

The Glenville Mercury

Number 11

Glenville State College, Glenville, West Virginia

Friday, November 1, 1974

Representatives of GSC in "Who's Who" are, seated from L-R are: Pat Thomas, Vickie McCracken, Kay Woody, Judy Ditlow, Sherry Horne, Sharon Wiseman, Sherri Catalano, Sandy Roberts, and Marlena Smith. Standing are: Bruce Brummage, Randy Hunt, Barry Lyons, Rich McFee, Roger Allen, Dennis Pack, Joe Mills, Bob Maynard, Jeff Garton, Chuck Julian, and Steve Rice.

Ministerial Assoc. To Assist Students

A body of interested representatives of the Gilmer County Ministerial Association met with Student Affairs Staff members and President D. Banks Wilburn on Monday, October 21, 1974 to discuss the possibilities of providing a united effort to serve the counseling needs of students at Glenville State College.

It was noted that the counseling experience of the ministers along with that of the Student Affairs Staff could be utilized in establishing a network of "helping professionals" that could be on call at any time that a student felt he had need of professional assistance with crises, decisions, or problems that surface from time to time.

Each person at this meeting agreed to work closely together as counselors for students asking their assistance and as referral sources for those who feel that a student could benefit by counseling interviews with these persons.

The Student Affairs staff in attendance were Mr. Kermit Kinder, Director of Guidance and Counseling, Mrs. Jean S. Wright, Associate Dean of Student Affairs, and Dr. A. T. Billips, Dean of Student Affairs. These persons can be contacted at their offices during college hours and at their homes afterwards. Their home telephone numbers are Kinder (Grantsville) Ph. 354-6445; Wright (Glenville) Ph. 462-7590 and Billips (Glenville) Ph. 462-8623.

The Ministers in attendance
Con't on p. 4

Members of the choir rehearse for "Superstar"

The W. Va. Library Commission announces the following schedule for the Flying Book Express in Gilmer Co.: Normantown-William's Grocery, Mon., Nov. 4, 1-3pm. Glenville-Main St., Mon., Nov. 4, 4-7pm and Tues. Nov. 5, 11-3pm.

SFA Converge On Campus Saturday

Some 200 students from 26 different high schools will converge on the GSC campus tomorrow for a one-day Teacher Education Career Planning Seminar. The students are members of Students for Action (SFA) and National Honor Societies in their high schools.

The purpose of this seminar is to acquaint students with college curricula in the areas of early childhood, elementary, secondary and special education. The meeting is also designed to give the students a general idea of opportunities available in these fields as well as to give them a preview of college life.

The prospective future teachers will hear Dr. Clarence Maze Jr., Dean of Academic Affairs speak about requirements for admission, admission procedure, and financial matters.

Dr. Woodrow Morris, Chairman of the Division of Education, will present an internal view of the elementary and special education fields.

Dr. Theresa Gray and Mr. Gary Adkins will discuss early childhood and secondary programs respectively. Mr. Joseph Hickman, Placement Director, will speak on misconceptions

Con't on p. 4

Superstar Played By Mr. David Bush

On December 12, 13 and 14 at 8:00pm, the Glenville State College music department will present *Jesus Christ Superstar* in the GSC auditorium. The rights to perform this rock opera were obtained through the Music Theatre International. The music of this internationally known is by Andrew Lloyd Webber and the lyrics are by Tim Rice.

Cast in the role of Jesus Christ is Mr. David Bush. Dave is a music major (baritone) from Grantsville, WV.

Mary Magdalene will be played by Ms. Jackie Stricker, a music major (piano) from Clendenin, WV.

Judas will be portrayed by Rex Coombs. Rex is a music major from Sutton, WV.

Hugh Givens is cast in the role of Caiaphas. He is a music major from Elizabeth, WV.

Portraying Herod will be Gordon Allen, a music major from Charleston, WV.

The part of Peter will be interpreted by Gary Bramble. Gary is a music major from Ronceverte.

Rick Waller, a post-graduate student from Elkview, WV has been casted as Simon.

Pilate will be portrayed by Jeff Efav. Jeff is an art major and hails from Middlebourne, WV.

The orchestra, under the direction of Mr. Edward M. Vineyard, is composed of Mr. Brian Bevelander-piano and electric organ; Bob Cottrell-acoustic guitar; Will Piggott-bass guitar; Rick Hickman-drums; Carol Dennison-flute; Sandy Roberts and Kay Slaughter-clarinet; Linda Kippisch-bassoon; Chuck Heman-trumpet and Arlie Osbourne-trombone.

The chorus for the mob and crowd scenes, under the direction of Ms. Kay Strosnider is comprised of Mary Prather, Linda Cordray, Marty Harmon, Jane Harry, Sherry Horne, Vicki Jones, Shae Turner, Greg James, Teresa Propps, Stanley Taylor, Debbie Randolph, Carla Rector, Annette Gill and Bill Barron.

The technical assistants for the production are Joe Boyd, Dave Brown, Ann Isenhardt, Tom Isenhardt, Kim Johnson, Judy Ditlow, Gary Gillespie, Raylene Ray, Janet Cunningham, Stephanie Davis, Chuck Crookshanks and Carol Hilleary.

Admission to *Superstar* will be \$1.00 for GSC students and faculty
Con't on p. 4

31 Honored By Who's Who

Thirty-one GSC juniors and seniors are represented this year in *Who's Who Among Students In American Colleges and Universities*. The students who have been selected are: Roger Dee Allen, Paul Virgil Ayers, Bruce H. Brummage, Sharon Lynn Catalano, Susan Ann Chapman, Judith Ann Ditlow, Joseph Jeffrey Garton, Barbara Jean Groves, Curtis Elliot Harper, Melanie Lynn Hess, Sharon Lea Horne, Gary Lee Humphreys, Randy Hunt, Kimberly Annette Jones, Charles A. Julian, Barry Robert Lyons, Vickie Diane McCracken, Richard McFee, Charles Robert Maynard, Ann Craft Miller, Joseph L. Mills, Dennis Pack, Mary Jane Prather, Stephen W. Rice, Sandra Lea Roberts, Marlena Sue Smith, Patricia Allene Thomas, Charles Brent White, Arthur Wilt, Sharon R. Wiseman, and Kay Ellen Woody.

Mr. Allen, an elementary education major from Charleston, WV, is an active member of Lambda Chi Alpha fraternity as well as Student Congress representative, WGSC radio announcer, and Louis Bennett Hall Vice-president to name a few of his activities.

Mr. Ayers, an elementary education major from Ripley, WV, is active in fraternity life as he has held offices of scholarship chairman and ritualist in addition to other outside activities such as Kappa Delta Pi, Student Education Association, and the Historical Society.

Mr. Brummage is an art major hailing from Wellsburg. This active senior has served as *Kanawhachen* editor, Ohningohow president, Student Congress representative, *Mercury* reporter, and Alpha Psi Omega president. Drama and technical theatre are prevalent in his immediate future.

Ms. Catalano, language arts major from Spencer, has been active in the realm of journalism holding the positions of Editor-in-Chief, assistant editor, news editor and feature editor. As well as being chosen 1972 Outstanding Cheerleader in the WVIAC, Ms. Catalano served as Student Congress parliamentarian and Delta Zeta press chairman.

Ms. Chapman, elementary education major from Weston, is a sister of Sigma Sigma Sigma sorority. In addition, she has served as Panhellenic representative, Student Congress treasurer and 1974 Homecoming Queen.

Ms. Ditlow, elementary education major from Harrisville, WV serves as Head Resident Assistant of Pickens Hall as well as Ohningohow secretary.

Mr. Garton, history major from Weston, WV, serves GSC from several facets such as Student Congress President, State Student Advisory Council to the Board of Regents, and representative to State Legislature.

Ms. Groves, social studies major from Summersville, WV, has served as WGSC radio news director and committee member of Academic Affairs. She also was active in Alpha Sigma Alpha sorority as she has served as membership director, parliamentarian, corresponding secretary, and scholarship chairman.

Mr. Harper, business administration major from Ripley, WV, has achieved an Associate Degree in Forest Technology as well as being an active member of Tau Kappa Epsilon fraternity, Student Congress Vice-president, and Activities Committee chairman.

Ms. Hess is an English and speech major from Elkins, WV. Ms. Hess has been an active sister of Sigma Sigma Sigma sorority as well as

reigning as Miss GSC of 1973, and Alpine Queen '74.

Ms. Horne, music comprehensive major from Ripley, WV, is presently reigning as Miss Jackson County. In addition Ms. Horne is extremely active in music on campus and is a sister of Sigma Sigma Sigma sorority.

Mr. Humphreys, business administration major from Erbacon, WV, is an active member of Lambda Chi Alpha fraternity in which he presently holds the office of treasurer. Humphreys has also served as IFC president, Dormitory Judicial Board member, and FAO committee member.

Mr. Hunt is a physical education major from Valley Fork, WV. Hunt has served on the English Proficiency and Lyceum committees and is presently a three year letterman on the Pioneer football team.

Ms. Jones, early childhood major from Glenville, WV, is a member of the Student Education Association and is a past president of Sigma Sigma Sigma sorority. In addition to membership in Phi Beta Phi, Ms. Jones was a member of the *Mercury* staff for four years as an IBM operator.

Mr. Julian is a library science and English major from Wheeling, WV. Julian has received outstanding recognition in library science in addition to his election as President of Sigma Tau Delta and Student Education Association.

Mr. Lyons, business administration major from Parkersburg, WV, has been extremely active in Greek life on the GSC campus. Lyons is a past president of Theta Xi fraternity, present house manager, and was a National Convention Representative of Theta Xi; in addition to his election as IFC vice-president and treasurer. Lyons is a member of the *Mercury* staff.

Ms. McCracken, social studies major from Marietta, Ohio, is presently Senator-at-Large, to the Student Congress and a member of the Social Studies Society. She is also active in the Delta Zeta sorority as she has held the offices of vice-president, social chairman, and recording secretary.
Con't on p. 4

Senior Musicians To Give Recital

Ms. Sandra Roberts and Mr. Dale Miller will present their senior recital at 8:00pm Sunday, Nov. 3 in the Glenville State College auditorium.

Mr. Miller will perform his selections on baritone. His program consists of *Te Deum*; *Dank sei Dir, Herr*; and *Ar* from *Messiah*; all written by George F. Handel. He will also play *Gott ist mein Hirte* by Antonin Dvorak, *It is Enough* by Felix Mendelssohn-Bartholdy, *The Raising of Lazarus* by Katherine K. Davis, and *The Omnipotence* by Franz Schubert. Mr. Miller and his wife, Ann, reside in Glenville.

Ms. Roberts will be playing clarinet. She will perform *Arabesque* by Marcel Poot, *Two Duos Concertants* by G. Kummer, *Chant Slave* by J. Ed. Barat, and *Sonate* by C. Saint-Saens. Ms. Roberts is the daughter of Mr. and Mrs. Bernard Roberts of Stumptown.

The performance is part of the requirement of music majors. The public is invited to attend the recital.

"Pot Pourri"

There comes these weeks in every community's life when all the big news is still in the making at press time and the editor usually starts his "what's happening oncampus" then calls it something like "pot-pourri".

Dorm regulations, student rights, rising prices, the parking problem: all of these annual topics are dealt with through asking the same questions of the same people getting the same answers and then making the same resolutions about them.

It seems odd to write one week about traditions and then complain the next because it's hard to find "news" news.

People and their opinions make the news but either a voluptuous case of apathy has engulfed us all or nothing actually happens here, the latter of which I find hard to believe.

If any of "y'all" have opinions on anything whether complaining, explaining, expounding, or confounding, we want to hear from the student body if for no other reason than the Mercury is the voice of the students.

Any letters submitted will be subject to the staff's discretion regarding the printing date, knowledge of the author's identity, and the reserved right to comment or not to comment.

Letters which contain profanity or libelous statements will not be printed.

Surely there's more to your life than the census taker's interview! Find out what's going on and then let us know what you think about it.

Chuck White
Editor

GSC Student Suggests Glenville Shed Some Light On The Subject

Dear Editor:

I would like to suggest that GSC find parking space for freshmen and sophomores or should pay and/or request the city of Glenville to install street lights where students are forced to park their cars. Street lights have proven to be a factor in decreasing crime. The crime I am referring to is the ever present automobile vandalism. In the past two weeks three of my friend's cars have been vandalized. If GSC cannot afford on campus parking for freshmen and sophomores, at least they can afford to be responsible for adequate street lights, to combat car vandalism against freshmen and sophomores. Thank you.

James Nutter

Pictured above is Ms. Eleanor Steber, the Lyceum feature of October 28. Ms. Steber is accompanied by Mr. Robert Evans. Ms. Janet Griffin is the assistant accompanist.

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	Joe Mills
Sports Editor	John Lilly
News Bureau Director	Becky Potasnik
Advertising Manager	John Wolfe
Circulation Manager	Mike Truex
Photographer	Frank Beall
Cartoonist	Sue Ann Maxwell
IBM Machinists	Sandy Roberts, Deloris McKown
Typists	Barry Lyons, Pam Rollins
Advisor	Yvonne H. King

This group of campus females are the fall pledge class of Delta Zeta. Pictured L-R; Phyllis Taylor, Terri Parsons, Teresa Sayre, Terri Hickman, Susie Workman, Gerri Hickman and Vickie King.

Greek News

Delta Zeta

The Theta Xi chapter of Delta Zeta held their business meeting on October 30.

The actives are also sponsoring a Leaf Rake on Friday, November 1. Please call 462-7958 if you are in need of this service.

Sigma Sigma Sigma

The sisters of Sigma Sigma Sigma sorority held their grub meeting on October 28.

A sorority education program was held under the direction of Pam Lipscomb, Scholarship Secretary.

Alpha Sigma Alpha

The sisters of Alpha Sigma Alpha will celebrate their Founders Day on November 15.

Their field representative, Diane Yencic, will visit their chapter November 3-10.

The sorority will be selling Reese Cups and magazines as money-making projects.

Lambda Chi Alpha

The brothers of Beta Beta Zeta of Lambda Chi Alpha made many plans this week for their upcoming Halloween and Christmas parties for the adolescent ward at Weston State Hospital.

Thursday the brothers took toys and three new bicycles (donated at cost by the Sears store at the Parkersburg Mall) to the patients they have been visiting on Sundays. The brothers took them trick-or-treating after the party.

Theta Xi

The Theta Xi fraternity will be having Big Brother Day tomorrow for 20 underprivileged children. It will be held on the football field from 12:30 to 6:00. The children will be treated to hot dogs, cokes, etc.

The brothers are also selling chances for 4 Doobie Brothers tickets. If interested, see a Theta Xi.

The following Theta Xi fraternity members have been chosen for Who's Who Among Students in American Colleges and Universities: Bob Maynard, Barry Lyons, and Joe Mills.

Correction: In one of three mentions in last Monday's issue, Alpha Sigma Alpha was listed as 3rd place float winner. Alpha Sigma Alpha was honored as 2nd place float winner. Also, Trish Estep is Alpha Sigma, vice president, not president.

Lyceum Presents Eleanor Steber

Monday night a concert was given in the Auditorium by Ms. Eleanor Steber. It was considered by many to be one of the finest Lyceum programs of the season. Opening the program with "Porgi Amor" from The Marriage of Figaro, Ms. Steber held the audience's attention through the entire performance. Receiving two standing ovations, she returned to the stage for three encores. The concert was enriched by Ms. Steber's fine introductions of each set of songs.

Ms. Steber, born in Wheeling, WV, trained at New England Conservatory before becoming a leading diva of the Metropolitan Opera. She starred in its first production of Mozart's The Abduction From The Seraglio, Berg's Wozzeck, Strauss' Arabella, and the World Premier of Vanessa.

Ms. Steber has appeared as guest artist at every major festival of the world, in every major world capital, and has sung under every major conductor. She headed the voice department of the Cleveland Institute of Music for ten years and is now on the Juilliard School of Music and the New England Conservatory of Music.

Accompanying Ms. Steber on the piano was Mr. Robert Evans of the Cincinnati Conservatory of Music, who added a great deal to the overall success of the concert.

Pictured above are the pledges of Tau Kappa Epsilon for the fall semester. Pictured L-R; Chuck Drainer, Tim Howard, Keith Murdock, Sam Arnold and Chris Lattimer.

Brumage Heads Drama Fraternity

The Theta Alpha Cast of Alpha Psi Omega, National Honorary Dramatic fraternity, announces the election of new officers for the coming academic year: Director, Mr. Bruce Brumage; Stage Manager, Ms. Barbara Stemple; and Business Manager, Ms. Judy Ditlow.

Mr. Brumage is a senior art major and speech and journalism minor from Wellsburg. His theatre work-ings include: Stage Manager, Set Decorator, Co-Head of Publicity for Come Blow Your Horn and Picnic; Set Designer, Technical Director, Graphics Coordinator, and a member of the Make-up crew for The Great Cross Country Race; assistant Technical Director, Lighting Technician, and Co-Head of Publicity for You Can't Take It With You; received the 1972-73 Best Publicity award, the 1973-74 Best Scenery, Publicity, and Best Ohningohow Player awards. He is past president, and currently serves as vice-president of Ohningohow Players.

A junior speech major from Parkersburg, Ms. Stemple has been very active in theatre, also. She had a leading role in A Readers Theatre Production, as well as a supporting one in Desire Under the Elms. She served as Sound Technician of both Come Blow Your Horn and Picnic; assistant Technical Director and choreographer of Picnic, Properties head and a member of the Make-up and Publicity crews for Picnic; a member of the Set, Make-up, and Publicity crews for The Great Cross-Country Race, and Lighting Technician and member of the Set and Publicity crews for You Can't Take It With You. She received the 1973-74 Best Scenery, Make-up, and Sound awards. Ms. Stemple currently serves as treasurer of Ohningohow Players.

Ms. Judy Ditlow, a junior elementary education major from Harrisville, is a veteran on the GSC stage. She portrayed "Mrs. Baker," the female lead, in Come Blow Your Horn, and "Flo Bevéns", a female lead of Picnic. She served as a member of the Set and Make-up crews for Come Blow Your Horn and Picnic; was Stage Manager and head of the costume crew for The Great Cross-Country Race; and Co-Head of the Make-up crew for You Can't Take It With You. She received the 1972-73 Best Make-up award, and the 1973-74 Best Costumes award. Ms. Ditlow currently serves as president of Ohningohow Players.

PIONEERS DEMONSTRATE DOMINO THEORY TACKLING

On The Bench

by John Lilly

Last Saturday proved to be the day of the upset when both West Virginia Intercollegiate Athletic Conference division leaders, Glenville and Fairmont were beaten.

It just wasn't the Pioneers day against the Hilltoppers from West Liberty. Although West Liberty was ahead 13-0 in the fourth quarter, the Pioneers made a valiant comeback only to lose 13-7. The G-Men had an opportunity to win the game with only a couple of minutes left in the game but failed to score from the Hilltopper one-yard line.

Fairmont, the other division leader, fell to a vastly improved Concord College team, 27-15. The Mt. Lions, who are the Pioneers' last regular season opponent, are a very young team. They start nine freshmen on offense alone.

The WV State Yellow Jackets, whom we play tomorrow, won their first game of the season last weekend against Ohio Northern by the score of 28-20. State's record coming into the Pioneer tussle is 1-7.

Deloplaire Hurt

The Salem Tigers were dealt a severe blow when WVIAC leading rusher Jack Deloplaire broke his collarbone against WV Tech. The Tigers without Deloplaire fell to the Golden Bears.

In that game the Golden Bears used a trick play to beat the Tigers. With the Tigers leading 16-15 Tech lined up only ten men on the ball and the eleventh man was standing in bounds over by the Tech bench. When the ball was snapped he took off down the field and was thrown a pass for a fifty yard gain. That set up the game winning field goal.

JV's Look Outstanding

Last Monday night at Harrisville the Glenville Jr. Varsity creamed the Marietta College Jr. Varsity by the score of 27-7. The aggressive-hard hitting play of the junior varsity squad made the GSC coaching staff feel a little better after their unsuccessful trip to the northern panhandle. There were many outstanding individuals in that game. Tom Cowan, who returned to his hometown, quarterbacked the offensive unit for only eight plays but in those eight plays he threw for two touchdowns and ran for another. Split End Bob Shaffer had two touchdown catches both from Cowan. In the defensive unit Steve Chandler, who was a quarterback most of the year, moved over to a defensive back and showed some of his versatility by intercepting a pass and getting in on numerous tackles. Mike Reed, a defensive end, set up one of the Pioneers TD's by blocking a Marietta punt.

These are just a few individuals who played outstanding, there are many more. When Coach Hanlin was asked who played a good game, he said "The whole team, they played with so much enthusiasm."

Alumni Cage Game

If anyone wants to watch basketball during football season come up to the college gym Saturday at 7:30 pm. The 1974-75 basketball squad will scrimmage the GSC alumni. The alumni will be composed of people like Jackie Joe Robinson, Steve Datcher, Earl Hawkins, Ron Jones, Jim Spicer, Ken Ledbetter, Gene King just to name a few.

Mr. Soothsayer

Upsets, upsets, upsets, galore, which makes Mr. "Sooth" very upset. Going into last week I was flying sky high with my not so good not so bad guessing record of 23 right and 16 wrong. The thing of it was I was steadily improving on my guessing, but last weekend destroyed both my record and my confidence when I only got one right out of six attempts. Fairmont, Salem and West Liberty sure put a hurt on my soothsaying. Let's hope both the Pioneers and Mr. "Sooth" get back on their winning way this weekend!

WV Tech 17 - Frostburg 13. Tech gets another win after their upset over Salem. Concord 17 - West Liberty 14. The Mt. Lions are tuning up for the big one against the Pioneers. Bluefield State 24 - WV Wesleyan 12. The Big Blues are still keeping their hopes for the division title.

Bridgewater 24 - Shepherd 15. The Rams just don't have it this year. Glenville 24 - WV State 19. The Pioneers bounce back.

A Final Quote

MacArthur Lane, Green Bay Packers' running back, on the imaginative onslaughts of Dick Butkus: "One time he bit me. Another time he tried to break my ankle. Another time he tried to crack my leg. Nothing happened. I guess my leg was too green."

INTRAMURALS

Intramural Standings
(through Softball Tourney)

Team	Pts.
Lambda Chi 1	150
Stoppers	140
Vets	130
Black & White	120
Animals	105
Dodgers	105
Lambda Chi 2	85
TKE 1	85
Unicorns	70
TKE 2	35

Willie Marshall, GSC's outstanding Defensive Lineman-of-the-Week

Don Brady, GSC's outstanding Offensive Back-of-the-Week

Paul Nettles, GSC's outstanding Defensive Back-of-the-Week

Seniors In Last Home Encounter

Tomorrow's game against WV State marks the last home game for eleven of our outstanding seniors. Everyone of these players have been instrumental in Glenville's first place position in the Southern Division of the WVC this season.

Roger Bonnette, is from Marietta, Ohio. He is a three year letterman at defensive back.

Steve Buffington, a Ravenswood High School graduate, is now residing in Parkersburg. Steve is a three year letterman at wide receiver. He is also one of the four captains.

Bernie Buttrey, is from St. Marys, WV. Bernie, who is a team captain, is a two year letterman at defensive end.

Bill Garrison, is from Buffalo, WV. Bill is a three year letterman at the defensive tackle position.

Bob Hardman, hails from Glenville, WV, where he graduated from Gilmer Co. High. Bob, another captain, is a three year letterman at linebacker.

Randy Hunt, graduated from Clay County High. Hunt has lettered two years at split end.

Bob Maynard, who plays both offensive guard and tackle graduated from Marsh Fork High School. He is one of this year's four captains.

Joe Mitchem, is from Vincent, Ohio. Joe has lettered two years at quarterback for the Pioneers.

Paul Nettles graduated from Richwood High School. Paul has lettered one year at the linebacker position.

Jim Selbe, graduated from George Washington High School in Charleston. Jim has lettered two years at offensive tackle.

Mark Toney, who has played both split end and defensive back for the Pioneers, graduated from Clear Fork High School. He has lettered one year.

Cowen Leads Jayvees Over Marietta

Freshman quarterback Tom Cowen unleashed with two touchdown passes and ran for another as he helped propel the Pioneer Junior Varsity over the Marietta College Junior Varsity, 27-7.

Another GSC quarterback, Roger Young, scored the first TD when he galloped 7 yards around the end on an option play with 9:54 left in the second quarter. Bob Casto, who also kicks for the varsity, booted the extra point.

Later on in the same quarter the G-Men took the ball on their own 44 yard line and on the first play from scrimmage Cowen hit wide receiver Bob Shaffer on a 56-yard TD aerial. Casto again kicked the extra point.

With less than a minute left in the first half, defensive end Mike Reed blocked a Marietta punt and recovered it on the Marietta 11 yard line. The next play Cowen rolled around the end for the third touchdown of the period. The extra point was missed due to a bad snap from

the center.

The Pioneers from Marietta scored their only touchdown when they marched 80 yards in 13 plays on their first series of downs in the second half.

Glenville's last touchdown came in the final quarter when Don Crump intercepted a Marietta pass and returned it to the 40 yard line. An unsportsmanlike conduct penalty moved the ball to the 25, the next play Cowen threw to Shaffer for the final TD. Casto kicked the extra point to make the final score 27-7.

Statistically, Glenville had 259 yards total yardage compared to only 107 for Marietta. Leading ball carriers for the G-Men were Keith Murdock, 11 carries for 56 yards, and Maurice Boggs, 6 carries for 42 yards.

Cowen led the Pioneers in passing with 80 yards in 2 out of 3 three attempts. Chuck Drainer threw for 22 yards and Young for 11 yards.

The JV's record for the season is now 2-0.

Up ! Up ! and away goes running back Ed Wilson as he scores the only Pioneer touchdown in their 13-7 loss inflicted by West Liberty.

Hilltoppers Upset Pioneers Saturday

The West Liberty Hilltoppers upset the Glenville Pioneers last Saturday afternoon by the score of 13-7. The Pioneers who are the southern division leaders in WVC play, never were ahead in the ballgame.

West Liberty struck first as quarterback, Joe Pepe hit Randy Little on an 18 yard touchdown aerial in the first quarter. The point after touchdown was good making the score 7-0 in favor of the Hilltoppers.

There was no more scoring in the first half, but West Liberty increased their lead, 13-0, when John Samsa bulled his way over from the three-yard line in the third period. The extra point attempt was missed.

The Pioneers, known for their second half comebacks scored their only touchdown in the fourth stanza when senior running back Ed Wilson dived over from the one-yard line. Freshman Bob Casto kicked the extra point making the score 13-7.

The G-Men almost made a thrilling comeback when junior safety

Jerome Fruit intercepted a Hilltopper pass and the Pioneers immediately marched to the West Liberty one-yard line, but the Hilltopper defense held the G-Men. The last Pioneer play ended when quarterback Joe Mitchem overthrew split end Randy Hunt, open in the end zone.

Statistically the Hilltoppers led in total offense - 229 yards to the Pioneers' 155 yards. Glenville had 116 yards on the ground and 39 yards in the air, while West Liberty compiled 129 rushing yards and 100 yards even in the air.

GSC punter, Bob Casto had a great day averaging 44.1 yards per punt in eight attempts. He also kicked the extra point for the Pioneers.

The Pioneers, who have a 4-3 overall record, are undefeated in divisional action, play host to the West Virginia State Yellow Jackets this coming Saturday afternoon at Rohrbough Field. Game time is 1:30 p.m.

Who's Who Cont.

Mr. McFee, a business administration major from Elizabeth, WV, is a member of the Lambda Chi Alpha fraternity. He is also a member of the Alpha Delta Epsilon business fraternity currently serving as the organization's President. Mr. McFee is a varsity letterman on the bowling team, has served as a representative on the Louis Bennett Hall judicial board and competed in intramural sports. He has been on the Dean's list every semester of his college career.

Mr. Maynard, a physical education major from Eunice, is the President of Theta Xi fraternity. He is a 3 year letterman for Glenville, serving on the football team, this year as captain. He is a member of IFC, the recipient of the Frank Toth scholarship award and a past dorm officer.

Mr. Mills hails from Green Acres City, Florida and is a physical education major. He is a past member of the football team and is a letterman on the GSC wrestling team. As a member of Theta Xi fraternity he has held the position of corresponding secretary, and served on IFC. Mr. Mills is the present Assistant Editor of the *Glenville Mercury*.

Mrs. Ann Miller is an English and speech major from Glenville. She is a member of several honoraries including: Kappa Delta Phi, Phi Kappa Delta, and Alpha Psi Omega. Her various musical activities are: GSC Choir, Marshall University A Cappella Choir, Morris Harvey Philharmonic Choir and the Charleston Civic Chorus of *Messiah*. She was a member of the Morris Harvey Debate team and a star in the GSC production of *The Great Cross-Country Race*.

Mr. Pack is a math major hailing from Ripley. He is a member of the Lambda Chi Alpha fraternity, serving as secretary. An active member of Student Congress, Mr. Pack is also vice-president of Circle K club and a letterman on the GSC swimming team.

Ms. Prather is a music comprehensive major from Belpre, Ohio. She is very active in music department activities including: the GSC marching and concert bands, the concert and touring choirs, string ensemble, GSC minnie singers, and MENC. She is a member of the Delta Zeta sorority, Student Education Association, and Kappa Delta Pi.

Mr. Rice, a marketing/retailing major from Parkersburg, is the president of the Veterans organization. He is a VISTA volunteer and a member of the Student Life and Welfare Committee. Mr. Rice has been on the Dean's list every Semester at Glenville.

Ms. Roberts is a senior music major from Stumptown. This very active senior is a member of MENC, Theta Girls, Delta Zeta sorority, GSC Wind Ensemble, former marching band member, string ensemble, former Student Congress member, and the *Mercury* Staff. She is also a former varsity cheerleader, vice-president of Panhellenic and the Convocation-Lyceum Committee. Ms. Roberts is also a Dean's list student.

Ms. Smith, a social studies major from Fairmont, is active in Student Congress serving as secretary. She is also president of the Delta Zeta sorority, and the History Society. Ms. Smith served on Panhellenic Council for 2 years, is a member of Ohningohow Players, and received Best Actress during the 1973 Theatrical season at GSC.

Ms. Thomas, a home economics major hailing from New Castle is president of Alpha Sigma Alpha sorority. She is also members of Ladies of the White Rose, vice-president of Phi Delta Phi, and Recording secretary of Pickens Hall.

Mr. White, a math comprehensive major from Glenville is the current Editor-in-Chief of the *Mercury*. He is also a member of Lambda Chi

Alpha fraternity and presently serves that international organization as a member of their undergraduate advisory committee.

Mr. Wilt hails from Weston and has made English his major. He is a former member of Student Congress, Louis Bennett Hall Judicial Board, WV Sping and GSC Christian Fellowship serving as president. He is also a member of Gamma Beta Phi and the GSC Forensic Team.

Ms. Woody is a physical education major from Ripley. She is a former feature twirler, member of the concert band and a member of the *Mercury* Staff. She is also a past president of Delta Zeta sorority and was awarded outstanding Delta Zeta in WV. Ms. Woody is a member of Ohningohow Players, Alpha Psi Omega Drama Honorary, was voted Best Supporting Actress in 1974 and had major roles in several GSC drama department productions. This active senior is a member of Chi Beta Phi, and was assistant director of *You Can't Take It With You*.

Ms. Wiseman hails from Glenville and is a physical education major. She is a former Glenville State College cheerleader, is a member of the Majors Club, Women's Intramurals, Student Education Association, a former member of Collegiate 4-H, and is also a Dean's List student.

S.F.A. Cont.

cont. from pg. 1

and questions concerning job placement.

The group will then be divided into divisions and the Division Chairmen will conduct discussions concerning their areas of specialization.

Dr. D. Banks Wilburn, President of GSC, will address the guests at a luncheon, the high school guests will be treated to free admission for the GSC - West Virginia State football game.

The 26 high schools to be represented at the seminar are: Philip Barbour H.S., Calhoun County H.S., Liberty H.S., Bridgeport H.S., Lumberport H.S., Ravenswood H.S., Shinnston H.S., South Harrison H.S., Washington Irving H.S., Notre Dame H.S., Jefferson H.S., Sissonville H.S., Newberg H.S., Pennsboro H.S., Parsons H.S., Princeton H.S., Buffalo (Putnam) H.S., Harrisville H.S., Wayne County H.S., Meadow Bridge H.S., Gilmer County H.S., Lewis County H.S., Spencer H.S., Parkersburg H.S., and Waterford H.S. from Washington County, Ohio.

Ministers Cont.

cont. from pg. 1

were: The Reverend D. Edward Bayer Office Ph. 462-5171, Home Ph. 462-7018; The Reverend B. Blake Breitenhirt, Jr.-Office Ph. 462-7239, Home Ph. 462-8080; The Reverend Jay E. Slater-Office Ph. 462-8900, Home Ph. 462-8636 and Father David Glockner-Office Ph. 462-7130, Home Ph. (Spencer) 927-2013.

Rev. Bayer is minister at The Trinity United Methodist Church; Rev. Breitenhirt is minister at The Glenville Presbyterian Church; Rev. Slater is minister of The First Baptist Church; Father Glockner is minister of the Church of the Good Shepherd.

A meeting with the Residence Assistants of the residence halls is being planned in which these student leaders and the ministers can meet each other on an informal basis and discuss the types of helping relationships that might be established as a result of this concern for the students' counseling needs.

Student Congress

At its regular meeting this week, the Student Congress decided to withdraw its support of the GSC Admission User Fee. Alternative plans were discussed for the future.

Pictured above is a member of GSC's Education Class, who is finishing her observation of the Home Economics class at Gilmer County High School.

Mad Hatter Event Attracts Speakers

The Glenville State College forensics team opens its 1974-75 season this weekend at the Mad Hatter Individual Events Tournament at Bloomsburg State College, Bloomsburg, Pa. The primary function of this tournament for Glenville will be practice for the first major tournament of the season: the Mid-East Invitational Tournament, Nov. 8-10 at Parkersburg Community College.

Entries at the Mad Hatter are: Art Wilt, Impromptu and Extemporaneous Speaking; Dave Brown, Impromptu Speaking; Brenda Maylee, Humorous Speaking; and Skip Kincaid, Humorous Speaking.

The Mid-East Tournament, last year saw a tenth place finish for Glenville, with Skip Kincaid finishing first in Persuasion, third in prose and fifth in Pentathlon. This year Glenville will register 18 entries in Persuasion, Brenda Steele; Prose Interpretation, Roberta Luikhart, Vickie McGraner, Art Wilt, Dave Brown and Skip Kincaid; in Poetry, Dave Brown and Skip Kincaid; in After-Dinner, Brenda Maylee and Skip Kincaid; Expository, Dave Brown and Skip Kincaid; Sales, Art Wilt; Impromptu, Art Wilt and Dave Brown; Extemporaneous Speaking, Art Wilt and Drama Duo, Skip Kincaid-Art Wilt and Dave Brown-Judy Ditlow. There will be three Pentathlon entries at this tournament: Art Wilt, Skip Kincaid and Dave Brown.

The forensics team, under the direction of Katherine Leisnering of the Speech Dept., is hoping for an even more successful season this year. More than 500 hours of work has gone into the preparation of the present team for these first two tournaments.

Nov. Recital Features Srs.

A senior recital will be presented in the Glenville State College Auditorium, Thursday November 7, at 8:00 pm by Miss Connie Cottrill and Mr. Lee Harbert.

Miss Cottrill, daughter of Mr. and Mrs. Burl Cottrill of Lost Creek, will be performing on French Horn the following selections: "Concerto No. 4 in E-flat major" and "Sarabanda" by Marcel Poot.

Mr. Harbert, a percussionist, son of Mr. and Mrs. Ralph Lee Harbert, Sr., also of Lost Creek, will be performing: two traditional snare drum solos-"Glenwood Boy" and "Connecticut Halftime," arranged by Mr. Harbert for percussion ensemble "Cuckoo Quick Time," and a tympani arrangement for band and three tympani-"Timpat."

Both senior soloists will be accompanied by Miss Catherine McWhorter, daughter of Mr. and Mrs. James McWhorter of Lost Creek.

The public is cordially invited to attend, and a reception will follow the performance.

The Physical Education Building will be opened every Sunday from 1:00 p.m. until 4:00 p.m.

Beautiful Baby Contest

The Delta Zeta sorority pledges are sponsoring a Beautiful Baby Contest. The entries are local campus entries all vying for the coveted title of the Most Beautiful Baby.

So far the entries are Davey "Babyface" Neuner sponsored by Theta Xi; Steve Pridemore sponsored by Lambda Chi Alpha; Donnie Evans sponsored by TKE; Trish E-step, Alpha Sigma Alpha and Jet Vickers, Delta Zeta.

The period of Nov. 4-8 has been designated as the official election period. The polls will be in the lobby adjacent to the old Cafeteria. Votes cost one cent each but you may vote as frequently as you wish. At the end of a five day episode, the winner will be determined by who has the most money.

This contest is open to "all beautiful babies on this campus" not simply the above mentioned individuals.

The monies accumulated in this election will be donated to the Navajo Indians.

WVCMA Meeting

On October 28-29, the West Virginia College Music Association held their fall meeting in the Pioneer Ballroom of Glenville State College.

The meeting began with registration from 11:00-1:00 on Monday, and also included the sale of tickets for the Banquet and the Eleanor Steber Concert. Following was the opening session on general business, with Jon E. Engberg, President, presiding.

From 1:30 until 5:00, discussion sessions were held, the first being "The New State Accreditation Programs for Music," led by Robert Elkins, the state music supervisor. Next was "Appropriate Keyboard Skills for the Non-Pianist Music Teacher" with Margaret Lorince presiding. The last matter under discussion was "Appalachian Folk Music in Music Education," under the guidance of Thomas Brown.

Recess was held from 5:00 until 6:00 after which a Banquet was held in the Pioneer Ballroom. Music for the occasion was provided by Glenville State College students, Dave Bush, baritone singing, with Brian Bevelander on the piano. They were accompanied by Jackie Stricker.

Completing the day's activities was a concert given by Eleanor Steber in GSC's auditorium.

On Tuesday the meeting began at 9:00 with the discussion session: "should we confine improvisation study to the Jazz Band?" with Robert Hamrick of WVU presiding. This was followed by another session. "Small-group and class instruction as supplements to the private applied lesson led by Jon Engberg.

Superstar Cont.

with ID. All other seats will be \$2.00. Reserved seats will be on sale in the Information Center prior to performance.

Out of town reservations may be made by calling 304-462-7361, ext. 242, by December 10th.

The Cove Club

PRESENTS: WHEAT STRAW

Rock Music - Come and Boogie

SATURDAY, NOV. 2 - 10 p.m. to 2 a.m.

Sand Fork - 7 mi. So. of Glenville on Rt. 5

NATIONAL SHOWS PRESENTS

In Association with WKAZ
AN EVENING WITH

Loggins & Messina

SPECIAL GUEST

TOM RUSH

SUNDAY NOV. 10 8 P.M.

TICKETS ON SALE NOW

\$6.00 \$5.00 ALL SEATS RESERVED

CIVIC CENTER AND ALL NATIONAL SHOWS OUTLETS

MAIL ORDERS

LOGGINS & MESSINA, C/O CIVIC CENTER,

REYNOLDS STREET, CHARLESTON, W. VA. 25301

CALL 348-8070 FOR RESERVATIONS & INFORMATION

CHARLESTON CIVIC CENTER