

The Glenville Mercury

Number 31

Glenville State College, Glenville, W. Va.

Wednesday, May 7, 1975

Pictured above is Ms. Jeanne Kobuszewski (right) and Dr. and Mrs. Wilburn after receiving special awards at the Onimoghow banquet.

Third Annual 'Opies' Held

With an air of excitement and anticipation, the Third Annual Opies were held on May 1st.

Honored guests theatrical judges, actors, actresses and technical productionists were greeted by host Ohnimgohow Player's president Ms. Judy Ditlow. Ms. Mary Kennedy then offered the invocation.

Atkinson To Speak

Addressing the graduates at the annual Commencement, on May 9th will be the Rt. Rev. Robert Poland Atkinson D.D., the Bishop Coadjutor of Episcopal Diocese of West Virginia.

As Bishop Coadjutor, Rev. Atkinson has committed himself greatly to missionary expansion in West Virginia. Also he is strongly dedicated in upgrading criteria for clergy education and professional status. The Presiding Bishop has appointed him also to the Joint Commission on World Mission.

Bishop Atkinson graduated from Martinsburg High School. After attending Mercersburg Academy in Pennsylvania, he furthered his education at the University of Virginia in Charlottesville. He received his BA degree from the institution in 1950. In 1953 Rev. Atkinson received his BD degree from the Virginia Theological Seminary in Alexandria. Bishop Atkinson received his Doctor of Divinity degree from "honoris causis" in the parish ministry from the Virginia Seminary.

While serving in W. Va. congregations in Wheeling, Fairmont, and Huntington, Rev. Atkinson was a leader of the Diocese "Sword of the Spirit" movement, an evangelistic program of statewide significance. He was also an elected deputy of the National Episcopal Church's General Convention.

Bishop Atkinson has been a member of several community service organizations serving as either president, chairman, or board member of many of these. He has been actively involved with the American Red Cross, the United Fund and the Salvation Army, to name a few. He also has served as a trustee of St. Mary's School in Memphis and was a board member of the Memphis Arts Council.

After dinner, Ms. Ditlow introduced the season judges, and then Ms. Jeanne Kobuszewski, faculty stage director, presented the Technical awards in eight categories.

Costume awards were accepted by Ms. Joanna Icenhower and Mr. Bruce Brumage.

Ms. Marlena Smith was awarded the House Management plaque.

Ms. Kobuszewski presented the Lighting Awards to Brumage and Ms. Icenhower.

Ms. Judy Ditlow and Ms. Barbara Stemple accepted the Make-up awards.

The Properties Award went to Ms. Kyle Wilson and Mr. Brumage won the Publicity Award.

The students honored in the Set Design and Construction category were Brumage, Ms. Icenhower and Ms. Carol Hileary.

The final tech award Sound was accepted by Ms. Icenhower.

Ms. Ditlow then introduced Ms. Vicki Mathess, who presented the Best Supporting Actress Award. From a field of seven, Ms. Skip Kincaid as Olga from *You Can't Take It With You* captured the title for the 1974-75.

The Best Supporting Actor Award was presented by Ms. Katherine Leisner. From *All My Sons* Mr. Phil as George Deever was selected. The field of nominees totaled ten.

Dr. Byron Turner then presented the awards for Best Performance in a Children's Theatre Production. From a cast of 12 animals and one human, Ms. Judy Ditlow as Winnie-the-Pooh, Ms. Cathy Deem as Piglet, and Ms. Peggy Collins as Kanga were awardees.

Selected as Best Actress in a Major Production was Ms. Wanda Wilson. She portrayed the powerful Kate Keller from *All My Sons*. The award was presented by Dr. Frank Jenio.

Ms. Yvonne King presented the nominees for Best Actor in a Major Production. From a stiff competition as a result of character portrayed by Mr. David Brown, Mr. Steve Deem, and Mr. Steve Buffington. Brown was awarded top honors. He portrayed Martin Vanderhof of *You Can't Take It With You*.

Dr. D. Banks Wilburn took center stage as he presented the Best Ohnimgohow Award. The most important award of the Opies presentation it is voted on solely by the peer members of the organization. This year's award was presented to a very surprised but

(Cont. to page 3)

'75 Graduates Are Announced

The following is a list of prospective graduates who finished their work in December August or in May and who plan to graduate at the Friday May 9 ceremony.

Those graduating with a Bachelor of Arts in Education include: Karen Perrin Adams, Troy, Health and Physical Education; Jimmy Dale Adkins, Strange Creek, Health and Physical Education; Bethla Ann Alderman, Weston, Early Childhood; Linda Joyce Robinson Anderson, Glenville, Elementary; Sandra Sue Johnson Arbaugh, Ronceverte, Vocational Home Economics Comprehensive; Maxine Friend Arnold, Frametown, Early Childhood; Ronald Darrell Atkinson, Reedy, Elementary; Paul Virgil Ayers, Ripley, Elementary; Janet Cecilia Aylestock, Weston, Mathematics Comprehensive; Teresa Lee Woodell Barb, Marlinton, Early Childhood; Daniel Clyde Barnette, Rock Castle, Social Studies Comprehensive.

Phyllis Marie Barnhart, Friendly, Vocational Home Economics Comprehensive; Helen Cain Moore Bean, Glenville, Business Education Comprehensive; Basil Freddie Bell, Danville, Social Studies Comprehensive; Carol Moyers Bennett, Buckhannon, Business Education Comprehensive; Lee McNeal Bennett, Marlinton, Mathematics Comprehensive; James Arley Bleigh, Flatwoods, Elementary; Roberta Kay Bush Board, Spencer, Social Studies Comprehensive; Gregory Frederick Bogard, Parkersburg, Music Comprehensive; Sharon Ann Sadler Bogard, Parkersburg, Elementary; Meta Michelle Boggs, Hilliard, Ohio, Music Comprehensive; Billie Sullivan Bonnett, Glenville, Vocational Home Economics Comprehensive.

Teresa Sue Boso, Parkersburg Elementary; Sandra Kay Bowling, Lookout, Elementary; Gary Wayne Bramble, Glenville, Music Comprehensive; David Lee Brown, Vienna, Speech; Michael Brown, Indian Head, Maryland, Health and Physical Education; Steven Ray Buffington, Parkersburg, Health and Physical Education; Patricia Denise Burrough, New Martinsville, Early Childhood; Brenda Kay Freeman Burroughs, Sutton, Mathematics Comprehensive; David Garry Bush, Big Springs, Music Comprehensive; Benjamin Brown Campbell, Dunmore, Health and Physical Education; Patricia Louise Carper, Elkview, Elementary; Susan Edens Carper, Elkview, Early Childhood; Coretta Sue Carte, Sutton English; James Robert Carter, Fayetteville, Health and Physical Education; Sharon Lynn Catalano, Spencer, Language Arts Comprehensive; Deborah Lou Cavender, Nitro, Vocational Home Economics Comprehensive; Howard Michael Chaddock, Glenville, Business Principles and English; Stephanie Jo Chadwick, Elkview, Business Education Comprehensive.

Carl James Chambers, Jr. Ripley, Health and Physical Education; Larry Luther Chapman, Weston, Health and Physical Education; Susan Ann Chapman, Weston, Elementary; Joseph O'Dell Claypool, Webster Springs, Biological and General Science Comprehensive; Julie Ann Clifton, Little Birch, School Librarian; Connie Sue Cottrill, Lost Creek, Music Comprehensive; Pamela Sue Cottrill, Weston, Mathematics Comprehensive; Patricia Richards

Cowen, Big Springs, English; Charles Frederick Crookshanks, Jr., Paden City, Social Studies Comprehensive; Shirley Ann Cross, Belington, Elementary; Joseph Ray DeBarr, Weston, Social Studies Comprehensive; Randy Allen DeBastiani, Arthurdale, Health and Physical Education; Cathy Lynn Deem, Mineral Wells, Elementary; David Alden DeLong, Buckhannon, Elementary; Linda Marie DeLuca, Peekskill New York, Health and Physical Education; Carol Louise Dennison, West Union, Music Comprehensive; William David Dobbins, Gassaway, Health and Physical Education; Elizabeth Carol Kimble Dorsey, Glenville, Chemistry and General Science Comprehensive; Mark Eric Dunaway, Reedsville, Physics and General Science Comprehensive; Jane Earle Dunham, Jane Lew, Early Childhood; Robert Paige Dye II, Letart, Chemistry and General Science Comprehensive; Lionel Edgbert Eagle, Jr., Parkersburg, Elementary; Cinda Ramsey Echard, Glenville, Business Education Comprehensive; Hayward Allan Edwards, Glenville, Mathematics Comprehensive; Stephen Lane Ellyson, Glenville, Mathematics Comprehensive; Teresa Ellen Forren, Summersville, Early Childhood; David Harley Foutty, Grantsville, Health and Physical Education; Linda Susan Frame, St. Albans, Early Childhood; Diana Lynn English Friend, Duck, Secretarial Studies; Beth Ann Snider Garrett, Elizabeth, Health and Physical Education; Deborah Ford Brown Gillespie, Burnsville, Health and Physical Education; Sarah Jane Glover, Huntington, English and School Librarian; Linda Flo Snider Gorrell, Parkersburg, English; Elizabeth Ann Taylor Greenleaf, Glenville, Elementary.

Barbara Jean Groves, Summersville, Social Studies Comprehensive; John Robert Hall, Alum Bridge, Mathematics Comprehensive; John David Harbour, Glenville, Mathematics Comprehensive; Holli Jean Sturm Hardman, Charleston, Elementary; Robert Oral Hardman II, Glenville, Health and Physical Education, Mathematics; Martha Lynn Harmon, Point Pleasant, Music Comprehensive; Danny Ray Harper, Reedy, Health and Physical Education; James Esley Hayes, Jr., Cleveland, Social Studies Comprehensive; John Gilbert Haymond, Jr., Rock Cave, Elementary; Melanie Lynn Hess, Elkins, English and Speech; Susan Kay Woodyard Hiener, Glenville, Early Childhood; Elizabeth Jane Corbett Hoover, Heaters, Elementary; Pamela Sue Hudkins, Gandeewille, Early Childhood; John Raymond Hudson, Ravenswood, Health and Physical Education; Barbara Ann Hughes Elkview, Elementary; Randy Ray Hunt, Valley Fork, Health and Physical Education; Stephanie Shimer Hunt, Clay, Health and Physical Education; Deborah Lynn Hurst, West Union, Elementary; Terry Michael Ingram, Parkersburg, Social Studies Comprehensive; Brenda Stepp Jarrell, Glenville, Early Childhood; Joseph Larry Johnson, Summersville, Health and Physical Education; Kimberly Sue Johnson, Clendenin, Language Arts Comprehensive; Kimberly Annette

Jones, Glenville, Early Childhood; Margaret Ann Stump Jones, Beckley, Early Childhood.

Vicki Carole Samples Jones, Clay, Language Arts Comprehensive; Charles Anthony Julian, Wheeling, English and School Librarian; Larry Eugene Kelbaugh, Parkersburg, Chemistry and General Science Comprehensive, Mathematics; Curtis Cole Kimbel, Milton, Health and Physical Education; Brenda Darlene Kinder, Layland, Elementary; Karen Lynne Wyatt Kuhl, Glenville, Elementary; Barbara Jean Lawson, Spencer, Art Comprehensive; Stephen Ray Lee, Buckhannon Music Comprehensive; Marsha Jackson Lewellyn, Harrisville, Early Childhood; Stephen Mark Lewis, Westernport, Maryland, Biological and General Science Comprehensive; Linda Mae Lipps, French Creek, Business Principles; Roberta Diane Luikart, St. Albans, English and Speech; Randall Bryan Luzader, Newville, Social Studies Comprehensive; Ann Gay Mason McElwee, Burnsville, Elementary; Vicki Elizabeth McGraner, Elkview, Speech; Kathryn Anne Riley McIntyre, Glenville, Mathematics Comprehensive; John Wayne McNeish, Beckley, Health and Physical Education; Mitchell Ray Mace, Point Pleasant, Health and Physical Education; Eric Eugene Makle, Aquasco, Maryland, Health and Physical Education; Ann Louise Craft Miller, Charleston, English and Speech; Dale Lynn Miller, Charleston, Music Comprehensive; Jackie Ann Miller, Cowen, Elementary; Edwin Lee Minney, Stumptown, Social Studies Comprehensive; Joseph Wayne Mitchem, Marietta, Ohio, Health and Physical Education; Jacob Randy Moore, Fairview, Health and Physical Education; Leah Janice Moore, Linden, Elementary, Alpheus Lee Morrison, Sutton, Health and Physical Education; Calvin Ross Morrison, Jane Lew, Mathematics Comprehensive; Patrick Alfred Mulhern, Gallitzin, Pennsylvania, Elementary; Barbara Louise Muzick, Elyria, Ohio, Health and Physical Education; Mary Rebekah Norman, Vienna, Elementary; Kay Ellen Woody Peters, Ripley, Health and Physical Education; Willard Clarence Piggott, Parkersburg, Music Comprehensive; Robert Stephen Porterfield, Weston, Health and Physical Education; Margaret Anjean Robinson Posey, Sutton, Vocational Home Economics Comprehensive; Edward Earl Powers, Craigsville, Elementary; Joyce Elaine Fisher Queen, Glenville, Elementary; Jessie Ellen Rader, Elizabeth, Early Childhood; Rebecca Sue Raymond, Lancaster, Ohio, Health and Physical Education; Judith Anne Reed, Charleston, Elementary; Neil Creed Reger, French Creek, Mathematics Comprehensive; Marsha Lee Reid, Montgomery, Early Childhood; Robert Vincent Rentschler, Jr., Oakland, Maryland, Elementary; Norma Sue Rexroad, Sutton, Early Childhood; Raymond Dewayne Richards, Big Bend, Elementary; Richard Carl Richmond, Charleston, Health and Physical Education; Suzanne Morris Rife, Sistersville, Elementary; Pamela Jean Brown Roberts, (Cont. to page 4)

Goodnight Mrs. Kalabash

It has been a Mercury tradition that the editor review his year with his final editorial. This work is generally one of his more well written pieces because this may be the one time he is sure to know what he is talking about. Whether saturated with fallen parting tears, or passed on as a hot potato, the editorship is an experience long to be remembered.

My first experience with the Mercury started one summer six years ago, a staff record, when I took pictures for the summer staff at fifty cents an hour while still in high school. In the fall of my freshman year in college I became the staff photographer and functioned as such until this year when I was promoted. And yes, for those doubting few, I did pick up some limited skills in journalism between the first and present appointments.

In reminiscing, many highlights stick out in my mind, especially those as a freshman. At one point in time the Mercury experienced an ominous visitor. Hardly from the skull cave or even in purple tights, but he signed his name "the Phantom." He would critique the Mercury journalistically, in red ink and hang it on the blackboard after everyone had left. I can also remember wasting a perfectly good Friday night waiting up for our evasive advisor that never arrived.

Well, we finally found him out and it seemed logical he was not directly affiliated with the college. No one here goes to all that trouble.

That first year was also the year the staff went to Kansas City with the basketball team. Although I was six feet tall, I felt pretty small sitting between photographers from UPI and the Washington Post. The coliseum was so large and the Glenville delegation had such good seats, I used my flash to signal how the game was going.

I appreciate what I have learned this past year. The skills involved in production of a paper are superficial compared to the knowledge of the way people and you, yourself, act and think when placed in a position of others' scrutiny or try to maintain the directive of objectivity.

My advice to Donnie and Becky as my successors is (one usually creates some sort of philosophical insights at this point for lack of anything practical to pass on) learn all the rules before playing someone else's game.

Chuck White
Editor-in-Chief

Ford Addresses Graduates

THE WHITE HOUSE
WASHINGTON

TO THE 1975 COLLEGE GRADUATES:

President Eisenhower once said that education is not only the means for earning a living, but for enlarging life. His words are especially appropriate for those who complete college. Your generation's candor, sensitivity and desire for creative involvement are heartening signs that you will be doing more than just earning a living.

You are graduating in a particularly difficult year. You will be faced with many uncertainties. But the opportunities that await you are even greater than the challenges. It will indeed be within your grasp to enlarge and enrich life in our society. As you make the decisions that will shape your course and that of your country, I hope you will keep in mind that one person can make a difference.

Times have changed greatly since I went to college. But looking back on those days in the context of today's world, I know that the same optimism and hope I shared with my classmates is very much alive in you today. I want you to know how much I admire your enthusiasm and determination, and how convinced I am that you will make a difference for America.

I wish each of you the satisfaction that comes from doing your best at something you believe in.

Gerald R. Ford

Pictured above are the new co-editors for the Mercury. They are Mr. Donnie Cuppett and Ms. Becky Potasnik and they will begin their duties this summer.

Potasnik, Cuppett Are Co-Editors

Mercury Staff positions for next fall have been announced by Mrs. Yvonne King, publications advisor.

Heading the staff will be Co-editors Becky Potasnik and Donnie Cuppett. Assisting will be Joe Mills.

Sports editor is John Lilly.

Typists are Bonnie Beightol and Lisa Jones. Photographer will be Dana Jones; News Bureau Director, Steve Boilon; Advertising Manager, Jill Cummings; and the cartoonist is

Laura Long.

Summer employees for the Glenville Mercury include Donnie Cuppett and Becky Potasnik, editors; News Bureau Director, Steve Boilon; Chuck White, IBM Operator-photographer, Mike Truex, Circulation Manager; Jill Cummings, Advertising Manager; Lisa Jones, Bonnie Beightol, typists.

All appointments are subject to the approval of the Publications Committee.

Ms. Barbara Groves Is Valedictorian

The senior graduating with highest honors, Summa Cum Laude, with a Bachelor degree, is Barbara Jean Groves. She has attained an overall academic average of 3.8 to 4.0.

Those senior graduating with high honors, Magna Cum Laude, and attaining an academic average of 3.5 to 3.7 are: Kathryn Anne McIntyre, Brenda Freeman Burroughs, Maxine Friend Arnold, Barbara Jean Lawson, Robert O. Hardman II, Phoebe Sunderland Truex, Hayward Allen Edwards, Brenda Lee Jarrell, Richard Duane McFee, Elise Tanner, Karen Lynn Kuhl, Arwanna Evans Burroughs, Carol Louise Dennison, Edwin Lee Minney, Teresa Wooddell Barb, Edward Earl Powers, Carol Jean Schoolcraft, John Gilbert Haymond, Jr., Martha McLaughlin Walker, Thomas Scott Lilly, Ann Craft Miller, Melanie Lynn Hess, and Brenda Darlene Kinder.

Graduating Cum Laude with honors, are: Charles Anthony Julian, Marsha Lee Reid, Joseph Lawrence McCray, Jr., Merrild Amos Hoover, Jr., Karen Perrin Adams, Sharon Sadler Bogard, Susan Ann Chapman, Robert Vincent Rentschler, Jr., Debra McCartney Simon, Elizabeth Ann Wills, Jack Anthony Rogers, Richard Gary Simon, James Minton Cook, Jr., Margaret Kathleen Zerbest, Susan Woodyard Hiener, Susan Ann Moran Stout, Leah Janice Moore, Linda Robinson Anderson, Randy Ray Hunt, Margaret Robinson Posey, Vicki Carole Samples Jones, Bruce H. Brumage, Phyllis Marie Barnhart Paul Virgil Ayers, Deborah Lou Caverder, Nancy Schiefer Wynne, Neil Creed Reger and Connie Sue Cottrill. These students have attained an overall academic average of 3.12 to 3.49.

Arwanna Burroughs, James Cook, Jr., Barbara Groves, and Richard Simon are the 1975 recipients of the Social Science Division Honors Award. Graduating Summa Cum Laude with an Associate in Arts degree is Carla Jean Maidens.

Those graduating Magna Cum are: Debbie Lucille Holcomb, Nedra Kay Alltop, Cynthia Louise Coffindaffer, and Polly Jane Sunderland. Charlene Walker Fraser will graduate

Cum Laude.

Associate in Science seniors graduating Magna Cum Laude are Marla Gayle Clifton and Janet Elaine Thompson.

Those graduating with honors, Cum Laude, are Robert Lee Kozul, Jr., Kathy Lou Friend, Mark Edward Bumgardner, and Christa Caplinger Johnson.

8 NEW OFFICERS ELECTED FOR ALPHA DELTA EPSILON

On April 22, GSC Business Fraternity, Alpha Delta Epsilon elected new officers for the 1975-76 school term.

Filling the office of President is Mr. Adrian Marine. He is a junior Business Administration major from Glassport and his parents are Mr. and Mrs. Arthur Marini.

Vice-President elect is Mr. John Okwdike, a junior Finance major from Nigeria. He is working toward a degree in Business Administration.

Ms. Nancy Langford will serve as Secretary. The daughter of Mr. and Mrs. Melvin Langford of Weston. Mr. Langford is a Business Administration major.

A sophomore Business Administration major, Ms. Debbie Hoff will serve as Corresponding Secretary. She hails from Glenville.

Ms. Deloris Rigsby will fill the office of Treasurer. She is a freshman Secretarial Science major and is the daughter of Mr. and Mrs. Leroy Rigsby of Peytona.

The Reporter position will be held by Mr. Derwin Yoak, a sophomore Business Principal major. He is the son of Mr. and Mrs. Jay Yoak of Five Forks.

A Freshman Business Administration major, Vernon Casto will serve as Historian. He is the son of Mr. and Mrs. William Casto of Weston.

Also a freshman Business Administration major, Mr. John Malcomb will take command as Sergeant-At-Arms. He is the son of Mr. and Mrs. Jennings Malcomb of Tioga.

Accepting a limited number of appointments for wedding albums. Call Bayard Young, 462-8634.

AAUW Displays For Senior Women

The Glenville branch of the American Association of University Women will have a special display for the graduating senior women on Wednesday, May 7 in the multi-purpose room in the Pioneer Center between 4:30 and 9:30 pm.

Available for distribution will be information about the association and other materials relating to women in general. Members will be there to answer any questions. Senior women can drop in after supper in the cafeteria or before commuting home. They are welcome to remain for the business meeting at 7:00 and for the program at 8:00.

The association hopes that the women will take a few minutes to stop in and pick up the available materials and if possible, to remain for the evening.

Bruce H. Brumage

Brumage To Head P. R. Department

Bruce H. Brumage, a Glenville State College senior art major, minor-ing in both speech and journalism, has accepted the challenges of an advanced degree at one of the most widely acclaimed technical theatre schools in the nation. Headed by theatre's own, Oscar G. Brockett, Indiana University (Bloomington) has selected Mr. Brumage as a recipient of a faculty assistantship for the 1975-76 academic year. While pursuing his M.A., Mr. Brumage will head up the Public Relations Department for all University Player productions.

Glenville State College theatre assignment accompanying Mr. Brumage to Indiana University include: graphic designs for the past two theatrical seasons, set design and technical direction for The Great Cross Country Race and All My Sons, and costume coordinator for Winnie-The-Pooh. Other credits include: assistant technical director, publicity, lighting, and set decoration coordinator for major productions. His accomplishments gained him the Publicity and Set Construction and Best Ohnimgohow Award for 1974, and Costume, Set Design and Construction, Publicity and Lighting Awards in 1975.

Son of Mr. and Mrs. Harold O. Brumage, Wellsburg, WV, Mr. Brumage also served two years as editor of the Kanawhachen, past president of Ohnimgohow Players and Alpha Psi Omega and reporter for the Mercury.

Indiana University, 70,000 enrollment, hosts over 3,000 faculty members offering over 5,000 courses. The Department of Theatre has one of the largest curricula in the nation. Mr. Brumage's assistantship was granted upon his past performance of superior workmanship and scholastic achievement.

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

Here are the 1975 WVAC Golf Champions who will be heading for Texas at the end of this month. From left to right, Coach Tim Carney, Jim Scott, Terry Crislip, Joe Keener, Dave Thompson, and Rick Simmons.

On The Bench

by John Lilly

There are not too many colleges in this conference or any other conference that can boast about having two different sports which have or will participate in a national tournament in the same year as Glenville State has done this year.

That's right, the Pioneer golf team will be the second G-ville sport which will participate in a national NAIA tournament in the same year. In the middle of last month the Pioneer bowling team traveled out to Kansas City, Mo., and competed in the NAIA Bowling tournament and now the G-Men linksters will travel down to the Lone Star State and play in the National NAIA Golf Tournament which will be held in Fort Worth on May 30.

The Pessimistic Coach

Last Saturday this sports writer went to watch the Pioneer linksters capture their second straight WVAC golf championship. Fortunately, the G-Men had more poise and confidence than their coach Tim Carney did.

Coach Carney will have an ulcer in Texas if he worries as much as he did last Saturday. He was the most pessimistic person on the Canaan Valley course. Luckily enough, the G-Men golfers were confident of what they could do and they never let the pressure get to them as it did get to Coach Carney.

Congratulations

Congratulations are due to the five Glenville golfers who were responsible for bringing back the conference championship trophy. The linksters were senior Joe Keener, sophomores Terry Crislip and Jimmy

Scott and freshmen Dave Thompson and Rick Simmons.

Scott made the All Conference Team and was also named the Golfer of the Year for the WVAC. Crislip and Thompson were also selected to the All Conference Team.

A Pioneer in the WFL?

Wouldn't it be nice to have a former Glenville athlete playing professional football in the World Football League?

Well, it could very well be possible because Steve Buffington, the speedy wide receiver, has been given a free agent contract by the Philadelphia Bell and also has been contracted for a tryout by the Shreveport Steamer, both of the WFL.

Unfortunate

The GSC baseballers, who have suffered through one of their worst seasons in the school's history, should know the lyrics to the familiar Hee Haw song, "If it weren't for bad luck, we'd have no luck at all."

The latest bad luck the G-Men had was the discovery of a Pioneer who was not carrying a significant number of hours to remain eligible for athletics and, therefore, Glenville had to forfeit the three games they had won.

The Pioneers final record in baseball this year, counting the forfeits, was 0-18.

A Final Quote

Bob Summers coach of the Glenville State College baseball team, who suffered through one of the worst seasons in the school's history. "I like to see it rain, then they can't see you when you are crying."

The 1975 Glenville State College football co-captains are (L) Jerome Fruit and (R) Don Stout.

OPIE AWARDS—Cont. from page 1 but very deserving Ms. Joanna Icenhower.

Ms. Ditlow then presented two special awards. The first recipient was Ms. Kobuszewski: she received a sterling silver charm bracelet depicting the six shows that she has executed during her two year stay at GSC.

The second award was accepted by Dr. D. Banks Wilburn as Honorary Best Ohningohow Player. The inscription read as follows: In appreciation for your loyalty, faith and support of educational theatre at Glenville State College.

Ms. Mary Kennedy ended the awards banquet with the benediction closing out the 1974-75 theatrical season.

Jimmy Scott
WVAC GOLFER OF THE YEAR

Fathers & Sons

Ten students scheduled to graduate this spring are relatives of GSC faculty and staff. In addition, Charles R. Sypolt, who will graduate in land surveying, is currently an instructor in forestry and land surveying.

Samuel Arnold is the nephew of Mrs. Jean Arnold Adams, Assistant Professor of Education. Michael H. Chaddock is the son of Mrs. Lillian Chaddock, a retired home economics instructor. Susan Heiner is the daughter of Mrs. Charlotte Woodyard, secretary of the Business Office.

Dr. James Jones is the father of Kimberly A. Jones, and the father-in-law of Margaret Stump Jones. Clifford L. Manley's father, Dr. Louis J. Manley, D.O., is the college physician.

Alpheus L. Morrison is the husband of Rosalie Morrison, secretary at the Placement Office. "Colonel" Loren McCartney, retired Assistant professor of history, is the father of Kevin "Terry" McCartney.

Thomas S. Lilly is the son of Jesse Lilly, Assistant Professor of Physical Education, and the coach of the Pioneer basketball team. Margaret K. Zerbest is the daughter of Mr. Everett L. Zerbest, a retired staff member of the maintenance department.

Pioneers Are Golf Champs

The Glenville State College golf team won the WVAC Golf Tournament held at Canaan Valley last Saturday afternoon. The Pioneers won the two day 36 hole event by seven strokes over their nearest competitor, the West Liberty Hilltoppers.

Glenville's Jim Scott captured the WVAC Golfer of the Year honors with a two day total of 75-75-150.

The G-Men totaled 614 strokes over the two days. They were followed by West Liberty, 621; Concord, 630; WV Wesleyan and Alderson-Broadus, 632; Davis and Elkins, 657; Fairmont and Morris Harvey, 667; WV State, 697; WV Tech, 698; and Salem, 712.

Following Scott for the Pioneers was Terry Crislip, 77-75-152; Dave Thompson, 78-80-154; Joe Keener, 80-79-159; and Rick Simmons, 79-85-164.

Three Pioneer linksters, Scott, Crislip, and Thompson made the All Conference team. Other golfers to make the team were John Hedrick of West Liberty whose two day score was 152; Ron "Tex" Povick of AB, 153; and Tim Oeson of WV Wesleyan, 154.

The Pioneers, who finished with a record of 53-4, now advance to the national NAIA Tournament in Fort Worth, Texas on May 30.

Tracksters Jump, Run To 6th Place

The Glenville State College track team finished a very successful season, considering that only eight participated in the sport, last Saturday in the WVAC Track Meet held in Charleston. The G-Men finished in sixth place out of a seven team field.

The West Liberty Hilltoppers won the meet with a total of 163½ points. WL was followed by WV Wesleyan with 156½, Fairmont, 63, WV State, 57, Shepherd, 34, Glenville, 31, and Concord, 18.

Lee Hodges, the only Pioneer to win an event in the meet, hopped, stepped, and jumped to a victory in the triple jump. Hodges distance was 45' 3½".

Steve Buffington placed second in

the 100-yard dash with a time of 10.0. He also placed sixth in the 220-yard dash.

Randy White scored for the Pioneers when he placed second in the pole vaulting event with a vault of 13.0'.

Tim Butcher was the only other Pioneer to place in an event when he finished fourth in the 880-yard run. Butcher's time was 2:01.5.

With the ending of this meet, it marks the ending of the track season for the Pioneers. Maybe next year at this time the G-Men will be running on all weather track at the new athletic field complex on Mineral Road, if the construction of the field is finished.

Pioneers Downed By Bobcat Batters

The Glenville State Pioneer baseball team lost a doubleheader to the West Virginia Wesleyan Bobcats last Wednesday afternoon. The G-Men lost the first game 8-0 and then fell to the Bobcats in the second contest by the score of 9-3.

The Pioneers pitcher Ed Wilson went the distance in the first game striking out eight, walking two, and allowing ten hits. Out of those ten hits six went for extra bases, which included three triples and three doubles. Wilson allowed seven runs in the first inning but settled down to allow only one runner to cross homeplate the last six innings.

Glenville could only muster six hits in the game with Buddy Jarrell connecting for a double.

In the second game the Bobcats came from a 3-2 deficit to overtake the G-men 9-3.

The Bobcats scored seven runs in the first four innings off losing

pitcher Rick Vass. Vass, who went the complete game, struck out three and only walked one.

Again the G-men could do nothing right as they committed four errors on defense and could only salvage six hits on offense.

The Salem Tigers and the Fairmont Falcons were the only two opponents left on the G-men's schedule.

Final Quotes

Robin Cambell, 16, winner of the women's 440 in the USA-USSR indoor meet on the difference between the Americans and the Russians: "You can't understand what the Russians say."

Marvin Barnes of the Spirits of St. Louis, on his coach, Bob MacKinnon: "We have great rapport. He tells me what to do and I do it."

Pictured above are the members of the 1975 Glenville State Pioneer track team. From left to right, Lee Hodges, Steve Buffington, Don Brady, Tim Butcher, Tim McCartney, Willie Marshall, Danny Damron, and Randy White.

SPRING GRADS-- Cont from page 1
Glenville, Elementary. *

Sandra Lea Roberts, Stumptown, Music Comprehensive; Linda Sue Bennett Robinson, Parkersburg, Elementary; Beverly Loraine Rogers Sand Fork, Health and Physical Education; Jack Anthony Rogers, St. Albans, Art Comprehensive; Dwight Keith Sayre II, New Haven, Health and Physical Education; Carol Jean Schoolcraft, Glenville, English and French; Katherine Lynn Sharp, Charleston, Early Childhood; Ashby Ward Shaver II, Richwood, Health and Physical Education; Debbie Charlene Sholes, Weston, Early Childhood; Michael Kent Simmons, Point Pleasant, Health and Physical Education; Debra Ray McCartney Simon, Roanoke, Elementary; Richard Gary Simon, Roanoke, Social Studies Comprehensive; Michael Vernon Smith, Clendenin, Biological and General Science Comprehensive; Violet Melinda Lee Smith, Cottageville, Elementary; Linda June Prine Snyder, Spencer, Elementary; Corliss Louise Ray Southall, Charleston, Health and Physical Education; Johnny Karl Sparks, Summersville, Art Comprehensive; Sharon Marie Craig Spaur, Walkersville, Early Childhood; Robert Dale Sponaugle, Jr., Beverly, Health and Physical Education; Darlene Spreacker, Beckley, Early Childhood; Betty Jane McIntyre Stalnaker, Sand Ridge, Elementary; Corby Carl Stalnaker II, Ravenswood, Health and Physical Education; Brenda Lou Steele, Beaver, Pennsylvania, Music Comprehensive; Charles Regnall Stewart, Blue Creek, Health and Physical Education.

Susan Ann Moran Stout, Cameron, Secretarial Studies; Allen Kent Strader, French Creek, Elementary; Cynthia Burnside Sumpter, Weston, Elementary; Eloise Tanner, Chloe, Elementary; Business Comprehensive; Patrick Paul Taylor, Mineral Wells, Elementary; Philip Brenfred Tharp, Paden City, Biological and General Science Comprehensive; Lenora Kaye Butcher, Thomas, Summersville, Elementary; Linda Sue Thomas, Rainelle, Early Childhood; Patricia Allene Thomas, New Castle, Pennsylvania, Vocational Home Economics Comprehensive; Lesa Ann Thrash, Reedy, Elementary; Mark Allen Toney, Beckley, Health and Physical Education; Phoebe Jo Sunderland Truex, Hurricane, Early Childhood; William Joseph Turner, Glenville, Elementary; Martha Ellen McLaughlin Walker, Strange Creek, Elementary; Artie Ruth Walters, Ripley, Elementary; Mary Dianne Watkins, Parkersburg, Health and Physical Education; Rosanna Oleta Weaver, Coolville, Ohio, Health and Physical Education; Jo Ann Westfall, Glenville, Health and Physical Education; Deborah Kay Moody Whaley, Alum Bridge, Art Comprehensive; Barbara Jean Morris Whitaker, Williamstown, Elementary; Sammy Neil Wilfong, Linn, Social Studies Comprehensive; David Edward Williams, Weston, Health and Physical Education; Ernest Walter Williams, Jr., Richwood, Health and Physical Education; Rebecca Jane Williams, Gallipolis Ferry, Early Childhood; Donnie Allen Wills, Crab Orchard, Health and Physical Education; Elizabeth Ann Lane Wills, Parkersburg, Elementary; Mary Ann Nugen Wilson, Clay, Voca-

tional Home Economics Comprehensive; Robert Edward Wilson, St. Marys Health and Physical Education; Jeffrey Neil Winter, Cottageville, Business Principles; Sharon Candice Roberts Wiseman, Glenville, Health and Physical Education; LaDonna Glea Chapman Woofert, Weston, Language Arts Comprehensive; Nancy Kay Schiefer Wynne, Gassaway, Health and Physical Education; Virginia Beatrice Hart Yeager, Glenville, Health and Physical Education.

Those who have earned Bachelor of Arts Degrees are:

Roger Wade Bonnette, Marietta Ohio, Art, Political Science; Bruce Harold Brumage, Wellsburg, Art, Journalism and Speech; Arwanna Sue Evans Burroughs, Sutton, History, Sociology; James Minton Cook, Jr., Buckhannon, History, English and Political Science; Joseph Jeffrey Garton, Jane Lew, History, Political Science; James Melvin Smith, Weston, History, Sociology.

Students receiving degrees in Bachelor of Arts in Business Education are: Larry Allen Aylestock, West Union, Marketing and Retailing; Timothy Wayne Bailes, Summersville, Marketing and Retailing; Keith Ray Brightbill, Weston, Management; Chester Charles Celejewski, Jr., Melbourne, Florida, Administrative Science-Managerial; William Dencil Craig, Roanoke, Marketing and Retailing, Economics; Ted Alan Daugherty, Parkersburg, Administrative Science-Managerial; Roger Cleveland Davisson, Glenville, Marketing and Retailing; Karen Sue Dennis, Elizabeth, Accounting and Secretarial Science; Gary Clay Dodd, Pennsboro, Marketing and Retailing; Leslie Ray Facemyer, Milton, Administrative Science-Managerial, Marketing and Retailing; Mitchell Edward Fisher, Cedarville, Administrative Science-Managerial; Timothy James Fitzsimmons, Point Pleasant, Marketing and Retailing; William Thomas Garrison, Buffalo, Administrative Science-Managerial, Marketing and Retailing; Stephen Leslie Gilbert, Belleville, Accounting and Management; Merrill Amos Hoover, Jr., Heaters, Administrative Science-Managerial; Timothy Alvin Horner, Beech Bottom, Administrative Science-Managerial; David Lee Huffman, Sutton, Marketing and Retailing; Gary Lee Humphreys, Erbacon, Accounting-Finance; David Pressley Jones, Weston, Marketing and Retailing; Neil Joseph Lothes, Montrose, Marketing and Retailing; Barry Robert Lyons, Parkersburg, Marketing and Retailing, Economics; Kevin Terrance McCartney, Glenville, Accounting, Administrative Science-Managerial; Richard Duane McFee, Elizabeth, Accounting-Management; Jerry Alfred Maxwell, Glenville, Management; Thomas Oren Miller, Leon, Marketing and Retailing; John Kevin Mussetto, Montgomery, Administrative Science-Managerial; Gary Bruce Nelson, Cairo, Administrative Science-Managerial; Richard Eric Pierson, Milton, Marketing and Retailing; Stephen Richard Pridemore, Ansted, Accounting, Management; Teddy Eugene Richards, Harrisville, Accounting; Richard Emerson Romig, Jr., Keyser, Marketing and Retailing, Political Science; William Harold Shackelford, Parkersburg, History;

Winners of the Opies "technical awards" are from left, Judy Ditlow, Carol Hilleary, Kyle Wilson, Bruce Brumage, Barbara Stemple, and Marlena Smith.

Clay Matthew Smith, Weston, Marketing and Retailing; Randall Ernest Snider, Parkersburg, Finance; Edward Lynn Stemple, Marlinton, Administrative Science-Managerial; Marjorie Elaine Skidmore Stewart, Webster Springs, Administrative Science-Managerial; Thomas Carlton Ullum, Grantsville, Marketing and Retailing; Stanley Allen Vanderwende, Weston, Accounting; Kenneth Michael Vannoy, Burnsville, Administrative Science-Managerial; Mark Henry Wallbrown, Parkersburg, Administrative Science-Managerial; Robert Lee Ware, Flatwoods, Marketing and Retailing; Robert Lee Westfall, Parkersburg, Accounting; Terry Allen Wright, Walton, Marketing and Retailing.

Bachelor of Science degree students consist of: Thomas Scott Lilly, Glenville, Physical Education, Chemistry; Joseph Lawrence McCray, Jr., Smithville, Chemistry, Physics; Robert Edward Reed, Glenville, Biology, Chemistry; Howard Ralph Scott, Linn, Biology, Business; Charles Edward Stewart, Glenville, Biology, Chemistry; Christine Ellen Yates, Hurricane, Biology Chemistry; Margaret Kathleen Zerbest, Glenville, Biology, Chemistry.

Those students receiving Regents Bachelor of Arts Degrees are:

Arlis Curt Miller, Grantsville, Bud-die Roger Minner, Parkersburg.

Associate in Arts Degrees are being awarded to:

Nedra Kay Alltop, Normantown, Secretarial Science; Beverly Dawn Bush, Grantsville, Secretarial Science; Cynthia Louise Coffindaffer, Cottle, Secretarial Studies; Barbara Ann Frame, Frametown, Secretarial Science; Charlene Gay Walker Fraser, Covington, Virginia, Secretarial Science; Mary Ann Given, Gem, Secretarial Studies; Geraldine Lynn Hickman, Liverpool, Secretarial Science; Teresa Gwen Hickman, Liverpool, Secretarial Science; Debbie Lucille Holcomb, Erbacon, Secretarial Studies; Vickie Lynn King, Evans, Secretarial Studies; Carla Jean Maidens, Eureka, Secretarial Science; Shanda Lorraine Marsh, Falls Mill, General Business; Jo Ann Newlon, Norman-town, Secretarial Science; David Charles Pettit, Gassaway, Administrative Science; Lanny Jack Queen, Glenville, Administrative Science; Joyce Ellen Richard, Pennsboro, Secretarial Science; Polly Jane Sunderland, Hurricane, Secretarial Science; Sandra Kay Wilson, Pennsboro, Secretarial Studies.

Those graduating with an Associate in Science are:

Samuel Simon Arnold, Sand Fork, Land Surveying; Gary Calvin Bailes, Summersville, Land Surveying; John Scott Bailey, Grantsville, Land Surveying; Michael George Beliveau, Demarest, New Jersey, Social Service Technology; Clifford Louis Manley, Glenville, Land Surveying; John Fredrick Perkins, Glenville, Social Service Technology; Richard Kim Radcliffe, Elkview, Land Surveying; Donald Lee Ratliff, Rainelle, Land

Surveying; John Bryan Ross, Charleston, Forest Technology; Bonnie Lou Sarver, Clendenin, Social Service Technology; Randall Elliott Scarlas, Rainelle, Social Service Technology; Michael Eugene Smith, New Martinsville, Land Surveying; Wells Kenny Snider, Jr., Rowlesburg, Forest Technology; Michael Edward Steadman, Saint Albans, Forest Technology; Charles Richard Sybolt, Glenville, Land Surveying; Michael Alan Tenney, Tallmansville, Land Surveying; Janet Elaine Thompson, Ripley, Social Service Technology; David Neal Vaughan, Hillsboro, Forest Technology; Robert Steven Viers, Buckeye, Forest Technology, Land Surveying; Keith Wayne Walker, Rainelle, Forest Technology; Dennie Keith Ward, Cincinnati, Ohio, Forest Technology; Barbara Kay Watson, Spencer, Social Service Technology; Daniel Owen Williamson, Pennsboro, Forest Technology; Wirt Roger Woolwine, South Charleston, Forest Technology; Kevin William Brown, Mason, Land Surveying; Mark Edward Bumgardner, Mount Clare, Land Surveying; Gary Albert Canterbury, Fayetteville, Forest Technology; Rockey Farrell Carr, Meadow Bridge, Forest Technology; Scotty Darrell Carr, Meadow Bridge, Forest Technology; David Carson Childers, White Sulphur Springs, Land Surveying; Mark Anthony Clark, Paden City, Forest Technology; Marla Gayle Clifton, Paden City, Forest Technology; James Stephen DiBetta, Vienna, Land Surveying; Richard George Dolan, Clarksburg, Land Surveying; Norris Devon Dyer, Whitesville, Land Surveying; Kathy Lou Friend, Gassaway, Social Service Technology; John Thomas Given, Gem, Land Surveying; Edward Wayne Holbert, Belington, Forest Technology; Mark Henry Hornish, Pittsburgh, Pennsylvania, Forest Technology; Kathryn Sue Hull, Camden, Social Service Technology; Barbara Ollie Jackson, Fayetteville, Social Service Technology; Crista Lou Caplinger Johnson, Parkersburg, Social Service Technology; Roger Ray Johnson, Huntington, Land Surveying; Richard Kilgore Jones, Greensturg, Pennsylvania, Forest Technology; Robert Lee Kozul, Jr., Fairmont, Forest Technology; James Michael Lively, Fayetteville, Forest Technology; Steven Roy Lockard, Weston, Land Surveying; Brent Arden Lockhart, Sandyville, Forest Technology; Roy Lee Mace, Elizabeth, Social Service Technology.

Choir, Ensemble Are To Perform

President D. Banks Wilburn presides over the commencement program, starting at 11 am in the college gym.

For the prelude, the Glenville State College Wind Ensemble, under the direction of Prof. Edward M. Vineyard, will play "A Folk Legend Overture," by Jim Andy Caudill.

After the processional, the Invocation will be presented by the Reverend Jay E. Slater, of the First Baptist Church of Glenville. A choral response is entitled "Threefold Amen." "An Original Suite," by Gordon Jacob, precedes the commencement address by the Right Reverend Robert P. Atkinson, D.D., Bishop Coadjutor, Episcopal Diocese of West Virginia.

The GSC Concert Choir, conducted by Prof. Raymond D. Jones, will sing the anthem, "Almighty God of Our Fathers."

Candidates for the Bachelor's Degree of Associate in Arts and in Science will then be presented by Dr. Clarence Maze, Jr., Dean of Academic Affairs. Conferring of these academic degrees is by President Wilburn.

The Honorable H. Laban White, chairman of the Glenville State College Advisory Board, will greet the degree recipients at this point on the agenda.

Following the introduction of platform guests, The President's Charge will be presented.

The audience will then join the speakers and graduates in singing the "Alma Mater," followed by the Benediction, by Reverend Slater, a choral response ("Sevenfold Amen" by Lutkin) and the recessional.

Wives Finish

Faculty Wives of Glenville State College is closing another active school year. The organization meets for coffee the first Thursday of each month, with Mrs. Lowell Peterson serving as president. Mrs. Buford Young is the secretary-treasurer and is in charge of obtaining a babysitter for each meeting.

In September, a tea was held in the reception room of the Wesley Foundation to honor new women faculty and faculty wives.

In November, the Wives and their husbands enjoyed their annual fall covered dish dinner in the ballroom of the Pioneer Center.

The December meeting found the Wives bringing cookies to the babysitters, the Brothers of the Lambda Chi Alpha Fraternity, for use in their annual Christmas activities. Earlier that month some of the women had journeyed to Charleston to visit the Christmas tree display at Sunrise and to tour the decorated Governor's Mansion.

Valentine's Day was celebrated by a dinner for the Wives and husbands. A flaming cherries jubilee dessert was the highlight of the evening.

The organization chose two goodwill projects during the year: Wonderful West Virginia Magazine was purchased for the new medical center, and currently, stamp books are being collected for a television set for the guest room in the Pioneer Center. In addition, the courtesy committee has sent many cards and gifts.

At the final meeting in May, Mrs. Mack Samples was elected as president, and Mrs. David Harry as secretary-treasurer for the 1975-76 school year.

**SUMMERS
PHARMACY**

Prescription Druggist
Hours 8 - 8 p.m.

Dalton's

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

Needlework Lessons
and Supplies

Workshops Available for Groups

Cedar Creek Studio
Exchange 765-2547

**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