the measurement of the hemoglobin content of the cells. Foods that supply iron will benefit the anemic situation. Red meat is the class of food containing the greatest amount of iron. Other foods that contain minor amounts of iron may be found from a source describing the chemical breakdown of foods. Taking medically prescribed iron is another method of treatment.

Q. What is your opinion concerning a student's taking pep pills to stay awake to study for tests?

A. DON'T! The basic learning psychology states that a good student needs only to review for tests. There should be no need to take pills to stay awake. "Pep pills" are known as "uppers" in the drug scene. They are of the amphetamine class and their medication value is not of this nature. If you get "hooked" on "uppers," it will be easy for you to take a "downer" to get off the high. With the above in mind, I hope you realize that you could become a candidate for the drug pusher who will try to sell you other feelings.

Q. Is it possible for the body to build an immunity to penicillin? Can it cause side effects if the person is not allergic to it?

A. It may seem that the body is immune to penicillin if it does not cure the particular condition treated. Actually, the situation probably is that of the bacteria being resistant to the penicillin. No actual immunity is created in the body against the penicillin. Penicillin sensitive (allergic) persons have built up an antibody titre in their system. An anaphylactic reaction occurs when penicillin is added to the body causing a struggle between the penicillin and the antibodies in the blood stream and tissues. This is a serious reaction and could cause death in a short period of time if it is not treated promptly.

Penicillin, like any other antibiotic, can cause side effects which will vary depending upon the individual. Some effects are nausea, vomiting, diarrhea, dryness of the mouth, chills, fever, and arthralgia.

The NATIONAL POETRY PRESS

announces its

SPRING COMPETITION

The closing date for the submission of manuscripts by College Students is November 5.

Any student attending either junior or senior college is eligible to submit his verse. There is no limitation as to form or theme. Shorter works are preferred by the Board of Judges, because of space limitations.

Each poem must be typed or printed on a separate sheet, and must include name and home address of the student, and the college address as well.

Manuscripts should be sent to the Office of the Press, National Poetry Press, 3210 Selby Avenue, Los Angeles, Calif. 90034.

Ladies of the White Rose, auxiliary to Lambda Chi Alpha fraternity pose in the living room of President Wilburn's home.

Wrestlers To Vie In Dec. At Concord

The GSC Wrestling Team, after its first successful season last year, is looking forward to an even better record this season. Coached by Earl 'Whitey' Adolfsen, the matmen will be trying to better last season's 7-4 dual meet record and a fourth place conference finish.

With the loss of only two lettermen, the returning squad includes: Luther Hanson, 126 lb. class with a 10-7-1 record and second place finish in the conference, Rick Pierson, 134 lb. class, 12-6-1 and a 4th place conference finish, Dennis Dillon, 142 lb. class, 13-6, 3rd place finish, Steve Lewis, 150 lb. class, 9-5, 4th place tournament finish, last season's captain, Brian Taylor, 158 lbs., 13-4 record and a second place conference finish. In the upper weights, Mike Snyder, 167 lb., 8-6 record, Corby Stalnaker, 177 lb. class and John Peters in the 190 lb. division round out the returning squad.

In the new recruit department, the 118 lb. class will see new faces, Bill Mason and Jim Neil. Jerry Harris will be making a bid for the 126 lb. class, Joe Mills will be shooting for a slot at 145 or 150, Tom Brum will be fighting for a berth at 167 and George Welch will be in either 191 or the unlimited weight class.

There will be a meeting of all men who wish to try out for the team on Wednesday, November 8 at 4:30 p.m. in room 209H. Regular practice sessions will begin on Thursday, November 9 at 3:30 p.m. in the wrestling room.

The first match of the season will be an eight team invitational tournament at Concord College on December 1 and 2. Regular dual meet matches will begin in January.

Action shown at the muddy West Virginia State-Glenville State game on Saturday, Oct. 28.

Nine Teams Vie For Intramural King

Twenty-one teams entered the intramural volleyball competition and now only nine are left to decide who will be volleyball king. There were three flights with seven teams to a flight. The three top teams with the best records went on to the final tournaments. From flight one BUT finished number one. From flight two Faculty one finished top team and the third flight had the Veterans as the only undefeated team in their flight.

The tournament will be a single elimination with the champion being known after eight games. "BUT I is the favorite, with the Animals and Veterans as strong darkhouses," commented Coach Tim Carney. Coach Carney added, "Faculty I cannot be counted out, but the team members must show up if we expect to win anything." Final Standings:

Flight I	Won	Lost
BUT I	6	0
Animals	5	1
BUT II	3	3
Flight II		
Faculty I	6	0
'Ramblin' Wrecks	5	1
A-B-C	4	2
Flight III		
Veterans	6	0
Martin's Spikers	5	1
Faculty II	4	2

Major's Club Initiation, Installation Held Friday

Initiation for new Major's Club pledges and new officers was held Friday evening, October 27. The following pledges were formally initiated at the banquet held at 6 p.m. in the New Cafeteria: Karen Goodall, Zandra Lyle, Lynn Osborne, Vickie McCracken, Vanessa Pannell, Kathy Perkins, and Betty Jo Reeder.

The new Major's Club officers for the 1972-73 school year are: President, Leah Ball; Vice-president, Barbara Hathaway; Secretary, Stephanie Hunt; Treasurer, Cinda Ramsey; and Intramural Chairman, Connie Cole.

Have You Heard?

By Mike Rust

It was nice to get back on the winning track as the Pioneers ended a two game losing streak with a 10-0 victory over the Yellow Jackets of West Virginia State.

The defense did a great job of containing State's high powered offense holding the Yellow Jackets to 60 total yards, 40 on the ground and 20 through the air. Before the game West Virginia State had been averaging over 150 yards on the ground.

Chris Anderson got the offense moving smooth again, mixing up his plays and picking up 174 yards through the air.

Tomorrow the Pioneers face a tough test in the Concord Mountain Lions. Concord started out slowly, but have really been coming on strong late in the season. The Mountain Lions knocked off West Liberty 13-7 last week and Fairmont 26-23 the

week before that. Also the Mountain Lions have knocked off the eleventh ranked NAIA team, Newberry 3-0.

Concord has the top passer in the conference in Marshall Parker. He can throw the ball with either hand and is currently averaging 138 yards passing a game.

The Mountain Lions have made many changes in their personnel and now have many sophomores and freshmen in their starting lineup.

The game is to be played in Beckley and will start at 8:00 p.m. Year of the Upset. . .

1972 has to go down as the "Year of the Upset." Every week it seems that one of the top college or professional teams is beaten. Last week it was Arizona State and Color-

ado that fell victim to this ever increasing disease. The week before it was Notre Dame and Oklahoma.

This week Nebraska plays Colorado and it would not surprise me if the Buffalo's defeat the third ranked Cornhuskers.

Always Rains . . .

For the past four years that I have been here at Glenville State it has rained when the Pioneers have played West Virginia State. Also it is interesting to note that we have won all these games.

Five Rank WVIAC On Pioneer Squad

Five members of the GSC Pioneer squad have been ranked in the WVIAC. Chris Anderson holds the number 2 ranking in passing with a completion of 50% of his passes. Anderson is also number three in total offense with 113.2 yards a game.

Roger Bonnette is ranked number two in interceptions with 4 pick-offs. Steve Buffington is number one in pass receptions averaging 86.3 yards per game.

Paul Ashby is also ranked number one in punting with an average of 41.2 yards per punt. Jim Carter is ranked third in kickoff returns with 25.3 yards per game.

Glenville also boasts two players in national ranks with Paul Ashby ranked sixth in punting and Steve Buffington is ranked sixteenth in pass receiving.

Jay's program for jobs for W.Va. is to encourage industry. Isn't it interesting that he adopted the Republican philosophy followed by Gov. Moore? So, what's new?

College Young Republicans

Jay says Gov. Moore is influenced by interests outside W.Va. Is Jay free from influence by those who manage the businesses from whose profits he receives his income?

College Young Republicans

Is Jay really the new politician? Did you know that for a chief political adviser Jay selected Robert McDonough, an important member of the early Barron regime? McDonough should know about W.Va. politics, shouldn't he?

College Young Republicans

Are you sure Jay will work for you? What has he done as Secretary of State? Where's proof that he's averaged more than 8 days a month in his office while Secretary of State?

College Young Republicans

Community Market

Glenville, West Virginia

TURKEY SHOOT

Nov. 18, 1972
Sponsored by
Tau Kappa Epsilon

Minnich Florist

Phone 462-7376

GLENVILLE TEXACO & MOTOR SALES

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

NEXT WEEK at the House Of The Rising Sun

BUCK RUN!

November 2, 3, 4, 1972

Thursday 8-11 — Friday & Sat. 9-12

Howes Department Store

Shoes and clothes for
the entire family.

"A business built on quality."

Hamric's Jewelry

GLENVILLE, W. VA.

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"

Guyan Factory Outlet

Welcomes all College
Students

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

Pine Manor Grocery

Phone 462-8688
GAS and GROCERIES

*Car Wash

*Hunting and
Fishing Licenses

*Fishing Tackle

*Camping Supplies

*Beer — cold
or packaged

*Souvenirs

The Grill

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

7 Days Per Week

Hot Dogs, Magazines, Records

P. Scientists Conduct Poll

A poll was recently taken by Dr. Darnall's political science classes dealing with the upcoming election.

Of the approximate 500 students that were polled 439 were registered to vote in the November election and 52 had not yet registered. When asked if they intended to vote on Nov. 7, 408 stated that they would vote and 72 said they would not vote.

The preference for President revealed Nixon had won by a landslide with 345 votes compared to McGovern with 99, Schmitz with 5 votes and 39 students were undecided as to whom they would vote for.

In the poll for governor of West Virginia Arch Moore and Jay Rockefeller tied with 227 votes each while 31 students were undecided as to whom they would vote for.

Mr. J. Evans To Study, NEA Program At Mill

Mr. Johnny J. Evans, a physical science instructor at GSC will be attending a workshop on November 3rd, 4th and 5th in Jackson's Mill, W.Va. for a leadership conference where he will study the new National Education Association proposed Constitution and the legislative program for 1973. Mr. Evans is a member on the Committee of Assessment, National Education Association and a member of College Council of Presidents for WVEA.

Great Pumpkin Contest Won By Debbie Sholes

WGSC Radio Station sponsored a "Great Pumpkin contest" for the Halloween celebration this week. A \$20.00 first prize was awarded to Debbie Sholes for her version of the "Great Pumpkin."

All entries to the contest were to have been turned in to the Radio Station by 12:00 a.m. Tuesday, October 31, 1972.

Either individuals or groups were eligible to enter; however, members of the WGSC Radio staff and their families were declared ineligible.

All pumpkins received were given to the Glenville Children's Halloween Party Tuesday night.

Students Must Sign Up For Seminary Interview

The Garrett Theological Seminary has expressed its wish to visit our campus for the purpose of interviewing those interested in the profession of ministry.

In order to make sure that their trip from Illinois is worthwhile, I would like for those people interested to please notify the Placement Office. It would be most inconvenient for their representative to travel all that distance and not have a good turnout. Therefore we need to know how many people are interested before setting a date for their visit.

The Robert F. Kidd Library is having a book sale on Thursday, November 16, 1972 on the second floor of the library. Approximately 500 duplicate gift books will be sold for 20 cents each. About 200 of these books deal with elementary reading methods.

The last day for dropping classes is November 8, 1972.

Classes will be dismissed all day Tuesday, November 7, 1972 for National Election Day. The food service will maintain the following schedule for those students who stay on campus: 10:30 a.m.-11:30 a.m. -- Brunch 4:30 p.m.-5:30 p.m. -- Dinner
Snack Bar -- Closed all day
Food items may be obtained at the vending rooms of the residence halls.
Game room -- Open 2:30 p.m.-10:00 p.m.

Ken Wilson Wins Chess Tournament

A Chess Tournament was held by the reorganized Chess Club of Glenville State College. The Chess Club was inactive for the last two years. The Club got off to a very enthusiastic start by holding its own tournament. The winner of the tournament was Kenneth

Wilson of Sissonville, W.Va., a freshman math major. The runner-up was Ken Vannoy of Ulysses, Pa., a sophomore business adm. major.

The Club is planning to hold another tournament starting the first of November. The Chess Club meets every Thursday morning at 9:30 a.m. in the Conference Room on 2nd floor in the Library. All students are invited to come and get involved in playing chess. If you don't know how to play chess, come anyway. Someone will teach you how to play the great game. The club

is also planning to be represented in an inter-collegiate tournament at Morris Harvey in the spring.

The temporary chairman is Eugene Bell, a senior business adm. major. The advisor for the Chess Club is Mr. David Gillespie, the Head Librarian. The other active members of the club are: Donnie Evans, Joe Vineyard, Mark Stover, Greg Miller, Mike Beliveau, Dave Jaffe, Steve Stanley and Darrel Atkins.

Anyone interested may attend the club meeting next Thursday.

STUDENTS—

West Virginia Needs Our Help

JAY Stands For:

- One Standard of Government for Everyone
- Better Jobs and More Clean Industry for West Virginia
- A Student Vote on the Board of Regents
- Abolition of strip mining

**A VOTE FOR JAY
IS A VOTE FOR OUR FUTURE**

☒ **John D. Rockefeller IV**
Democrat for Governor

Endorsed By West Virginia University Student Legislature