

The Glenville Mercury

Number 1

Glenville State College, Glenville, West Virginia

Sunday, August 18, 1974

Jim Peterik, song writer and performer, will appear Saturday night at 8:00 pm.

Saturday's Entertainment Stars Jim Peterik, Hustlers

In the past few years Glenville State College students have witnessed the performances of some "good" rock groups. But these performances have been few and far between. In 1970 the popular group "Steam" performed on the auditorium stage; two years later "Brainchild" entertained in the ballroom. And this spring, the very versatile "New Colony Six" provided an enjoyable evening for students and staff. Realizing the need for more popular music entertainment for our campus, the Student Congress has scheduled a well-rounded season of rock performances. On Saturday, August 24, 1974 at 8 pm in the auditorium, "Jim Peterik and the Chi-Town Hustlers" will perform, highlighting the Freshmen Week activities. The concert will be open to all college students and personnel, and the public will be admitted for a small fee.

The name Jim Peterik has been well-known to the Chicago music scene since "The Ides of March" released their first record in 1967. "You Wouldn't Listen", written by Jim at age twelve, made it to the number one spot in the Midwest, and Top Forty nationwide. Quickly becoming the Midwest's favorite group, "The Ides" attained national prominence with the million-seller "Vehicle," also written and sung by Jim. "L. A. Goodbye" the group's next hit with its intricate harmonies, established Jim and the group as more than just another rock and roll band.

Composing and singing aren't Jim's only qualities. He's also a fantastic lead guitarist and an extraordinary showman. With a natural ability to please, he feels out crowds and brings them to their feet with his own brand of rock or delicate ballads with catchy and often amusing lyrics.

During the four years of extensive touring, "The Ides of March" played every major university and concert hall in the nation, with a very good percentage of return engagements. From rock festivals to night clubs and even on television, the one person that everyone remembers for "The Ides of March" is Jim Peterik.

Finally, Jim decided he wasn't fulfilling his personal needs and left "The Ides" to form something new. After months of searching and hours of auditioning, a group emerged that is the epitome of Peterik: "Jim Peterik and the Chi-Town Hustlers."

The group is composed of some very talented individuals. Wally Drogos, the Chicago-born drummer, has played for such greats as Chubby Checkers, Del Shannon, and Lou Christie. Wally Pillich the only non-Chicago-born member of "The Hustlers," has played bass since the age of eight. Some of his credentials include "The New York Philharmonic," "The Stylistics," a Boston improvisational jazz theatre company, and Jackson Browne. Ira Kurt, the group's pianist, has been playing piano in bands since he was twelve. He studied at Chicago Musical College and went into a life of blues and jazz.

The group also has two very talented female vocalists, Jan Hruby and Vicki Hubly. Believing girls should not only look good but sound good, Jim spent a great deal of time searching for the right combination. He finally found, as he claims, the only two girls in the world that sound like three.

Individually, the members of "The Chi-Town Hustlers" are superb; it can only be expected that together with Jim Peterik in front, the group can be nothing but great.

Dr. Wilburn Addresses Parents Of Freshmen

Dr. D. Banks Wilburn, president of Glenville State College, will address parents of incoming freshmen this afternoon at a meeting to be held at 1:30 p.m. in the Ballroom of the Student Center. Following are some highlights from Wilburn's address:

"Education is something that each person must acquire for himself. It cannot be purchased, borrowed, or conferred. It cannot be imposed on a student. He cannot acquire it by some mysterious process resulting by merely living on a college campus for four years in contact with professors, classrooms and books."

"Glenville State College will offer to your sons and daughters the opportunity to achieve an education; but each student must through individual effort acquire that combination of knowledge and maturity of thought, wisdom, tolerance, curiosity, ambition, which distinguishes the truly educated."

(con't. pg. 2)

Meads Is Chairman Teachers Are Hired

Mr. James Meads has been appointed Acting Chairman of the Division of Foundation Studies and Director of the Developmental Learning Program according to Dr. Clarence Maze, Jr., Dean of Academic Affairs. Mr. Meads will be acting in the capacity of Dr. Dorothy Snozcek who is on leave. He has been an instructor in Science Foundations since 1972 and holds degrees from GSC and Marshall University.

Eight new faculty members have been employed at Glenville State College and will assume their academic duties on Aug. 19, 1974.

Miss Willa Jane Massey of Sand Fork has been employed as instructor of education and Director of Kindergarten, replacing Mrs. Rosemary Tennant who is doing graduate work. Miss Massey holds an AB degree from Glenville State and an MA from Marshall University. She was formerly employed in Wood County.

Dr. Palmoneada B. Brown of Huntington has been employed as associate professor of education to replace Mrs. Jean Adams. She has earned both AB and MA degrees from Marshall University and an Ed.D. from the University of Houston.

Mr. Robert L. Belcastro, Fairmont, is a new instructor in Foundation Reading. He will be assuming the duties of Dr. Snozcek in Foundations Reading classes. He holds both AB and MA degrees from West Virginia University.

Miss Mary M. Hugus, also of Fairmont, has been employed as

(con't. pg. 4)

Pictured above are members of the student congress. Freshman representatives will be elected this week.

Week of Activities Awaits Freshmen

Freshman Week Activities begin today, Sunday, August 18, with the Parents' Convocation. An address by President D. Banks Wilburn and other administrative offices in the Ballroom of the Pioneer Center at 1:30 p.m. will provide an orientation and a question-and-answer session for the parents about Glenville State College.

The President's Reception for the Freshmen will be held later in the day (7-8:30 p.m.) in the Ballroom of Pioneer Center. Freshmen will meet administrative staff, faculty, and local ministers at the reception. Dress and suit and tie are appropriate.

Throughout Freshman Week, various subjects of interest to college students will be shown at different times. Mixes will be held in the Ballroom of the Pioneer Center, the first of these being Monday, August 19 from 9-12 p.m. Sponsored by WGSC Radio, the dance will have an admission charge of \$1. The next mix will be held on Tuesday night in the Ballroom from 9-12 p.m. Sponsored by Student Congress, there will be no admission charge. Interfraternity Council and Panhellenic will sponsor the third and final mix Friday, August 23, in the Ballroom from 9-12 p.m. Admission will be \$1.25.

Various informal meetings will be held during the week to orient freshmen to activities in and around GSC. A picnic will be held on Wednesday, August 21, on Verona Maple Hall lawn at 5:00 p.m. followed by a "Carnival of Organizations on Campus" sponsored by Student Congress to introduce freshmen to the many organizations on campus.

Freshman testing will be Monday, August 19, from 8 a.m. to 5 p.m. in the Gymnasium for those students who did not take their test at pre-registration in July. Freshmen will

report to the Gym at the time indicated according to the alphabetical listing of their name. 8:00-10:00 a.m.; A thru E; 10:00 a.m.-12:00 noon, F thru L; 1:00-3:00 p.m., M thru R; 3:00-5:00 p.m., S thru Z.

Those students having taken the test can use this time as a leisure period.

The Pinning Ceremony will take place on Tuesday evening at 7 p.m. in the amphitheater. Freshman class officers will be elected and the Pioneer, cheerleaders and football team will be introduced.

A coffee house will be held on Thursday at 8 p.m. at the Wesley Foundation Building. A film presentation that day will be entitled, "Journey in Time" and "Marijuana" with comments by Sonny Bono.

An outing at Cedar Creek will be on Saturday from 12-4:00 p.m. for residents of Louis Bennett Hall.

That evening at 8 p.m. in the auditorium an entertainment showcase featuring Jim Peterik and the Chi Town Hustlers will be given, sponsored by Student Congress.

Student I.D. photographs will be taken on Tuesday in Room 105 of the Pioneer Center.

Tuesday, August 20, 1974, has been declared as Drop-Add day for those students who have pre-registered and who need to make a change in their schedule. If a student needs to make a change, he must see his advisor, get the change approved, and come to the Ballroom between 9-12 noon to make the change. If only the room or professor has been changed, that has already been corrected.

Fees must be paid before the end of the day on August 20. If schedules are correct and no charges are needed, students must still come

(con't. pg. 4)

Mrs. Jean S. Wright
Assoc. Dean of Student Affairs

Dr. A. T. Billips
Dean of Student Affairs

Dr. D. Banks Wilburn
President

Dr. Clarence Maze
Dean of Academic Affairs

Mr. Mack Samples
Assoc. Dean of Academic Affairs

The Price Is Right?

They say the mother is always the last to know, but it seems as if this time it is you and I.

I was helping proof read the faculty handbook this summer and stumbled over a page entitled, "PROPOSED USER FEE: Admission Fees for College Sponsored Activities." Not recalling any student vote on this particular topic I became somewhat disturbed and read on.

It seemed as if an Ad-Hoc committee, the Special Committee on Activity Fees, and representatives of the athletic and dramatic departments, the Convocation-Lyceum series and the Student Congress decided to levy additional fees to help the above mentioned groups with present inflationary trends. The insuing oversupply of "whos", "wheres", and "whys" took me through five interviews, a stack of catalogs, and finally finger drills on a calculator

The following should, however, provide plenty of information for you to formulate your own ideas on the now finalized "User Fee."

Miss Kobuszewski's drama department was the first to propose money-raising plans to the Student Congress and they were allowed to charge a 50 cent admission fee. The athletic department was next in line with the argument that they would have to cut their program seriously if more funds were not made available. Originally, an "across-the-board" proposal was submitted, but it was felt for many reasons, that it would not be appropriate to raise the activity fees again at this time.

The idea of the "User Fee" was considered a fair system since it would only affect those people that already support the program anyway.

The special committee, next, set the proposal before the student government. The Congress's main concern was the physical problems involved in obtaining the admission tickets." The SC returned the proposal with the stipulations that season passes and advance ticket sales for students be permitted. This would reduce the chances of longer lines at the gate waiting to get in. These considerations were approved and another session with the new student body representatives sent it on to the Faculty Welfare Committee and the College Council, both of which approved it and now the "User Fee" is policy.

Once we found out how the user fees were established we got to looking into the rationale of some of the claims.

Below, you will find a comparative chart of the present tuition and fees, athletic fees (generally included in the "college" fees) and the enrollment for each school for last fall. From this information a main budget item has been proposed. As anyone can plainly see Glenville's student contribution to athletics is a great deal lower than most and even with the inclusion of revenue from the "User Fee" (approximately \$10,000)* it remains a modest figure.

At this point I could say I am for the money that the "User Fee" should produce, but then, of course who isn't for extra monies of any kind. I am, however, still sorting out some questions as to the strategies employed in this type of program.

Has this action set any precedents for other groups supported by the activity fee? What is to be said to the avid sports fan? And why did we have to find out by accident?

First consider the yearbook. They have had only 16 pages of color photographs in the past three years. Isn't that grounds for petitioning the committee? Why not let them require an additional fifty cents before a student can pick up his annual? The radio station WGSC, had UPI equipment cut from their budget for lack of funds. They are supported by the activity fee and faced the cut instead of promotion.

The sports fan now pays over a third more than he did last year but he does have the distinction of being in the class with the big schools. Now, only GSC and WVU charge their students additional gate fees for admission to games.

I feel real disappointment in the fact that an issue that affects as many constituents as this one does had to be "stumbled over."

Although we did recieve adequate cooperation during our research we would like to feel that we are at least part of the line of communication on this the "friendly campus."

Chuck White

Editor-in-Chief

*Based on 1973-74 game attendance figures.

GSC USER FEE POLICY

The fees which are listed below apply to admission to all College Activities sponsored by the Athletic Department, Drama Department, Convocation-Lyceum Series, and the Student Congress Entertainment Program, except as noted herein.

ADMISSION FEES (College Students, Employees and Dependents)				
College students			\$.50
School-age dependent children of students, faculty, and staff			\$.50
College faculty, staff, and adult dependents of faculty, staff, and college students			\$1.00	
College students attending Convocation-Lyceum and Student Congress Entertainment Programs			NO CHARGE	
Pre-school age dependent children of College students, faculty and staff			NO CHARGE	
Presentation of a valid Identification Card must accompany the above admission fees.				

ADMISSION FEES(Non-College Related Individuals)				
Adults			\$2.00	
Students (All Ages)			\$1.00	

School	Enrollment	Athletic Fee	Receivables	Tuition
Bluefield *	1057	\$18.00 An.	\$19,026.00	\$127.00 Sem.
Concord *	1808	20.61 An.	37,263.00	125.00 Sem.
Fairmont	3511	Unavailable	Unavailable	121.00 Sem.
Glenville **	1250	16.50 An.	20,625.00	116.50 Sem.
Shepherd	2156	20.00 An.	43,120.00	140.00 Sem.
West Liberty	2800	20.00 An.	56,000.00	140.00 Sem.
W.Va. State	3000	18.00 An.	54,000.00	125.00 Sem.
W.Va. Tech	3677	Unavailable	Unavailable	133.35 Sem.

*Charge faculty **Charge faculty and students

Jeff Garton
Student Congress President

CONVOCATION HELD— (Continued from Page 1)

In speaking of the next few weeks ahead, President Wilburn remarks, "Experience has taught us that the early months of college are a time of crisis for parents and students alike. Until now, most of you have been closely associated with the education of your sons and daughters. You have provided much of their instruction in your homes. Most of you have encouraged them to receive religious training. You have known your children's teachers and the members of the school board; you have participated in PTA activities and school events; you have had the chief responsibility for discipline, supervision of study, and control of non-academic activities outside of school. And now, you are turning your sons and daughters over to Glenville State College. It is understandable if you have some misgivings and apprehensions."

Selected first-year students receive by the way of certain courses designated as Foundation Studies Assistance in improving language skills reading and writing, and/or basic information in mathematics, and/or the sciences.

Students who have demonstrated that they have acquired those certain knowledges and skills which are presented in first-year college-level courses will be assigned appropriate credit in one or more courses, thus providing such students registration for advanced courses at the outset of their college careers. Recognizing achievement to the degree expected on completing a college-level course and assigning college credit is appropriately designated as Advanced Placement.

Parents will be given information concerning the size, location, service and regulations of the College, the manner of treatment of their sons and daughters, qualifications of the instructional staff and pertinent information about Glenville State College. They will also be given the opportunity to speak individually with present staff members concerning student welfare and College policy.

Dr. Wilburn pledges the cooperation of all of his staff personnel with these words:

"As parents of our entering freshman class, you are naturally favorably inclined toward higher education. You are hopeful of its value and are convinced that it is well worth the sacrifice many are making to send your sons and daughters to Glenville State. . .

"Finally, on the part of Glenville State College, I pledge to you that all who serve here will do their best to encourage your sons and daughters to become better men and women by reason of having studied here and by having associated with us. We appreciate your confidence in this college in giving us, for a time, your most precious possessions - your sons and daughters. We accept this trust with sincere responsibility."

SC President Greet's '78 Class

On behalf of myself and the Student Congress I would like to welcome you, the class of 1978, to GSC. I would also like to say that we've been waiting for you for quite some time but have been preparing for you even longer. At GSC the student's life of scholastic achievement and social enjoyment has been perfected over the years and is now ready to accomodate this year's freshmen. A recent poll taken by the American Council of Education found that this year's freshmen are of a more liberal type whose political stance is in the "middle of the road." The school policies and legislation of GSC are now amended so as to provide the liberal minded students with an atmosphere they can best enjoy. The political arguments in the classrooms are now highly charged and the new students may be encouraged to either cross or remain on that road depending on how well he or she is capable of arguing.

Events are now shaping up to provide you with a perfected social life as your Student Congress and Lyceum and Convocation Committee have prepared a worthwhile entertainment program for this year. Also the many campus organizations are now preparing to accept you as members. These organizations include the fraternities, sororities, the College Historical Society, the Drama Department, to mention a few. There are many other entertaining social organizations who are just as interested in you as you are in them.

Others who are of course ready to greet you are your particular instructors who have prepared for you over the summer. But relax, these instructors are not here to threaten you but are here to instruct and help you. They have been carefully and selectively chosen to prepare you for a career you may inspire to. Graduates and former students may attest to their quality but this is not necessary as you will soon find out.

GSC has served as a springboard of knowledge and career for many years, for many great people who still have a soft spot in their heart for GSC. An almost fraternal relationship exists among the graduates who many times return throughout the year. As a result a tradition of quality and reputation has been established & left for you to maintain. You must now devote yourselves to hard work and determination throughout this and every school year while you are here.

So welcome to GSC and good luck. Remember, you are an asset to us. Your new faces accent our appearance and your new ideas fertilize the very minds of those already here. Together we should compliment each other and avoid any problems because you wouldn't want your college to falter.

Jeff Garton
Student Congress President

President Welcomes Class

It is with much enthusiasm and high expectations of your future that I greet you as the class of 1978. You undoubtedly, are beginning what possibly will be the most rewarding four years of your lives. I hope that most of what happens to you will have a most positive effect on what you will become and what you will believe in terms of values which will guide you in relating yourselves to others.

Glenville State College must quickly become, in every sense, truly your Alma Mater. If this is to be, it must necessarily include the arriving at a degree of maturity which is exhibited in a sincere personal loyalty to yourselves, to your fellow students, to those who cause you to want to be creative, imaginative, and objective in all areas of daily living. Only when you measure what you do in terms of values which make actions positive, and only when you measure loyalty to yourselves as being identical with your loyalty to others will Glenville State College have the meaning that it should have as your Alma Mater.

Best wishes,
D. Banks Wilburn, President

Students who did not pre-register during the Spring Semester should do so on Wednesday, August 21, 1974, in accordance with the following schedule: 9-10 a.m. - Seniors not in Block; 10-11 a.m. - Juniors; 11-12 a.m. - Sophomores; 12-1 p.m. - Freshmen.	If students are receiving financial aid, they may pick up checks in the Ballroom as they complete the registration process. Fees will be paid in the Little Theater in the Administration Building.
*****	Seniors going into the block should report to Clark Hall at 1 p.m. to begin the registration process. From there, they will go to the Ballroom.
Students should see their advisers before coming to the Ballroom. Advisers will be on hand on August 20 if students want to come early.	No one will be admitted to the Ballroom except during their assigned time slot.

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	Chuck White
Assistant Editor	Kathy Fluharty
Sports Editor	John Lilly
News Bureau Director	Beth Alderman
IBM Operators	Kim Jones, Deloris McKown
Photographer	Chuck White
Typists	Pam Hudkins, Brenda Johnston
Advisor	Yvonne H. King

The 1974-75 football coaching staff is comprised of Mr. Jim Riffle, Mr. Jerry Milliken, Mr. Bill Hanlin, head coach; Mr. Earl Adolfson and Mr. Bob Summers.

On The Bench

It seems silly, but I have been contemplating all summer about the writing of this column and the appropriate title for it. I have had many suggestions on the name, some printable, some unprintable, but through tedious research and many lost hours of sleep I decided on the title, "On the Bench", because this is where I have been found most of my athletic career.

Not to change the subject or nothing, but the GSC Pioneer football team is opening up against a very rough opponent in Hillsdale College of Michigan, a perennial power in small college football. The Michigan team will be looking to avenge a 15-14 loss inflicted by the national runner-up Pioneers last year. Coach Bill Hanlin feels that a good season depends on the outcome of the first few games and this game will be the real "tester."

1974 FOOTBALL PROSPECTS

The Pioneer coaching staff is expecting close to 95 players, strong with the nucleus of the 1973 championship team, will be turning out to open the '74 season. Although twelve valuable seniors were lost to graduation, the coaching staff remains optimistic with the returning of 23 lettermen.

Heading up the offensive unit, which Coach Hanlin says should be quicker, although some key positions are still questionable, is the battle for the quarterback position with Chris

Anderson and Joe Mitchem, both seniors. Other key players in this unit are running back, Don Brady, wide receiver, Steve Buffington, and guard Bob Maynard.

On the other side of the line, Hanlin feels that the defense should be as strong as last year. Heading up this unit is three-time letterman, Bob Hardman, followed by other tough "cookies:" Willie Marshall, Roger Bonnette, Jerome Fruit, and Dave Harsh, just to name a few.

As a first year soothsayer, I am going to make a stab in-the-dark and say that the Pioneers will have a 7-2 won-lost record and play in the Conference Championship. Let's hope the Pioneers do better than my prediction and prove me wrong.

GOLF

I know it's almost football season but this summer the Pioneer golf team traveled to Aberdeen, S.D., to participate in the NAIA National Championships and although they did not fare as well as they had hoped, 27th place, there will always be next year and a little more experience. One GSC linkster did finish 33rd in individual play and that was long ball hitter, Terry Crislip, a Parkersburg native.

School physician hours for fall are: weekdays - 9-12, and nurses hours are 1-4 on weekdays. Their office is located on the first floor of the PE building.

1973 FOOTBALL BROKEN RECORDS

PAT (season)	Jay Chambers	40
Field Goals (tie)	Jay Chambers	7
Yards Rushing (season)	Jim Carter	949
Ball Carries	Jim Carter	251
TD Passes (season)	Chris Anderson	16
TD Passes (game) (tie)	Chris Anderson	3
TD Passes Caught (season)	Steve Buffington	8
TD Passes Caught (game)	Steve Buffington	2
Intercepted passes (tie)	Kenny Morrison	2
Punt returns yds. (season)	Jerome Fruit	7
Punt returns yds. (game)	Rick Lemley	231
Average punt returns (season)	Rick Lemley	116
No. of punts (season)	Rick Lemley	21 yds/game
	Jay Chambers	64

These records are compiled by sports information director Coach Jim Riffle. The above records were broken during the 1973 football season.

1973 FOOTBALL SEASON RESULTS

Glenville State	15	Hillsdale	14
	42	W. Va. Tech	0
	20	Salem	7
	10	Fairmont	7
	55	W. Va. Wesleyan	0
	34	Bluefield	7
	14	W. Liberty	12
	49	W. Va. State	8
	52	Concord	0
WVIAC Championship	7	Fairmont	21
NAIA Semi-finals	14	Carthage, Wisc.	7
NAIA Finals	3	Northwestern, Iowa	10

Freshmen Football Recruits

Name	Pos.	Hgt.	Wgt.	Hometown
Don Alderman	WR/SL	5'10	160	St. Marys, WV
Mike Barbara	DB	5'11	165	Huntington, WV
Maurice Boggs	DT	6'2	215	Beckley, WV
Rick Brown	TE	6'3	218	Marmet, WV
C. W. Campbell	FB/LB	6'1	170	Glenville, WV
Bob Casto	K	5'10	170	Given, WV
Larry Chapman	DB	5'10	174	Glenville, WV
Steve Chandler	QB/DB	5'10	170	Clendenin, WV
Scott Clendenin	WR/DB	5'9	165	Ravenswood, WV
Tom Cowan	QB/DB	6'	160	Smithville, WV
Leandis Hodges	HB	5'9	180	Virginia Beach, Va.
Steve Holden	FB	5'11	215	Weston, WV
Mark Houser	TE	6'4	215	Parkersburg, WV
Billy Hutchinson	HB	5'11	160	Elizabeth, WV
Rick Jackson	FB/LB	5'11	180	Grafton, WV
Kent Johnson	LB	6'	195	Parkersburg, WV
Terry Lahman	OG	6'1	205	Lahmanville, WV
Dennis Miller	HB	5'10	180	Ravenswood, WV
Joe Noble	T	6'2	190	South Point, OH
Gwain Pauley	C/T	6'3	210	Charleston, WV
Zack Raynes	HB	5'11	175	Eleanor, WV
Mike Reed	HB/E	5'10	180	Dunbar, WV
Rick Reidl	FB/LB	5'11	195	Dundee, OH
Bob Shaffer	WR/S	6'	165	Powhatan, OH
Greg Smith	T	6'3	210	Weston, WV
Sam Snyder	HB	5'11	170	Burton, WV
James Sprecker	G/LB	5'11	200	Beckley, WV
Steve Stotts	G/DE	5'11	200	Eleanor, WV
Randy Taylor	T	6'3	220	Weston, WV
Tom Thomas	T	6'	215	Clarksburg, WV
Roger Young	QB	6'1	185	Given, WV
Greg Huffman	C/LB	5'11	190	East Bank, WV
Randy Hudson	T	6'2	215	Ripley, WV
Floyd Palmer	C	5'7	190	Parkersburg, WV
Leon Gibson	G/LB	5'9	197	Oak Hill, WV
Delfred McDonald	T/DE	6'1	185	Grantsville, WV
Randy Herron	DB	5'7	170	Clear Fork, WV
Don Chapman	WR/DB	6'	170	Monongah, WV
Jim Haley	HB	5'7	160	Charleston, WV
Roger Fraley	T	6'1	215	Clear Fork, WV

The 1974 Fall pool hours are as follows: Monday thru Thursday, 3-4 p.m. and Tuesday and Thursday nights from 7-8 p.m.

New Athletic Facilities Completion Is Delayed

The new athletic facilities to be constructed on Mineral Road has yet to get "off" the ground.

The blame has been laid on excessive rains, equipment breakdown, and unforeseen circumstances, (i.e., slippage, excessive run off problems, and the soft clay soil).

When the facilities are completed they will include a football field, an eight-lane, all-weather track, baseball and softball diamonds, four tennis courts and locker rooms for both men and women.

The new athletic field will share the old "college farm" property with the Forestry Building.

GSC Football Schedule

Sept. 14	Hillsdale, Michigan	Home
Sept. 21	W. Va. Tech	Home
Sept. 28	Salem **	Away
Oct. 5	Fairmont	Home
Oct. 12	W. Va. Wesleyan	Away
Oct. 19	Bluefield	Home
Oct. 26	West Liberty	Away
Nov. 2	W. Va. State	Home
Nov. 9	Concord	Away

**All games are at 1:30 p.m. except for Sept. 28 game which is at 7:30 p.m.

Site of new athletic facilities on Mineral Road.

Library Fine Policy

David M. Gillespie, GSC librarian, has announced that a new fine policy for overdue or lost books and materials will become effective August 19, 1974. Charges will be as follows:

Photographic services	
a. Xerox copies - per copy	\$.05
b. Microform copies - per copy	.10
Overdue books and materials	
a. Books, government documents, pamphlets, and media have a two week loan period with no overdue fines unless recalled. After recall date:	
Each day	1.00
Maximum fine	5.00
b. Two-day reserve materials	
Each day	1.00
Maximum fine	5.00
c. Payment for lost book	
List price determined from Books in Print plus a processing fee of	10.00
d. Damaged books	
Whatever costs incurred rebinding, replacing pages, etc. Books damaged beyond repair will be paid in accordance with the Lost Book schedule.	
e. Failure to pay overdue fines or damages will result in grades and transcripts being held until settlement is made with the library. Non-Glenville State College users will have their borrowing privileges revoked.	

The circulation policy will be: Books, government documents, pamphlets, and media will circulate for a two week period. Periodicals, reference materials, reserve materials, and microfilms do not circulate.

Recall notices will be mailed to user if another user needs the material, but only after two week loan has expired. They will be mailed to the user at the discretion of the librarian when the material becomes delinquent.

The recall notice will be a three part form. The first copy will be mailed to the user, the second copy will be completed as a receipt and given to the user, and the third will be retained by the library for audit purposes. A recall notice listing will be posted on the main library door, listing only the student's name.

All fines will be completed at the circulation desk and will be determined by the library charge schedule. The user should have the exact amount due, either cash or check, to eliminate the need for keeping cash on hand for change. In event that a user takes exception to the fine charge, final decision will be made by the head librarian.

SUMMERS
PHARMACY

Prescription Druggist
Hours 8 - 8 p.m.

Dalton's

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

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.

Library hours for fall: 8:00-10:00 MTWTh; 8:00-4:00 F; 9:00-5:00 Sat.; 2:00-10:00 Sun. The Student Union hours (snack bar): M-Th 7:30-10:00; F 7:30 am-11:00 pm.; Sat. 3:00 pm-11:00 pm; Sun. 3:00 pm-10:00 pm; Cafeteria hours: Breakfast-7:00-8:15; Lunch-11:00-1:00; Dinner-4:45-6:15; Weekends and holidays: Breakfast-9:00-9:30; Lunch-12:00-1:00; Dinner-4:45-5:45. Game Room hours are: Sun-Th 4:00-10:00; Fri-Sat 4:00-11:00.

Freshman Week

(Continued from page 1.) to the Ballroom on August 20 to check profile sheets and to pick up blue cards. Then students proceed to the Little Theatre to pay fees. If a student is receiving financial aid, he should pick up his check in the Ballroom then proceed to the Little Theatre.

390 Freshmen Register Kanawha County Leads

Dean Mack Samples has announced 390 freshmen have pre-registered. Kanawha County heads this list again this year with 55 freshmen. The breakdown of the other counties is as follows.

Gilmer, 36; Nicholas, 30; Braxton, 29; Roane, 23; Harrison, 22; Wood, 22; Greenbrier, 20 Jackson, 20; Fayette, 18; Lewis, 18; Ritchie, 18; Putnam, 17; Raleigh, 16; Boone 13; Mason, 12; Calhoun, 11; Webster, 11; Wirt, 10; Clay, 9; Randolph, 8; Upshur, 8; Brooke, 7; Cabell, 6; Doddridge, 6; Wayne, 6; Wyoming, 5; Marshall, 4; Logan, 4; Wetzel, 4; Pleasants, 4; Tyler, 4; Barbour, 3; Marion, 3; Preston, 3; Lincoln, 3; Berkeley, 2; Hancock, 2; Taylor, 2; Pendleton, 2; Grant, 1; Hampshire, 1; Hardy, 1; Monroe, 1; Mingo, 1; Mercer, 1; McDowell, 1; Jefferson, 1; Pocahontas, 1; Summers, 1; and Tucker, 1.

Those from other states include: Ohio 15; Pennsylvania, 9; Maryland, 6; Virginia, 4; New Jersey, 3; New York, 3; Florida, 2; Michigan, 1; and South Carolina, 1.

Food Service Program Set

The West Virginia Board of Regents has approved a new two year program in Food Service Management for Glenville State College.

Combining formal course work and internship experiences, the program is designed to prepare competent food service managers for large restaurants and cafeterias in both the public and private sector.

Very few formal programs are offered in food service management across the country, and yet some estimates go as high as 60,000 persons needed with backgrounds such as those to be developed in this program over the next five years. The Marriott Chain estimates that this company alone will need approximately 5,000 food service managers in the next five years.

A food service manager is not a cook or a chef. He is the person responsible for maintaining the quality of food and service appropriate for the management of the food service establishment.

Enrollment will be limited to approximately twenty students per year. Students must meet the requirements for entrance into the college, which means that they must be high school graduates or equivalent.

Car Repair Class On New Schedule

Has your car ever failed to start-stopped running while waiting for a stoplight-or have you been stranded in a most unlikely location with a tire that's flat on one side or has your boyfriend's car quit running on some secluded lane--well, Glenville State College may be able to assist you.

The Department of Forest Technology of Glenville State College will offer a new course "Elementary Auto Trouble Shooting" this fall for persons who may need to be an ar instant, "on-the-spot," non-professional auto mechanic.

This course is designed to teach basic auto maintenance and repair to individuals who know little or nothing about cars but wish to learn. No prerequisites are required for the course. This course is not for persons who are presently working as auto mechanics or have considerable knowledge in this field. Some of the topics to be covered are elementary maintenance, proper methods and tools for changing tires, the basic electrical and mechanical systems, troubleshooting, and elementary tune-ups.

The course will be taught on Wednesday evenings from 6:30 pm to 8:30 pm for eight weeks. One hour credit will be given for the course which can be taken for audit or credit. Persons wishing to enroll in the course should contact the Office of Academic Affairs, Glenville State College or Mr. C. R. "Rick" Sybolt of the Department of Forest Technology.

FIRST SEMESTER	
August 19, 20	Freshman Orientation and Advising
August 21	Registration
August 22	Classes Begin
August 30	Last Day for Changing Classes
August 30	Last Day for Late Registration
September 2	Labor Day (No Classes)
September 13	Last Day for Making Application for December Graduation
October 7 (7:00 p.m.)	English Proficiency Examination
October 23	Mid-Semester
October 28	Mid-Semester D-F Grade Reports
November 1	Last Day for Withdrawing from Classes with "W"
November 27 (5:00 p.m.)	Thanksgiving Recess Begins
December 2 (8:00 a.m.)	Thanksgiving Recess Ends
December 9 (7:00 p.m.)	English Proficiency Examination
December 18 (5:00 p.m.)	End of Semester

8 Instructors Hired

(Continued from page 1.) laboratory technician in foundations. She holds BS and MA degrees from West Virginia University. She replaces Miss Linda Porreca.

Mr. Roger M. Clites has been employed as an assistant professor in economics. Mr. Clites received his AB degree from Milligan College, Tennessee and a MA from the University of Tennessee. He formerly taught at Parsons College in F field, Iowa. He replaces Mr. Gunder son.

Teaching in the mathematics department will be Dr. Mildred Ann Disko. Mrs. Disko holds a BS degree from the University of Alabama, and her MS and Ph.D. from Ohio University. She taught last year at Morris Harvey. She replaces Mr. Joe Evans.

Miss Delores M. Mystiwick comes to GSC from Northern Michigan at Marquette to teach sociology. Her degrees include a BA and MA from Duquesne University and a MS from Illinois Tech. She replaces Miss Ann Page.

Also hired is Mr. D. Wayne de Rosset, a graduate of West Virginia Wesleyan and Marshall University where he received his BA and MA respectively. Mr. de Rosset will be an instructor in English replacing Mr. DelCol.

The Mercury will continue its weekly issues with the same delivery dates, Fridays, as last year beginning August 30, 1974. Any news to be printed should be submitted to the office (located in the basement of Clark Hall) on or before Tuesday afternoons.

The Chi-Town Hustlers