

The Glenville Mercury

Volume XLIV, Number 33

Glenville State College, Glenville, West Virginia

Friday, July 20, 1973

GSC Band Camp Presents Concert

The GSC Summer Band Camp band will present a concert this evening at 7:30 p.m. in the auditorium of the Administration building. The concert will consist of numbers such as: "Scarborough Fair," "Feelin' Groovy," "Superstar," "Sounds of the Three Dog Night," "Dry Bones," and works by Bach and Rimsky Korskoif.

The camp is made up of band students from counties adjoining Gilmer County. There are also students from Greenbrier and Fayette counties. The students, who arrived here on July 10, are being housed in Women's Hall and are receiving their meals at the college cafeteria. The camp will be concluded Friday following the concert.

Each day at 7 a.m. the students begin their busy schedule which includes: 7 a.m. - breakfast; 8 a.m. - Advanced Theory and Applied; 9 a.m. - sectional; 9:45 a.m. - Full Band; 10:45 - Beginning Theory and Applied; 11:30 - lunch; 1 p.m. - sectional rehearsal; 2 p.m. - Full Band; 3 p.m. - recreation; 4:45 - dinner; 6:30 p.m. - Full Band; 7:30 - recreation. The students retire to the dorm at 9:30 p.m.

Mr. Edward Vineyard is the director for the camp. His assistants include Mr. Gene Durazio, former band director at Gilmer County High School and Mr. and Mrs. Mike Barnhouse, the present music directors at GCHS. College students helping with the camp are Carol Dennison, Alice Kimble, Reggie Turner, David Harry, and Dent Hickman.

Mr. Vineyard is shown directing the students in the Summer Band Camp.

Freshmen Pre-Register; Entertainment Planned

Pre-registration for freshmen will be conducted on the campus beginning on Monday, July 23, 1973. The freshmen will be divided into three groups and each group will spend an evening and a day on campus. The first group is scheduled to arrive on campus about 4:30 p.m. on Monday.

Evening activities will be centered around testing for placement purposes. The tests will be administered in the gym beginning at 6:30 p.m. Entertainment is planned in the auditorium for those interested after they have completed their tests. Morning activities will begin at 8:30 a.m. in the auditorium. After completing registration forms, the students will meet with their advisers to plan their schedules. Finally, the registration process will be completed in the Ballroom of the Pioneer Center.

SUMMER FILM SERIES

July 26 Night of Dark Shadows
Aug. 2 Tori, Tori, Tori

Films commence at 8:00 p.m. and are shown in the Auditorium. They are sponsored by the Lyceum Committee and Student Congress.

Aunt Minnie Holds Bluegrass Festival

The First Annual West Virginia Bluegrass Folk Music Festival will be held July 26-29, at Aunt Minnie's Farm and Country Roads Park. The Nitty Gritty Dirt Band will highlight this fête on the 29th with a performance.

Concerts will be held every day from 9 a.m. - 1 a.m. (16 hours), and include such artists as Goose Creek Symphony, New Riders of Purple Sage, The Earl Scruggs Revue, Waylon Jennings, The Osborne Brothers, The Everly Brothers, The Carter Family, Jerry Garcia, and a score of others.

Workshops may be attended from 9 a.m. - 6 p.m. A great variety of activities is available on the 849 acre farm. Among them are fishing, swimming, hay riding, horseback riding, and camping.

The main concert stage is located beside a lake with natural acoustics blending the music. Aunt Minnie's Home Cooking is near by, along with clean rest rooms and showers.

The farm is located near Stumptown, west of Glenville, off U.S. Routes 33 and 119. Advance four day festival tickets may be acquired for \$20 by writing to West Virginia Festival, P.O. Box 186, Fairfax, Va. 22030, or through local sources. Friday-Saturday three day tickets are \$15, while single days cost \$6.50 each.

Tennis Intramurals

Leading the singles tennis intramurals is D. Wright, with four wins, no losses, 1000 per cent, and T. Lewis with three wins, no losses, 1000 per cent. Coming in close behind is B. Flack, four wins, one loss, 960 per cent, and K. Pritt, four wins, one loss, 920 per cent.

Leading the doubles are Pritt and Wright with five wins, no losses, 1000 per cent, and Lewis and Gary with four wins, one loss, 800 per cent.

The tennis league will conclude on Tuesday, July 31. Starting on Wednesday, August 1, a double elimination tournament will be held, lasting through August 9. If anyone is interested in playing, contact Ken Pritt in Room 216, Verona Maple Hall.

Tom Weiskopf established himself as a true superstar with his record tying performance in the British Open. Weiskopf won the tournament with a score of 276 which tied the eleven year record also held by Arnold Palmer. He has now won \$185,000 in prize money on the tour this year.

Eight GSC Students Doing Teaching To Meet Special Educ. Requirements

This summer eight Glenville Students are doing student teaching in order to meet state certification requirements in Special Education. These students have come from a wide variety of places throughout West Virginia and have had a wide variety of experience. According to those enrolled in the program, one of the major benefits of the Special Education Program, aside from actually working with the children, has been the sharing of these experiences and educational methods and materials.

When the Student Teaching Program in Special Education at Glenville began three years ago, there were only three people working in it and twice that many the second year. Also of emphasis is the fact that, previous to this year, all enrolled in the program were graduates of Glenville State. However, this summer many of those in Special Education are graduates of

other institutions.

The Special Education program is for teachers who have taught at least one year after completing their undergraduate work and who desire to pick up a certificate in that field.

Those enrolled in the program this summer are as follows:

Carl Fribel, BA., 1968 W.Va. Wesleyan College, MA., Temple University, Advanced graduate studies, University of the Americas, Special Education Studies, Trenton State College.

Mr. Fribel has four years of work with the Socially and Emotionally Disturbed at Ashbourne School, Elkins Park, Pa. and one year of Special Education at Central Junior High, Clarksburg.

Frank Gregis, BA., 1970, Fairmont State College, 1971-73, Post Graduate work in Special Education at WVU and Glenville.

Mr. Gregis has two years of work at West Milford Elementary in Harrison County with Educable Mentally Handicapped.

Joseph Fallone, BA. 1972 from California State Teachers College.

Mr. Fallone has taught one year at Ellsworth Elementary School in Middlebourne, W. Va.

Loretta Moore, AB., 1973, Glenville State College, Mrs. Moore plans to work in Special Education in Greenbrier County.

Phyllis Starkey, AB., 1960, Glenville State College, Graduate Studies at WVU.

Mrs. Starkey has taught at Burnsville in Braxton County and at Gilmer County High School. She has been a Summer Travelling Teacher and is currently enrolled at Glenville State for Special Education.

Elliott Leake, BA., 1969, St. Andrews Presbyterian College, M. Ed., 1972, University of Louisville.

Mr. Leake has taught for five years in W. Va., North Carolina, South Carolina, and Kentucky.

Judy Jay, BA., 1961, Glenville State College, Mrs. Jay is currently working toward Certification.

She has taught for five years in Virginia, Ohio, and West Virginia and is presently teaching Special Education at West Union Grade School.

Robert McKown, BA., 1972, Glenville State College, currently working toward certification in Special Education.

Mr. McKown has taught Military Science for eight years and has had one year of teaching in public school at Oakville School, Fayetteville, West Virginia. Oakville is a school for the Trainable Mentally Handicapped.

Phoebe Sunderland, Princess to Queen Silvia XXXVII.

Entertainment Schedule Announced For Fall Term

Mr. Robert K. Gainer, chairman of the Lyceum-Convocation Committee, has announced the following entertainment schedule for the 1973-74 school year:

FIRST SEMESTER

August 23	Movie - MARY QUEEN OF SCOTS
September 1	LARRY GROCE & CURRENCE BROTHERS (Country & Western)
September 14	Movie - ALL ABOUT EVE
September 22	JOHN HARTFORD & COLOURS (Folk & Soft Rock)
September 28	Movie - ANASTASIA
October 6	W.V.U. PERCUSSION ENSEMBLE (Musical Variety)
October 12	Movie - KING KONG
October 26	Movie - WAR OF THE WORLDS & MARK OF THE VAMPIRE
November 7	STEPHEN BLAIR-MOOG SYNTHESIZER (Electronic Music)
November 9	ROCK MUSICAL - "GODSPELL"
November 30	Movie - GREAT NORTFIELD MINN. RAID
December 14	Movie - MIRACLE ON 34TH STREET

SECOND SEMESTER

January 18	Movie - BECKETT
January 26	NEW COLONY SIX (Soft Rock)
February 1	Movie - LAUREL & HARDY SERIES
February 8	Movie - LAUREL & HARDY SERIES
February 15	Movie - LAUREL & HARDY SERIES
February 21	JOSE GRECO DANCE TROUPE (Spanish Dance)
February 22	Movie - LAUREL & HARDY SERIES
March 22	Movie - NELSON EDY & JENETTE MCDONALD
March 29	Movie - SONG OF NORWAY
April 5	PIEDMONT CHAMBER ORCHESTRA (Eric Friedman - Soloist)
April 18-20	KIMMEL, KEEN & COMPANY (Coffee House Entertainment)
April 26	Movie - THE BOY FRIEND

Sunderland Appointed

To Queen Silvia's Court

Phoebe Jo Sunderland, a junior at GSC, was appointed to be a princess in the court of Queen Silvia XXXVII at the 37th Annual Mountain State Forest Festival on October 3-7 in Elkins.

Miss Sunderland is the daughter of Mr. and Mrs. B.J. Sunderland of 114 Southwest St., Hurricane and is a member of Sigma Sigma Sigma sorority. She was appointed a princess by State Agricultural Commissioner Gus Douglas.

FOOTBALL PRACTICE

A two day practice, consisting of two practices per day, will be held August 17 and 18 for the freshman recruits and the regular Pioneer squad. The team will be in full dress and will work mainly on conditioning and basic fundamentals for the coming season.

RETRACTION: In the editorial last issue of the Mercury I stated that I lived for three semesters in Women's Hall while paying higher prices for air conditioning. I have been informed that this is not true. The nine-dollar difference between fees in A and C wings was for bathroom facilities.

Ruth Swatzyna
Editor-in-Chief

LETTERS

Denion Delighted Over Blackout
But Questions Facts & Monsters

Dear Editor,

I hope that you will print this for the sake of Glenville's student body. They have a right to know!

I wish to comment that the article in the last Mercury about the blackout was delightful to read and relaxing to my nerves. But that's about as far as it goes. I'd like to ask Mr. Cuppett about a few things.

Concerning nuclear war, isn't Norfolk home of intricate naval operations, "southwest of Glenville"? And why would anyone want to blow away Charleston?

Isn't the fire alarm system in the bank operated by batteries? The electricity came back on before anyone really thought about actually "swiping the spotlight."

The matter I most want to ask you about, Mr. Cuppett, concerns this so-called Gilmer County Monster. You seemed to be pretty certain about its existence even though you doubted everything else. I was wondering if you could produce some evidence for this (uh) monster, because no-one I've talked to has even heard of it. And finally, are you sure this (uh) monster wasn't just a figment of your imagination?

Gary C. Denion

Ode to a Bookstore:
Inventory Opening

Dear Editor,

Inventory Sale are words frequently found in newspapers and store windows around January 1 and July 1. These words tell three things. The first is that inventory is being taken. The second is that they are trying to move merchandise and there will be bargains. The third is that the store will be open to customers, which gives me my idea.

Never have I heard of closing a store for inventory, even for a couple of hours. Most stores find if they have to have their inventories in privacy, they make their employees work on Sundays. You see, the motto of most stores is "The customer comes first," "The customer is always right," or something along the line of the priority of the customer's desires and needs.

Enter the Glenville State College Bookstore. Now, if a customer of this establishment has a test at 12:30 and discovers that he needs a pen at noon, he soon finds that he is up the legendary brown creek without a paddle if the bookstore is closed. The bookstore, which was recently closed for inventory, has caused inconvenience for their customers, and bookstores, like all other stores, should realize that they cannot operate without that Almighty Customer and His All Powerful Dollar.

I suggest that from now on, when inventory must be taken, that it be done while the store is open, or after its regular hours. Perhaps the "powers-that-be" in the bookstore did not realize that they were inconveniencing their all powerful dollar by making people come at a later date. I know they must have had a reason for closing the bookstore; I just hope it was a good one. When a store is closed during regular hours, it alienates customers and makes them angry. Alienated customers do not exactly keep the money rolling in, especially when the bookstore charges full retail prices on most items. I wonder how much of a markup that is, anyway.

Therefore, bookstore, you have us up that deep brown creek, without our paddle. But we do not have to buy your greeting cards, tee-shirts, and stationery. We might not get GSC beer glasses anywhere else, but we will get the same quality at a lower price elsewhere. Alienation does not sell those postcards of the Glenville Normal School.

Most sincerely,
Steven M. Kidd

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 Ruth Swatzyna
Assistant Editor David Ratcliffe
Sports Editor Michael Rust
IBM Operator Kim Jones
Typist Anita Toth
Circulation Manager Pat McKinney
Photographer Mark Turner
Advisor Mrs. Yvonne King

6 Recruits Signed
By GSC Coaches

Coaches Lilly and Carney have once again come up with another outstanding year in the recruiting area. The two Pioneer coaches have now signed six prospective basketball players.

The Pioneers received a real pleasant surprise last week when it was learned that Alan Dye would attend Glenville State. Dye was one of the most highly sought after players in the state. He averaged 23 points a game and 20 rebounds. Dye was named to the first team Class AA All-State squad. Alan played his high school ball at Gauley Bridge High School.

Carlton Crowder is another fine recruit signed by the Pioneer coaching staff. Crowder stands 6'3" and played his high school ball at Montgomery High School. Carlton is rated as an excellent corner shooter and a tough rebounder.

John Carson of Braxton County is the tallest of the recruits standing 6'6". Carson is considered an excel-rebounder and is especially tough on the offensive board.

In acquiring Roger Dingey, the Pioneers got the second leading scorer last season. Roger averaged around 25 points a game for Winfield High School last year. Dingey is felt to be one of the best shooters to ever be recruited here at Glenville.

John Russell of Winfield stands 6'4" and is considered to be a very tough rebounder and a good eight to ten foot shooter.

Tim Shepherd of New Martinsville is the smallest recruit standing 5'10", but is an excellent shooter and ball handler.

Greek News

The fraters of Tau Kappa Epsilon will participate in their annual summer retreat at the TKE fraternity house on July 27, 28, and 29.

The retreat will be highlighted by keg parties, outdoor cookouts, and a meeting. Matters pertaining to the alumni and the fall semester will be discussed at the informal gathering.

A sum of \$10 will be assessed to each frater to pay for food, lodging, and drinks.

HOURS RELEASED
FOR CAFETERIA

The cafeteria's hours for summer are: breakfast - 7:00 to 8:00 a.m.; lunch - 11:30 a.m. to 12:30 p.m.; and dinner - 4:45 to 5:45 p.m. Due to the rise in food prices, guests are required to pay more for their meals bought in the cafeteria. The prices, effective with the start of summer school, are as follows: adults - breakfast, .90; lunch, \$1.00; dinner, \$1.25; children - breakfast, .50; lunch, .50; dinner, .60. Meals are subject to three percent sales tax. This fall students will be asked to pay .70 per meal.

Participants in the annual GSC Band Camp "doing their thing."

Intramural Statistics

LEADING SCORERS	AVG.	TEAM	GAMES	TP
John Hudson	20.6	Zits	3	62
John Russell	20.2	Celtics	8	162
Rushon Colin	19.2	Cougars	8	154
Gene King	18.7	Zits	8	150
Dave Merchant	17.9	Cougars	6	107
Dick Hardman	15.5	Knicks	6	93
Bob Hardman	13.	Knicks	8	104
John Carson	12.8	Knicks	7	90
Coach Carney	12.4	Celtics	7	85
Jim Spicer	11.2	Zits	7	79

FIELD GOAL LEADERS		
John Russell	66	Celtics
Rushon Colin	66	Cougars
Gene King	64	Zits
Dave Merchant	44	Cougars
Coach Carney	42	Celtics

FOUL SHOOTING	MADE	ATT.
John Russell	30	49
Rushon Colin	23	29
Gene King	22	26

STANDINGS	W	L
Cougars	6	2
Zits	4	4
Knicks	4	4
Celtics	3	5

Our Doctors and Counselors
care about you . . .

**the
new
woman's
clinic**

helps women in need of abortion.
For help and answers call collect:
(202) 872-8070
Washington, D.C.

**SUMMERS
PHARMACY**

Prescription Druggist
Hours 8 - 8 p.m.

Howes

Department Store

GLENVILLE TEXACO & MOTOR SALES

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

Ben Franklin Store

GOOD QUALITY
MERCHANDISE

Glenville, W. Va.

Hamric's Jewelry

Glenville, W. Va.