

Dr. James Jones

Mrs. Nellie Engelke

Mr. Carl Kerr

Mrs. Lena Bailey

Dr. Woodrow Morris

The Glenville Mercury

Number 30

Glenville State College, Glenville, W. Va.

Friday, May 2, 1975

West & White Give 20 Years Service

Two Glenville State College professors are being honored by the college for 20 years of service. The two are Miss Virginia D. West and Mr. John V. White.

Miss West has been an associate professor of English since 1955. She received her AB degree in English from this institution in 1941 and her MA from West Virginia University in 1950. She also received part of her education from Ohio University, Indiana University and George Washington University. Before coming to GSC, she taught at Colonial High School in Blue Ridge, Virginia, from 1941-42 and Troy High School from 1942-55. Miss West, a native of Gilmer County, is a member of the United Methodist Church, the W.Va. Association of College English Teachers, National Council of Teachers of English, American Association of University Women, American Association of University Professors and the Modern Language Association of America. She is an alumni of the Delta Zeta social sorority and her hobbies are collecting old books and glassware, reading and traveling. She resides at Troy.

Mr. John V. White has been an associate professor of mathematics, also since 1955. He received his AB degree in mathematics from here in 1949 and his MA in administration from WVU in 1953. From 1953-55 he taught at Marlinton High School. He is a member of the Trinity Methodist Church, National Mathematics Association, West Virginia Education Association, and the State Teacher Retirement Board. He belongs to the Gilmer County Health Board and in 1971 received the GSC Alumni Service Award. Mr. White resides in Glenville with his wife Mary. They have four children: Bill, Chuck, Patty, and Rick.

Any student needing a room in our college residence halls during the summer term must complete a room reservation card and write a check for \$25.00 room reservation fee payable to Glenville State College.

You may obtain the reservation card from the residence hall office or the secretary in the office of student affairs.

All students will be housed in Pickens Hall for the summer session.

Foundation Award winners are L-R: Jean White, Chuck Julian, Sue Ann Maxwell, John Salaman, Kathy Butler, Dan Clevenger, and Kathy MacIntyre. (photo by Bayard Young)

Annual Foundation Awards Presented to 7 Students

The Glenville State College Alumni Foundation Awards were presented at the Alumni Banquet which was held on April 26 in the Pioneer Center. The Awards are given on the recommendations by faculty members in a given area and are then approved by the scholarship committee of the college.

Funds for the awards are provided by alumni, faculty, and friends of Glenville State College and are managed by the Alumni Foundation.

The rewards were presented as follows:

The Charles Whiting Art Award, named in honor of Charles S. Whiting, a 1912 graduate of Glenville Normal School, went to Sue Ann Maxwell. Miss Maxwell is a senior majoring in art. She is from West Union, W. Va., where she attended Doddridge County High School. The funds for the award, \$100, are provided by Mr. E. Paul Floyd, Mr. Whiting's nephew.

The Peterson Award in Library Science was named for Mrs. Dorothy Peterson who was Assistant Librarian at GSC at the time of her death in 1962. The \$50 award, was received

by Mr. Charles Anthony Julian, a senior Library Science major. He is from Wheeling, W. Va., and attended Warwood High School. He had received the Arbuckle Award in 1973 and 1974 and the Somerville Award in 1974. The \$50 award was provided by a permanent endowment set up by Mr. Dale Shaffer, who was Head Librarian at the time of Mrs. Peterson's death.

The Christena Lockhart Somerville Award was given in memory of Dr. Somerville's mother. Dr. Somerville was the Dean of the college for many years until his retirement in 1971. Mrs. Mary Katherine Butler a junior in early childhood education received the award. A graduate of Ripley High School, she is presently living in Normantown. Funds for the \$150 award were provided by Dr. and Mrs. D. K. Somerville for the area of education.

The Frank L. Toth award presented to the outstanding student in the area of Science and Mathematics, was named for Mr. Toth. He was Associate Professor of Physics at the (Cont. to page 3)

Mr. John V. White

(not pictured Miss Virginia West)

Retirement Planned For Five Personnel

Retiring from Glenville State College in 1975 are two staff and three faculty personnel. Everyone a familiar face, they are Mrs. Lena Bailey, Mrs. Nellie Engelke, Mr. Carl Kerr, Dr. James Gay Jones, and Dr. Woodrow Wilson Morris.

There will be a dinner tonight honoring these retirees, at 6:00 in the ballroom.

Mrs. Lena Bailey, known by most student union goers, plans retirement December 31, 1975. In the union, her occupation is Snack Bar Manager.

She began working here on September 14, 1958, and in reviewing her years here, she had these comments, "I have really enjoyed my work here. All the people I work with have been wonderful. The students help keep me young and educated."

Mrs. Bailey was born in Clarksburg, W. Va., and, after graduation from Victory High School, she attended Glenville Normal School in 1933-1934.

She is a Baptist and is currently treasurer of the Mission Society. As a major hobby, Mrs. Bailey is involved with a 365 acre farm, on which cattle are raised, specifically feeder-calves.

Manager of the GSC Bookstore, Mrs. Nellie Engelke has scheduled her retirement on November 10, 1975. She started as a clerk in the store in 1958, and was elevated to manager on July 1, 1966.

Holding an AB degree in education she was a teacher in Gilmer, Wirt, and Calhoun counties.

Mrs. Engelke is a member of the M.E. Church and is associated with W. Va. Folk Festival organization. Mrs. Engelke is a well known antique collector, some of her works being displayed in the bookstore.

She said about her work, "It's been a pleasure to work in the GSC Bookstore and I appreciate all the help and and cooperation the students and faculty have been to make the bookstore business a success."

Her birthplace is Dusk, W. Va. An Associate Professor of English and French, Mr. Carl A. Kerr earned his B. S. degree in Education in March, 1951, and his M. A. in June, 1954, both at Ohio State University. He served as a 1st lieutenant in the U. S. Army from March, 1941 to April, 1946. He was born in Wheeling, W. Va.

Before his appointment to Glen-

ville State Faculty, Mr. Kerr taught two years at Orange High School, in Chagrin Falls, Ohio.

Interested in music and writing Mr. Kerr is a member of the W. Va. Poetry Society and the W. Va. Association of College English Teachers. He has published two volumes of poetry: *Myriad Abode* (1942) and *Homage* (1968).

He is also in Phi Eta Sigma, the American Assoc. of Teachers of French and A.A.O.P. He is a member of the Lutheran Church.

Dr. James Gay Jones, Professor of History and Political Science, graduated from Glenville State in 1936 with an A.B. degree. After receiving his M.A. at West Virginia University in 1947, he taught at GSC for a year, and returned to stay in in 1951. He earned his Ph. D. at WVU in 1952.

He holds membership in the American Historians, American Acad. of Polit. and Soc. Sci., and the N.E.A.

Appalachian Ghost Stories and Other Tales was a recent publication of Dr. Jones that had much public interest. He is also co-author of West Virginia's excerpt in the *World Book Encyclopedia*, and is associated with others.

A selection of *The 35th State*, a readings book on West Virginia history is by Dr. Jones, as well as reviews and other works in the "W. Va. History Magazine", the "Wisconsin Magazine of History". Five brief county histories have been accepted in Jim Comstock's *W. Va. Heritage Encyclopedia*.

Previously, Dr. Jones taught at Walton High School and New York State University. His birthplace is Walton, W. Va., and he is a member of the Advent Christian Church.

Dr. Woodrow W. Wilson is currently the Chairman of the Division Education and Psychology. He has taught at Glenville since 1969.

He received his A. B. at GSC in Elementary Education in 1938, and continued with a M. Ed. in 1941 from Duke University in School Administration.

Following three years in the U.S. Navy (1943-46), he earned his Ph. D. at Ohio State University in 1954.

He has taught at Twenty-Mile School, 1934-36, was principal at Dixie School, 1938-39, assistant super-

(cont. on page 4)

This Week---

May 2	Retirement and Service Dinner	6PM
May 2-3	Pottery Exhibition	10-6
May 4	One-Act Plays	7:30
May 6	F'A'O. Meeting	12:30
May 9	Commencement	11 AM

Mercury Staff positions will be announced next week.

There will be four one-act plays presented on Sunday evening in the Little Theatre. With no admission charge.

See You In September?

As the page containing the month of April falls from the calendar, one discovers a unique vantage point from which to glimpse the events of April as well as taking opening shots into the happenings of May.

April was seemingly the focal point of the semester as the headlines read of resignations and appointments.

With the resignations of Dr. Clarence Maze, Jr. came the task of choosing an academic dean for Glenville State College. This task will be completed in late May or early June.

Others joining Dr. Maze as non-returning staff and faculty personnel are Dr. Woodrow Morris, Dr. Raymond Jones, Dr. James Gay Jones, Carl Kerr, Steve Nichols, Bill Hanlin, Scott Hamilton, Mrs. Lena Bailey, and Mrs. Nellie Engleke.

All of the above mentioned personnel have donated much to GSC. Their loyalty and dedication will be sorely missed but not forgotten.

As it is unfortunate for GSC to lose such valuable assets as these, we only hope their successors will be as helpful and as loyal as they have been.

We can wish only good luck and best wishes to the departing faculty and staff members.

Our lives have been better because of you.

Joe Mills
Assistant Editor

"Opie" or Not to Be?

Dear Editor,

We would like to take this opportunity to protest what seems to be a deliberate oversight in this years "Opies". That is, the nomination for Opies. In reading last week's edition of the Mercury we noticed that **Jesus Christ Superstar** was not represented on the list of nominations. We feel this is an intentional insult to the people who worked so diligently to make the production a success. To quote last week's Mercury in describing the purpose of the Opies, "...is designated to recognize superior performances by individuals in technical and/or acting positions in major productions of the current theatrical season." One would surely classify **Jesus Christ Superstar** as a major production and it was presented during the current theatrical season. We do believe that **Jesus Christ Superstar** would qualify under the nominee categories of Best Actor and Actress and Best Supporting Actor and Actress. Ironically, there was not a representative of **Superstar** on any of the technical nominations, lighting etc. . . It is quite amusing that a musical production which required an orchestra and the only theatrical production this year which required a sound system is not placed on the category of sound nominations.

We believe that the quoted statement "...is designated to recognize super-performances by individuals in technical and/or acting positions in major productions of the current theatrical season." should be changed to, "is designated to recognize superior performances by individuals from the Drama Department in technical and/or acting positions in major Drama Dept. productions of the current Drama Dept. theatrical season."

We feel that this was deliberate action by a certain few. We wonder what would have happened if **Superstar** had been placed on the list of nominations? Could competition have been the reasoning factor in the deletion of **Superstar** from the list of nominees? A famous quote would fit perfectly here, "If you can't stand the heat get out of kitchen."

Gregory Clark James, Jane Lowe Harry, Rick Hickman, and 55 others (their names may be read on the letter at the Mercury office)

Free Food For Final Examinations

The Food Service Director, Mr. Wayne Harkins, has announced free sandwiches and drinks on Monday and Tuesday nights from 8:00-9:00 May 5 and 6 in the old cafeteria. It is hoped that the "food break" will give some diversion and refresh-

ment that will result in a better balance of study for final examinations. Eat all you wish at the cafeteria because food will be confined to this area. Please note that this service is only for those students with ID's validated for meals.

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-ChiefChuck White

Assistant EditorJoe Mills

Sports EditorJohn Lilly

News Bureau DirectorBecky Potasnik

Advertising ManagerJohn Wolfe

Circulation ManagerMike Truex

PhotographerBill Smith

Production ManagerSteve Boilon

CartoonistSue Ann Maxwell

IBM Machinists.Sandy Roberts, Beth Alderman

TypistsBarry Lyons, Pam Rollins

AdvisorYvonne H. King

Pictured above are Dorothy Wright and Judy Ditlow as they sport a trophy retrieved from the National Forensics Championships in Niagra, New York.

Forensics Victorious

Under the direction of Ms. Katherine Leisering of the Speech Department, the Glenville State College Forensics team once again gained national honors in Individual Events at the 5th Annual National Forensics Association's I.E. Nationals held at Niagara University this past weekend.

Ms. Dorothy Wright showed her talent and stamina as she took top team honors by finishing second in the nation in After Dinner Speaking when she so easily moved through four preliminary rounds, and semi-finals competing against 120 contestants and winning over 119 of them.

She has yet to come away from a tourney without at least one trophy establishing a winning streak.

Overall, Glenville with only a five member team, once again finished in the top 20 schools in the Nation in Individual Events. Glenville accrued 82½ sweepstakes points for a 19th place finish. Glenville, competing against 122 other colleges and universities from across the nation won out over such formidable competition as Penn State University, Ohio State University, Kent State University, Princeton, Rutgers of Toledo, Mississippi State, University of Maine, Brooklyn College, University of Akron, Arizona State, New York University, and University of Southern California.

Glenville had a total of 19 entries competing in an overall field of well over 1200 entries. Mr. Art Wilt, the only pentathlon entrant from GSC competed in five events: Impromptu, Extemp, After Dinner, Expository, and Persuasion:

Ms. Wright, in addition to her exceptional effort in After Dinner Speaking, competed in Prose Interp, Poetry Interp, and Drama Duo Interp with Mr. John Leisering.

In addition to Duo, Mr. Leisering competed in Expository Speaking, After Dinner Speaking and Rhetorical Criticism.

Ms. Judy Ditlow was also entered in four events: Prose Interp, Expository Speaking, After Dinner Speaking and Drama Duo with Mr. Larry Haddix.

In addition, Mr. Haddix also competed in Expository Speaking, Persuasion and Impromptu Speaking.

At the National finals, Glenville scored more sweepstakes points than last year, competed against 23 more schools and beat more schools than last. The Glenville finalist trophy is also two places higher this year than last. In spite of being at ¼ strength, Glenville still showed its talent, power and desire.

This has been a lucrative year for Glenville on the forensics circuit. The team picked up 43 trophies, 25 certificates of achievement and national recognition. The forensics team is to be both congratulated and thanked for the marvelous effort. Special thanks again to Mr. Bruce Brumage and Ms. Barb Lawson for the generosity and talent in giving the GSC forensics team what have to be the best visual aids on the National Forensics circuit.

Finally, thanks to Ms. Jeanne Kobuszewski, and Ms. Cheryl Tuteria of Marietta Junior High for their time and generosity in judging at these tournaments.

All of these people in addition to the team members have contributed to make this the most successful forensics year for Glenville.

Greek News

Delta Zeta

The Theta Xi Chapter of Delta Zeta held their formal meeting on Monday, April 28 at 5:00.

We would like to welcome the new initiates, Mary Brown, Rotha McCutcheon, Pam Miller, Kay Nottingham, and Terri Riley.

The Big Brother picnic will be held at Cedar Creek on May 2.

Senior ceremony was held Wed., April 30 at the house.

We would like to wish all of our sisters who are graduating the best of luck in their futures.

Plans for summer retreat are being completed. It will be held June 18-20.

Ladies of the White Rose

The Ladies of the White Rose held their weekly meeting Tuesday March 29, 1975. During the meeting the Ladies held elections for the next fall term. The officers are as follows: President-Debbie Curry. Vice-president-Janet White, Secretary-Grace Hanson, Treasurer-Debbie Elder, Song Leaders-Jet Vickers and Pam Beale, Scrapbook Chairman-Cathy Gregory, Press Chairman-Carla Godwin, Courtesy Chairman-Marilyn Pritt.

Lambda Chi Alpha

The brothers of Beta Beta Zeta will hold their annual retreat during the Folk Festival this summer.

We would like to extend our appreciation to the Ladies of the White Rose for all their help and hard work that they contributed to us during the past year.

A picnic is planned for this Saturday May 3rd at Cedar Creek.

Tau Kappa Epsilon

The fraters of Iota Omega chapter of Tau Kappa Epsilon are proud to announce the initiation of their new fraters. These consisting of: Mark Rohrbough, Bob Shaffer, Bob Casto, Joe Shomo, Scott Anderson, Carl Kebler, Phil Stump, Rick Reidl, and C.W. Campbell. At the formal meeting held after the initiation frater Rohrbough was elected model pledge.

At the weekly meeting 3 new officers for the fall semester of 1975 were elected. They are: Prytanis - Gerald Cooke, Epiptytanis - Randy Smith, and Histor - Luther Hanson. All of the other officers remained the same. These fraters are to be congratulated and given full support in their new offices.

Pictured above are the representatives of the GSC Gospel Choir who will represent Glenville at the state workshop in Beckley. Left to right are Joe Crump, Latonya Caldwell, And Joe Lyles.

Choir Members Will Attend Workshop

Three members of the Glenville State College Gospel Choir will attend a Gospel workshop in Beckley this weekend.

Hosted by the Intercollegiate Gospel Workshop and Collegiate Gospel Choir, the meeting will be conducted by Ms. Myrna Summers of Washington D.C.

A concert will be performed by the Inter-denomination Mass Choir of Washington and Maryland. This will also take place in Beckley at 7:00 p.m.

The Intercollegiate choir will then

perform on Saturday in the First Baptist Church of Charleston. This will take place at 8:00 p.m.

The following West Virginia schools will be represented: West Virginia State, Marshall University, West Virginia Tech, Glenville State College, Fairmont State College, West Virginia University, and West Virginia Wesleyan.

Attending from GSC are Mr. Joe Lyles, Mr. Joe Crump, and Ms. Latonya Caldwell. They will be accompanied by Mr. Gary Gillespie, Gospel Choir Advisor.

Pictured above are the four players who were chosen as outstanding players in the Alumni game. (L-R) Willie Marshall, Don Brady, Mark Reger and Steve Buffington. (photo by Bayard Young)

Alumni Win In Surprise

The 34 member alumni football team beat the Glenville State Pioneer varsity squad last Saturday afternoon at Rohrbough Field by the score of 6-0.

The alumni scored the game winning touchdown with less than fourteen minutes to go in the game when Tom Haught, who is now head football coach at Tyler County, caught a five-yard touchdown pass from Joe Mitchem, who was the Pioneer quarterback last season. The scoring drive was set up when the Pioneer varsity fumbled the ball on their own 34-yard line. The two point conversion failed when a Mitchem to Kenny Morrison pass fell incomplete.

While the GSC varsity offensive unit could not get things moving, the G-Men's defensive unit kept the varsity in the game. Four times the alumni had opportunities to score before they did. But the varsity stopped them twice on downs and the other two times they were intercepted. Sophomore Dave Mossor stopped the alumni on the Pioneer 15 when he snared an errand alumni throw. The second interception was made by co-captain Jerome Fruit when he picked off a pass in the end zone to stop another alumni threat.

Sophomores-to-be Tom Cowan and Roger Young quarterbacked the Pioneer varsity but neither could get the G-Men to move on the sloppy muddy field.

The Pioneer spring drills ended with the alumni game and first year coach Whitey Adolfson and his troops can now start getting ready for the pre-season practice which starts on August 17.

Seasonal Intramural Standings

	Tot. Pts.
Stoppers	474
Lambda Chi I	466
Loads	414
Dodgers	385
Vets	366
BUT I	300
Animals	279
TKE 2	259
TKE I	237
Faculty	218
Lards	192
Unicorns	188
TUBS	180
Bad Co.	178
Lambda Chi 2	175
Barrels	172
Vultures	142
Nicholas Co.	142
BUT 2	142
Lambda Chi 3	114
Land Surveyors	114
Head Hunters	114
Poison	114
Porter Scrubs	114
Woodchucks	110
Riff-Raff	102
The Hads	102
Bombers	82
Foundations	82
Mini-Bruters	50

Foundation Awards- Cont from pg. 1 at the time of his death in 1970. Miss Kathryn MacIntyre of Clarksburg received the award. She is a senior Math major who graduated from Washington Irving High School. Funds were provided for the \$50 award by alumni, faculty, and the Alumni Foundation.

The Ratliff Award was named for Carlos Ratliff, teacher and coach at GSC from 1946 to 1962. It was given (Cont. to page 4)

Alumnus Mark Reger (74) seems to be yelling to his teammates, "Wait for me!"

Sports -- End of the Year Review

On The Bench

by John Lilly

Oh, boy! Oh, boy! Just three more school days left! And with the ending of school it also means the ending of the Glenville State College spring sports. That's right, the GSC baseball, track, and golf teams will be closing out their regular seasons this weekend.

The Pioneer batsmen will be closing their season against Fairmont tomorrow at Fairmont. While the small but talented Pioneer track team will participate in the WVIAC Track Meet at Charleston on Saturday and Sunday. The powerful GSC golf team will defend their WVIAC title today and tomorrow in the West Virginia Conference Golf Tournament. The winner of this tourney will venture to Fort Worth, Texas for the NAIA Tournament which is held the first week of June.

Strong Alumni Team

In the fourth annual Glenville State College alumni football game, which was held last Saturday afternoon, the alumni showed their playing ability in trimming coach Whitey Adolfson's Pioneers by the score of 6-0.

The alumni team, which was considered the strongest alumni squad in the four years of the contest, had nine All Conference members and even one Kodak All American participating in the contest.

The game was played on a sticky muddy field which caused both teams to have difficulty moving the ball on offense. But there was the usual hard hitting on defense, a trademark of the Pioneers.

Four Outstanding Players Chosen

Four players were chosen for their individual efforts in the alumni game.

Willie Marshall was chosen the Outstanding Varsity Defensive Player while running back Don Brady was chosen the Outstanding Offensive player for the Pioneers.

On the alumni squad big bad defensive tackle Mark Reger was chosen the Outstanding Defensive Player, while speedster Steve Buffington was awarded the Outstanding Offensive Player for the alumni.

Comments from the Coach

In talking to Coach Adolfson about the alumni contest, he was quick to point out that there were seventeen sophomores-to-be that were on the first team offensive and defensive units. He went on to say that he and his staff found some promising prospects for next year's team.

Although the G-Men lost the game, Coach Adolfson was impressed with the overall attitude of the team. He stated, "The enthusiasm and attitude has been tremendous and I think it will carry on through the fall."

Well, let's hope it does!

New Foe For Next Year

The 1975 Glenville State College football schedule has just been released and it shows one new foe in Madison College of Virginia. Madison will be the opening home opponent for the Pioneers on September 13. The GSC Homecoming will be on October 11 against WV Wesleyan.

Heck fire, why am I writing about next year when this year isn't even over!

Some Final Quotes

Ross Grimsley, Baltimore Orioles' pitcher, on his old team, the Cincinnati Reds: "The Reds treat you like a machine. It's just like you were in the Army."

Milt May, Houston catcher, upon stealing a base for the first time in his five-year big league career: "I thought they'd stop the game and give me second base."

Phil Johnson, Kansas City-Omaha Kings coach, on the rough treatment Tiny Archibald was getting from the Chicago Bulls: "We're going to get him a tear-away jersey."

MADISON COLLEGE ON '75 GSC GRID SCHEDULE

September 13	Madison College Madison, Virginia	Home	1:30
20	West Virginia Tech	Away	1:30
27	Salem	Home	1:30
October 4	Fairmont	Away	1:30
11	West Virginia Wesleyan Homecoming	Home	1:30
18	Bluefield	Away	1:30
25	West Liberty	Home	1:30
November 1	West Virginia State	Away	1:30
8	Concord	Home	1:30

The 1975-76 Cheerleading Squad, from left: Joyce Arnold, Gennette Hall (Head Cheerleader), Laura Cochran, Pam Beale, and Carla Godwin.

New Cheerleaders Chosen By Panel

The following girls have been chosen by a panel of judges as GSC's 1975-76 Cheerleading squad.

Ms. Gennette Hall of Alum Bridge is the daughter of Mr. and Mrs. Gail Hall. Ms. Hall graduated from Lewis County High School where she was cheerleader for three years, and served as head cheerleader her senior year. She is a sophomore majoring in comprehensive Health, Safety and Physical Education. While at Glenville she served as a cheerleader for the 1975 basketball season and is very active in the Order of Diana, auxiliary of Tau Kappa Epsilon Fraternity. Ms. Hall was selected Head Cheerleader for the '75-76 season by the other members of the squad.

Mrs. Joyce Arnold, the daughter of Mr. and Mrs. Ray Helmick of Sand Fork, is married to Sam Arnold who presently attends GSC. She is a graduate of Gilmer County High School where she was cheerleader, junior and senior class president, a member of the band, GAA and student council. Mrs. Arnold is a freshman majoring in history and minoring in Business. She is a member of the Order of Diana.

Miss Pam Beale, the daughter of Mr. and Mrs. Ray Beale of Summersville, is a graduate of Nicholas County High School. While attending high school Ms. Beale was varsity cheerleader for three years, a member of the N.H.S., Y-teens, pepclub, and student council. She is a freshman Secretarial Science major and belongs to Ladies of the White Rose, auxiliary to Lambda Chi Alpha Fraternity.

Ms. Laura Cochran is the daughter of Mr. and Mrs. Jimmie Cochran of Westfield, Pennsylvania. She is a graduate of Cowanesque Valley High School. She is presently in the cast of "The Bald Soprano", a one act

Retirement: cont. from p. 1
intendent of Nicholas County Schools, 1939-43, 1946, and Chairman, Department of Education, Marshall University, 1946-69.

Dr. Morris is in NEA, WVEA, ASCD, and the Ohio Valley Philosophical Society. He attends the Baptist Church, and his hobbies include hunting and fishing.

Glenville State students and staff appreciate the work of these dedicated individuals. Experiences, large and small, of many people have passed their way during their career at GSC.

Dr. J. L. Peterson Elected President

Dr. James Lowell Peterson has been elected president of the Faculty-Administrative Organization for the 1975-1976 school term.

Ably assisting will be Mr. James Meads, Acting Director of the Foundations Division.

Serving as secretary for the third year is Mrs. Virginia Hays of the Division of Business.

Treasurer for the fifth year will be Mr. Bernard McKown of the Math and Science Division.

Members-at-large include: Dr. Pam Brown, of the Education Division, Dr. Lowell Fredin, of the Language Division, Mr. Joseph Wiseman of the Math and Science Division, and Mr. Buford Young of the Social Services Division.

Representatives to the Board of Regents is Dr. Espy Miller, Chairman of the Division of Language.

HOME EC. AWARD GIVEN TO SENIOR M. A. POSEY

According to Mrs. Roma Adkins, instructor of Home Economics, the first Stokely-VanCamp Outstanding Senior Award will be given to Margaret A. Robinson Posey.

The award, given in conjunction by the Stokely and VanCamp food packaging companies, is based on scholarship, interest and ability in home economics, as well as leadership abilities.

Ms. Posey, the first recipient of this award, is a December graduate majoring in Vocational Home Economics 7-12. She is a member of Phi Delta Phi of which she has been past president and vice president.

Presently residing in Charleston,

ConTemporary Amnesia

by Donnie Cuppett

Tuesday night at The House of the Rising Sun was the end of a good thing. On Tuesday night, it was the Hard Travelin' Band. And the House's last night open.

At other times it was Blitzkrieg or Purple Haze. Headstone, Kingsley Fink, Buckrun or Carnivorous Couch. Or Mickey Blizzard.

Last Thursday night was reminiscent of Crosby, Stills, Nash & Young, though the style of the Hard Travelin' Band was hardly the same. After just seven short weeks of practice, their first gig last week was nothing short of professional. But, of course, they are loaded with talent: --

Leonard Stalnaker, lead vocal, harp, and guitar; Craig Carrol, lead guitar; Jimmy Litton, 2nd lead guitar (and sometimes first); Joe Claypool, keyboards; J.B. Butcher, bass; and Rick Pitts, drums. Their road crew was Dave Halterman, Glen Carey, and Roger "Billy-Goat" Cole.

Many selections highlight the groups performance, but the crowdpleasers seemed to be "Whipping Post", by the Allman Brothers Band; "Ramblin'", by the Marshall Tucker Band, and "Rocky Mountain Way," by Joe Walsh (that was my favorite, anyway).

They were a fine group to play out the House's closing week.

The crowds at the House this past weekend and Tuesday night reminded one of a few years back when lots of people were a regular thing. From when it opened in the summer 1970, fluctuations in business were frequent. From boom to near bust to boom.

When it opened, the owners had either five cases of beer and 20 dollars or five dollars and twenty cases of beer. Who can remember.

It was somewhere to spend an extra quarter or two on pinball or pool. One could watch an important ballgame or learn the latest news. And, often, it was somewhere to see a friend.

"The House" may be closed now, but to a lot of people, it sure was a nice place to visit.

WVU Accepts Ms. Zerbest

Margaret Zerbest has been notified by the West Virginia University School of Medicine that she is one of six students who have been accepted into the Masters Degree Program of the Department of Microbiology. She will begin her work at WVU in August. Ms. Zerbest is a member of this year's GSC graduating class and will receive a Bachelor of Science Degree with a major in biology and a minor in chemistry.

She is a native of Glenville, the daughter of Mr. and Mrs. Everett W. Zerbest of Glenville, and was graduated from Gilmer County High in 1971, where she received the Biology Award.

At Glenville State College she has been on the Dean's List and is a member of Chi Beta Phi, National Honor Society of Science and Mathematics majors.

Ms. Posey will receive a silver trivet for the Outstanding Senior Award.

MARGARET ZERBEST
WVU BOUND

DORMS CLOSE FRI

The residence halls will be closed on Friday, May 9 at 2:00 p.m. and will be opened for Summer School on Sunday, June 8 at 12:00 noon. The residence halls will be opened for Fall Semester 1975-76 on Sunday, August 24 at 9:00 a.m. (Freshman Week Activities) with regular registration being held on Tuesday, August 26.

JOBS AVAILABLE

Brandywine Ski Resort has Summer Fall or Winter quarter jobs for men and women. Good Pay, Lodging. Box 343, Northfield, Ohio 44067.

Needlework Lessons
and Supplies
Workshops Available for Groups
Cedar Creek Studio
Exchange 765-2547

FOR RENT: 3 Bedroom
Home In Town.
PHONE: 462-8331 If Interested

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

SEARS
Authorized Catalog
Merchant
202 E. Main St.
Glenville, W. Va.

DIAL —

— A —

— PRAYER
462-5130

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

Kanawha Union Bank

Member of the F.D.I.C.
Glenville, W. Va.

Glenville Pizza Shop

Phone 462-7454

Mr. and Mrs.
John W. Jamison
Owners

SUMMERS
PHARMACY

Prescription Druggist
Hours 8 - 8 p.m.

MODERN
DRY CLEANERS
Glenville, W. Va.

Hamric's Jewelry
Glenville, W. Va.

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