

The Glenville Mercury

Number 18

Glenville State College, Glenville, West Virginia

Friday, January 25, 1974

The GSC Forensics Team are preparing for competition. They are, front row, l-r: Skip Kincaid, Anne Isenhardt, Brenda Steele. Back row, l-r: Woody Wilson, Bob Dye, Ms. Katherine Leisnering-Coach, and Dave Brown.

Forensics Team Awaits 4 Tourneys

The Glenville State College Forensics team, under the direction of Ms. Katherine Leisnering of the Speech Dept., is busily preparing for four speech tournaments this semester. The first tournament is scheduled for March 8-9 at a college in W. Va. to be named later. Skip Kincaid, in an effort to increase her entries in the National Finals, for which she's already qualified in Persuasion and Prose Interpretation, will be competing in Poetry Interpretation, Humorous Speaking and Dramatic Duo with Dave Brown.

Bob Dye will be competing in Prose Interpretation, Woody Wilson in Prose, Poetry and Humorous. In addition to these, Anne Isenhardt will be competing in her first tournament, having entered in humorous speaking and Brenda Steele will compete in her first tourney in Persuasion.

The second tournament will be the Marshall U. Qual/Prep Tourney to be held early in April in Huntington, W. Va. Last year Glenville started on its present winning streak by taking its first two trophies ever at this tourney.

The third tournament is a special tournament to be held at Ohio University in April called the "Spring Fling." Its primary purpose is to help in a final effort to qualify people for the National Finals to be held the last weekend in April at N.Y.U. branch in Plattsburgh, N.Y. Glenville is hoping to qualify a maximum of six people in twelve events at the Nationals.

NEW COLONY 6 PERFORMS SAT.

At 8:00, January 26, 1974, in the auditorium, student body and faculty members will be honored with a performance by the multi-versatile rock group, "New Colony Six". The show is being sponsored by the Lyceum Committee.

The group itself is composed of five multi-talented musicians, who have all had many years of professional playing experience and musicians, who have all had many years of professional playing experience and musical training.

Bob Morton plays Hammond B-3 organ and electric piano. He has an excellent lead voice and has played with a number of outstanding groups, among them Rotary Connection.

Jerry Kollenburg plays lead and rhythm guitar. He studied music theory and co position at the Chicago Conservatory of Music for three years, and has orchestrated many of "New Colony's" hit records.

Bill Herman plays double-bass drums and sings lead. He has played in many types of groups: country, jazz, hard rock, and Las Vegas show groups.

Skip Griparis sings lead and plays both lead and rhythm guitar.

Ron Anaman plays bass and sings strong tenor lead. He also plays drums, congas, guitar, and harmonica. Ron prefers country-rock and loves steel guitar.

All in all "New Colony" is a tight-knit group of five musicians dedicated to their profession: communicating with people through music.

Dean's Honor List Released, 322 Students Make Grades

Dean Maze has released the names of 322 students who made the Dean's Honors List. Retaining this recognition for one semester, each student made a quality point average of 3.2 or more on twelve or more hours taken during the first semester of 1973-74.

Below are the 31 students who made straight A's for a 4.0 average: Jimmy D. Adkins, Strange Creek, Braxton (County); Linda K. Allen, Weston, Lewis; Barbara G. Bartlett, Huttonsville, Randolph; Judith S. Berry, Weston, Lewis; Janet H. Bowling, Marlinton, Pocahontas; Mariann DeRico, Buckhannon, Upshur; Gaye D. Fife, Parkersburg, Wood; Mona W. Floyd, Slab Fork, Raleigh; Tina L. Haney, Pt. Pleasant, Mason; Pamela S. Hardman, Glenville, Gilmer; Robert O. Hardman, Glenville, Gilmer; Marcia L. Huffman, Parkersburg, Wood; Sherry W. Jones, Linn, Gilmer; Vicki S. Jones, Ivydale, Clay; Charles A. Julian, Wheeling, Ohio Co.; Barbara J. Lawson, Spencer, Roane; Opal J. Marsh, Alum Bridge, Lewis; Linda L. Mathews, Vienna, Wood; Monica S. Roby, Sand Fork, Gilmer; Patricia J. Shaver, Napier, Braxton; Louise M. Shinaberry, Durbin, Pocahontas; Linda S. Siers, Grantsville, Calhoun; Francis L. Spiker, Parkersburg, Wood; Corlis L. Sprouse, Normantown, Gilmer; Ellen M. Walker, Strange Creek, Braxton; Lois D. Waters, Burning Springs, Wirt; James F. Weaver, Mt. Zion, Calhoun; Barbara M. Whitaker, Vienna, Wood; Linda D. Wilson, Elizabeth, Wirt; Shirley Winter, Given, Jackson; Sheila E. Young, Ravenswood, Jackson.

The following students made the required 3.2 average to qualify for the Dean's Honors List: Karen P. Adams, Troy, Gilmer; Carl R. Alloway, Belpre, OHIO; Karen A. Alloway, Belpre, OHIO; Nedra K. Alltop, Normantown, Gilmer; Sharon C. Anderson, Parkersburg, Wood; Sandra J. Arbaugh, Burnsville, Braxton; Marilyn A. Armstrong, Buckeye, Pocahontas; Janet F. Aylestock, Weston, Lewis; Catherine L. Bail, Summersville, Nicholas; Karen M. Baker, Glendon, Braxton; Terry W. Baker, Bradywine, MARYLAND; Leah Ellen Ball, Milton, Cabell; Naomi P. Ballengee, Duck, Clay.

Teresa W. Barb, Marlinton, Pocahontas; Michael L. Barr, Langsville, OHIO; Thomas E. Bartlett, Arnoldsburg, Calhoun; Stephen Z. Bell, Hurricane, Putnam; Robert L. Beverage, Arbovale, Pocahontas; Richard A. Black, Buckhannon, Upshur;

Linda J. Blake, Burnsville, Braxton; Margaret L. Blume, Charleston, Kanawha; Sharon S. Bogard, Parkersburg, Wood; Joseph F. Boggs, St. Albans, Kanawha; Katrina B. Boggs, Gassaway, Braxton; N. Jeanette Bonnette, Marietta, OHIO; James M. Boone, Sandyville, Jackson; Teresa S. Boso, Parkersburg, Wood; Mary M. Bredon, Vienna, Wood; Keith R. Brightbill, Weston, Lewis; David L. Brown, Vienna, Wood; Kevin W. Brown, Mason, Mason; Thomas E. Brum, Marietta, OHIO; Bruce H. Brumage, Wellsburg, Brooke; Mark E. Bumgardner, Mt. Clare, Harrison; Paul M. Bumgarner, Elizabeth, Wood; Arwanna E. Burroughs, Sutton, Braxton; Reba A. Butler, Pipestem, Summers; Richard N. Butler, Normantown, Gilmer.

Vincenzo A. Butta, Charleston, Kanawha; Michael Calhoun, West Union, Doddridge; Linda L. Canterbury, Elkview, Kanawha; Patricia Canterbury, Walton, Roane; Crista L. Caplinger, Parkersburg, Wood; James R. Carder, Hurst, Lewis; Dennis W. Carpenter, Walton, Roane; Doy R. Carpenter, Upper Glade, Webster; Tommy V. Carper, Arnoldsburg, Calhoun; Karen A. Case, Camden-on-Gauley, Webster; Sharon L. Catalano, Spencer, Roane; Deborah L. Cavender, Nitro, Kanawha; Janice E. Channel, Newburg, Preston; Susan A. Chapman, Weston, Lewis; Marla G. Clifton, Paden City, Wetzel; Reba J. Coby, Ripley, Jackson; Cynthia Coffindaffer, Cottle, Nicholas; Joyce B. Cook, Blair, Logan; Steven B. Cooper, Weston, Lewis; Gary L. Cotton, Pt. Pleasant, Mason; Connie S. Cottrill, Lost Creek, Harrison; William H. Craig, Weston, Lewis; Becky S. Cummings, Sias, Lincoln; Harold J. Cunningham, Glenville, Gilmer; Harold R. Cunningham, Tioga, Nicholas; Janet E. Cunningham, Manington, Marion; Donald G. Cuppett, Princeton, Mercer; and Katherine A. Curia, Moundsville, Marshall.

Others include Avonell S. Davis, Craigsville, Nicholas; Deborah C. Davis, Clay, Clay; Anna P. Deem, Parkersburg, Wood; Cathy L. Deem, Mineral Wells, Wood; Stuart C. Deem, Parkersburg, Wood; Bryan L. Deever, Parkersburg, Wood; Carol L. Dennison, West Union, Doddridge; Joann DeRico, Buckhannon, Upshur; Kathryn M. Douglas, Ivydale, Clay; Linda W. Dyer, Cowan, Webster; Mark C. Echard, Glenville, Gilmer; Hayward A. Edwards, Glenville, Gilmer; Kimbra B. Ellyson, Glenville, Gilmer; Deborah A. Erwin, Glenville, Gilmer; Janet

S. Erwin, Charleston, Kanawha; Cathy L. Eye, Gauley Bridge, Fayette; Leslie R. Facemeyer, Milton, Cabell; Danny A. Fawcett, New England, Wood; Timothy Fitzsimmons, Pt. Pleasant, Mason; Toney J. Floyd, Beckley, Raleigh; Kathleen Fluharty, Sistersville, Tyler; Brenda K. Freeman, Heaters, Braxton; Kathy L. Friend, Gassaway, Braxton; Roger L. Full, Elizabeth, Wirt; Robert J. Gainer, Glenville, Gilmer; William T. Garrison, Buffalo, Putnam; Joseph J. Garton, Jane Lew, Lewis; Patricia Gherke, Grantsville, Calhoun; John T. Given, Gem, Braxton; Linda S. Glass, Romney, Hampshire; Larry J. Godfrey, Grantsville, Calhoun; Deborah K. Goodwin, Washington, Wood; Joanne S. Gorrell, Parkersburg, Wood; Barbara J. Graham, Craigsville, Nicholas; Donald C. Greene, Sutton, Braxton; Michael A. Gregory, Summersville, Nicholas; John P. Gumm, Tanner, Gilmer; Sharon K. Gwinn, Beckley, Raleigh; Jeanne C. Hager, Hewett, Boone; Lois A. Hall, Palestine, Wirt; Terrence S. Hamilton, Marietta, OHIO; Vicki S. Hammel, French Creek, Upshur; Glynn T. Hanes, Pt. Pleasant, Mason; William M. Hanna, Richwood, Nicholas; Mary K. Hardman, Glenville, Gilmer; David O. Heishman, Wardensville, Hardy; Thomas K. Herold, Winfield, Putnam; Melanie L. Hess, Elkins, Randolph; Randall D. Hess, Clendenin, Kanawha; Francis D. Hickman, Elkins, Randolph; Susan W. Heiner, Glenville, Gilmer; Harold L. Hoeltzel, Paconian Springs, VIRGINIA; Leigh A. Hoffman, Parkersburg, Wood; Edward W. Holbert, Bellington, Barbour; Debbie L. Holcomb, Erbacon, Webster; Priscilla D. Holder, Ansted, Fayette; John K. Holle, Webster Springs, Webster; Merrill A. Hoover, Heaters, Braxton; Sharon L. Horne, Ripley, Jackson; Richard C. Hubbard, Walton, Roane; Thomas E. Humphreys, Harrisburg, PENNSYLVANIA; Randy R. Hunt, Valley Forge, Clay; Stephanie S. Hunt, Clay, Clay; Cayla L. Hunter, Elkview, Kanawha, and Deborah L. Hurst, West Union, Doddridge.

Continuing the list are the names: Terry M. Ingram, Parkersburg, Wood; Jeffrey L. Jackson, Purcellville, VA; Brenda R. Jarrell, Baltimore, MD; Buddy Jarrell, Baltimore, MD; Marilyn Sue Jones, Spencer, Roane; Curtis L. Keesecker, Martinsburg, Berkeley; Jack H. Keister, Ripley, Jackson; Larry E. Kelbaugh, Parkersburg, Wood; Michael E. Kerns, Elizabeth, Wirt; Steven M. Kidd, Parkersburg, Wood; Jacquelyn C. Killen, Woodstown, NEW JERSEY; Gay Kincaid, Mt. Hope, Fayette; M. Marlene Kincaid, Washington, Wood; Rupert L. King, Stouts Mill, Gilmer; Vickie L. Kins, Evans, Jackson; Vickie L. Kirkpatrick, Glenville, Gilmer; Margaret H. Klemdick, Sand Ridge, Calhoun; Karen L. Kuhl, Glenville, Gilmer; Jeffrey E. Kutz, Wellsburg, Brooke; Terri L. Leach, Williamstown, Wood; Larry M. Lemasters, Brohard, Wirt; Marsha J. Lewellyn, Harrisville, Ritchie; Thomas S. Lilly, Glenville, Gilmer; Linda M. Lipps, French Creek, Upshur; James M. Lively, Fayetteville, Fayette; Raymond D. Lopant, Oak Hill, Fayette; Linda P. Loving, Birch River, Nicholas; Sheila J. Lowe, Normantown, Gilmer; Randall B. Luzader, Newville, Braxton; Jack W. Lykins, Dille, Clay; Betty T. McCombs, Paden City, Wetzel; Celia R. McCoy, Belleville, Wood; Joseph L. McCray, Smithville, Ritchie; Glenn

NEW COLONY SIX

(Cont. to page 4)

"SECRET AGENT KIT"

Is Informing Moral?

This editorial is not to give the editor's or newspaper's point of view on the debate weary issue concerning the legality of marijuana or narcotics. However, there are certain matters concerning the approach taken to enforce current laws that, even though brought before, must be questioned again.

The recent week (?) of the busts will always be remembered by a few GSC students (and ex-students). For many, it was a time of fear and apprehension, of drinking beer downtown, and of going to bed a little earlier. Many will remember it as the first "hard-core" crackdown on drug abuse in Glenville.

Hopefully, the narcotics agent involved will remember, too. It was he who informed on certain people that eventually led to their arrest. What exactly is an informer?

German citizens told on each other before, during, and after World War II, to the Nazis and the later to the conquering Allies, in order to gain favors and to prove their belief in Nazism or surrender. Daughter told on Mother, and Brother on Sister. Informers were responsible for the downfall of Che Guevara and his movement in South America. Agents along the Iron Curtain in East European countries have been reporting on each other for years.

In the United States, the occupation of a narcotics agent is legally acceptable. Even though being a "narc" is within the law, informing on a fellow human being can be considered a moral sin. This person has built trust in another. In a world of differing values and wavering reason, trust is one of the few universally accepted positive virtues. Along with those rare attributes such as honesty and love, trust should not be tampered with by such a degrading activity as telling on your brother or sister.

One individual gives a supposed friend his trust, and WHAM!, a warrant is placed before his eyes and suddenly he is in jail. That person will find it difficult to trust another human being again, even extremely close friends and relatives.

An informer, once found out, cannot have true friendship with anyone in the area where he has been "active". He is an outcast whose resulting loneliness and exclusion is justified by the immoralities he has committed.

Undoubtedly, now among certain GSC students there is a great deal of speculation and suspicion. This will pass and eventually the cycle will repeat itself when, once again, a person is persuaded to betray the trust of another.

The question is: has an individual the moral right to betray the basic trust inherent in human relationships in order to obtain a legal goal? We welcome any points of view addressed as letters to the editor.

The Editors

Greek News

Delta Zeta

The fall pledge class of 1973 presented a coffee table and a braided rug to the chapter house at their "activities party" on December 7. The preceding pledge class and DZ House Corporation purchased the matching end-tables as Christmas presents for the house. Delta Zeta Closed Ball has been scheduled for February 23, 1974 at North Bend State Park. The sisters are planning a pajama party for actives, alums, and new spring pledges Friday night, Jan. 25, at 12:00.

Tau Kappa Epsilon

The fraters of Tau Kappa Epsilon held their regular Sunday night meet-

ing on Jan. 20, 1974, at the house. Raffle tickets were distributed among those present for an eight-track stereo. This excellent component system will be raffled off before Court Ball, the fraternity's closed ball.

Plans were discussed for a statewide TKE Rush Conference here in Glenville.

Smokers for prospective pledges will be given Feb. 4 and 12. Further plans concerning these get-togethers are still being made. All second semester freshmen and upper classmen are invited.

The TKE's wish Jeff Garton good luck on his trip to Charleston, where he will accompany Dr. Joe Darnall and Barbara Groves in representing Glenville State College at a seminar in the State Legislature.

The Mercury staff recognizes two new employees for the spring semester. Donnie Cuppett was assigned the position of assistant editor taking over the position formerly held by Ruth Swatzyna—a December graduate.

Also as photographer is Chuck White who is returning from a brief stay at West Liberty.

DAVE BUSH ELECTED AS CHOIR PRESIDENT

The officers for the spring semester of the 1973-74 year in the Glenville State College Choir have been released. Dave Bush has been chosen as President and Dale Miller as Vice-president. Secretary-Historian is now Janet Cunningham, while Martha Harmon is taking the office as Librarian. Steve Boilon was given the position of Social Director and Reporter.

Alumni Assoc. Plans Dinner Saturday

The Wood County area Alumni Association will be holding a Dinner Party January 26 at Point of View Restaurant overlooking scenic Blennerhassett Island River Hill Road, Blennerhassett Height, Parkersburg. Cocktails will be served at 6 p.m., dinner at 7 p.m.

Menu for the evening will consist of baked steak, half charcoal broiled chicken, famous Point of View salad bar, hot rolls and butter, ice cream, or sherbet and coffee.

All alumni and friends are cordially extended invitations.

Reservations forms may be obtained through the alumni office.

Dinner is sponsored by the GSC Alumni Association.

Heart Chairman Is Mrs. Taylor

In a proclamation issued today, David Gillespie designated February American Heart Month and urged all residents of Glenville to support the 1974 Heart Fund campaign to be conducted across the nation. Mrs. Donald Taylor has been named Gilmer County Heart Fund Chairman.

The Mayor asked citizens to support the efforts of the Gilmer Co. Heart Fund campaign and to help in the fight against the nation's number one killers, heart and blood vessel diseases.

During American Heart Month, local volunteers join the more than two million volunteers nationwide to distribute heart-saving information and collect funds for research programs, and educational and community projects dedicated to combating diseases of the heart and circulatory system.

Mrs. Taylor of Mineral Road, is employed at the Robert F. Kidd Library as a checker.

Phi Delta Phi Helps Public

At the Fall Planning session of the West Virginia Home Economics Association the theme for the coming year was set as Consumer Education and Protection. Signs, articles and special speakers will be used to educate the consumer of certain rights and privileges. Plans were made to initiate and support bills in Congress that would set up consumer protection agencies. The Glenville chapter of the Phi Delta Phi with help of "Holly Hobbie" has decided to educate the public to the metric system. Mr. Joe Wiseman will speak to all Home Ec. majors and minors at the next regular meeting. All Home Ec. majors and minors interested in joining Phi Delta Phi please contact Margaret Robinson, Ext. 289 or Mrs. Adkins in the Home Ec. department.

Production Staff, Stage Crew Listed

Jeanne Kobuszewski, instructor in Speech Drama and director of the winter production of PICNIC, has released production staff and crew members. Holding major staff positions in the 1930's summer romance are Bruce Brummage, Mark Reger, Barbara Stemple, and Sherri Catalano.

Bruce Brummage, son of Mr. and Mrs. O. Harold Brummage of Wellsburg, W.Va., is serving as Stage Manager. He is a junior art major with a speech minor and also serves as Publicity and Set Decoration co-ordinator and also serves as editor of the college yearbook, the Kanawhachen for his second term, and is a member of the publications committee. He is a two year member of the Student Congress, serving as a senator-at-large, vice-president of Ohnimgohow Players and a member of Alpha Psi Omega, a national honorary dramatic fraternity. Bruce received the 1972-73 Publicity Award for his work on *Butterflies Are Free*, *A Readers Theatre Production*, and *Desire Under the Elms*. He also served as Stage Manager, Publicity and Set Decoration coordinator for last semester's *Come Blow Your Horn*.

Executing the set design by Ms. Kobuszewski which involves two old-fashioned Kansas farm houses; connected by a backyard is Mark Reger, Technical Director. He is the son of Mrs. W.H. Reger of Shinnston, W.Va. Mark is a senior physical education major, a speech minor, and will do his directed teaching this semester. He is a three year football letterman, served as tri-captain of the nationally ranked Pioneer football team this fall, and was awarded game lineman of the NAIA finals played at Marshall University. Technical assistance in the area of lighting and set construction on *Come Blow Your Horn* precluded Mark's major staff position on PICNIC.

Barbara Stemple, Assistant Technical Director, also serves as production co-choreographer with Kay Woody Bunton. Miss Stemple portrays "Christine" in the play itself.

Serving in the capacity of Script Girl is Sherri Catalano, granddaughter of Mr. Harlan Bowyer of Spencer, W.Va. She has made a comprehensive study of Language Arts her major. Currently a junior, Sherri is an active member of Delta Zeta social sorority, a member of the Campus Publications Committee, and serves as Editor-in-Chief of the *Mercury*. Her previous theatrical experience included head of Makeup Crew for *Butterflies Are Free*, *Properties Come Blow Your Horn*, and head of Costumes for PICNIC. Sherri also acted in last semester's production of *Memoirs and Encounters*.

The lighting technicians for PICNIC are Tom Isenhart and Kim Johnson. Tom is a senior speech major with an English minor; Kim is a junior Language Arts major. Serving under them are the following crew members: Joe Boyd, Bob Dye, Ann Isenhart, and Raylene Ray.

The Set Construction crew is headed by Mark Reger. Pounding and painting under him are: Joy Boyd, Janet Cunningham, Steve Deem, Judy Ditlow, Carol Hilleary, Kim Johnson, Raylene Ray, Lois Woddell, Sherri Catalano, Dave Brown, Barbara Stemple, Vicki Jones, Ann Miller, Bert Luikhart, and Ladonna Chapman.

In the position of sound technician for the show is Vicki Jones. She is a junior Language Arts comprehensive major.

Serving as Mistress of Makeup is Raylene Ray, a junior science major with a math minor. Her crew assistants are: Kim Johnson, Barbara Stemple, and Bruce Brummage.

Sherri Catalano is serving in the capacity of Costume Mistress. Working under her are Ladonna Chapman

Mark Reger

Sigma's, Theta Xi's Earn High Grades

Dean Jean S. Wright, Associate Dean of Student Affairs, has released a listing of fraternity and sorority grade point averages and overall women's and men's averages for first semester 1973-74.

The sorority grade point averages were as follows:

1st	Sigma Sigma Sigma	3.01
2nd	Alpha Sigma Alpha	2.80
3rd	Delta Zeta	2.79

The following is a listing of those women achieving a 3.0 or better:

Sigma Sigma Sigma—Karen Alloway, Leah Ball, Beth Boggs, Michelle Boggs, Jeanette Bonnette, Kathy Childers, Susan Chapman, Debbie Davis, Barbara Graham, Sherry Helvy, Melanie Hess, Sherry Horne, Marcia Huffman, Cayla Hunter, Pam Lipscomb, Mary Norman, Kathy Poling, Cathy Reveal, Vickie Romano, Janet Rose, Bobbi Shomo, Connie Silcott, Terry Smith, Debbie Spies, Pam Sumpter, Phoebe Sunderland, Becky VonBuseck, Jeanie White, Debbie Whaley, Debbie Goodwin Wigel.

Alpha Sigma Alpha—Phyllis Barnhart, Barbara Jean Groves, Celia Rose McCoy, Vickie Elizabeth McGraner, Patricia Alene Thomas, Roberta Woods.

Delta Zeta—Kay Bunton, Patricia Canterbury, Janice Channel, Carol Dennison, Rhonda Efav, Cathy Eye, Kathy Fluharty, Pamela Greynolds, Sheila Nutter, Mary Beth Pileggi, Mary Prather, Helen Pursley, Rebecca Raymond, Sandra Roberts, Artie Walters, Peggy Jo Ward, Jo Ann Westfall, Donna Wilt.

The Overall Women's average 1st semester was 2.87. The Sorority Average 1st semester was 2.89. The cumulative overall women's average is 2.73, and the cumulative overall sorority average is 2.68.

The fraternity grade point averages for fall 1973 were:

1st	Theta Xi	2.73
2nd	Tau Kappa Epsilon	2.57
3rd	Lambda Chi Alpha	2.47

The following individuals achieved a 3.0 or better:

Theta Xi—Thomas E. Brum, David Lee Bush, Richard N. Butler, Dennis W. Carpenter, Tommy V. Carper, Harold L. Hoeltzel, Richard C. Hubbard, Thomas E. Humphreys, Thomas M. Knotts, Thomas R. Lilly, Robert E. Minigh, Billy Jo Riffle, Brian A. Taylor, Philip B. Tharp, William L. Thomas, James F. Weaver, Kenneth J. Wilson, Kim Wesley Wilson.

Tau Kappa Epsilon—David Barnett, Fred Bell, Mark E. Bumgardner, (Cont. to page 4) and Ann Miller.

Master of Publicity is Bruce Brummage. His crew is composed of the following: people, Debbi Barnett, Kim Johnson, Barbara Stemple, Carol Hilleary, Sherri Catalano, and Phil Reale.

In the position of Property Mistress is Ann Miller, a senior English and speech major. She is aided by Danny Taylor and Jo Ann Westfall.

Ladonna Chapman is serving as the head of House Management. She is a Language Arts Comprehensive in her senior year. Her crew will be composed of members of Alpha Sigma Alpha, Sigma Sigma Sigma, and Delta Zeta sorority.

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 Sherri Catalano
Assistant Editor Donnie Cuppett
News Bureau Director Steve Boilon

The 1974 Glenville State College Wrestling Team. Front row kneeling l-r: Corby Stalnaker, Luther Hanson, Jim Neal and Curt Travis. Standing l-r: Dan Clevenger, Curt Brum, George Welch, Rick Pierson and Joe Mills.

Earl Hawkins (45) is getting the squeeze put on him by three Wesleyan Bobcats.

Four Seniors Are Selected Captains

Two juniors at Glenville have been chosen as captains for the 1974 edition of the Pioneer football team. These two young men are Bob Hardman and Bob Maynard. Also chosen as alternate captains are Bernie Buttrey and Steve Buffington.

Bob Hardman is a junior math major from Glenville. Hardman has started for the Pioneers since midway through his freshman year. Hardman played defensive end his first two years at GSC and last season he played strongside linebacker on GSC's NAIA runner-up team.

Bob Maynard is a junior physical education major from Marsh Fork. Maynard has lettered two years at GSC and last year he was the starting offensive guard. Maynard is being

counted on to anchor the Pioneer line.

Bernie Buttrey is a junior physical education major from St. Mary's. Buttrey played for two years at Marshall before he transferred to Glenville. Last year Bernie played defensive end for the Pioneers, and in the regional playoffs, he was voted the outstanding lineman in GSC's victory over Carthage.

Steve Buffington is a junior physical education major from Ravenswood. Buffington has lettered three years at GSC and last year he set a record for most TD receptions in a season. Steve plays split end and is considered one of the top receiving threats in the conference.

Bob Hardman

Bob Maynard

Bernie Buttrey

Steve Buffington

Muckraking

by Dave Bunton

Just five more weeks until tournaments. Tourney time for the WVIAC will begin in Charleston on Wednesday, Feb. 27. The Pioneer basketball team is facing the hard part of their schedule with only four home games out of the remaining twelve contests. Monday night the Pioneers dropped their fifth game in conference play to the W. Va. Wesleyan Bobcats. The G-Men were in there all the way but Earl Hawkins fouled out and there was just not enough fire power left to spark the Pioneers. John Hudson will be returning to the Pioneer line-up this Saturday for a big contest against Morris Harvey. Game time is 2 p.m. at the Charleston Civic Center. A Pioneer victory could easily set the G-Men on the road for a stretch run into the play-offs. The Pioneer squad should have a strong nucleus with Merchant, Hawkins, Hudson, Datcher, Stewart, Makle, Colin, and David. Should the Pioneers win in the tournaments it would follow a pattern the Pioneers established in 1970-1972 when they won the conference tourney crown. The 1972 squad also defeated Fairmont two out of three times in a playoff series to go to Kansas City. As a matter of fact, we beat the Falcons four out of six times that year.

GSC BOWLERS FINISH SECOND IN REGIONAL

Last Saturday the GSC bowling team traveled to Glendale, WV to compete in the first regional tournament of the season. The Pioneers finished second behind West Liberty. West Liberty had an 8-0 record in the tournament while the Pioneers tied defending champion A-B. Both teams had 5-3 records. High man for the Pioneers was Tom Newberry with a 182 average. A surprise in the lineup was the bowling of junior Mike Simmons. Simmons showed he was capable by averaging 171 in his first regional. This Saturday the West Virginia University bowlers come to town for a match at 5:00 in the gameroom. Everyone is invited to come and watch. The next regional is Feb. 2 at Oak Hill.

Tom Newberry	1456
Sam Ferrell	1307
Gary Humphreys	1331
Rich McFee	1351
Joe Marshall	1285
Mike Simmons	1375

GSC	OPP.	
841	765	W.Va. State
896	---	Concord
837	898	Fairmont
858	943	West Liberty
846	880	A-B
861	831	Wesleyan
842	739	Morris Harvey
993	817	Fairmont

Intramural basketball is going a long great. The teams this year are much stronger and some fierce competition has already been going on for the top three spots in each flight. The Lambda Chi Lards are leading the leagues in fewest points scored and most weight on the floor at one time.

The wrestling team dropped their third straight but the Pioneers could have won the match had Dan Clevenger's opponent run from him the whole match to avoid a pin and give Concord a 21-19 victory over the G-Men. Given two more wrestlers Coach Adolfson's grapplers could easily win the conference. It's hard to win when you have to forfeit one or two matches each week.

WRESTLING TEAM LOSES TO MARIETTA

The Glenville State College wrestling team dropped its second straight match of the season, losing 37-6 by dropping 8 of 10 bouts. The only winners for Coach Whitey Adolfson's grapplers were Rick Pierson in the 142 lb. class and Joe Mills in the 158 lb. class.

Marietta started off strong by winning the first three matches on a forfeit and two decisions. Pierson and Mills then won two of the next three bouts, but Marietta clinched the next four bouts.

Scoring went as follows: 118-Steve Schmidt (M) won forfeit; 126-Rick Ruiz (M) major decision over Jim Neal, 11-1; 134-Jim Shipman (M) dec. Luther Hanson, 5-2; 142-Rick Pierson (G) dec. Scott Smith, 2-1; 150-Ken Weaver (M) won forfeit; 158- Joe Mills (G) dec. Gordon Zell, 5-1; 167-Kurt Troeger (M) pinned Curt Travis, 1:34 1st; 177-Bruce Gankura (M) dec. George Welch, 6-2; 190-Paul Neff (M) pinned Tom Brum, 1:34 3rd; and Un-Rick Corby (M) dec. Dan Clevenger, 5-1.

Tech Defeats G-Men

Glenville State College basketball suffered a crushing blow to their hopes for a conference tournament seed in Charleston in February. Glenville suffered their fifth setback in ten conference outings, placing the Pioneers in approximately eighth place in the WVIAC standings.

However, the Pioneers didn't die easily against the Bobcats of W.Va. Wesleyan. The G-men fought the Bobcats all the way, never trailing by more than four points. The Pioneers only trailed by one point at intermission but could never get past their scoring deficit.

With four minutes to play Earl Hawkins, Glenville's leading scorer, fouled-out on a questionable call.

Flights Announced

Coach Carney announced the basketball rosters and the flights. They are as follows:

Flight I	Flight II
Mustangs	Clutch's Heros
Winners	Fire Dept.
Animals	Crushers
AXA No. 1	TKE II
BUT No. 1	Vulcluse Vultures
Natural High	Vets
TKE Prospects	Dilligaf
Chambers Brothers	Glenville Greasers

Flight III	Flight IV
TKE No. 1	Hoople
The DOA	Woodchucks
Nicholas Co.	WC Buckeyes
Studdbolts	Rope Stretchers
Dr. Zorbias	AXA Lards
AXA Boozers	Barrels
Unicorns	Grizzlies
Frank Carol 5	TKE Tubs III

LILLY AND MERCHANT PROFILED THIS WEEK

Featured in this week's column on members of the varsity basketball team are Dave Merchant and Tom Lilly. As seniors, both of these young men provide the leadership for the underclassmen on the Pioneer team.

Dave Merchant is a physical education major with history and English minors. Merchant played his high school ball at Washington-Irving High School in Clarksburg where he made All-State as a senior. Merchant played three years at Morris Harvey where he scored over 1,000 points. Merchant is also drum-major for the Pioneer marching band.

Tom Lilly is a physical education major from Glenville, with an art minor. Lilly played high school ball at Gilmer County where he was a star in football, basketball, and baseball. Lilly chose Glenville over several other schools. He is the son of head basketball coach, Jesse Lilly.

Dave Merchant

Tom Lilly

At that time Glenville was trailing by only two points. With a minute to go in the contest, Glenville's cool freshman Arnie David, sank a field goal to pull the Pioneers within two points again but Wesleyan scored seven points to Glenville's four. The Pioneers came back to Glenville a 67-62 loser.

Hawkins had 16 points and 12 rebounds to pace the Pioneers. Dave Merchant and Arnie David added 14 points.

DEAN'S LIST CONT.

(Cont. from page 1)

D. McEndree, Grantsville, Calhoun; Richard D. McFee, Elizabeth, Wirt; Karen B. McHenry, Sand Fork, Gilmer; Kathryn R. McIntyre, Clarksburg, Harrison; Jeanie D. McQuain, Weston, Lewis; Catherine McWhorter, Lost Creek, Harrison; Carla J. Maidens, Eureka, Pleasants; Joyce D. Marshall, Sand Fork, Gilmer; Ann C. Miller, Charleston, Kanawha; Greg G. Miller, Danville, OHIO; Sharon L. Miller, Spencer, Roane; Marilyn W. Miller, Smithville, Ritchie; Robert E. Minigh, Cedarville, Gilmer; Edwin L. Minney, Stumptown, Gilmer; Joseph W. Mitchem, Marietta, OHIO; Sandra L. Moats, Harrisville, Ritchie; Leah J. Moore, Linden, Roane; Calvin R. Morrison, Lew, Lewis; David M. Morrison, Fairmont, Marion; Phyllis J. Meyers, Hurricane, Putnam; Jerry L. Nichols, Greenwood, Doddridge; Judith L. Nichols, Clendenin, Kanawha; Steven J. Nichols, Grantsville, Calhoun; Albert M. Ormsby, Milwaukie, WISCONSIN; Elizabeth C. Parmer, Burnsville, Braxton; Bobbie J. Parsons, Given, Jackson; Jennifer C. Perine, Harrisville, Ritchie; John R. Perkey, Weston, Lewis; Mary K. Poling, Ripley, Jackson; Edward E. Powers, Craigsville, Nicholas; Mary J. Prather, Belpre, OHIO; Ghassem, Ramezan, Tehran, Iran; Phillip L. Rastle, Buckhannon, Upshur; Lonnie G. Ratliff, Burnsville, Braxton; Neil C. Reger, French Creek, Upshur; Jane G. Rentschler, Glenville, Gilmer; Robert Rentschler, Oakland, MD.; Catherine Reveal, Charleston, Kanawha; Marcus W. Rice, Nitro, Kanawha; Stephen W. Rice, Norfolk, VA.; Jerry C. Rich, Kingsville, OHIO; Deborah J. Richards, Jane Lew, Lewis; Howard L. Richardson, Princeton, Mercer; Claude M. Riffle, Jane Lew, Lewis; Pamela B. Roberts, Orlando, Braxton; Catherine E. Rogers, Jane Lew, Lewis;

Jack A. Rogers, St. Albans, Kanawha; Beverly J. Rogerson, Harrisville, Ritchie; Mary V. Romano, Mt. Clare, Harrison; Mary S. Romig, Mt. Hope, Fayette; Dianna L. Sammet, Sutton, Braxton; Gary M. Samples, Ripley, Jackson; and Nancy K. Schiefer, Gassaway, Braxton;

Also included on the Dean's List are: Carol J. Schoolcraft, Glenville, Gilmer; Stella M. Scott, Glenville, Gilmer; Sue E. Scott, Glenville, Gilmer; Arthur D. Sebert, Mt. Nebo, Nicholas; Merle Shaffer, Vienna, Wood; Ashby W. Shaver, Richwood, Nicholas; Barbara A. Shomo, Gassaway, Braxton; Judith L. Shreve, Buckhannon, Upshur; Linda S. Simmons, Sutton, Braxton; Michael K. Simmons, Pt. Pleasant, Mason; Richard G. Simon, Roanoke, Lewis; Kimberly L. Smith, Charleston, Kanawha; Rodney R. Smith, Ripley, Jackson; Terry L. Smith, Vienna, Wood; Deborah L. Snyder, St. Albans, Kanawha; Johnny K. Sparks, Summersville, Nicholas; Donna L. Stalnaker, Letter Gap, Gilmer; Sandra J. Stalnaker, Letter Gap, Gilmer; Martha L. Steorts, St. Albans, Kanawha; Beverly K. Stewart, Parkersburg, Wood; Donald K. Stout, Dunbar, Kanawha; Susan M. Stout, Cameron, Marshall; Teddy R. Stover, Alum Bridge, Lewis; Allen K. Strader, French Creek, Upshur; Sherry E. Straley, Richwood, Nicholas; Jackie F. Stricker, Clendenin, Kanawha; Pamela D. Sumpter, Weston, Lewis; Phoebe Sunderland, Hurricane, Putnam; Polly J. Sunderland, Hurricane, Putnam; Ruth M. Swatzyna, Beckley, Raleigh; Deborah J. Swiney, Corton, Kanawha; Kenneth W. Swisher, Ripley, Jackson; Eloise Tanner, Chloe, Calhoun; Brian A. Taylor, Alexandria, VA.; Patrick P. Taylor, Mineral Wells, Wood; Sheila J. Tenney, French Creek, Upshur; Philip B. Tharp, Paden City, Wetzel; Patricia A. Thomas, New Castle, PA.; William L.

GREEK AVERAGE CONT.

(Cont. from page 2)

Gary Cotton, Les Facemyre, Jack Gainer, Jeff Garton, John Hall, Rudy King, Steve Lewis, Phil Rastle, Phil Reale, Ralph J. Westbrook.

Lambda Chi Alpha-P.V. Ayers, M.S. Caplinger, D.R. Carpenter, F. D. Hickman, D.W. Jaffre, S.M. Kidd, R.D. McFee, D.W. Mahaney, J.W. Mithcem, S.R. Pridemore, R.V. Rentschler, P.E. Reynolds, M.K. Simmons, K.W. Swisher.

The overall Mens average 1st semester was 2.48. The fraternity average 1st semester 2.58. The cumulative overall mens average is 2.42 and the cumulative overall fraternity average is 2.41.

Thomas, Parkersburg, Wood; Janet E. Thompson, Ripley, Jackson; Pamela A. Tomblin, Sand Fork, Gilmer; Danny M. Triplett, Sand Fork, Gilmer; William E. Tyo, Strange Creek, Braxton; Barbara C. Tyree, Glenville, Gilmer; Becky J. Von Buseck, Erie, PA.; Peggy J. Ward, Weston, Lewis; Debra A. Wass, Harrisville, Ritchie; Rebecca R. Watson, Elizabeth, Wirt; Charles R. Webb, Spencer, Roane; Gail L. Westbrook, Burnsville, Braxton; Jo Ann Westfall, Glenville, Gilmer; Deborah M. Whaley, Alum

Bridge, Lewis; Norma J. White, White Sulphur Springs, Greenbrier; Sammy N. Wilfong, Linn, Gilmer; Terry A. Williams, Reedy, Roane; David E. Wilson, Grantsville, Calhoun; Kenneth J. Wilson, Sissonville, Kanawha; Susan L. Wilson, Williamstown, Wood; Donna L. Wilt, Glenville, Gilmer; Melody B. Wilt, Weston, Lewis; Rebecca J. Wisdom, Parkersburg, Wood; Sharon R. Wiseman, Glenville, Gilmer; Roberta L. Woods, Mineral Wells, Wood; Larry S. Woodyard, Cottle, Nicholas; and Margaret K. Zerbest, Glenville, Gilmer.

Co-authors Dr. John Chisler and Dr. Frank Jenio are shown above in preparation for the study guide they are writing.

Chisler And Jenio Will Publish Guide

Dr. John Chisler, Professor of Biology and Dr. Frank Jenio, Assistant Prof. of Biology are currently writing a supplementary guide titled "Study Guide" or Contemporary Biology' that will be published by William B. Sanders. This guide may be used nationwide by freshmen students in introductory biology courses (biology 101-102 at GSC).

The illustrated book will have approximately 250 pages. The guide will follow chapter by chapter Biology, written by Dr. Mary E. Clark.

Each chapter in the guide will contain 3 sections: objectives; study questions, where answers are found in the text; and self-evaluation questions.

Working on the project since August, 1973, they hope to have the study guide completed and published by June, 1974.

FREE PREGNANCY TESTING
PREGNANCY TERMINATION

Call 24 Hours A Day

(202) 872-8070

THE NEW WOMAN'S CLINIC

1990 M STREET, NW
WASHINGTON, DC 20036

Dalton's

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

Howes

Department Store

Shoes and clothes
for the entire family.

A business built on quality

COMMUNITY

SUPER MARKET

Glenville, W. Va.

SUMMERS

PHARMACY

Prescription Druggist
Hours 8 - 8 p.m.

Hamric's Jewelry

Glenville, W. Va.

DICTIONARIES
WEBSTER

Library size 1973 edition, brand new,
still in box.

Cost New \$45.00

Will Sell for \$15

Deduct 10% on orders of 6 or more

Make Checks Payable to

DICTIONARY LIQUIDATION

and mail to

Box 161

Glenville State College

Glenville, West Virginia 26351

C.O.D. orders enclose 1.00 good will deposit. Pay balance plus C.O.D. shipping on delivery. Be satisfied on inspection or return within 10 days for full refund. No dealers, each volume specifically stamped not for resale.

Please add \$1.25 postage and handling.

CONRAD MOTEL,

HOTEL,

and air-conditioned

RESTAURANT

Phone 462-7361

Our bank
is known for
loans,
savings,
checking,
expert advice

Kanawha Union Bank

Member of the F.D.I.C.

Glenville, W. Va.