

The Glenville Mercury

Number 2

Glenville State College, Glenville, W. Va.

Friday, September 5, 1975

C. Mueller Elected President of Class

Carole Mueller, a newly arrived phys. ed. major at GSC, was elected Freshman Class President at the pinning ceremony last week. She will serve as class representative to the Student Congress throughout the year.

Ms. Mueller is moving to Glenville from Ellicott City, Maryland. She is a 1975 graduate of Mt. Hebron High School, where she was active in women's track, gymnastics and field hockey. She served as manager of the men's track team as well as accompanist for the chorus and school plays. Her other hobbies include classical piano, ten years in competitive swimming and sewing.

When asked why she decided to run for office, she said, "I knew it would give me a chance to get to know everyone. I really didn't expect to win." Now that she has, she hopes all the freshmen will feel free to come to her with suggestions or problems. In that way she will be able to represent everyone's interests.

Her first objective for the year is to construct "the best Freshman class float ever seen at a Glenville Homecoming." Anyone wishing to help design it should contact her immediately.

Panhellenic Council extends an invitation to Joint Rush on Sunday, September 14, 1975 in the Ballroom of the Pioneer Center. Any girl who has completed 12 classroom hours on a college campus and has a 2.0 grade average is welcome. You must attend Joint Rush Sunday night and pay a \$1.00 registration fee in order to participate in Formal Rush. If you do not attend Joint Rush you can not pledge a sorority during Formal Rush.

Lyceum Committee Hosts O'Neill's 'Ah, Wilderness'

On Wednesday, September 17, 1975, the National Players, sponsored by the Lyceum-Convocation Committee, will present Eugene O'Neill's *Ah, Wilderness!*, a comedy of recollection. The program will begin at 8:00 p.m. in the college auditorium.

An ordinary American family lives in a large small-town of Connecticut in 1906. An average family, faced by average problems, they are typical in their humors and vexations. What concerns them most is the youthful fervor of Richard, a high school senior and a rebel: he reads Swinburne, Shaw, Wilder, and Omar Khayyam, and his mother therefore worries. He hates capital and his father is therefore disturbed. He is also passionately in love with a neighbor girl. The scraps of Swinburne that he sends the girl alarm her father, who forces her to break with Richard in melodramatic style. Being young and arrogant, Richard runs amuck to spite her and becomes drunk in the local bar with a strange lady. His parents are sure that their world has come to an end. But the young girl-friend manages to prove her devotion at a moonlit rendezvous and Richard is himself again. After everything has settled, the father and mother begin to remember that they were once young, too.

Coming as it did after a series of dark and brooding tragedies, *Ah, Wilderness!* was in 1933 something

Pictured are Carole Mueller, Freshman class president and Student Congress President, Joe Mills.

President and Mrs. Wilburn will host their annual reception in honor of the new faculty and staff members Thursday, Sept. 11 at 7:30 p.m. in the Ballroom of the Pioneer Center. Members of the faculty, staff, and their spouses are invited to attend.

NOTICE

The Amended Policy Bulletin No. 42 dated July 8, 1975 is as stated: BE IT RESOLVED, That the possession or use of alcoholic beverages is prohibited on or in property or facilities (including student housing) of the public colleges and universities except as hereafter provided:

- As allowed under the Policy of the Board of Regents adopted September 17, 1971, and published in Policy Bulletin No. 14 regarding the sale of nonintoxicating beer; and
- In dwellings located thereon and occupied as a family residence.

of a surprise to O'Neill's international audience. It was as if, for the first time, the light that had long counterfeited gloom now broke into warm if not merry flame. In this play, America, reflected in his bright vision, emerges from its adolescence. The heroic poet has revealed a human heart.

Now, with that humanity itself so darkly expressed in his later dramas, it is again something of a surprise when we go back to this play. It is still a unique revelation of the infrequent and almost furtive joyful aspect of its author's nature. We treasure it as the last and lonely benediction of the world by a man who wrote out of anguish, amidst the ache of grief and guilt, pursuing a forlorn peace backward through the echoing corridors of time.

National Players is the oldest and most highly respected touring theatrical repertory company in the United States today. Working out of the nation's capital, a company of actors has gone on the road every year from October until May since 1949 - 27 years of continuous operation which make National Players the longest-running national classical repertory company in America.

In its long and colorful history, National Players has offered thousands of brilliant and imaginative performances of works by classical and modern playwrights: Shakespeare, Sophocles, Shaw, Aeschylus,

(cont'd on page 4)

McDermott Speaks During 'SEA' Meeting

The H.Y. Clark Chapter of the Student Education Association (SEA) held an orientation meeting for the Freshman class on August 28, 1975, in the ballroom of the Pioneer Center at 5:30 p.m. Miss Sue Craddock, president, officiated and welcomed the freshmen to Glenville State College. She introduced the other officers: Wanda Patrick-Vice-President; Cathy Gregory-Secretary; and Cathy Bail-Treasurer. Each officer discussed a different aspect of the organization.

The advisor of the Student Education Association, Dr. Theresa Gray was introduced. Dr. Gray presented a special program designed to acquaint freshmen with the organization. Dr. Wilburn headed the program by giving a brief talk on the man for whom the chapter was named, Mr. H.Y. Clark. The education faculty was then introduced and each gave a talk about his particular role in the teacher education program at Glenville.

Following the introduction of the education faculty, the floor was given to the guest speaker of the evening, Mr. Charles McDermott of the West Virginia Education Association. He gave an interesting talk on the various activities in which teacher organizations participate in order to improve the quality of education offered to students.

The meeting was adjourned and refreshments were served.

Glenville Rotarians participated in last weekend's Jerry Lewis Telethon for Muscular Dystrophy. A total of \$517 was raised during the 24-hour period.

Student Congress Releases Names On FAO Committees

The Faculty-Administrative Organization (FAO) standing committee student members have been released by the GSC Student Congress.

Following are lists of each Committee and their members:

Academic Affairs Committee: Susan Wilson, Susan Howard and Elizabeth Steidl.

Activities Committee: Sharon Horne, David Jaffre, Stuart Deem, Russell Stump, Kathy Curia, and Karen Froendt.

Athletic Committee: John Swann, Timothy Cunningham, Zane Nutter, Tim McCartney, Karl Keebler, and Mark Elder.

Campus Planning Committee: Debra Blankenship, Delmos Barb, John Salaman, Adrian Marini, Ron Furby, and Dave Stalnaker.

Cultural Affairs Committee: Becky Cummings, Becky Potasnik, Nancy Lockhart, Kathy Friend, Pam Lipscomb, and Robin Kennedy.

Curriculum Committee: Carol Reed, Joan Stanley, Judy Lieving, Debra Stackpole, and Ken Parker.

English Proficiency Committee: David Vieth, Patrick Joyce, Jerry Rich, and James Carder.

Due to numerous applications on file, there will be fewer interviewers for perspective teachers. Therefore it would be to your benefit to check the teacher education bulletin board and the Mercury for interview announcements. Also check in the placement office regularly and be sure to sign up for interviews well in advance.

Sept. 8 and 9 representatives from the U.S. Marine Corps will be interviewing.

Sept. 10 Ohio School of Podiatric Medicine will be interviewing. One need not be a science major to interview.

Any student wishing to join the GSC Choir should see Dr. Raymond Jones in the Music Department. Students may receive one hour credit for the course which is offered at 12:00 on Monday, Wednesday, and Friday.

Faculty Welfare and Academic Freedom: Phyllis Taylor, Curtis Harper, Cheryl Rogers, and Phyllis Lasko.

Library and Learning Materials Center Committee: Gordon Allen, Terry Igo, Dorothy Wright, and Timothy Butcher.

Loans and Scholarships Committee: Dennis Hunt, Kimbra Ellison, Terri Riley, Randall Buchanan, and Denise Shiflet.

Publications Committee: Pamela Stout, Arthur Ausberry, Joseph Mills, Rebecca Potasnik, and Donald Cuppett.

Student Life and Welfare Committee: Joe Campbell, Rebecca Groves, and Michael Truex.

Teacher Education Committee: Buddy Jarrell, Latonya Caldwell, Judy Ditlow, Sherry Helvy, and Sheila Tenney.

Dental Plan Is Available For All Campus Students

A new program developed and sponsored by Delta Dental Plan of W.Va., Inc. and endorsed by the W.Va. Dental Association is now available to students, faculty, staff and members of faculty and staff families.

The plan is limited to dental accidents only and not for regular care and restoration of teeth. If through an injury or accident an examination, diagnosis, dental X-rays, endodontia, treatment of infection pulpotomy or oral surgery is required this plan will pay in full for these treatments. Also, it will cover up to \$250. for dental prosthesis (partial dentures, bridges, full dentures).

Coverage is for 12 months, twenty-four hours per day, seven days per week and including all vacation periods.

All activities including athletics (football included), both on and off school grounds are covered.

Any licensed dentist can be used anywhere in the State of West Virginia. Emergency treatment may be received anywhere in the world.

Cost is \$3.00 for 12 months for each person covered.

If interested you may pick up a brochure from The Office of Student Affairs.

Above are the new faculty members at GSC. They include: first row, left to right, Miss Aileen Hall, Mrs. Lucy O'Brien, Miss Sheryl Bode, Mrs. Evelyn Hui, Miss Katherine Hoffman, Dr. Barbara Tedford, Mrs. Rhona Gross, and Mrs. Sharon Catalano Mills. Second row, Mr. Mark Hornish, Mr. Michael Bondi, Mr. Frederick Hughes, Dr. Douglas Smith, Mr. John Collins III, Mr. Clarence Coffindaffer, Mr. Paul Dworak, and Coach Gene Davis.

You, A HOMECOMING ESCORT? YOUR PICTURE'S NOT HERE! Monotony Revisited

At first glance, the 1974-75 Glenville State College **Kanawhachen** appears to be a better-than-average, attractive publication. However, those second and third looks reveal otherwise.

Many aspects featured in the yearbook are worth mentioning, as outlined in last week's review. The overall theme, "A Game of Monotony", is actually a relief from the usual, non-topic annuals.

The color-photo essay of the Homecoming weekend and the variety of imaginative, candid pictures in the "Student Life" section are more commendable highlights. And, the return of "mug shots" in the last section is a welcoming sight.

Here, however, the praise must end. Mistakes, incompleteness, and obvious side-stepping range throughout the **Kanawhachen**.

The "Faculty and Administration" division, though containing many excellent photographs, is spotted with out-dated pictures (some obvious, others not) and otherwise poor poses that suppress the overall effect.

Ideally, each sport should have, besides a team picture and action shots, a title, captains, members, records, and coaches. While each sport represented has some of these possibilities, none has them all. Moreover, uniformity in what is presented is non-existent.

Inconsistency continues throughout the "Organizations" section. Titles are missing (Cheerleaders and whatever page 84 represents), officers unlisted (Tau Kappa Epsilon, Theta Xi), and whole lists of memberships are absent (Delta Zeta, Student Congress, the Order of Diana, the GSC Marching Band, the Christian Fellowship, Forensics and M.E.N.C.).

The "Activities" division lacks identification for some GSC fun and games (the Commode Bowl and Sadie Hawkins), while credits for the drama and musical productions are omitted. Phantom listings persist, specifically the Miss GSC contestants and the members of the GSC Black Choir Gospel Sing.

The final sections of the yearbook are the few "mug shots" available to the **Kanawhachen** staff. This continued student disinterest may already be regretted by those who failed to get their "shots" taken. Still, hometowns and majors of those pictured, plus an index giving at least all students' names could have added to the scope of future browsing by future graduates.

Nitpicking, I'm not. A reduced staff, the yearbook publishing company and other factors may be involved, but many mistakes cannot be attributed to them. This year's **Kanawhachen** staff will hopefully be sincere enough to publish a yearbook that is not only imaginative, but complete.

Donnie Cuppett
Co-Editor

WGSC To Conduct Tours Of Station

An Open House will be held Monday, Sept. 8 in the campus Radio Station WGSC in order to acquaint students with broadcasting procedures and to recruit new students.

The station, under new management, will conduct tours from 11-12 a.m., from 1-3 p.m. and from 4:30-6:30 p.m. News announcers, secretaries and office workers are needed on a volunteer basis. Dependable workers may offer their services on part-time or full-time basis.

New manager is Janet Griffin; music director is John Tharp.

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.

Co-EditorsBecky Potasnik, Donnie Cuppett

Assistant Editor Joe Mills

Sports Editor John Lilly

Photographer Dana Jones

News Bureau DirectorSteve Boilon

IBM OperatorLisa Jones

Circulation Manager Jerry Zaferatos

TypistsLaura Mueller, Bonnie Beightol

Advertising ManagerJill Brown

Adviser Yvonne King

Judges Selected For Opie Honors

Awards for the 1975-76 theatrical season will be selected by the following panel of judges: Mrs. Yvonne King, Dr. Byron Turner, Ms. Katherine Leisering, Dr. Frank Jenio, Ms. Mary Kennedy, Dr. Bill Simmons, Dr. Espy Miller, Ms. Rosemary Tennant, Ms. Tedford, Mr. Coffindaffer and Joe Mills. The awards designated by Ohnimgohow Players will be presented in the area of Best Actor and Actress, Best Supporting Actor and Actress, and Best Performance in a Children's Theatre Production. Ms. Jeanne Kobuszewski will select eight awards for Best Technical Performance in a Major Production. The most coveted award, Best Ohnimgohow, will be selected by the members of Ohnimgohow.

Greek News

Delta Zeta
Theta Xi Chapter of the Delta Zeta Sorority held an informal meeting on Tuesday, September 2, at 5:00 p.m.

Patty Canterbury, an alumna of the Glenville Chapter, talked to the sisters about her work with Campus Crusaders for Christ.

New initiates were presented their badges and certificates. The sisters would like to congratulate all of our new sisters.

Sigma Sigma Sigma
The Delta Alpha Chapter of Sigma Sigma Sigma met Wednesday, Sept. 3, in the sorority lounge. The chapter welcomed Ms. Kim Jones as the chapter's new alumna advisor.

The main order of business was fund raising ideas for this year's trip to Walton House, the sorority's national headquarters. Plans are being made to go sometime second semester.

TKE
Iota Omega Chapter of Tau Kappa Epsilon is returning 40 actives this semester. After a very successful year, we hope to repeat our performance in the Dominion of the Commode Bowl and Softball Tournament.

This spring new officers were elected. They are: Prytanis-Gerald Cooke; Epiprytanis-Randy Smith; Crysothylos-Tim Butcher; Histor-Luther Hanson; Hypophetes-Perry Stovall; Pylortes-Ron Hill; Hegemon-Donnie Evans; House Steward-Ron Furby.

Society Elects Four Beliveau Is Pres.

GSC's National Honorary Literary Fraternity, the Sigma Delta Tau, will soon begin a monthly series of discussions on works by major literary figures. On a date yet undetermined, September's session will deal with Ernest Hemingway's modern classic, *The Old Man and The Sea*.

Formerly the Glenville State College Literary Society for sixteen years, this organization is student oriented and operated. However, any interested students, faculty, or staff members may attend.

Mike Beliveau, a senior from Hackensack, New Jersey, is president for the 1975-76 academic year. Vice-President is Steven Nichols, a junior out of Grantsville, W.Va., and junior Deborah Swiney from Corton, W.Va., is serving as secretary/treasurer.

Future works scheduled for discussion include Samuel Beckett's *Endgame*, Billy Budd, *Foretopma*, by Herman Melville and William Shakespeare's comedy *The Merchant of Venice*.

Semester Schedule

September 19, Friday Last Day to Apply for Dec. Graduation
October 6, Monday, 7 p.m. English Proficiency Examination
October 20, Monday Mid-Semester
October 23, Thursday Mid-Semester D-F Grade Reports
October 30, Thursday Last Day to Withdraw with "W"
November 25, Tuesday, 5 p.m. Thanksgiving Recess Begins
December 1, Monday, 8 a.m. Thanksgiving Recess Ends
December 8, Monday, 7 a.m. English Proficiency Examination
December 19, Friday, 5 p.m. End of Semester

Students stand in line for supper during Freshmen Week's picnic on Verona Maple Lawn, last Wednesday, August 27.

Cafeteria Rates Announced

Effective August 24, 1975 the price for single meals in the Cafeteria will be as follows:

MONDAY - FRIDAY	CHARGE	TAX	TOTAL
Adults & Children 11yrs. and over			
Breakfast	\$1.21	.04	1.25
Lunch	1.50	.05	1.55
Dinner	1.94	.06	2.00
Children 10 yrs. & under (all meals)	.97	.03	1.00
SATURDAY - SUNDAY			
Adults & Children 11 yrs. and over			
Brunch	1.50	.05	1.55
Dinner	1.50	.05	1.55
Children 10 yrs. & under (all meals)	.97	.03	1.00

Those students on the 14 meal plan will be served meals from breakfast on Monday through lunch on Friday. Those students on the 19 meal plan will be served meals throughout the week including supper Friday, two meals on Saturday, and two on Sunday.

Students must come fully dressed to meals including shoes and shirts.

Sherry L. Helvy Is 76 Sparkler

Ever expect to see a former Miss GSC working at a Union 76 station? If you happened to stop at any one of them this summer, you may have encountered Sherry Helvy, a Union 76 "Sparkle Girl."

Sherry was one of the three "Sparkle Girls" working in West Virginia and Virginia. The "Sparkle Corps" helps to build good relations between the company and the various dealers. The girls make final inspections of the service stations from a consumer's point of view. They look for such things as friendliness and promptness at the pumps, cleanliness and efficiency.

The company furnishes a car and pays for food, lodging, and fuel. Brochures are sent to the stations, but the date of the Sparkle Girl's arrival is not revealed.

Sherry speculates that she was hired over the other applicants because of her experience working with people in the Miss GSC and Miss West Virginia pageants in 1974. She also helped in organizing this Miss West Virginia pageant.

From the job, Ms. Helvy learned more about how a car works. She said, "Now I know how to check oil, radiator, battery, and change a tire."

She also enjoyed the chance to travel and meet new people. However, she is not eligible to reapply next year.

Maybe the next Miss GSC will assume the position.

STAFF POSITION NEEDED

Positions are now open for the staff of GSC's 1975-76 yearbook, the **Kanawhachen**. Prospective posts include editor, art editor, picture editor and typist. Workshops are available for each job, plus a \$250 scholarship per semester for the editor. Applications and resumes may be turned into Mrs. Yvonne King at the Mercury office.

The 1975 Glenville State College football coaches are: (kneeling) Head Coach Whitey Adolfson, (standing, left to right) Jim Riffle, Bob Summers, Jerry Milliken, Gene Davis, and student assistant, Delmos Barb.

On The Bench

by John Lilly

With just one more week to prepare for the opening game against Madison College of Virginia, the Glenville Pioneers are fine-tuning their football skills, hoping to show the Virginians who can play the better game.

Madison College, like last year's opening game opponent, Hillsdale College of Michigan, will likely prove a stern test for first year coach Whitey Adolfson and his Pioneers. The young and inexperienced Pioneers will have their hands full against Madison because the Virginia school has over 40 returning lettermen and all their 22 starters are back.

Happy Dilemma

Coach Adolfson is faced with a happy dilemma at the quarterback position this season. Unlike last year when the Pioneers were inexperienced at that spot, the G-men this season seemed to be exceedingly strong at that position.

Four players presently vying for that slot are senior Chris Anderson, sophomores Tom Cowen and Roger Young, and freshman Rusty Smith.

Anderson was the starting quarterback for the Pioneers in the 1972 and 1973 seasons but sat out last year.

Guards Missing

To change sports for a while the Pioneer basketball team will definitely have a new backcourt combination this coming winter. It's not that coach Jesse Lilly has already made up his starting lineup or anything, it's just that Arnie David and Dick Hardman decided not to enroll in Glenville this fall.

David stayed home in Maryland to work, and Hardman transferred to Fairmont.

But don't worry, Lilly just might have some aces up his sleeve. Hope so!

Mr. Soothsayer

Mr. Sooth is back! Last year at this time I was struggling to get enough stories to fill this sports page and I had to think of something quick. So I came up with predicting the weekly WVIAC college football games to fill some of those column itches.

As it turned out it was the most popular item on the page. So, Jim-

my "The Greek", watch out 'cause Mr. "Sooth" is back and ready to go! Here goes the guessing:

Salem 28, WV State 13. The Tigers should take the sting out of the Yellow Jackets.

WV Tech 20 Shippensburg, Pa. 7. The Golden Bears should be roaring this game.

Fairmont 24, Bluefield 10. The Falcons should win number two.

Shepherd 10, Frostburg 7. Just a mere guess.

WV Wesleyan 20, Edinboro 6. Rockefeller's money still lingers and in itself should get a win.

Guiford, NC 31, Concord 28. The Mt. Lions are too far away from home for a win.

Some Final Quotes

St. Louis sportscaster Jack Buck, on the organ players at the various ball parks: "If it wasn't for baseball, those guys would be out on the streets with a monkey."

Hockey great Gordie Howe: "All pro athletes are bilingual. They speak English and profanity."

Don't forget that next Saturday the Pioneers open their home football schedule against Madison College, starting at 1:30 pm.

Lilly Recruits Nine For Basketball Team

Coach Jesse Lilly has announced nine freshmen basketball recruits for the upcoming 1975-76 Glenville Pioneer season. Out of the nine recruits five are from out-of-state.

The freshmen hopefuls include: Reggie Carter, a 5'11 guard out of Franklin High School in New Jersey; Gary Nottingham, a 6'0 guard from Braxton County High School; Nitro High School's Joe Knicely, a 6'5 center; Calvin Page, a 5'10½ guard out of Loudoun Valley High School in Virginia; Gene Pearson, a 6'5 forward from Franklin High School in New Jersey; South Charleston High School graduate Curt Seagraves, a 6'4½ forward; Wayne Washington, a 6'0 guard who graduated from 6'0 guard who graduated from Thomas Stone High School in Maryland; Charles Warner, a 6'4½ forward out of Loudoun Valley High School in Virginia; and Don Whalen, a 6'4 forward from George Washington High School.

With these nine players, along with a handful of upperclassmen, Coach Lilly and his assistant Tim Carney could put together another strong Pioneer cage team.

Davis Named

In July, Dr. D. Banks Wilburn, President of Glenville State College, announced the appointment of Everett Gene Davis to the staff of GSC.

Mr. Davis is an Assistant Professor of Physical Education and is serving as an Assistant Football coach and Head Coach of Women's Basketball.

Girls interested in trying out for the girl's volleyball team, meet Sept. 8 in room 209 at 3:15.

Men's Intramural Softball Rosters are to be turned in to Coach Milliken by Sept. 15, twelve men per roster.

Action in last Saturday's Pioneer football scrimmage at Rohrbough Field. Head Coach Whitey Adolfson seems to be saying, "You're safe!!"

Coach Appointed

Dr. Robert Dollgener, Athletic Director of Glenville State College, has announced the appointment of Mr. Bob Belcastro to the position of head baseball coach.

Bob Belcastro is a Fairmont native and played baseball at St. Peters High School for 1 year and played baseball at Fairmont Senior High School for 3 years. He graduated in 1966.

Coach Belcastro coached baseball and soccer at Milford Senior High School in Milford, Delaware, for 2 years. He has been an Instructor in Education and Foundation Studies at Glenville State College for the past two years.

Here are the seniors who will be playing their final season for the Pioneers. Front row, left to right: Donnie Evans, Joe McIntyre, Dan Clevenger, and back row (l-r): Rick Lemly, Willie Marshall, Jerome Fruit, Chris Anderson, Art Ausberry, and Ted Williams.

Nine Seniors Head Roster

Anderson, Chris	SR	QB	6'2"	210	Hannibal, OH
Ausberry, Art	SR	LB	5'11"	193	Strasburg, VA
Boggs, Maurice	SO	TE	6'2"	210	Beckley, WV
Boyce, Rick	FR	DE	6'0"	185	Parkersburg, WV
Brady, Don	JR	RB	5'9"	169	Amherst, VA
Caldwell, John	JR	OT	6'4"	225	Jacobsburg, OH
Campbell, C.W.	SO	DE	6'0"	190	Glenville, WV
Carey, Rick	FR	OT	5'11"	210	Clarksburg, WV
Casto, Bob	SO	K-P	5'10"	155	Given, WV
Chandler, Steve	SO	SL	5'10"	178	Clendenin, WV
Clevenger, Dan	SR	DT	6'0"	256	Parkersburg, WV
Cowan, Tom	SO	QB	6'0"	161	Smithville, WV
Crow, Tom	FR	DB	5'10"	165	New Philadelphia, OH
Crump, Don	JR	DB	5'10"	166	White Sulphur Springs
Cunningham, Chauncy	FR	LB	6'0"	185	Charleston, WV
Davis, Derek	FR	RB	5'10"	175	Parkersburg, WV
Davis, Jay	FR	LB	5'9"	160	Parkersburg, WV
Donatell, Ed	FR	DB	6'2"	178	Stow, OH
Duncan, Don	FR	LB	5'10"	171	Louisville, KY
Elliot, Jim	FR	SL	5'10"	168	Mannington, WV
Evans, Don	SR	OG	5'10"	205	Sistersville, WV
Foley, Mike	SO	DT	6'1"	260	Kingwood, WV
Fruit, Jerome	SR	DS	5'11"	173	Oak Hill, WV
Given, Joe	SO	SL	6'1"	181	Point Pleasant, WV
Given, Keith	FR	LB	5'11"	190	Sissonville, WV
Guy, Mitch	FR	RB	5'9"	170	Aurora, OH
Harsh, Dave	JR	LB	6'0"	195	Mullens, WV
Herron, Randy	SO	LB	5'5"	167	Dorthy, WV
Hill, Ron	JR	OT	6'3"	259	Racine, OH
Hodges, Leandis	SO	RB	5'9"	184	Virginia Beach, VA
Hopkins, Randall	JR	DB	5'11"	175	Lindside, WV
Hudson, Randy	SO	DT	6'2"	211	Ripley, WV
Hutchinson, Bill	SO	DB	5'10"	160	Elizabeth, WV
Jarvis, Bill	FR	LB	5'10"	175	Parkersburg, WV
Johnson, Mike	FR	LB	5'9"	175	White Sulphur Springs
Joyce, Pat	JR	OG	6'1"	208	Shinnston, WV
Keesecker, Dennis	FR	OG	5'8"	180	Munhall, PA
Lahman, Terry	SO	OT	6'1"	215	Lahmanville, WV
Lemley, Rick	SR	RB	5'6"	160	Saint Marys, WV
Marks, Gary	FR	DE	5'10"	180	Grantsville, WV
Marshall, Willie	SR	DE	5'10"	210	Oak Hill, WV
McCartney, Tim	JR	DE	6'0"	190	Gilmer
McIntyre, Joe	SR	OG	5'10"	216	Clarksburg, WV
Michael, Tim	FR	DB	6'2"	170	Lost Creek, WV
Miller, Bob	FR	QB	6'1"	170	Parkersburg, WV
Miller, Dennis	SO	RB	5'10"	193	Ravenswood, WV
Morris, Bill	FR	OG	6'0"	195	New Matamoras
Mossor, Dave	JR	DB	5'9"	166	Pennsboro, WV
Noble, Joe	SO	C	6'0"	195	South Point, OH
Parr, Ron	FR	RB	5'7"	190	Middlebourne, WV
Perry, Tim	FR	SE	6'0"	175	Rand, WV
Petties, J.T.	JR	LB	5'8"	177	Mullens, WV
Phillips, Tom	FR	RB	5'11"	198	Goshen, OH
Reaser, Ken	FR	DT	6'2"	210	Forest City, FL
Reed, Mike	SO	DE	5'9"	188	Dunbar, WV
Reidl, Rick	SO	LB	5'11"	198	Dundee, OH
Runyan, Jim	FR	C	6'1"	215	Wharton, WV
Sanders, Fred	FR	LB	6'0"	152	Huntington, WV
Shaffer, Bob	SO	SE	6'0"	164	Powhatan Point, OH
Smith, Randy	JR	LB	5'8"	190	South Point, OH
Smith, Rusty	FR	QB	6'2"	195	South Point, OH
Smith, Tom	JR	LB	5'11"	188	Gauley Bridge, WV
Sotelo, Dave	SO	DE	6'0"	185	Camden, WV
Stephens, Chris	FR	RB	5'9"	165	Salisbury, MD
Stickley, Bob	FR	DB	5'10"	164	Elizabeth, WV
Stout, Don	JR	LB	5'8"	190	Harrisville, WV
Taylor, Randy	SO	OT	6'1"	217	Weston, WV
Valentine, Mitch	JR	C	5'11"	220	Mullens, WV
Virgilio, Frank	FR	RB	5'10"	168	Pennsauken, NJ
Watson, Rod	SO	TE	6'3"	225	Elizabeth, WV
Williams, Ted	SR	LB	5'10"	189	Webster Springs, WV
Workman, Mark	FR	DB	5'11"	165	Good Hope, WV
Young, Roger	SO	QB	6'2"	184	Ripley, WV
Zirkle, Wilbert	FR	LB	5'9"	180	Buckhannon, WV

Coach Belcastro said, "I feel pleased and happy to be appointed the head baseball coach at Glenville State College. I enjoyed working with the team this past year as an assistant. They were a fine group of young men. I feel we have a young team and we should improve with experience."

There will be a meeting of all organizations (frats, staff, independents) interested in men's intramurals in Room 209H Monday, Sept. 15 at 7:00 p.m. The purpose of the meeting is to establish an intramural board. It is important that all representatives be present.

Hey there !!! Watch where you are stepping !!!

James Kelly plays 'Sid' and Christy Newland plays 'Lilly' in the National Players production of *Ah, Wilderness!*, by Eugene O'Neill.

Ah, Wilderness!

(cont. from page 1)

Aristophanes and Molier. The companies have played in 39 states, in Canada, off-Broadway, on network television, by special invitation to the White House, and in 9 overseas tours under the Department of Defense. At the conclusion of this 27th tour the company will leave immediately to present their current repertoire to audiences in Asia and

Snack Bar Hours:
M - F 7:30am - 10:00pm
Sat-Sun 5:00pm - 10:00pm
Game Room Hours:
Daily 5:30pm - 11:30pm

Europe.
Admission to *Ah, Wilderness!* will be by I.D. to college students. Admission for faculty and staff will be \$1, and 50 cents for their school age children. Admission to the general public will be \$2 for adults, and \$1 for children.

The Glenville State Cheerleaders put on a routine for the freshmen during last Tuesday's pinning ceremonies.

Television Course Offered Via PBS

A unique college course to be given on television will be offered this fall by Glenville State College. The course, "The Ascent of Man," is built around the 13 part weekly, award-winning television series produced by the late Jacob Bronowski. The weekly series is scheduled on Tuesday evenings from 9 to 10 p.m. from September 23 to December 16 over the Public Broadcast System channel, WWVU-TV, Morgantown. The program is repeated on Sunday evenings at 10 p.m. Please check local TV listings for showings on other PBS stations.

Students may enroll in "The Ascent of Man" course, History 399, for 3 or 4 hours credit. In addition to viewing the series, students will use Dr. Bronowski's book, "The Ascent of Man," an anthology and a study guide. Students may complete all requirements for the class at home. For those who do not have access to PBS telecasts, the television program will be shown on the Glenville campus.

Students may enroll in the class from August 26 to September 15 on the Glenville campus. In addition, the Admissions office is also open from 6:30 to 8:00 p.m., August 26-28.

H. Shimer Chosen

Heading the GSC Alumni Association for 1975 to 1977 is Herbert D. Shimer, a resident of Clay who is office manager of the Majestic Coal Co. He and his wife Eve have an eleven year old daughter Stacey and a married daughter Stephanie Hunt who lives in Morgantown. Stephanie and her husband, Randy, both graduated in the 1975 class at GSC.

While a student, Mr. Shimer was a varsity football player and president of Kappa Sigma Kappa Fraternity which is now Theta Xi. His home was Munday in Wirt County, where he graduated from high school.

GSC Pioneer Perry Stovall is introduced to the Class of '79 in the amphitheater, by Student Congress President Joe Mills.

Council Gives Report

Numerous changes in the way the Federal Government administers affirmative action plans to combat discrimination in employment are recommended in a new report by the Carnegie Council on Policy Studies in Higher Education. The report also recommended that colleges and universities take more initiative in ending race and sex discrimination and thus "reduce the burden of Federal controls before they become too overwhelming and too permanent."

The report, entitled "Making Affirmative Action Work in Higher Education," calls the government's hand-

ling of affirmative action programs "confused, even chaotic."

Few Federal programs are now so near to self-destruction, the report stated, and seldom has a good cause spawned such a badly developed series of Federal mechanisms.

The report described affirmative action programs as beset with too many regulations and guidelines -- sometimes inconsistent with each other, too many agencies duplicating, and even feuding with, each other; too small, and sometimes unqualified, staffs; and overlong delays in processing plans and complaints.

Exhibits on display last Wednesday, August 27th, during the CARNIVAL: "Organizations on Campus" orientation.

Dalton's

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

EXPO BARBER SHOP
HAIR STYLING
Roffler Sculpture
Cut System
(Beside the Pizza Shop)

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

SUMMERS PHARMACY

Prescription Druggist
Hours 8 - 8 p.m.

COLLEGE REPRESENTATIVE
Needed to sell Brand Name Stereo
Components to Students at lowest
prices. Hi Commission, NO Invest-
ment required. Serious Inquiries Only!
FAD COMPONENTS, INC' 20 Pas-
saic Ave. Fairfield, New Jersey,
07006. PH-201-227-6814.

The fall hours for the
GSC swimming pool have
been announced:

Monday-Thursday . . . 3 - 4
Tuesday & Thursday
Evenings 7 - 8

The Scoreboard

PRESENTS

Black Mountain Overload

FRIDAY--SATURDAY NIGHTS

Admission \$1.50

and

Mike Morningstar

WEDNESDAY NIGHT

Admission \$0.50

OPEN NIGHTLY

Located on Powell Street

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

Kanawha Union Bank

Member of the F.D.I.C.

Glenville, W. Va.