

The Glenville Mercury

Number 17

Glenville State College, Glenville, W. Va.

Friday, January 17, 1975

PCC-GSC Cooperate

A cooperative program between Parkersburg Community College and Glenville State College will make it possible for area residents to continue their education in upper division courses on the PCC campus, beginning January 13.

PCC President Jerry Lee Jones and Dr. D. Banks Wilburn, GSC president, completed arrangements for 14 second semester courses to be offered on a trial basis.

"This cooperative arrangement should be beneficial for those who have completed their first two years on the PCC campus but have not been able to continue their studies at a four-year institution of higher education," President Jones explained. This situation applies to baccalaureate students as well as those who have earned Associate Degrees in Applied Science and wish to continue their education," he added.

"Family responsibilities or economic reasons have prevented many from completing their education goals," he noted and added that this arrangement will make it possible for them to continue their quest for a baccalaureate degree.

Dr. Wilburn concurred and added that "Glenville State hopes to make upper division courses available to the Parkersburg area in cooperation with PCC to meet the needs of the community."

Contacted in Charleston, Dr. Ben Morton, Chancellor of the West Virginia Board of Regents, indicated that "this type of cooperation among institutions in the State is encouraged and will benefit West Virginians in terms of expanded opportunities within the framework of the existing institutions at a cost less than would be necessary when institutions go it alone."

(cont. on page 4)

Tryouts Announced

The Glenville State College Speech Department proudly announces the tryouts for its winter production of the theatrical season - *All My Sons*.

This tremendously impressive drama received the Drama Critics Award for the best new American play of the season. Written by playwright Arthur Miller, *All My Sons* was one of his earliest ventures. This highly acclaimed author is also credited with *The Crucible* and the controversial *After The Fall* which made its debut on television in December with Christopher Plummer and Faye Dunaway in the leads.

The story is concerned with the fortunes of the Keller and Deever families. During the war, Joe Keller and Herbert Deever ran a machine shop which made airplane parts. Deever was sent to prison because the firm turned out defective parts, causing the deaths of many men. Keller went free and made a lot of money. The twin shadows of this catastrophe and the fact that the young Keller son was reported missing during the war dominate the

(cont. on page 4)

Shown in a planning discussion for the Parkersburg-GSC program are Dr. Clarence Maze, Dean of Academic Affairs, Dr. Jerry Jones, President of Parkersburg Community College; Dr. D. Banks Wilburn, GSC President; and standing, Dr. Paul R. Heath.

The Rhondels Will Perform

Hit records no longer necessarily come from that mystic and almost legendary place called Tin Pan Alley. They can, for example, come from West 21st Street in Norfolk, Va.

Such is the case currently with a group of nine musicians and singers-Bill Deal and the Rhondels-who will appear on GSC's campus tonight, January 17.

This group has what Hit Attractions, Inc. of North Carolina is a "slam-bang hit record" called "I've Been Hurt." Their Heritage recording of the song sold 147,000 copies during the first week of sales. It has climbed steadily in *Billboard* magazine and other hit parade charts, and now rates 26th in the nation in Record World.

It is almost sure to hit the million seller mark and has already brought bookings in New York's Madison Square Garden and in Washington D.C. to the Rhondels. This three minute disc about a romance-injured lover was originally recorded in D'Arcy Sound Studios on the second floor of a West 21st Street building.

The Rhondels' second record is to be titled "Swinging Tight" and will also be released by Heritage Records. It was written by Mark Barken and Richard Barash, who also authored the Banana Splits TV theme and a song "Couldn't Sleep All Night." The group recorded a Heritage LP album, "Vintage Rock."

Bill Deal and the Rhondels began their career when he was attending

Woodrow Wilson High School. They played local clubs and dances and finally recorded a song called "May I" which was a strong enough regional hit to attract the attention of Heritage, a subsidiary of MGM records. "I've Been Hurt" was the first single recorded for that company although it took over distribution of "May I" which went on to a respectable rating on *Billboard's* Hot 100. "Swinging Tight" is scheduled to be released when "Hurt" begins to dip on the charts.

The group consists of Deal at the organ; Ammon Throp, the drummer and lead singer; Ken Dawson and Jeffrey Pollard, trumpets; Tommy Pittman and Bobby Fisher, tenor saxophones; Ronnie Rosenbaum, trombone; Don Quisenberry, bass; and Mke Kerwin, guitarist.

Warren Miller, a sound engineer at D'Arcy Studios, added that bass was most important in selling their recordings as well as beverages:

"The more bass, the more beer patrons will buy while the record is playing. Since there are 800,000 juke boxes in the country, the Rhondels could have almost a gold record if they could sell just one record to each juke box. It has been proven

(cont. on page 4)

The G.S.C. Housing Corporation will have a two bedroom, furnished Mobile Home for rent on or about January 20. Interested married students may contact the Administrative Services Office, old lounge area of L.B.H.

Pictured above are Bill Deal and the Rhondels who will perform tonight.

Autumn Dean's List Released By Maze

The following students made a quality point average of 3.5 or more taken during the first semester of the 1974-75 school year and are eligible to be placed on the Dean's Honors List for a period of one semester.

Karen P. Adams, Troy; Bethla A. Alderman, Weston; Karen F. Allio, Mineral Wells; Nedra K. Alltop, Normantown; Linda R. Anderson, Glenville; Ronald V. Anderson, Glenville; Marilyn Armstrong, Buckeye; Maxine F. Arnold, Frametown; Ronald Atkinson, Reedy; Paul Virgil Ayers, Ripley; Catherine L. Bail, Summersville; Teresa W. Barb, Marlinton; Phyllis M. Barnhart, Friendly; Basil Bell, Glenville; Stephen Z. Bell, Glenville; Carol M. Bennett, Buckhannon; Norma L. Berry, Heaters; Teresa S. Boso, Parkersburg; Gary Bramble, Glenville; Thomas Brum, Marietta, Ohio; Bruce H. Brumage, Wellsburg; Sharon J. Bull, Walkersville; Paul M. Bungarner, Elizabeth; Arwanna E. Burroughs, Sutton; Mary P. Butler, Normantown.

Deborah Cavender, Nitro; Stephanie J. Chadwick, Elkview; Susan A. Chapman, Weston; Marla G. Clifton, Paden City; Reba J. Coby, Ripley; Cynthia Coffindaffer, Cottle; Janet Cogar, Flatwoods; Peggy H. Collins, Moorefield; James M. Cook, Buckhannon; Stephen B. Cooper, Weston; Pamela Sue Cottrill, Weston; Charles Crookshanks, Paden City; Cathy L. Deem, Parkersburg; Stuart C. Deem, Parkersburg; Karen S. Dennis, Elizabeth; James S. DiBetta, Vienna, Denver E. Drake, Flatwoods; Jane Dunham, Jane Lew; Robert P. Dye, New Haven.

A "Fellowship Weekend" Highlighted By "Enemy"

"The Enemy" a follow-up movie to the famed "Exorcist" will be shown Saturday at 7:00 pm in the Wesley Foundation as a part of a full weekend of activities sponsored by the GSC Christian Fellowship. "Fellowship Weekend" is scheduled to begin today with registration beginning at 3:00 in the Wesley Foundation. Friday evening activities include a talent show, Bible quiz bowl and a "Meet Your Brothers and Sisters Hour". Students involved with InterVarsity Christian Fellowship at West Virginia University, West Virginia Wesleyan, and Alderson Broaddus Colleges will be coming to the GSC campus to share in discussions, workshops, singing and fellowship after dinner, and "The Enemy" with a talk-back session following. Sunday will include Bible discussions, and worship services with a concluding evaluation session at 1:00. All activities are scheduled for the Wesley Foundation. Robb Huff and Bob Malone, InterVarsity Christian Fellowship staff members at WVU, will be leading the Bible Discussions sessions on the book of Phillipians. Everyone is welcome to participate in "Fellowship Weekend", January 17, 18, 19, 1975.

Cinda R. Echard, Glenville; Hayward E. Edwards, Ravenswood; Kim Ellyson, Glenville; Stephen Ellyson, Glenville; Deborah Erwin, Glenville; Newman E. Fertig, Belington; David Foutty, Grantsville; Lou Ann Fox, Belle; Linda S. Frame, St. Albans; Stephen W. Frame, St. Albans; James E. Gennett, Newtonville; Deborah B. Gillespie, Burnsville; James H. Givens, Elizabeth; Linda Gorrell, Glenville; Barbara J. Groves, Summersville; Ralph E. Groves, Calvin; James Matthew Hall, White Sulphur Springs; John Hall, Alum Bridge; Glynn T. Hanes, Pt. Pleasant; William M. Hanna, Richwood; Robert O. Hardman, II, Glenville; John G. Haymond, Rock Cave; Debora S. Heater, Glenville; Cayla H. Hess, Elkview; Melanie Hess, Elkins; Judy V. Hickman, Glenville; Stephen R. Hiener, Glenville; Susan W. Hiener, Glenville; Edward W. Holbert, Glenville; Debbie L. Holcomb, Erbacon; Priscilla D. Holder, Ansted; Jack Holmes, Shrewsbury; Timothy A. Horner, Beech Bottom; Mark H. Hornish, Pittsburgh; Pamela S. Hudkins, Gandeeville; David W. Jaffre, Dayville; Brenda L. Jarrell, Beckley; Crista C. Johnson, Parkersburg; Kathryn G. Johnson, Pt. Pleasant; Brenda K. Johnston, Burnsville; George R. Jones, Glenville; Kimberly A. Jones, Glenville; Sherry W. Jones, Linn; Vicki S. Jones, Glenville.

Kay S. Keaton, Gassaway; Larry E. Kebaugh, Parkersburg; Jacquelyn Killeen, Woodstown; Brenda D. Kinder, Layland; Robert L. Kozul, Jr., Fairmont; Karen L. Kuhl, Glenville; Jeannette L. Kulp, Glenville; Paul T. Latos, Windsor Heights; Barbara J. Lawson, Spencer; Marsha J. Lewellyn, Harrisville; Daphne D. Lewis, St. Albans; Stephen M. Lewis, Westernport; Linda M. Lipps, French Creek; Neil J. Lothes, Montrose.

Mitchell R. Mace, Pt. Pleasant; Carla Jean Maidens, Eureka; Ann Gay McElwee, Burnsville; Glenn D. McEndree, Grantsville; Richard D. McFee, Elizabeth; Kathryn R. McIntyre, Glenville; John W. McNeish, Beckley; Catherine McWhorter, Lost Creek; Ann C. Miller, Tanner; Lucille N. Miller, Glenville; Paul W. Minigh, Glenville; Arnold Drew Moody, Glenville; Leah J. More, Linden; Sharon Lee Moss, Huttonsville; Shirley A. Murphy, Hincaid; Teena M. Nardella, Gassaway.

Mary Ann Nigen, Clay; Eva L. Pettit, Gassaway; Rebecca R. Phillips, Nutter Fort; Mary Beth Pileggi, Monongahela; Margaret R. Posey, Sutton; Mary J. Prather, Belpre; Stephen Pridemore, Ansted; Judith A. Reed, Charleston; Neil C. Reger, French Creek; Robert Rentschler, Glenville; Norma Rexroad, Sutton; Darnela R. Reynolds, Valley Fork; Stephen W. Rice, Parkersburg; Jerry C. Rich, Kingsville; Joyce A. Richards, Jane Lew; Raymond Richards, Big Bend; Kathryn A. Riddle, Parkersburg; Beverly L. Rogers, Sand Fork; Catherine E. Rogers, Jane Lew; Robert G. Rogucki, Weston.

Carol Schoolcraft, Glenville; Stella (cont. on page 4)

Chuck White Blasts "Spirit"

As an old sports writer I've learned that there are only two times when a ball team really needs the support of their fans. When they're at the top and when they're not at the top.

This season's prospects were fairly strong as a contender at first but then with "potentials" quitting or being suspended, Glenville hopes and supporter confidence has fallen off.

It would seem that the sporting crowd is much like children and their toys. While some children defend to the "death" that teddy bear with missing ears others would let a "homemade" gift rot while waiting for something bright and shiny.

Sure I like to brag about a winning team but I'm content to brag that the men that are still playing haven't lost a love for the game. They play as hard in the games now as other teams in the past and they deserve the same support.

The time to quit bragging is when the players themselves give up.

If the crowd gives up now on the team, the team gives up on trying to win, then the school might as well give up the round ball program.

The girls have a team too and they don't deserve any less enthusiasm.

See you there,
Chuck White

Paulette Jackson

Paulette S. Jackson Is Employed Here

Miss Paulette Sue Jackson, a 1973 graduate of Glenville State College, Summa Cum Laude, has accepted a position as an Instructor in Computer Science and Assistant in the Computer Center of Glenville State.

She was graduated in December, 1974, from Virginia Polytechnic Institute and State University with a Master of Science Degree.

Miss Jackson was an outstanding student at Glenville State College. In addition to having been graduated with honors, she was active in such campus activities that included membership in Delta Zeta sorority and, in her senior year, was President of the Glenville State College Student Congress.

Prior to becoming a college student at Glenville State, Miss Jackson was graduated from Doddridge County High School, West Union, West Virginia, in 1969, where she was valedictorian of her class.

Miss Jackson assumed her duties at Glenville State College on January 2, 1975.

Placement Information

Dr. Gare' Le Compte, Dean of Ohio College of Podiatric Medicine will be on campus February 12, 1975 at 1:00 to interview prospective students. Dean Le Compte is interested in interviewing students with a background in social science and the time and inclination to pick up required science courses.

If you are interested in meeting with Dean Le Compte please contact the Placement Office before February 7, 1975.

Gospel Choir Meets Here

The Intercollegiate Gospel Choir will be on Glenville's campus January 25 and 26. Members of choirs from West Virginia University, Fairmont State, Salem, West Virginia Wesleyan, Alderson Broadus and Glenville will attend the workshop and concert.

The workshop will be held in the Presbyterian Church beginning at 12:30 am Saturday. The choir members will present a concert Sunday afternoon. There will be no admission to the concert. However, a free-will offering will be collected. The college community is invited to attend the concert.

Students who are willing to allow choir members to spend the weekend with them are asked to contact Latonya Caldwell, Carolyn Price, Vanessa Pannell, Barbara Jackson, Vera Tolson or Mike Brown.

Greeks Lead Fall Averages

The following is a list of the sorority members with 3.00 or better: Sigma Sigma Sigma-Cynthia K. Bennett, Mary P. Butler, Patricia L. Carper, Linda M. Caudill, Stephanie Chadwick, Susan A. Chapman, Pamela Sue Cottrill, Becky G. Cummings, Cayla H. Hess, Melanie L. Hess, Sharon L. Horne, Kimberly A. Jones, Robin A. Kennedy, Terri L. Leach, Pamela J. Lipscomb, Joyce D. Marshall, Deloris McKown, Mary R. Norman, Rebecca A. Potasnik, Judith A. Reed, Kathryn A. Riddle, Mary V. Romano, Jane Stump, Phoebe S. Truex.

Alpha Sigma Alpha-Phyllis M. Barnhart, Catherine A. Curia, Barbara J. Groves, Vicki E. McGraner, Norma Rexroad, Linda E. Smith, Deborah Jean Swiney, and Patricia A. Thomas.

Delta Zeta-Bethla A. Alderman, Brenda J. Cheuvront, Carol L. Denison, Rhonda D. Efaw, Virginia A. Hamric, Martha L. Harmon, Brenda D. Kinder, Sue A. Maxwell, Mary A. Nugen, Terry Jane Parsons, Mary Beth Pileggi, Mary J. Prather, Rebecca S. Raymond, Beverly L. Rogers, Marlena S. Smith, Barbara A. Stemple, Lesa A. Thrash, Artie R. Walters, and Jo Ann Westfall.

The overall womens average for the first semester is 2.90 while the sorority average is 3.05.

The leading sorority in grade point averages for the fall 1974 semester was Sigma Sigma Sigma with an overall 3.21. Second was Alpha Sigma Alpha carrying a 2.96. The Delta Zeta Sorority came in third with a 2.93 average.

The fraternity which had the highest grade point average was the Theta Xi, who carried a 2.76. Lambda Chi Alpha, 2nd, had 2.72, and Tau Kappa Epsilon came in 3rd with a 2.52.

Below are listed fraternity individuals with 3.00 or better: Theta Xi-Thomas E. Brum, Adrian F. Marini, Charles R. Maynard, Joseph L. Mills, Michael V. Smith, Corby R. Stalnaker, Charles J. Wilson, and Terry A. Wright.

Lambda Chi Alpha-Paul V. Ayers, Daniel C. Barnette, Don E. Chapman, Randall D. Hess, David W. Jaffre, Curtis C. Kimble, Paul T. Latos, Neil J. Lothes, Mitchell R. Mace, Richard D. McFee, John K. Mussetto, Dennis Pack, and Stephen Pridemore.

Tau Kappa Epsilon-Steve A. Barnett, Basil F. Bell, Lee M. Bennett, Roger W. Bonnette, Charles P. Fullen, John Hall, Stephen M. Lewis, Gary Wayne Norman, Terry E. Rollins, Michael C. Snider, Okey S. Stalnaker, and Ralph J. Westbrook.

The overall mens average for the semester was 2.53, while the fraternity average was 2.65.

C. Conley Is Honored

Mrs. Christine McCuskey Conley of Clarksburg was honored last month as one of the "10 Outstanding Young Women of America" for 1974 during a dinner meeting at the Sheraton-Parks Hotel in Washington D.C. Mrs. Conley is a member of the Glenville State College Advisory Board.

Mrs. Conley expressed thanks to the members of the Women's Club of Clarksburg. Mrs. Audrey Robinson served as President of that club at the time of the nomination.

The issues that qualified Mrs. Conley were her interests over the years in problems focusing on public school education, health legislation and community affairs.

She was appointed by Governor Arch Moore, Jr. as a member of the Educational Commission of the state, and she is chairman of the study for consideration for state funding and of the Elementary School Guidance Program.

At a meeting of committees in Boston, she was assigned to a special committee on special education and other education matters, such as

projects for environmental and early childhood education.

Mrs. Conley is a past president of the West Virginia Federation of Women's Clubs.

She was cited by the United Church Women of America some years ago for outstanding work in initiating principles into local government. She served as the first woman member of the Clarksburg City Council.

Currently, she is director of guidance services at Liberty High School.

The present citation was based on Mrs. Conley's concern and dedication to the youth of her county and state.

CLOSING DATE IS JANUARY 21

According to information received by the Placement Office on Jan. 13, examinations for the West Virginia Civil Service System will be held on Feb. 8. Unfortunately, the closing date for applying for exams is Jan. 21. Anyone interested may receive additional information at the Placement Office.

Greek News

Theta Xi

The Kappa Eta chapter of Theta Xi would like to express their utmost condolences to brother Dave Neuner and his family at the time of their loss.

The first smoker, held last Tuesday night, was termed a large success. The next smoker will be held Monday night at 6:00 pm in the multipurpose room.

The brothers once again captured the winning academic average for fraternities for the past semester.

Tau Kappa Epsilon

The fraters of Tau Kappa Epsilon have been very busy preparing for this coming semester. Informal rush was held Wednesday night.

Lambda Chi Alpha

This past Monday night the Brothers of CSC's Lambda Chi Alpha chapter held their first rush smoker for the semester.

A large crowd of brothers and prospective members turned out for this introductive get-together which had casino party atmosphere.

Brothers Pack, Jaffre, Bunton and Allen gave a few words of encouragement and explanation which were followed by entertainment by the Ladies of the White Rose.

Delta Zeta

The Theta Xi chapter of Delta Zeta held their first meeting of the new semester on Monday, January 13, 1975. During the meeting plans for closed ball were completed. It is to be held April 19.

A reception for Paulette Jackson was held Tuesday, January 14 at the DZ House. Miss Jackson, a past president of Delta Zeta, is now GSC's new computer science instructor.

A dance for the sisters and their dates will be held February 7.

Two sisters were given a hearty welcome back this semester. They are Peggy Fitzsimmons and Barbara Muzick.

Congratulations are in order for Steve and Mary Rice on the arrival of a new member of their family, Suzan Noel.

Alpha Sigma Alpha

The first semester meeting of Alpha Sigma Alpha took place Monday night. Plans for a "worthwhile" semester are presently underway.

Also, during the week the sisters had an enjoyable visit from their field representative, Diane Yenic.

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	Bill Smith
Production Manager	Steve Boilon
Cartoonist	Sue Ann Maxwell
IBM Machinists	Sandy Roberts, Beth Alderman
Typists	Barry Lyons, Pam Rollins
Advisor	Yvonne H. King

THE G.S.C VETERANS CLUB MAKES THEIR ANNUAL NEW YEAR'S WISH.

PLEASE MAKE WAR NO MORE.

On The Bench

Over the Christmas Holiday this sportswriter had the good fortune of traveling with the Pioneer basketball team down to Boiling Springs, NC., where they participated in the Gardner-Webb Christmas Tournament.

It was a very worthwhile experience for the eighteen people who ventured southward from Glenville. It was especially exciting for this sportswriter because he never had gone any further south than White Sulphur Springs, WV.

The team stayed in Shelby, N.C. which was five miles from Boiling Springs (Shelby is where David Thompson, the All-American basketball player grew up). The town of Boiling Springs is no larger than Glenville, but they love their college athletics.

One cannot imagine how well Gardner-Webb athletic teams are accepted in that area of the state. The G-W athletic department raised last year \$60,000 for athletic scholarships for football and basketball. This year they are shooting for \$100,000 for scholarships and they expect to get it.

The tournament which was won by the Gardner-Webb Bulldogs handily, has a roster that is made up of twelve players from ten states and not a one from North Carolina. Their starting front line has people 6-5, 6-7, 6-8, with backups 6-11, 6-7, 6-7, 6-6, 6-4.

Glenville was by far the smallest team in the tourney (so what's new?). Elon had two players over 6-10; while Oglethorpe had a 6-8 center, with two 6-4 forwards. The Pioneers did not play up to their capabilities either night, but with their hustle and scrappy play they were able to pull one out against Oglethorpe. In that game, the Carolian fans seemed to be pulling for the G-men.

Tourney Tidbits

Freshman Greg Arnette was the only player from Glenville to make the five man all-tournament team, no one made it from Oglethorpe...

The Pioneers had their own cheering section from Maryland. Robert Hawkins' parents brought a bus load of relatives and friends down from Brandywine to see the G-men play... also Dr. Charles Adams, who is a former basketball player at Glenville, and his family attended the opening night game against Elon... every place one looked while driving from Shelby to Boiling Springs there were great big red signs with a Bulldog painted on them saying "This is Bulldog Country". And it sure was... If some energetic person (or persons) would put their mind to it, they could make this college as attractive to perspective athletes and students as the people in Boiling Springs have done with Gardner-Webb...

by John Lilly
There are three G-W alumnus, who are now playing professional basketball. Artis Gilmore, now with the Kentucky Colonels for the ABA, went to G-W while it still was a junior college; George Adams a top reserve for the San Diego Q's of the ABA; and the rookie sensation of the Atlanta Hawks, John Drew... This might not have anything to do with anything, but if anyone who has not had the opportunity to see the movie "The Longest Yard", starring Burt Reynolds go watch it the next time you have the chance, because you will roll out of your seat with laughter...

Congratulations

This sportswriter would personally like to congratulate to four Pioneers who made the WIAA All Conference football team. The fine young gentlemen are offensive tackle Dave Neuner, kicker Bob Casto, defensive tackle Dan Clevenger, and safety Jerome Fruit.

Also, I would like to congratulate defensive tackle Bill Garrison in receiving particular honorable mention and split end Steve Buffington and quarterback Joe Mitchem in receiving honorable mention.

G-Men Lose 73-71

On January 8 the Pioneers lost a heart-breaker to the Beckley Blue Hawks 73-71. The Pioneers who led as much as twelve points with five minutes left in the game could not hold off the aggressive Hawks.

Greg Arnette had another outstanding individual night where he connected on 32 points and 9 rebounds. Robert Hawkins was the only other Pioneer in double figures with 13. He also pulled down 11 rebounds.

SALEM BEATS PIONEERS ON TALLEY'S SHOOTING

On December 14 the Pioneers traveled to Salem where they were defeated by a one-man effort in Archie Talley. Talley totalled 41 points, exactly half of the Tigers' total points. Only one other man scored in double figures for the Tigers.

Glenville who led most of the way in the first half was led in scoring by Arnie David with 18 followed by Greg Arnette with 12 and Eric Makle with 11.

The Pioneers committed an amazing 29 turnovers caused mainly by Salem's aggressive 1-3-1 defense.

No this isn't a ballet. It's Glenville's Dick Hardman driving for a layup against the Bobcats of Wesleyan.

Grapplers Place Second

The Glenville State College 1975 wrestling team posted second place in a quadrangular meet held in Huntington Saturday.

The Pioneers defeated teams from Northern Kentucky and Alderson-Broadbudd by scores of 35-17 and 39-15 respectively. The only setback was dealt the Pioneers by host Marshall University 36-10.

Individually, Ron Friby at 118 lb. class collected a forfeit from Northern Kentucky and was pinned by his opponents from A-B and Marshall. In the 134 lb. class, Jerry Harris pinned his opponent from A-B, dropped a decision to Marshall and was pinned by the grappler from Northern Kentucky.

Captain Rick Pierson posted a near-perfect day as he won two matches by pins and wrestled his Marshall opponent to a 2-2 draw.

Mike Snider, competing in the 150 lb. class drew his opponent from Northern Kentucky 7-7 and dropped a decision to Marshall University.

Action in the 158 lb. class saw Joe Mills defeat his opponent from NKSC by a first period pin. Mills also gathered in a forfeit and dropped a decision to Marshall University.

Freshman Marty Proctor received a forfeit in the 167 lb. class against A-B but dropped his remaining two matches.

Tom Brum also received an A-B forfeit but dropped a decision to Marshall. Also competing in the 177 lb. class Steve Lewis easily outdistanced his opponent to nail down a Glenville victory.

GIRLS' B'BALL TEAM HAS DIFFICULT SEASON

The Glenville State Pioneer women's basketball team, with an 0-4 record, have begun their season with a run of bad luck.

First year coach Gerald Cooke is in hopes that his team will improve during the last four games of the season.

The leading scorers so far this season are Jane "Chippy" Archer and Kim West both pumping in an average of 12 points per game.

The remaining members of the eleven girl team are Karen Froendt, Kathy Johnson, Eva Pettit, Judy Drake, Joan Stanley, Kathy Vass, Debbie Blankenship, Shirley Murphy, and Anna Marie Brugnoli.

There is a game tonight in the college gymnasium at 6:00 when our team will be playing the Salem Tigers. Coach Cooke hopes that the enthusiasm shown so far by the student body will continue.

Cagers Take Third In N. C.

The Pioneers traveled down to Boiling Springs, North Carolina, where they were shown first-class basketball.

The Elon Christians, who have two men standing 6'10" and 6'11", controlled both the offensive and defensive boards to hand the Pioneers their fourth loss of the season 93-58.

Dave Brooks, 6'11" sophomore center, paced Elon with 18 points. Tom Moore, 6'5" forward, hit 17, while Curtis Rich 6'6" forward had 16, Brad Ballou, 6'10" center had 15 and 6'2" guard Chris Matthews added 10 to share the Elon spree.

Arnie David's 16, Robert Hawkins' 15 and Greg Arnette's 13 led the losing Pioneers, who could never get rolling. Arnette's seven rebounds led the losers who had only 27.

The Pioneers shot only 36.7 per cent from the floor.

Capture 3rd Place

The Pioneers captured 3rd place in the Gardner Webb Christmas Tourney when they came from behind to win 63-60 in overtime over Oglethorpe University of Georgia.

Regulation play ended in a 52-all deadlock when guard Arnie David took a pass from Eric Makle with only four seconds left on the clock and drove in for the tying lay up. David was fouled on the lay up and could have ended the game but missed the free throw.

Oglethorpe scored the first bucket in the five minute overtime but Glenville roared back with five quick points to take the lead for good. Robert Hawkin iced the game when he made both ends of a one and one free throw to make the final score 63-60.

Greg Arnette led the Pioneer attack with 21 points followed by Arnie David and Eric Makle with 11 points each.

The G-men hit on 31 of 65 shots from the floor for 47 per cent and pulled down 30 rebounds in the contest.

BLUE MACHINE RIPS M. H. EAGLES, 84-63

On December 12 the Glenville Pioneers ripped the Morris Harvey Golden Eagles 84-63 for their third victory of the season.

Freshman Greg Arnette thrilled the Pioneer fans with 24 points and 22 rebounds.

Other Pioneer players hitting double figures were Arnie David with 20, Roger Caudill with 17 and Eric Makle with 11.

Pioneer grappler, Mike Snider, is captured on film as he scores a takedown on his opponent from Marietta College.

Glenville's Greg Arnette snares a rebound late in the contest against WV Wesleyan in which the Bobcats won 104-87. Arnie David (15) and Larry Norman (31) look on.

Dr. Wilburn accepts a check from Mr. Kenneth Travis and Mr. Franklin Boeckell of the Hope Natural Gas Co. for \$1000. for the National Direct Student Fund.

Courses Chosen

(cont. from page 1)

In a meeting with Dr. Wilburn and members of his faculty, the PCC "advanced studies" schedule was drawn up to include courses in English, education, history, math, chemistry and biology. In addition, most classes will be in session during the late afternoon, making it convenient for those who are employed elsewhere or for teachers interested in applying earned credits to certificate renewal. Other courses will be taught at night or on Saturday morning.

"These classes are subject to an enrollment minimum. Courses which do not attract a sufficient number are warrant the extra costs to the colleges will be canceled," the two presidents agree.

Registration will be conducted at PCC on Wednesday and Thursday, Jan. 8 and 9, with students also given the privilege of registering prior to the first session. Wednesday's registration is planned from 5 to 9 p.m. Thursday's hours are from 9 a.m. to 9 p.m.

"The registrar's office will be open from 8:30 a.m. until 7:30 p.m. Monday through Thursday, and until 4:30 p.m. on Friday for those who wish to enroll prior to the first session of the course," President Jones continued. Saturday class participants are advised they should sign during the weekdays.

Students needing additional information are urged to call the PCC academic dean, Mr. Paul R. Heath, or the dean of students, Thomas J. Hillyard, at 485-7961, or Dr. Clarence Maze Jr., dean of academic affairs at Glenville, 462-7361.

Forensic Team Wins Trophies

Under the direction of Katherine Leisering of the speech department, the Glenville State College Forensics team led by Skip Kincaid and Melanie Hess capped four trophies as they swept through the first Oberlin College Invitational tournament, held this past weekend at Oberlin, Ohio.

Skip Kincaid placed second out of a field of 25 pentathlon entries (those entered in five events) and reached the finals in three of those five events, placing second out of 62 entered in prose, with her incredibly polished and hilarious presentation of a cutting from *Paper Moon*; placing third out of 55 entered in poetry with her interpretations of *My Pa* by Herbert Martin and *Daddy* by Sylvia Plath; and placing second out of 31 entered in Dramatic Duo with an electrifying interpretation of a scene from *The Children's Hour* by Lillian Hellman. Melanie Hess, Ms. Kincaid's Duo Partner, helped make this victory possible, as well as Ms. Kincaid's second place pentathlon finish through her outstanding work on Duo. This becomes even more phenomenal considering that this was Ms. Hess's first forensics tournament and that she stepped in at the last minute when another team member cancelled out of Duo, leaving Ms. Kincaid's pentathlon entry in the lurch. Ms. Hess used her Christmas vacation to work on this Duo by herself and had only a very few practices together with Ms. Kincaid. Her industry, talent and perseverance paid off as the Duo results show.

The Glenville team also had another semifinalist when Vickie McGranter reached the semi's in Prose Interpretation with a cutting from *The Hobbit* by J.R.R. Tolkien. Roberta Luikart, in her first tournament, did an admirable job in prose with an Erma Bombeck cutting.

Glenville, with only 7 entries, finished ninth out of nineteen schools and Ms. Kincaid finished overall second out of over 375 total entries in the tournament.

Ms. Kincaid and Melanie Hess are now qualified in Duo for the National Finals to be held in April at Niagara U., NY. Individually, Ms. Kincaid is qualified for the Nationals in four events: Prose, Poetry, Duo and After Dinner Speaking and needs only one more to be a pentathlon entry there.

Glenville's trophy total is now twenty-seven. With six tournaments to go this year, hopefully the total will rise significantly. The next tournament for Glenville will be the Ohio University Invitational at Athens, Ohio, January 24-25.

A list of job openings for the W.Va. Job Security is in the Placement Office.

Expo Barber Shop

Beside Pizza Shop

Jim & Earl Stalnaker

ROFFLER ---
--- STYLIST

Dr. Wilburn also recieved a check for \$350. from Mr. David Pingley of the Monongohela Power Co. for the matching 9 for 1 student fund.

DEAN'S LIST—

(cont. from page 1)

M. Scott, Glenville; Arthur D. Seibert, Mt. Nebo; Gary L. Shaffer, Glenville; Ashby W. Shaver, Richwood; Nelson J. Shaw, Huntington; Lyn E. Sheets, Harrisville; Debra M. Simon, Roanoke; Richard G. Simon, Roanoke; Janet C. Singleton, Glenville; Susan C. Smith, Elizabeth; Wells K. Snider, Glenville; Corlis L. Southall, Kenna; Betty M. Stalnaker, Glenville; Corby C. Stalnaker, Ravenswood; Kevin W. Stalnaker, Glenville; Elizabeth R. Steidl, Beckley; Rebecca A. Steidl, Beckley; Charles R. Stewart, Blue Creek; Allen K. Strader, French Creek; Holli J. Sturm, Charleston; Cynthia J. Sumpter, Weston; Polly J. Sunderland, Hurricane; Charles R. Sypolt, Glenville; Eloise Tanner, Chloe; Patrick Taylor, Mineral Wells; Shelia Tenney, French Creek; Philip B. Tharp, Glenville; Linda S. Thmoas Rainelle; Patricia A. Thomas, New Castle; Janet E. Thompson, Ripley; Lesa A. Thrash, Reedy; Phoebe J. Truex, Hurricane; William E. Tyo, Strange Creek; Artie R. Walters, Ripley; Rebecca R. Watson, Elizabeth; George A. Welch, Charleston; Betty B. White, Burnsville; Sammy N. Wilfong, Linn; Kyle A. Wilson, Pennsboro; Sharon R. Wiseman, Glenville; Steve Wiseman, Glenville; Larry D. Wolford, Glenville; Beverly Yeman, Elmira Heights, NY; Arnold Zimmerman, Valley Bend.

Some 41 Glenville State College students made all A's and 184 made 3.5 or better last semester, according to Dean Clarence Maze, Jr. Requirements for inclusion on the Dean's Honors List have been raised to a quality point average of 3.5 or more.

Those with 4.0 averages include: Marilyn A. Armstrong, Maxine F. Arnold, Teresa W. Barb, Norma L. Berry, Bruce H. Brumage, Paul M. Bumgarner, Mary P. Butler, Deborah L. Cavender, Susan E. Chapman, Reba J. Coby, Stuart C. Deem, John G. Haymond, Melanie Hess, Edward W. Holbert, Priscilla D. Holder, Pamela S. Hudkins, Vicki S. Barbara J. Lawson, Stephen M. Lewis, Carla Jean Maidens, Richard D. McFee, Leah J. Moore, Mary R. Norman, Robert Rentschler, Jerry C. Rich, Beverly L. Rogers, Ashby W. Shaver, Debra M. Simon, Richard G. Simon, Janet C. Singleton, Susan C. Smith, Betty M. Stalnaker, Elizabeth R. Steidl, Charles R. Sypolt, Philip B. Tharp, Linda S. Thomas, Phoebe Truex, William E. Tyo, Betty B. White, Sammy N. Wilfong, Sharon R. Wiseman.

ABORTION, BIRTH CONTROL INFO & REFERRAL NO FEE

Up to 24 weeks. General anesthesia. Vasectomy, tubal ligation also available. Free pregnancy test. Call PCS, Non-Profit, 202-298-7995

Placement Potpourri

The Placement Office announces that as of Jan. 10, there are teaching and administrative vacancies in Wood County for the 1974-75 and 1975-76 school years.

For 1974-75 an Elementary Speech Therapist is needed at Williamstown, Waverly, Vienna, and Greenmont Schools. A secondary Special Education teacher (emotionally or disturbed children) is needed at Vandevender Jr. High.

Vacancies for 1975-76 are as follows: Assistant Principal, VanDevender; Counselor, VanDevender; Social Studies, VanDevender; Mathematics, VanDevender; Science, VanDevender; English, Franklin Jr. High; Health, Franklin; Social Studies, Franklin and Instrumental Music, Washington Jr. High.

The West Virginia Department of Employment Security is preparing a Register of 1975 College Graduates interested in obtaining employment in West Virginia. This will be the second annual publication of the SHEEPSKIN. Last year twenty-four Glenville State College graduates took advantage of this service and twelve found employment by the end of the summer.

All 1975 graduates may register; however, the program should be of particular interest to students graduating in a non-teaching field. Students wishing to have their name listed in the SHEEPSKIN will need to complete a data sheet supplied by the West Virginia Department of Employment Security. Data sheets may be obtained at the Placement Office. The students data sheet must be completed and returned to the Placement Office by January 20, 1975.

Representatives from Jefferson and Wetzel Counties will be on campus Jan. 23 to interview prospective teachers. Students interested should sign up at the Placement Office right away.

The Marine Corps interviews which were scheduled for Jan. 13 and 14 have been rescheduled for Jan. 31 according to the Placement Office.

According to information received by the Placement Office, employment opportunities are available at Yellowstone National Park. These jobs range from attendants to managers. More information can be obtained in the Placement Office.

**WILDWOOD 204
FLOWER EAST MAIN**
BOOKS • RECORDS • TAPES •
AND OTHER GOOD STUFF

