

The Glenville Mercury

Volume VL, Number 2

Glenville State College, Glenville, West Virginia

Friday, August 31, 1973

4 Added To Faculty

Four more new members have been added to the GSC faculty. They are Dr. Theresa M. Gray, Dr. Raymond R. Jones, Miss Jeanne K. Kobuszewski, and Dr. Christopher J. Orr.

Dr. Theresa Gray received her A.B. in education from Western College in Oxford, Ohio, and her Masters in Education from Kent State University in 1957. Dr. Gray received her EDD from the University of Pittsburgh in 1973, and has served as a coordinator for mathematics laboratories in the Youngstown, Ohio, elementary school system. She teaches education classes at GSC.

Dr. Raymond Jones is an assistant professor of music (replacing Mr. James Baldwin). He received his AB in music at Oklahoma Baptist University in 1943 and his Bachelor of Music degree in 1950 from Southwest Baptist Theological Seminary. He received his Ph.D. at the University of Iowa in 1973 and has 27 years experience in various positions in church music.

Miss Jeanne Kathryn Kobuszewski is replacing Mr. Jay Fields teaching drama and speech. She received her AB degree from Marymount College, Salina, Kansas, in 1971. She received her MA from Central Michigan State University and has previously taught at Mayville State College in North Dakota.

Dr. Christopher Orr is serving as assistant professor of English. He received his AB from the University of Michigan in 1963, and his MA and PhD degrees from Pennsylvania State University in 1967 and 1972. Dr. Orr has taught at Mansfield State College in Pennsylvania, and last year at Penn State.

Students wanting to participate in or lead prayer groups in dormitories or apartments are invited to attend an organizational meeting of the Gethsemane Fellowship Tuesday, September 4, at 9:00 p.m. in the chapel of the religious center across from Pickens Hall.

CONTACT Established, Co-ordinated By R. Gay

The Campus Ministry Program announces CONTACT, a counseling and referral service for couples and young ladies with problem pregnancies. The Reverend Ralph Gay, campus minister and coordinator of CONTACT, commented that those burdened with unwanted pregnancies often need someone to talk with in confidence about the options open to them. CONTACT is designed to assist them in finding their true feelings and desires about this pregnancy. For various reasons, abortion is not always the answer. For those who do choose that path, several reputable agencies can be recommended. So many abortion agencies advertise their services that it is difficult to know which are reputable and which are not. Mr. Gay believes that no matter whether the choice is abortion, permitting the child to be adopted, or rearing the child counseling assists in making a mature decision.

Last year, the program was developed on an experimental basis. Its effectiveness warranted its permanency as a part of the Campus Ministry Program. Couples or young ladies burdened by a problem pregnancy are invited to call CONTACT at 462-7849 for confidential counseling and referral.

L. Groce Slated Sept. 8 In College Auditorium

The first Lyceum program of the school year will feature Larry Groce and the Currence Brothers on Saturday, Sept. 8, at 8 p.m. The group combines original songwriting and experienced solo vocal work with fine bluegrass and country folk backup.

Groce has sung on campuses across the country, having given concerts at UCLA, San Diego State, Michigan, and many other colleges. Presently, Larry fills the position of Musician-in-Residence in West Virginia, under a program sponsored by the National Endowment for the Arts and the West Virginia State Arts and Humanities Council.

The Currence Brothers, Loren, Jimmie, Shorty, and Malcolm Pastine, are some of the finest and most experienced bluegrass, country, and folk performers in the country today. They come from a musical family and have made several gospel record albums, as well as having had their own radio and television shows. Jimmie Currence is retired state fiddle champion of W.Va., Maryland, and Pennsylvania, as well as 5-string banjo champ of Virginia.

Rolling Stone magazine, in a review by David Lubin, said, "Not just a collection of songs, 'The Wheat Lies Low' (one of Larry Groce's albums) is the medium which communicates the wisdom and passion of an artist of unusual sincerity and depth." An evening with Larry Groce and the Currence Brothers is a unique musical experience, featuring fine vocals, outstanding instrumentation and a varied program that seems to appeal to just about everybody. Admission is by student ID.

LANGUAGE WORKSHOP CONDUCTED AUG. 29

The West Virginia Language Arts Showcase Workshop for Gilmer County Schools was held Wednesday, August 29. The seminar was sponsored by the College English Language Arts Council in conjunction with the West Virginia Department of Education.

Those teachers attending were divided into elementary and secondary divisions. They attended separate group sessions and demonstration sessions.

The following language arts instructors headed the seminar: Mrs. Jean Adams, education division; Dr. Dorothy Snozek, foundations division; Mrs. Karen Fredin, foundations division; Dr. William K. Simmons, language division; and Dr. Espy W. Miller, language division.

The site of the Glenville-Hillsdale football game has been changed to Hillsdale, Michigan.

Sherri Catalano Heads 1973-74 Mercury Staff

Editor of the Mercury for the 1973-74 year is Sherri Catalano, an language arts comprehensive major from Spencer. Miss Catalano has previously served as news, feature, and assistant editors for the Mercury.

Ruth Swatzyna of Beckley is assistant editor. She is also an English major.

IBM operators are Kim Jones, an early childhood major from Glenville, Sandy Roberts, a music major from Stumptown and Kay Bunton, a physical education major from Ripley.

Typists for the Mercury are Deloris McKown, a French and elementary education major from Fayetteville, and Anita Toth, a math major from Glenville.

Pat McKinney is the circulation manager. He is from Cannelton and is a business administration major.

The photographer is Lou Covey, an art major from Glenville.

The advertising manager is Becky Potansnik from Nebo, an English major. Steve Boilon is the news bureau director. He is an art major from Glenville.

The sports editor is Dave Bunton, an elementary education major from Huntington.

The freshman class representative for the 73-74 school year is Mary Kay Hardman. Miss Hardman, the daughter of Mr. and Mrs. Robert O. Hardman of Glenville is an early childhood major. As freshman representative Mary Kay plans first of all to improve freshman participation in homecoming events.

Seventy Students Achieve Summer '73 Dean's List

Seventy students received an average of 3.2 or more on a minimum of nine semester hours taken during the 1973 Summer Session, and have been placed on the Dean's Honors List for a period of one semester, according to Dean Clarence Maze, Jr.

Those attaining a 4.0 average were: Barbara G. Bartlett, Huttonsville; Donald G. Cuppett, Jr., Princeton; Mariann DeRico, Buckhannon; Karen S. Drake, Exchange; Brenda K. Freeman, Sutton; Carl H. Friebe, Bridgeport; Gaylene H. Hildreth, Volga; Robert E. McKown, Fayetteville; Sheila A. Nutter, Jane Lew; Karen S. Phillips, Glenville; Susan A. Pitts, Grantsville; Eldon R. Plaugher, Glenville; Phyllis G. Starkey, Glenville; Lois D. Waters, Burning Springs; Gail L. Westbrook, Dayton, Oh.; and Patsy S. Wilson, Camden.

Students who achieved the required 3.2 or better average include: James E. Amick, Nettie; Sandra J. Arbaugh, Burnsville; Paul V. Ayers, Ripley; Helen L. Bailey, Richwood; Margaret A. Ball, Grantsville; Naomi P. Ballengee, Duck; Judith S. Berry, Weston; Sharon S. Bogard, Parkersburg; Mary B. Bredon, Vienna; Arwana E. Burroughs, Sutton; Richard D. Campbell, Belington; Jennifer J. Childers, Harrisville; Juanita E. Chrisman, Gassaway; William H. Craig, Weston;

There will be a breakfast to welcome all new college students to the Newman Club on Sunday, Sept. 9, after the 11:15 Sunday Mass at Good Shepherd Catholic Church.

NEW ADMINISTRATIVE ORGANIZATION SET

A new system of administrative organization has been established for Glenville State College. There are six people directly responsible to the President of the College. These are the Dean of Student Affairs, Director of Athletics, Dean of Academic Affairs, Director of Alumni Affairs, Director of Community Research and Development, and the Director of Administrative Services.

Mr. Robert K. Gainer, formerly Assistant to the President, has been named to the position of Director of Administrative Services. Responsible to him are the Business Manager (also responsible directly to the president), Director of News Information, Director of Physical Plant, Security Officers (also responsible to the Dean of Student Affairs), and Computer Center Director. Responsible to the Business Manager are the Director of Food Service, Director of Pioneer Center (also responsible to the Dean of Student Affairs), the Director of Financial Aid (also responsible to the Dean of Student Affairs), and the Financial Aid Clerk.

The titles of Dean of Men and Dean of Women are no longer designations of duties in the Office of Student Affairs. Therefore, Mrs. Jean S. Wright has been named Associate Dean of Student Affairs to work with Dr. Alfred T. Billips, Dean of Student Affairs. The office of Student Affairs supervises the Director of Guidance, Health Service, Security Officers, Residence Hall Directors, Director of Placement, Director of Financial Aid, and Director Pioneer Center.

Responsible to the Dean of Academic Affairs are the Librarian, Associate Dean of Student Affairs, Director of Field Service, and Division Chairmen. Faculty are responsible to Divisional Chairmen; Academic Advisors and Admissions and Records Personnel are responsible to the Associate Dean of Academic Affairs.

Harold J. Cunningham, Glenville; Harold R. Cunningham, Tigris; Thomas A. Dale, Glenville; David S. Derby, Glenville; Beth S. Garrett, Mineral Wells; Donald C. Greene, Sutton; Barbara J. Groves, Summersville; Jeanne C. Hager, Hewett; Tina L. Haney, Glenville; William M. Hanna, Richwood; John K. Holle, Webster Springs.

Elizabeth C. Hoover, Heaters; Judith M. Jay, West Union; Kimberly A. Jones, Glenville; Thomas M. Knotts, Stumptown; Marsha J. Jewell, Harrisville; Thomas S. Lilly, Glenville; Patrick J. McKinney, Cannelton; Opal J. Marsh, Alum Bridge; Edwin L. Minney, Stumptown; Deborah K. Moody, Alum Bridge; Leah J. Moore, Linden; Mary A. Nugen, Clay; Charles E. Pomroy, Barlow; Ghassem Ramezan, Tehran; Barbara L. Rhoades, Clarksburg; Stephen W. Rice, Parkersburg; Evelyn J. Robinson, Grantsville; James A. Ruckman, Glenville; Howard R. Scott, Linn; Janet L. Snyder, Burnsville; Johnny K. Sparks, Summersville; Debra A. Spies, Vienna; Eloise Tanner, Choe; Kenneth M. Vannoy, Burnsville; Kenneth R. Ward, Shady Springs; James F. Weaver, Mt. Zion; Barbara M. Whitaker, Vienna; Betty B. White, Burnsville; Sammy N. Wilfong, Linn.

Wesley Foundation Site Of Recreation, Religion

The GSC Campus Ministry Program under the direction of Ralph G. Gay is located in the Wesley Foundation, across from Pickens Hall. The Wesley Foundation is an organization sponsored by the United Methodist church for college students. The building is designed to provide recreational facilities such as television, games, ping pong and shuffleboard for student use. It also offers a quiet place to visit with friends or study.

The group sponsors Crosstalk rap sessions which give students the opportunities to express their opinions and to learn from others about timely topics. The Campus Ministry Program also sponsors such social service projects which include visiting the elderly and helping them maintain their homes, and by being friends to those in need.

Wesley Foundation also serves as a place for spiritual enrichment by sponsoring periodic worship services. "Switched-On Scripture" is a type of Bible study that allows you to understand the meaning of the scripture and relate it meaningfully to life as it is. The program is interdenominational and everyone is invited to participate. Groups sponsored by different denominations meet regularly and provide additional Christian fellowship.

The first meeting of the Wesley Foundation will be held Thursday, Sept. 6, at 6:30 p.m.

FELLOWSHIP URGED BY "ENCOUNTER"

Ever wonder about who you are or what you are doing here? Ever feel an emptiness or futility? Ever wonder where your life is leading? In our questions about the meaning of life we are being truly human. ENCOUNTER is an effort of a group of persons to understand themselves, their role in the world, and their relationship with others. Those interested in joining the ENCOUNTER group are invited to attend every Tuesday at 7 p.m. in the lounge of the religious center across from Pickens Hall. Our goal is personal growth through self understanding within an accepting fellowship.

The Journalists' Creed

I believe in the profession of journalism. I believe that the public journal is a public trust; that all connected with it are, to the full measure of their responsibility, trustees for the public; that acceptance of lesser service than the public service is betrayal of this trust.

I believe that clear thinking and clear statement, accuracy, and fairness, are fundamental to good journalism.

I believe that a journalist should write only what he holds in his heart to be true.

I believe that suppression of the news, for any consideration other than the welfare of society, is indefensible.

I believe that no one should write as a journalist what he would not say as a gentleman; that bribery by one's own pocketbook is as much to be avoided as bribery by the pocketbook of another; that individual responsibility may not be escaped by pleading another's instructions or another's dividends.

I believe that advertising, news, and editorial columns should alike serve the best interests of readers; that a single standard of helpful truth and clearness should prevail for all; that the supreme test of good journalism is the measure of its public service.

I believe that the journalism which succeeds best -- and best deserves success -- fears God and honors man; is stoutly independent, unmoved by pride of opinion or greed of power, constructive, tolerant but never careless, self-controlled, patient, always respectful of its readers but always unafraid; is quickly indignant at injustice; is unswayed by the appeal of privilege or the clamor of the mob; seeks to give every man a change, and, as far as law and honest wage and recognition of human brotherhood can make it so, an equal chance; is profoundly patriotic while sincerely promoting international good will and cementing world-comradship; is a journalism of humanity, of and for today's world.

-----Walter Williams

Editor States Personal Policies To Include Reader Participation

To avoid any apprehension or contention concerning the editorship of **The Mercury**, I feel that a brief statement of my own personal editorial policy is both necessary and relevant.

When reading *The Journalist's Creed* specific words and phrases become somewhat more important than others. The editorials appearing in *The Mercury* this semester will be predicated by **clear statement, accuracy, and fairness**. Criticism will not be offered unless it is constructive and, above all, this editorial column will always be self-controlled and respectful of its readers.

The success of this publication is dependent upon maintaining a sound and amicable relationship with the student body, administration and faculty of Glenville State College. By keeping an open channel of communication and obtaining a mutual respect for positions and opinions this relationship can be achieved.

The communication referred to in the previous paragraph involves objectively presenting the views of as many students as possible. This can only be realized if *The Mercury* is made aware of various opinions. Therefore, you are invited to take advantage of a longstanding *Mercury* policy and submit your personal views for publication in the form of a signed letter.

In this way, I hope that *The Mercury* can earn the trust and respect of its constituents.

Sherri Catalano
Editor in Chief

Perhaps the Student Affairs office could proofread all posters which are submitted for approval to be posted on campus. Two examples viewed this week:

Picnic will be moved inside due to inclement weather. (Inclement) and

Senior Attendance Mantatory. (Mandatory) At this institution such mistakes are inexcusable. Hopefully, no visitors have caught these errors.

Because of the Labor Day vacation, the next *Mercury* will be published Friday, Sept. 14.

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.....Ruth Swatzyna
News Bureau Director.....Steve Boilon
Sports Editor.....Dave Bunton
IBM Operators.....Kim Jones, Sandy Roberts, Kay Bunton
Typists.....Deloris McKown, Anita Toth
Circulation Manager.....Pat McKinney
Photographer.....Lou Covey
Advertising Manager.....Becky Potasnik
Advisor.....Yvonne King

Shown here is the Pioneer coaching staff along with the Tri-Captains for 1973. Kneeling L-R Head Coach Bill Hanlin, Tri-Captain John Pratt, Tri-Captain Brian Taylor, Tri-Captain Mark Reger. Standing L-R Ass't Coaches Earl Adolfson, Jerry Milliken, Jim Riffle, and Bob Summers.

Water Safety Instruction (Physical Education 118) will be taught second semester for those interested. Prerequisites are PE 306 (117 new number) or Sr. Lifesaver Certificate and Part I.

Mr. Hanlin Readies '73 Pioneer Squad

As the football season is rapidly coming upon us, Coach Hanlin and his staff are readying the '73 edition of the Powerful Pioneers. So far much of the practice time has been used for conditioning and familiarizing players with the offensive and defensive systems. From now until Sept. 8 the squad will concentrate on getting ready for a strong Hillsdale team who was nationally ranked last year.

Saturday the Pioneers had a controlled scrimmage with the kicking and running games being the bright spots. Coach Hanlin was particularly impressed with the overall hustle and desire of the younger players. Although there have been several minor injuries only Bob Maynard is expected to miss for an extended amount of time.

The head mentor of the Pioneers felt that there was no honor to be ranked in the conference pre-season polls, instead he thought this could hurt the team by giving opponents an extra incentive for beating the Glenville eleven.

In conclusion Coach Hanlin hoped for a great deal more school spirit to be exhibited at home games. Many times he felt that more team support was given to the team at away contests. Glenville's football team plays an unusually strong schedule this year so let's show our team some support and watch them win it all this year.

PLAY-OFF GAME WILL DECIDE '73 CHAMPION

The 1973 WVIAC conference champions will now be the result of a play-off game. The rule before was to tabulate the won-lost-tie records for all teams in the conference and the team with the best W-L-T record was declared the conference champion. But such is not so now.

The WVIAC football conference has been divided into two divisions--the North and the South. The Southern division is composed of Glenville State College, West Virginia State College, and West Virginia Tech. The Northern division has in its membership West Liberty State College, Fairmont State College, Salem College, West Virginia Wesleyan and Shepherd College.

The team with the best W-L-T record in each division will meet in a play-off game to decide the conference champion. The play-off is scheduled for November 17 at the Parkersburg High School stadium at 7:00 p.m. The conference champion will then be eligible for a bid to the NAIA play-off.

J. M. Turner Holds Photo Show In Lib.

Mark Turner, photographer for the *Mercury* during the summer session, will present a one-man photo show September 2-15 in the Robert F. Kidd Library. The exhibit will be located in the grand staircase and second floor landing of the library.

The show will consist primarily of work done by the photographer during the summer in West Virginia. Included will be a series of scenes representative of the mountainous country of Tea Creek in Pocahontas County. Also scheduled for the exhibit are color transparencies of some of the orchids peculiar to Cranberry Glades. Other work to be included in the exhibit consists of photographs of mushrooms and wildflowers native to West Virginia.

The Tea Creek series was photographed earlier this month between school sessions on a four-day backpacking trip through that region. The Cranberry Glades orchids were photographed one weekend in July of this year, during the short time these rare flowers were in bloom.

Mark will return to Rochester Institute of Technology in Rochester, NY, at the end of September, where he will be in his second year of a four year Photographic Illustration program. He plans to specialize in nature photography, with emphasis on the botanical. The 4 x 5 view camera is his chosen "weapon" for this work, although to date most of his work has been done with a 35mm camera for reasons of economy and portability. The 4 x 5 camera kit weighs around 25 pounds.

In addition to serving as *Mercury* photographer this summer, Mark has been photographer for publications at Gilmer County High School and at RIT.

A reception honoring the new faculty and staff will be held Tuesday, Sept. 4 at 7:30 p.m. in the Ballroom of the Pioneer Center. The annual reception is given by Dr. and Mrs. Wilburn.

Chess Club will meet in the Librarian's office on Tuesday, Sept. 4 at 9:30 a.m. All those interested, please be there.

Replacing the revered beanie with a sign of the times, Student Congress distributed these buttons. A salute to the freshman for the unique and ingenious ways they displayed them.