

Five Pageant Candidates Spotlighted

The Miss Glenville State College Pageant will be held on March 26 at 8:00 p.m. Five of this year's candidates for the title are spotlighted this week. They are as follows:

Kathryn Ann Riddle is being sponsored by the Sigma Sigma Sigma Sorority. An early childhood major from Parkersburg, she is the daughter of Mr. & Mrs. H. H. Riddle. A sophomore, Ms. Riddle has blue eyes light brown hair and is 5'3" tall. On the All-State Orchestra for three years, she has participated in school bands

and choirs. Ms. Riddle will sing in the talent portion of the competition. The Delta Zeta Sorority is sponsoring Terri Beth Riley of Dunbar in the pageant. Her parents are Mr. & Mrs. I.B. Riley, Jr. A freshman majoring in secretarial science, Ms. Riley is 5'5" tall, she has light brown hair, and brown eyes. She was active in various organizations in high school including powder puff football team and Future Secretaries of America. Her Talent in the contest will be a dance routine.

Cheryl Ann Rogers is sponsored by the Alpha Sigma Alpha Sorority. Cheryl is a freshman history major from Brooklyn, NY. Ms. Rogers was Snow Queen, 73-74 of Fayetteville High School (NY) and was active in creative writing, with poems and essays receiving attention in her high school and town newspapers. She is 5'4" tall and has brown eyes and black hair. The DZs are entering their president, Patti Marie Sparks, a junior for MacArthur. An early childhood education major, Ms. Sparks is the

daughter of Mr. and Mrs. George Sparks. She is a photographer for the *Kanawhachen*, and was editor of her school newspaper at Woodrow Wilson High School in Beckley. Ms. Sparks has blonde hair, blue eyes and is 5'5½" tall. She will sing in the talent competition.

Charlene Kay Thompson, sponsored by the Tri-Sigma Sorority, is from Sardis, Ohio. The daughter of Mrs. Lois D. Thompson, she is a freshman majoring in art. In high school, Ms. Thompson was president of the College Club, Head majorette, and Pep Club Leader. She is 5'4½" tall, has blue eyes and strawberry-blonde hair. Ms. Thompson will feature twirling as her talent.

The remaining competitors Jane Stump, Nancy Meads, Becky Cummings, Mary Morton, and Barbara Wilson will be featured next week (following Spring Break).

Kathy Riddle
Sigma Sigma Sigma

Terri Riley
Delta Zeta

Cheryl Rogers
Alpha Sigma Alpha

Patti Sparks
Delta Zeta

Charlene Thompson
Sigma Sigma Sigma

The Glenville Mercury

Number 24 Glenville State College, Glenville, W. Va. Friday, March 7, 1975

Appalachian Ghost Stories and Other Tales by Dr. James Gay Jones, is now for sale in the GSC bookstore and at the Alumni Director's office. This paperback featuring many stories of local interest is being sold for \$2.50.

National Players To Perform Here

The National Players continue their 26th tour of the United States with a performance of Shakespeare's *Henry IV, Part I* on GSC's campus. Sponsored by the Lyceum-Convocation Committee, *Henry IV, Part I* will open and close on March 17, 1975.

For many years this company was the only theatre group touring the United States. They are noted for their high quality of production and for the international as well as national tours.

The field is highly competitive because of its long lasting dedication. The National Players have boasted off-Broadway network television, White House, and Ambassador appearances with other countries. The latter was at the request of the U.S. Defense Department.

The Players originated out of the Speech and Drama Department of Catholic University of America. They have been the fountainhead of numerous directing, acting and designing talents who are now well-known on the Broadway stage, in films and television.

The company is comprised of fifteen men and women. They begin their tour in September and travel through May in the East, West, Mid-

PCC-GSC Pact Expanded

A Glenville-PCC agreement, initiated this spring to provide upper division courses on the PCC campus, will expand next fall to a four-year degree program.

By the terms of the plan, a student could attend all four years at PCC and receive a Glenville degree. The cost and instructors for the course work would be split on a 50-50 basis.

Although presidents from the two schools are in the process of working out the details, it appears likely that degree work will be offered in business administration and teacher education.

PCC president Jerry Lee Jones said a questionnaire to help determine the areas of interest is available on campus for those students who have completed 64 hours at PCC by this summer, or next fall. Interested students may also call in their responses.

The program began modestly this fall with an offering of upper division classes, but due to late notice response was limited and all but three of the classes were cancelled.

Jones, however, said he is optimistic about the future of the program. "It is the purpose of the community college to be involved in efforts of this type and we look forward to seeing it grow."

He indicated that the program would prove most beneficial to those students who have completed two-year programs in such areas as business or nursing but have not been able to pursue a four-year degree.

Dr. D. Banks Wilburn, president at GSC, shared in the optimism. "I think we're providing a service to many young people and adults who

might have otherwise been unable to complete their degree," he said.

He explained that the arrangement would also give a boost to Glenville's enrollment that could eventually help them to expand its own programs, but he denied reports that PCC has hurt Glenville's enrollment.

"We have maintained a level of about 100 students from Wood county," he said. "This co-operative agreement has been a mutual idea, and I think it will work to the advantage of both schools."

Mills, Horne Win Election

Student Congress held a campus-wide election last Monday and Tuesday, March 3rd and 4th. The newly elected officers will serve during the 1975-76 school year.

Replacing outgoing president, Jeff Garton, will be Joe Mills, of West Palm Beach, Fla. A member of Theta Xi fraternity and involved in various other campus activities, Joe, in commenting on his election said, "I would like to provide as much leadership as I possibly can." With this being his major priority, he also stated that he would like to "promote better student-faculty relationships."

Elected to other offices were Sherry Horne, vice-president, of Ripley; Bev Yeman, secretary, of Elmira Heights, NY; Barbara Stemple, treasurer, of Belpre, Ohio; and Kathy Riddle, parliamentarian, of Parkersburg.

Debbie Cole was elected Senior Class president; Doug Miller, Junior president; and Dennis Miller, Sophomore president.

The seven elected as Senators-at-Large are as follows: Jet Vickers, Randy Hess, Rocky Graves, Shelly Adolphson, Jane Stump, Kathy Johnson, and Becky Cummings.

Mills, besides being president of Theta Xi, is a member of the Pioneer wrestling team, assistant editor of the *Mercury* and has been selected to *Who's Who in American Colleges and Universities*. He is the son of Mr. and Mrs. William R. Mills of Greenacres City, Fla.

The Wildwood Flower is sponsoring the first annual Windrfters Kite Flying Festival to be held Sat. and Sun., March 29-30. Classes include handmade and commercially-made kites; students of all grades and ages are allowed to enter. This will be featured in length in the next *Mercury* edition.

Meeting Scheduled For State Officers

The Inter-Collegiate Gospel Choir will hold a State Officer's Board meeting on March 8, 1975. This will take place in Mt. Hope.

The State Officers will make plans for a gospel workshop. This will be conducted during the first weekend in May. Ms. Myrna Summers will preside.

Ms. Summers has recorded several gospel albums. The most well known of those is "God Gave Me A Song."

Four GSC students serve on the State Board: Ms. Carolyn Price, secretary; Ms. Latonya Caldwell, Treasurer; Ms. Vanessa Pannell and Mr. Joe Lyles, Business Manager.

Ms. Carolyn Price, a junior elementary major, hails from Whipple. She is the daughter of Mr. and Mrs. William H. Price. Her extra-curricular activities include member of Blacks United Together and a secretary of the Glenville Gospel Choir.

A junior English major, Ms. Latonya Caldwell is the daughter of Mrs. Lettie Caldwell of Beckley. Her activities include the Student Education Association, dorm representative on the Student Congress, director of the Glenville Gospel Choir, Secretary of Blacks United Together, and crew work on *You Can't Take It With You and All My Sons*.

The daughter of Mr. and Mrs. Raymond Pannell, Ms. Vanessa Pannell is a junior physical education major. Beckley is her home. Major's Club, Blacks United Together, and president of the Glenville Gospel Choir are among her activities.

Mr. Joe Lyles is a freshman English major from Waldorf, Md. He is the son of Mr. and Mrs. Joseph Marshall. His activities include membership in Blacks United Together, GSC Christian Fellowship, and manager of GSC Basketball team.

ENVIRONMENTAL TECHNOLOGY

A new program in Environmental Technology will be offered by Glenville State College beginning with the Fall Semester, 1975. This program, providing sound training in the study of environmental management, reclamation, and analysis, is a terminal two year course of study leading to the Associate in Applied Science Degree. Interested persons contact: Dr. John A. Chisler, Chairman of Division of Science and Mathematics, Glenville State College, Glenville, W. Va. 26351.

Jared Matesky (left) is Falstaff and John Holtz (right) is Prince Hal in Shakespeare's *Henry IV, Part I* which will be presented by the National Players Touring Company on March 17, at 8:00 p.m. in the GSC Auditorium.

Library Rip Off Time

As college students at GSC, intellectual development and maturity are certainly areas which one would hope to improve during the college years. Somewhere on the road to education and vocation one must develop responsibility and respect for others.

Each semester produces repeat performances by some uncaring and irresponsible students in regard to library use. Material placed on reserve by instructors continue to be cut up and stolen by students who fail to take time to read the articles in the reserve section. Many people rationalize when they take the articles and say, "Well, it really isn't stealing because I'll bring it back; and besides everybody does it."

Taking materials from the reserve section is an inconsiderate gesture which denies other students the opportunity to study.

If a person feels he is unable to use materials in the reserve section, be aware that a photocopy machine is only footsteps away. For the price of a beer one can copy most any article. This action has a two-fold effect. First, you can take your copy from the library thus enabling you to use the material in your room or home without the time restrictions of the library. Secondly, your consideration enables other students to use the materials also.

If, by chance, you see someone stealing books or materials from the library, report them. After all your money supports the library so when someone steals, they're stealing from you. Remember it's your library so use the library and don't allow others to abuse it..

Joe Mills
Assistant Editor

Apathy Necessitates Cancellation

An often heard comment on our campus is that "there is nothing to do." A major cause for this problem was realized once again this past week in the necessity of canceling the Talent Show due to contestant withdrawal and lack of participation. Initially there were a great number of students expressing interest in competing in many ways; however, during the last week the number of people willing to follow through dwindled to near nonexistence. This is only one example of the widespread apathy on the GSC campus and it is time we asked ourselves why. Our campus has indications of being one of takers, people too selfish to take time to help make it one in which "there is something to do" more often. The next time you find yourself bored and depressed keep in mind all the times there were opportunities that you did not make use of. A great deal of the blame for the few activities we have belongs on your shoulders. We cannot have activities without your support.

Kay Keaton
Activities Committee
Student Congress

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

Pooh Tryouts Held; Judy Ditlow Is Cast

Ms. Jeanne Kobuszewski, faculty stage director, is pleased to announce the casting of one human and twelve animals as a result of tryouts held for the spring production of Winnie-the-Pooh.

"Pooh" is perhaps the most enchanting of all children's stories, and A.A. Milnes' wit and special understanding of what will interest and amuse "young people" creates a most enchanting atmosphere.

Cast as Winnie-the-Pooh, a fat little bear of Very Little Brain, who would like to drift peacefully through life, humming tunes, and stopping frequently to eat "a little something" is Ms. Judy Ditlow. She is a junior elementary education major, minoring in Special education.

Ms. Ditlow's activities have included the GSC Forensics Team, President of Ohningohow Players, Stage Manager of Alpha Psi Omega, Member of the Judicial and Governing Boards of Pickens Hall, the Convocation Lyceum Committee, and Who's Who Among Students in American Universities and Colleges.

She appeared in Picnic as Flo, and Mrs. Baker in Come Blow Your Horn. Ms. Ditlow received the 1972-73 Make-up Awards and the 1973-74 Costume Awards.

She is the daughter of Mr. and Mrs. John O. Ditlow, Jr. of Harrisville.

Pooh's owner, Christopher Robin will be played by Ms. Jill Cummings, a freshman Language Arts major. She is the daughter of Mr. and Mrs. C.T. Cummings of Nitro.

Ms. Cummings appeared as Alice in You Can't Take It With You, Bert in All My Sons, and Frankie in A Member of the Wedding.

Ms. Cummings' activities include reporting for the Glenville Mercury.

A freshman speech major from Burnsville, Mr. Roger McCauley will characterize Eeyore. He is a very "miserable" donkey with a tacked on tail. He is the son of Mr. Brent McCauley.

McCauley makes his stage debut as Eeyore, and has had technical experience in You Can't Take It With You and All My Sons.

The squeally, cowardly Piglet will be represented by Ms. Kathy Deem. She is an elementary major, minoring in social studies.

She, too, is making her stage debut and has danced in My Fair Lady as well as playing the Wicked Witch of the West from the Wizard of Oz.

Her activities have included head GSC cheerleader and membership in Order of Diana. Ms. Deem's parents are Mr. and Mrs. Robert C. Deem of Mineral Wells.

Ms. Kristy Dukas, a freshman early childhood major, minoring in history was cast as Owl. He oversees the animals and makes sure that they conduct themselves "responsibly."

She is the daughter of Mr. and Mrs. Demosthenes Dukas of Parkersburg. Ms. Dukas is a member of the Glenville State Choir.

Uncle Rabbit, the most bossy of the animals, is characterized by C.W. Campbell, a freshman physical education major from Glenville. He was active in dramatics at Gilmer Co. High and is president of the freshman class at GSC.

He is the son of Mr. and Mrs. Claude W. Campbell of Glenville.

Cast as Kanga and Roo respectively are Ms. Peggy Collins and Ms. Mary Morton. (cont. on page 4)

Nada Mullins, Pres.; Phyllis Lasko, V-Pres.; Kathy Johnson, Sec.; Penny Sizemore, Treas.; Debbie Stackpole and Kathy Arthur are the Sigma pledges.

"Sons" Is Reviewed

The truth of human existence, that man is both great and mean at once is put before us in the Everyman and hero as combined in the Character of Joe Keller of Arthur Miller's play All My Sons. America at mid-twentieth century is the focus of the Arthur Miller's drama, the time could be anywhere in the history of humanity. Joe Keller is at once the Everyman of mid-century America, struggling to attain and maintain success yet being for his children the idealized hero who falls from great height. The drama is set in the days just following World War II, when national beliefs were more clearly defensible on the ground of right and wrong.

Arthur Miller's drama so characterized by discipline and control acted out before a set designed by Bruce Brumage. Mr. Brumage has invested an aura of close concentration of theme in strongly vertical lines, which are not so defined as to allow no play to the viewer's imagination. The blue lighting further heightened the suspense and seriousness of the drama. Mary Reed's costuming carefully coordinated with the latter half of the 1940's in dropped hemlines and starched ruffled pinafore aprons favored by housewives. Joanna Icenhower directed music which interpreted perfectly the forward looking optimism of America in the post-war era.

The cast worked very hard and brought serious drama alive for the audience. (All are students at Glenville State College; many with only recent experience in theater.)

Wanda Wilson portrayed Kate Keller in a carefully controlled growth of madness, which flung itself out at her husband Joe, her dead son Larry's girlfriend Ann Deever and her son Chris. Steve Deem brought to the character of Joe Keller the effects of compromise and a strong belief in his own pragmatic business attitudes, as well as in the easy laughter with son

Chris. Only at some of these moments did it seem that Joe and Chris were more as two brothers rather than father and son. Perhaps this was because the fact that both were the object of Kate's rage, which both tried to soothe in an effort to convince her that her son Larry was dead and would never come back.

The frustrated idealism of Chris was well executed by Steve Buffington through voice and facial expression, as he gradually came to see the part his father played in the tragic deaths of wartime fliers. At only one instance did it seem that conversation between them was difficult to understand.

In the part of Ann Deever, Lisa Smith brought an exciting mixture of sophisticated restraint, stubborn resistance and merry sweetness to the role. Arthur Miller's control of suspense was seen in all dialog between them, as Ann gradually led Kate to the showing of Larry's letter.

Philip Tharp gave to the character of George in both appearance and action the terse, humorless air of Ann's brother.

Comic relief was afforded by Frank and Lydia Lubey played ably by Pat Boyles and Stephanie Davis respectively. Their jocularity and even their hairstyles combined to relieve the tension of the drama.

Bert the young boy convincingly played by Jill Cummings, combined humor and enough drama to bring out a further dimension of compromise in Joe Keller's character.

Cindy Bolton portrayed well Sue Bayliss as the outsider who saw the family as privileged and lucky.

Steve Brown invested Dr. Jim Bayliss a more detached observant approach.

In every way, these students worked hard to produce serious drama. It is clear that the audience was convinced of the sincerity of both play and the actors who interpreted it.

Mary Kennedy

Flordia? Colorado? Booger Hole?!!

On Friday, March 7, the test-tired students of GSC will be making their merry way across yon hills to destinations unknown.

Many students will be beholding such sights as the sun-drenched beaches of Florida, the awe-inspiring mountains of Colorado, the adventurous Pennsylvania Turnpike or the upper reaches of Appalachia's great trout streams.

And then there are those of us

who will be traveling to such note worthy regions as Nebo, Cross Lanes, Booger Hole, Burnt House, Sinking Creek, Smith's Run, Stumptown, Letter Gap and even Glenville.

You will all agree that this is a much needed vacation and no matter where we go or what we do it's good to have a Spring Break. Just remember not to become hopelessly entrenched in the wonders of freedom, for we all must return on March 17.

Glenville's Robert Hawkins puts in two of his twelve points but it was not enough as the Concord Mt. Lions roared by the Pioneers in the WVIAC Tourney 79-55.

Mt. Lions Maul Pioneers, 79-55

The Glenville Pioneers lost their first round tournament game to the Concord Mt. Lions by the score of 79-55. The first round loss marked the first time in seven years the G-Men have not made it past the first round.

The much taller Mt. Lions took control of the game early with their strong board play and never looked back. 6'6 Ken Sweet and 6'5 Bruce Habershon of Concord cleared 15 and 9 rebounds respectively for the game. As a team the Mt. Lions out rebounded the smaller Pioneers by a 51-39 margin.

The Mt. Lions took a commanding 40-26 halftime lead and the G-men could not get any closer.

The Pioneers' leading scorer and rebounder Greg Arnette made his first game appearance since Feb. 8. But Arnette, with his bad ankle, was playing only about 60% of his capabilities. He scored 4 points and hauled down 5 rebounds.

Glenville managed only shooting 31.9 percent from the floor compared to Concord's 47.8 per cent.

MEN'S INTRAMURAL STANDINGS (as of March 5)

Flight I		
	Won	Lost
Animals	2	0
Loads	2	0
Stoppers	2	1
Lambda Chi I	2	1
Vets	1	2
BUT I	1	2
TKE I	1	2
Valley	0	3

Flight II		
	Won	Lost
Nicholas Co.	3	0
BUT III	3	0
So. W. Va.	2	1
TKE II	1	1
Vultures	1	2
Lambda Chi II	0	3
Unicorns	0	3

Flight III		
	Won	Lost
Land Surveyors	3	0
Marauders	2	0
Lambda Chi III	2	1
Tubs	1	1
Woodchucks	1	1
Foundations	1	2
Bad Company	0	2
Bombers	0	3

Flight IV		
	Won	Lost
Head Hunters	3	0
Poison	3	0
Riff-Raff	2	1
The Hads	1	1
Porter Scrubs	1	2
Barrels	0	3
Lambda Chi IV	0	3

IT'S PIONEER MEDITATION TIME

Basketball Season Round-up Detailed

In reviewing the 1974-75 basketball season it was the first losing season since the 1967-68 campaign when the Pioneers dipped to a 10-16 mark. The last time Glenville did not win ten or more games was in the 1958-59 season when they finished with a record of 8-19. But in those losing years they did not have six top players suspended and still win nine games as this year's team did.

On November 25-26 the Pioneers opened up the season knocking off West Liberty 79-66. The next night the G-men upset the favored Salem Tigers 73-70 to win the Weston Shrine Tournament. Greg Arnette opened up his career as a Pioneer scoring 16 points and hauling down 16 rebounds. The next night against Salem he threw in 29 points and pulled down 17 rebounds. Another freshman, Dick Hardman, scored 22 in his first game.

On December 4 and 7 the G-men took two bad beatings from WV State 106-63 and WV Tech 107-51.

Glenville won their first Conference game of the season on December 12 when they upended Morris Harvey 84-63. Arnette had another great game as he scored 24 points and pulled down 22 rebounds.

Salem revenge an earlier defeat from the Pioneers on December 14 as Archie Talley scored 41 points to lead the Tigers to a 82-64 win.

On December 27-29 Glenville ventured down to basketball hungry North Carolina where they captured third place in the Gardner Webb Christmas Tournament. They were defeated by Elon College 93-58 in the first round but bounced back to defeat Oglethorpe University 63-60 in overtime.

The G-men on January 8 lost a tough one to the Beckley Blue Hawks 73-71. Arnette scored his career high as he poured 32 points.

Again the Pioneers lost another tough one to the Concord Mt. Lions 58-56 on January 11. On January 13

Glenville lost their third straight to the Wesleyan Bobcats 104-87. Eric Makle led the Pioneer attack with 24.

For the second time this season the Pioneers upset the Salem Tigers 84-82, January 16. Arnette and Robert Hawkins scored 22 and 20 points respectively. Two nights later archival Fairmont Falcons eased by the G-men 74-62.

The G-men got back on the winning track as they slipped by the A-B Battlers 57-55 on January 23. Fairmont four nights later squeezed by the G-men as they rallied late in the game for a 71-61 win.

The Pioneers ended January with a revenge overtime win over the WV Tech Golden Bears 81-79. It raised the G-men's record to 7-9 heading into February.

But February was not a good month for the Pioneers as they won only two out of the nine games played. The month started well with wins over Beckley 96-74 and Morris Harvey 82-80. But on February 8 the G-men suffered a severe blow as their leading scorer and rebounder Greg Arnette injured his ankle against the Davis & Elkins Senators. The Senators went on to win that game 95-71 and started the G-men on a six game losing streak. The Pioneers lost to WV Wesleyan 47-45 in overtime, to Shepherd 109-53, to Wheeling 65-61, and to Bluefield 70-61. On February 26 Glenville lost their sixth and final game of the season 79-55 to the Concord Mt. Lions in the first round of the WVIAC Tournament.

In looking back through the season and seeing what the eight member Pioneer squad had to endure and still win nine games, they should be congratulated on a job well done.

NOTICE:

The Glenville State Pioneer football team will play the GSC Alumni on April 26 at one of the numerous football field locations.

Final Pioneer Basketball Statistics

Games	Name	Shots		Free Throws		Points	Rebounds		AVG.	ASST.
		SM	SA	PCT.	FM	FA	PCT.	Total		
21	Arnette, Greg	140	273	51.3	44	68	64.7	324	15.4	39
24	Caudill, Roger	51	121	42.1	22	33	66.7	124	5.2	26
25	David, Arnie	145	346	41.9	38	63	60.3	328	13.1	92
25	Hardman, Dick	127	331	38.4	44	77	57.1	298	11.9	83
25	Makle, Eric	112	255	43.9	55	76	72.4	279	11.1	70
23	Hess, Randy	31	84	36.9	0	6	00.0	62	2.7	40
25	Hawkins, Robert	103	212	48.6	34	52	65.4	240	9.6	17
10	Norman, Larry	2	8	25.0	4	7	57.1	8	0.8	0
25	Team							111	4.5	
25	Dead Ball							39	1.2	
25	Total	714	1637	42.7	246	392	62.8	1674	67.0	367
25	Opponents	828			272	417	65.2	1928	77.1	

On The Bench

by John Lilly

On Tuesday the day before the tourney action started, each team had forty-five minutes to practice on the Civic Center floor. They shared the court with another team and it just so happened that Glenville's eight member squad was sharing the floor with Salem's nine member squad.

Coach Don Christie of Salem and the Pioneer's mentor Jesse Lilly decided since they didn't have enough people of their own to work five on five they might as well scrimmage each other.

So if anyone asked you how many games Glenville played in the tournament this year you could always stretch the truth a little bit and say two...

This was the shortest stay the Pioneers have made at the Charleston tournament in seven years. In those seven years the G-men have won the tourney championship twice and have gotten into the semi-finals or finals three other times...

Even though the Pioneers cagers didn't set any records at the tournament, the Theta Xi Fraternity dribbled the basketball from Glenville to Charleston in record time.

The dribble usually takes around 23 hours to get to Charleston, but this year the "Zits" braved the cold and dribbled into the capital city in 20 hours.

I bet something other than running kept them warm...

I read where the fans at the four day tournament would eat 8,000 hot dogs, 1,000 hamburgers, 800 barbecues, 6,500 bags of popcorn, 2,500 bags of peanuts, 1,800 soft pretzels and drink 31,000 soft drinks, 1,400 cups of coffee, 200 halfpints of milk, and 150 cups of hot chocolate.

Now that's what I call chowing down...

I always wondered what I would do or how I would act if some sports celebrity like Julius Erving or Johnny Miller would happen to sit down beside me or ride on an elevator with me.

Well last week during the tournament I was riding up and down the elevator at the Charleston House for nothing better to do when an elderly statesmen looking man steps into the elevator which I was operating.

I didn't think much about it at the time, he seemed pleasant, but when I asked him what floor he wanted off at he couldn't find the room number on the key so team co-captain Eric Makle, who was also riding the elevator, found the room number which was "1108".

Well to make a long story short, it was the "Baron," Adolf Rupp. Rupp coached the Kentucky Wildcats for 42 years winning 879 games

and losing only 190. And I finally found out what I would do if some celebrity would come around me. I wouldn't recognize him...

I have found out there are two disadvantages of losing out in the first round of the conference tournament. Number one, the team and college doesn't hardly get a recognition what so ever. And number two, one doesn't have the time to do all the spring shopping he wants to do...

After the disappointing lost to Concord in the first round Coach Lilly was quoted as saying, "I knew we couldn't make too much fuss in this tournament, but we'll be back."

The next day upon reading the quote in the newspaper, he jokingly said, "I meant we'd be back to watch the night session."

In selecting my "All Tourney" team, I must say that I didn't quite have all the time I wanted to watch the games but I saw enough to choose my team.

It's composed of eight players starting with 6'7 Bill Lindsey, 6'4 Darrell Gainey, and 6'2 Dave Moore of Fairmont, 6'8 Dave Russell and 6'2 Rodney Sewell of Shepherd, 6'4 John Molloy and 6'0 Rufus Johnson of Beckley and my last selection is 6'6 Al Walker of Wheeling.

Baseball is Around the Corner

First year Coach Bob Summers has been hard at work with his 26 member squad since early January.

Last week the team had their first outside workouts of the season on Thursday, Friday and Saturday. But if mother nature doesn't cooperate they might be skiing around the bases instead of running around them.

1975 GSC BASEBALL

SCHEDULE

March 24	Marietta	Away
March 29	Morris Harvey	Home
April 2	D & E	Away
April 5	W. Liberty	Home
April 8	WV Tech	Away
April 12	A-B	Home
April 16	Concord	Away
April 19	WV State	Home
April 24	WV Wesleyan	Away
April 26	Open	
April 30	Salem	Home
May 3	Fairmont	Away

*All Home Games begin at 1:00

NOTICE!!

Due to the Glenville State College Spring Break next week readers will have to wait for the following week to read another exciting sports page.

POOH CAST CHOSEN, cont. from page 2

Ms. Collins, cast as the motherly Kangaroo is a sophomore elementary education major, minoring in math. She appeared as the socialite Mrs. Kirby in *You Can't Take It With You* at GSC and has appeared in many WVU theatre productions. She is the daughter of Mr. and Mrs. Roscoe Collins of Moorefield.

A freshman speech and physical education major, Ms. Mary Morton portrays the son of Kanga, a baby kangaroo. She makes her dramatic debut, but has worked technically on *You Can't Take It With You* and *All My Sons*.

She hails from Cairo, and is the daughter of Mr. and Mrs. James N. Morton.

The Skunk will be characterized by Ms. Kyle Wilson, a sophomore English and speech major.

Ms. Wilson appeared as Essie in *You Can't Take It With You*, and worked technically on the production as well as *Brecht on Brecht*, and *All My Sons*.

A member of Ohningohow Players, she is the granddaughter of Mrs. Dessie Mullenix of Pennsboro.

Three cousin rabbits will be characterized by Ms. Jeanne Harper, Ms. Stephanie Davis, and Ms. Joanna Icenhower.

Ms. Harper is a sophomore elementary education major, minoring in social studies. She portrayed a human in *The Great Cross Country Race*, and worked technically on that production.

Secretary of Alpha Sigma Alpha, she is the daughter of Mr. and Mrs. Lewis Harper of Weston.

Rabbit No. 2, Ms. Stephanie Davis, hails from Belmont and is a freshman instrumental music major with a minor in speech. She appeared as Lydia in *All My Sons* and worked technically on that production and *You Can't Take It With You*.

Ms. Davis is a Delta Zeta pledge and a member of the choir and band. She is the daughter of Mr. and Mrs. Glen E. Davis.

A sophomore speech major from Ravenswood, Ms. Joanna Icenhower will play another small rabbit cousin. She appeared in *The Great Cross Country Race*, *Brecht On Brecht* and worked technically on these as well as *All My Sons*.

She serves as Business Manager of Alpha Psi Omega, a member of Ohningohow Players, and the GSC marching band.

Ms. Icenhower is the daughter of Mrs. and Mr. Charles Ray Icenhower.

The Narrator will be portrayed by Ms. Barbara A. Stemple, the daughter of Mr. and Mrs. John D. Stemple of Belpre, Ohio. She is a speech and English major.

Ms. Stemple appeared in *Desire Under the Elms*, *Brecht on Brecht*, and has had technical experience on most of the major theatre productions.

She is a member of Delta Zeta sorority and was recently elected Treasurer of the Student Congress.

THE IMPRESSIONS

"Soul" Featured By Impressions

The Impressions will perform on campus Friday, March 21 from 8 - 10 p.m. The concert will be presented in the GSC auditorium.

The group has changed members many times, and it was Fred Cash who located the two new members, both who sing tenor with the group. They were Reggie Torian and Ralph Johnson, who also sing leads.

As part of the Impressions, Torian and Johnson are entering into a real American musical tradition. Fred Cash and Sam Gooden were born there and sang in local spots. Along with three other locals, they conceived the Rooster, and then started off for Chicago.

In Chicago, Sam and his colleagues ran into Jerry Butler and Curtis Mayfield. They all established a group and were extremely unhappy with the name of "The Roosters." Various suggestions were thrown into a hat, and "The Impressions" was drawn. Thus began the arduous years of

the first tours. After some time Curtis Mayfield took over the lead singer's role and began writing for the group. Mayfield's musical style of airy melody and socially conscious lyrics launched The Impressions on their great Middle Period. Their hits and reputation grew: "People Get Ready," "Gypsy Woman," "Keep on Pushin," "Amen," "Mighty Mighty (Spade and Whiley)," to name a few.

In 1968 they became artist for Custom Records, a label formed by Curtis Mayfield. In 1970 Mayfield went solo, and Leroy Hutson, a young songwriter and graduate of Howard University in Washington, D. C., was hired to replace him.

The Impressions Television credits include appearances on *Midnight Special*, *Soul Train*, *American Bandstand*, *Johnny Carson*, *Merv Griffin*.

Admission is by ID for GSC students; \$1.00 for faculty and staff; \$1.00 for students; and \$2.00 for adults.

(cont. from page 1)

west, South and Southwest, covering over 40,000 miles.

Henry IV, Part I is two plays in one: a comedy and a heroic tale of adventure. The comedy is centered around Falstaff, the aft and funny knight who has become a legend and a symbol. The action derives from the hot-headed Hotspur against the King and the showdown on the field of battle where young Prince Hal changes from erring son to hero.

The play has been repeated heavily over the ages basically because of its gallery of memorable characters. Hal, Hotspur, Dame Quickly, Glendower, Poins, and the King emerge from the shadow cast by Falstaff and enjoy their share of the spotlight as they travel from the Boar's Head Tavern.

Here, Hal exposes Falstaff as a coward who then doubletalks his way back to grace—to Shrewsbury Field where Hal and Hotspur fight and Falstaff avoids combat. He then delivers his sentiments on honor.

Henry IV, Part I will be presented in the auditorium at 8:00 pm. Admission for faculty and staff is \$1.00; Adults, \$2.00; Students, \$1.00; GSC students by ID.

BE STILL MARCH WIND

*Be still, March Wind.
Your noisy currents cannot conceal,
The balmy summer breezes
Which I am sure to feel.*

*Be still, you jealous fool.
No need to whistle your boisterous tune.
You can't keep out the solitude of May,
Nor the rarity of June.*

*Be still, you kite harasser,
Your thrashing is in vain,
You can't return a February,
Nor retard the April rain.*

*Winter's come and gone,
So rave on as you will,
The earth awaits a rebirth
Be still, March Wind, be still.*

Mack K. Samples
March 21, 1971

Greek News

The Delta Alpha chapter of Sigma Sigma Sigma sorority held their Spring Ritual on March 3, 1975.

The sisters are making plans for a vegetable soup dinner to be held April 9, 1975 in the ballroom. Tickets will be on sale by the end of this week.

Nominations were made for the Miss GSC Pageant. Contestants for the pageant are Miss Kathy Riddle, Miss Jane Stump, Miss Becky Cummings, and Miss Charlene Thompson. Miss Nancy Meads, who is also a member of TriSigma, will participate in the pageant, being sponsored by Lambda Chi Alpha fraternity.

Officers have been elected in the pledge class. They are as follows: Nada Mullins-President, Phyllis Lasako-Vice-president, Penny Sizemore-Treasurer, and Kathy Johnson-Secretary.

Miss Sherry Helvy is participating in the Alpine Festival this week-

end and the sisters would like to wish her good luck in the competition.

Alpha Sigma Alpha

The Alpha Sigma Alpha sorority will hold State Day on April 12 at Penn State.

They are planning a retreat for the end of April.

There will be a continuation of open rush until a few weeks after spring break.

Tau Kappa Epsilon

The fraters of Tau Kappa Epsilon held their formal meeting Sunday night, March 2. Plans for several money making projects were discussed.

Preparations were made for a visit by Bill Chambers, an international representative of Tau Kappa Epsilon.

TKE Court Ball will be held March 29 at the Sheraton Inn in Clarksburg.

Congratulations to fraters Mike Snider and Randell Hopkins, who were recently pinned.

Glenville Pizza Shop

Phone 462-7454

Mr. and Mrs.
John W. Jamison
Owners

Dalton's

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

SUMMERS
PHARMACY

Prescription Druggist
Hours 8 - 8 p.m.

PORTRAITS
IN BLACK AND WHITE
AND COLOR

Robert Cooper
Photographer
212½ E. Main
Glenville, W. Va.
Phone 462-5239

Village "3"

Clothing and
Shoe Outlet

Main Street
GLENVILLE

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

Kanawha Union Bank

Member of the F.D.I.C.

Glenville, W. Va.

SEARS
Authorized Catalog
Merchant

202 E. Main St.
Glenville, W. Va.

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

COLLEGE STUDENT'S POETRY ANTHOLOGY
The NATIONAL POETRY PRESS
announces its
SPRING COMPETITION

The closing date for the submission of manuscripts by College Students is
April 10

ANY STUDENT attending either junior or senior college is eligible to submit his verse. There is no limitation as to form or theme. Shorter works are preferred by the Board of Judges, because of space limitations.

Each poem must be TYPED or PRINTED on a separate sheet, and must bear the NAME and HOME ADDRESS of the student, and the COLLEGE ADDRESS as well.

MANUSCRIPTS should be sent to the OFFICE OF THE PRESS

NATIONAL POETRY PRESS

3210 Selby Avenue
Los Angeles, Calif.
90034