

The Glenville Mercury

Number 22

Glenville State College, Glenville, W. Va.

Friday, February 27, 1976

Two Speakers Steal Honors

The Glenville State College Forensics Team, under the direction of Katherine J. Leisering, instructor in Speech, made another impressive showing at the Mansfield College Invitational Tournament held this past weekend at Mansfield State College, Mansfield Pa. Glenville fielded only eight total entries at the tournament, taking only two of the regular six member team to Mansfield.

Competing against eastern schools Glenville took 1st place in After Dinner Speaking with Mark Hickman performing. Mr. Hickman, also entered in Oral Interpretation, missed finishing by only one speaker point. Had he been on his own circuit he would have finished since the norm is to take the top six into the finals; in the east only the top five make it. Mr. Hickman also competed in persuasion and picked up sweepstakes points.

Brenda Henthorn won third place in Oral Interpretation with a prose cutting written especially for her by Katherine Leisering, team coach, and received such comments as 'excellent cutting,' 'beautiful literature' and 'wonderful selection.' Ms. Henthorn has now added that qualification to her national qualifications. Also competing in After Dinner Speaking and 'Original' Poetry, Ms. Henthorn picked up sweepstakes points in those events.

Also helping with sweepstakes points was Greg Schneider who competed in original poetry. There were no restrictions in this category as to who could compete.

Overall, Glenville finished sixth in Sweepstakes with only the 8 total entries out of twelve schools. The yearly trophy total is now 35 with an overall total of 95. Glenville now has twenty qualifiers for the Individual Events Nationals in Los Angeles.

Smiles of triumph are exhibited on the faces of Brenda Henthorn and Mark Hickman after their winnings at last weekend's Mansfield College Invitational Tournament.

Anyone (faculty, staff, or students) who is interested in organizing a film society or club, please contact Mr. Collins in the Library, in person or by mail. The purpose of the organization is to obtain quality films on a regular basis for viewing and discussion.

A 35mm camera lens has been turned in at the Placement Office.

Beauty Pageant Deadline Is Set

Miss Black West Virginia Pageant officials have announced that Wednesday, March 31, is the deadline for the applications for the sixth annual Miss Black West Virginia Pageant, to be staged in Bluefield at the Basic Science Building Auditorium of Bluefield State College, April 22-24. The Miss Black West Virginia Pageant is an official preliminary to the Miss Black America Beauty Pageant. The state theme this year is "Mahogany."

Judging will be based on talent, poise, personality, casual wear, evening wear, and bathing suit. Applicants must be between 18 and 25, never married, of good character and residents of West Virginia or students at a West Virginia college or university. She should also be a high school graduate or she should be graduating by June of the year of the pageant.

The young lady chosen as Miss Black West Virginia will represent the Mountain State in the ten day Miss Black America Pageant activities in Gary, Indiana in July. A variety of gifts and prizes will go to the new state representative for the national pageant.

Commenting on the overall aspects of the pageant, Pageant Coordinator Deborah O'Neal, said that this year's pageant has been receiving 'considerable support from the local business community' and the pageant concept is 'beginning to spread throughout the state.'

All young ladies interested in competing for the state title must write to Miss Black West Virginia Pageant, P. O. Box 135, Princeton, West Virginia 24740. A photograph and a brief statement as to why she would like to enter the pageant should accompany all letters.

On Thursday, April 1, 1976, Caesar Rodney School District from Delaware will be interviewing between 9:00 and 11:30 a.m. They will be interviewing only special education and secondary education students.

The second NDSL installment can be picked up March 1 in the Financial Aid office located in Room 125 of Louis Bennett Hall.

BEOG forms are now available in the Financial Aid office.

Butcher Wins SC Command

Student Congress held their yearly election of officers on Feb. 17 and 18 of last week. The results are as follows: president-Tim Butcher; vice-president-Jane Stump; secretary-Sandy Betler; treasurer-Bob Hays; parliamentarian-Ann Hamric; sophomore representative-Patsy Groves; junior representative-Mike Swann; senior representative-Shelly Adolfsen; senators-at-large-Russell Stump, Phyllis Taylor, Jimmy Scott, Cindy Gunnoe, Gary Skinner, Dee Walker, Joe Boggs.

Dean's Office Lists Prospective Grads

Dean William K. Simmons has released the prospective listing of the 206 seniors who will be completing the requirements for the May 14, 1976 Commencement ceremonies.

There are 115 seniors who will graduate with Bachelor of Arts degrees in education, five with Bachelor of Arts degrees, 19 with Bachelor of Arts degrees in Business Administration, five with Bachelor of Science degrees, four with Regents Bachelor of Arts degrees, 18 with Associate in Arts degrees, and 40 with Associate in Science degrees.

If you are a graduating senior and are not listed here, please check with Mrs. Jean Spurgeon in the office of the Registrar.

Listed here are those seniors who will graduate with Bachelor of Arts degrees in education:

Roger Allen, Elementary 1-8, Social Studies 1-9; Karen Allio, Early Child., N-K-6, Soc. Stu. 1-9; Marilyn Armstrong, Elem. 1-8, Math 1-9, Soc. Stu. 1-9; Delmos Barb, all gr. Health & Phys. Ed. 1-12, Soc. Stu. 7-9; Darryl Bartley, Elem. 1-8, Ment. Ret. 1-12, Soc. Stu. 1-9, French Stephen Beane, all gr. Art Comp. 1-12, Cynthia Bennett, Early Child., N-K-6, Soc. Stu. 1-9; David Bishop, Health & Phys. Ed. 1-12, Ment. Ret. 1-12; Debra Blankenship, Health & Phys. Ed. & Safety Comp. 1-12.

William Boyd, Elem. 1-8, Ment. Ret. 1-12; Pamela Brown, Early Child., N-K-6, Soc. Stu. 1-9; Pamela Sue Butcher, Elem. 1-8, Ment. Ret. 1-12, Soc. Stu. 1-9; Charles Bernard Buttrey, Health & Phys. Ed. 1-12, Safety Ed. 7-12, Soc. Stu. 7-9; Latonya Caldwell, Spec. Ed., Eng. 7-12, Speech 7-9; Barbara Canterbury, Early Child., N-K-6, Soc. Stu. 1-9; James R. Carder, Elem. 1-8, Soc. Stu. 1-9.

Daniel E. Clevenger, Health and Phys. Ed. 1-12, Safety Ed. 1-12, Soc. Stu. 7-9; Debora S. Cole, Early Childhood N-K-6, Soc. Stu. 1-9; Steven B. Cooper, Health, Phys. Ed. and Safety Comp. 1-12; Deanna S. Craddock, Early Child. N-K-6, Soc. Stu. 1-9; Timothy Cunningham, Health and Phys. Ed. 1-12, Mental Ret. 1-12, Safety Ed. 7-12; Robert D. Darst,

Health and Phys. Ed. 1-12, Soc. Stu. 7-9; Randy Datcher, Health and Phys. Ed. 1-12, Soc. Stu. 7-9; Steven C. Deem, Sec. Ed. - Business Prin. 7-12, Math. 7-9, Judith A. Ditlow, Elem. 1-8, Ment. Ret. 1-12, Soc. Stu. 1-9; Denver E. Drake, Soc. St. Comp. 7-12, Ment. Ret. 1-12, School Att. 1-12; Thelma Jean Ellis, All Gr. - Hlth. & Phys. Ed. 1-12, Social Studies 7-9; Kimbra Beth Ellyson, Elementary 1-8, Social Studies 1-9; Janet Sue Erwin, All Gr. - Art Comprehensive 1-12; Patricia Lynn Estep, Elementary 1-8, Mental Retardation 1-12; Russell L. Ferrell, All Gr. - Hlth. & Phys. Ed. 1-12, Social Studies 7-9; Samuel Bruce Ferrell, All Gr. - Hlth., Phys. Ed. & Safety Comprehensive 1-12; Peggy Lee Fitzsimmons, Early Childhood N-K-6, Social Studies 1-9; Jane Foster, Sec. Ed. - Home Economics (Voc.), Comprehensive 7-12, Mental Retardation 1-12; Jerome David Fruit, All Gr. - Hlth. & Phys. Ed. 1-12, Social Studies 7-9; Kenneth Grady Gardner, Elementary 1-8, Mental Retardation 1-12, Social Studies 1-9; Virginia Mae Prince Gardner, Elementary 1-8, Mental Retardation 1-12, Social Studies 1-9; Rita Jean Garrett, Sec. Ed. - Home Econ. (Voc.), Comprehensive 7-12, Language Arts 7-9.

Teresa Ann Griffith, Early Childhood N-K-6, Social Studies 1-9; Rebecca Lee Groves, Elementary 1-8, Mental Retardation 1-12, Social Studies 1-9; Joyce Lynn Hall, Early Childhood N-K-6, Soc. Stu. 1-9.

Dwight Sherman Hanlon, Soc. St. Comp. 7-12, French 7-9; Larry De Witt Harris, English 7-12, Soc. St. 7-9; David Albert Harry, Music Comp. 1-12; Sheila Lowe Harry, Music Comp. 1-12; Mary Elizabeth Haymaker, Early Childhood, N-K-6, Soc. St. 1-9; Rebecca Sue Haymaker, Early Childhood N-K-6; Debora Sue Heater, Elem. 1-8, Ment. Ret. 1-12, Soc. Stu. 1-9; Cayla Hunter Hess, Elem. 1-8, Soc. St. 1-9; Randall Duane Hess, Health and Phys. Ed. 1-12, Math. 7-12, Safety Ed. 7-12; Judy Vandall Hickman, Business Ed. Comp. 7-12, Dennis Lee Hunt, Health and Phys. Ed. 1-12, Safety Ed. 1-12, School Attend. 1-12; Mary Hardman Hunt, Early Childhood (Cont. on page 4)

GSC Gets Land Grant

A donation of 733.39 acres of surface land on Jake's Run and Stewart's Creek near Baldwin, West Virginia was made by Eastern Associates Coal Corporation to the Glenville State College Alumni Foundation, Inc. On Friday, February 20, 1976, Mr. B. P. Romero, vice president of the company, presented the deed to Mr. John White, secretary-treasurer of the Alumni Association, and President D. Banks Wilburn. Dr. Grafton of the forestry department was also at the presentation.

This surface land was part of a very large tract of coal property owned by Eastern which reaches into several counties. The donated land has been appraised at approximately \$124,000.

Glenville State College has been trying to find a tract of land to provide a training site for the Forestry, Land Surveying and Horticulture programs currently being offered by the college. Eastern, which has an active program in college grants and scholarships, recently became acquainted with the need for additional land by the college, and arranged to transfer the title to the tract to the Foundation.

The land is readily accessible for field study by Glenville students. The wide variety of vegetation, topography, and water impoundments will provide students with many unique and challenging educational opportunities. The area will be developed into a model of land resource management with portions of the land developed for timber, wildlife, and outdoor recreation objectives.

The area will provide excellent opportunities for applied research by both students and faculty in all phases of multiple land resources management. This area will be invaluable to the natural resource programs of Glenville State College and college officials gratefully appreciate the donation of the Jake's Run tract for the enrichment of its educational efforts.

Accepting the deed from Mr. B.P. Romero (right) for the land granted to GSC by the Eastern Associates Coal Company is President D. Banks Wilburn (center). Also at the presentation was Mr. John V. White (left), representing the GSC Alumni Association.

It's Tourney Time

Due to the fact that this happens to be tournament week, this editor finds it very difficult to come up with any ideas for an editorial. Hopefully all of Glenville will be in Charleston cheering the Pioneer basketball team to victory in semi-final action by the time this is released. If you have the chance to go, it would be a very worthwhile experience for you (whether you are a student, alumni, faculty member, or resident of Glenville) to visit our fair capital city during this gala event. The air of excitement is unbelievable and the entire city is stricken by the extremely contagious disease called basketball fever. With luck, Glenville's cheering section will be full of enthusiastic fans—a sight which would make anyone affiliated with GSC proud.

Hopefully, by now Theta Xi fraternity has reached the Civic Center (2 days ago) and if communication lines between the Mercury and the Charleston TV stations were kept in tact, they had commendable coverage on the state-wide TV circuit.

Good luck to the team and to the fans—drive safely. We will need you around again at tournament time next year.

Becky Potasnik
Editor-in-Chief

The Commendation Game??

In recent issues of this paper there have been several editorials suggesting change on this campus. As it is the job of an editor to write editorials in addition to putting the paper together, one often finds that after strenuously racking his brain for creative writing and lay-out ideas, he lives the futile existence a journalist must often cope with.

Writing, as well as speaking, is a God-given asset that man has inherited over the other animals of the earth. With this in mind, this editor would like to commend those who never read an editorial and nonchalantly disregard the written information as vague, misleading, and assinine.

Thank you, students, who continuously overlook your right to speak and write. I commend those of you who joyously act as though you live in a non-existent limbo. I especially wish to commend those administrative officials who enjoy their office-playing roles, and who very seldom ever notice the disgruntled attitude students have.

Steve Boilon
Assistant Editor

GSC To Hold Business Seminar March 3

There will be a seminar held on the Secretarial Science and Computer Science programs at Glenville State College on Wednesday, March 3, 1976. Students interested in attending are asked to be outside the entrance of the cafeteria at 5:30 p.m. for supper. The seminar will begin at 6:30 p.m. and will be led by Ms. Paulette Jackson and Mr. Ernest Smith. Following the seminar will be a tour of the computer center and office practices classroom. Those students interested in finding out about these programs are invited and encouraged to attend the seminar.

A total of \$441.12 was collected in Glenville Sunday at the Annual Heart Sunday solicitation. Eighteen girls from the Panhellenic Council collected for the Gilmer County Heart Fund.

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.....Becky Potasnik
Assistant Editor.....Steve Boilon
Sports Editor.....John Lilly
Production Manager.....Joe Mills
News Bureau Director.....Laura Mueller
Photographer.....Dana Jones
IBM Operators.....Bonnie Beightol, Donnie Cuppett
Typists.....Joyce Aldridge, Peggy Bauman
Cartoonist.....Debbie Wildman
Circulation Manager.....Pat Boyles
Advertising Manager.....Kay Nottingham
Reporters.....Joyce Aldridge, Susan L. Jame
Deborah Wildman, Lisa Smith
Adviser.....Yvonne King

Thespian Fete Attracts 219

The second W. Va. State Thespian Festival for high school students was held at Glenville State this past weekend, Feb. 20-22.

The affair attracted some 219 students from 12 high schools around the state. Troupes from Nicholas County, Madison, Ravenswood, Blacksville, Sophia, New Cumberland, Berkeley Springs, and Jefferson County presented plays. All participated in seminars on makeup, silkscreening posters, creative exercises and the exchange of ideas. All attended the third staging of Steinbeck's *Of Mice and Men* given by Rhys Watson, professional W. Va. actor, and a group of GSC students. This play was directed by Ms. Jeanne Kobuszewski, GSC Instructor in Drama and speech, and cosponsor of the festival.

Lonnie Brewster, W. Va. Director for the International Thespian Society of High Schools and sponsor of the troupe from Ravenswood, spoke to the gathering of the "Role of Our State Society". Ms. Kobuszewski addressed the group on "Theatre - A Potpourri". The third feature of the Saturday evening program was the performances by Rhys Watson of Actor's Equity of Benet's "Mountain Whippoorwill", Darcy's "The Face on the Barroom Floor", and monologues of Robert Service.

In addition to the eight high schools giving plays or holding seminars, troupes came to the festival from Parkersburg, Summersville, Ripley, & Weston.

The festival was concluded by a dance in the GSC Pioneer ballroom and the appointments of officers for the coming year.

State Director Brewster was favorably impressed by the response of high schools for this, the second festival to be held by the state chapter of state troupes. The first was held several years ago. He hopes that this indicates an awakened interest and that annual festivals will follow. Plans are beginning to be formed for a third festival next year.

American Collegiate Publications has announced it is now accepting applications for the second volume of *Who's Who In Poetry In American Colleges and Universities*. This Publication has been created to give noteworthy student poets recognition.

All applications requests must be received no later than March 22. Applications must include a stamped, self-addressed envelope.

Play Is Successful

Steinbeck's *Of Mice And Men*, presented on Feb. 18, 19, & 20, was another success for the GSC Drama Department.

The costuming and vivid scenery made the bunk house so realistic that one could almost hear the farm sounds in the distance. The sound effects and forest scenes sent chills through one.

The cast, including the dog, were all ready to meet the waiting audiences.

Bob Hays, who portrayed the role of Lennie, did a great job on the extremely difficult role. At times he seemed to fall out of character, but he always came back.

Rhys Watson, who portrayed George, added just the right touch of professionalism to the drama. However, at times it seemed that he was over-acting compared to our inexperienced college crew.

It is sad to say that the audience was not as receptive as expected. Often Steinbeck's irony and sadness were taken as humor by many. I'm sure that any serious-minded play-goer pitied those who obviously didn't understand the drama.

Overall, the cast was well prepared and the stage crews did a fantastic job on all technical aspects of the production.

Congratulations to Ms. K. and the GSC Players for another job well done! by peggy bauman

Pictured above are the 1976 Spring pledges of the Tau Kappa Epsilon fraternity. They are as follows(l-r): John Ruckman, Randy Herron, Ed Donatell, Mitch Guy, and Dennis Keesecker.

Greek News On Campus

***** THETA XI *****

The brothers of Theta Xi are proud to announce Bob Hays, K H 136, as the first chapter recipient of the National Fraternity award, Person Renowned in Character and Kindness. Hays is the son of Mr. and Mrs. Roy Hays of Cincinnati, Ohio. Hays is currently serving as the chapter president.

Plans for Closed Ball have been changed from Cedar Creek State Park to Charleston. Further information will be included in the spring newsletter.

Congratulations are in order to Mike Swann, Bob Hays, and Russ Stump upon their election to the 1976-77 Student Congress.

***** SIGMA *****

The grub meeting of Delta Alpha chapter was held Monday evening in the lounge. The sisters would like to thank the pledge class for the serenade and the lovely redecorating jobs that they were honored with during the meeting. Congratulations also go to the pledge class for the successful bake sale which was held last week. Another bake sale will be held Tuesday, March 2 from 9 am to 3 pm. Delta Alpha chapter was honored by an unofficial visit from Chris Longyear, the National Collegiate Chairman for this district. Chris dropped in Sunday on her way to visit the chapter at Fairmont State College.

A special pinning ceremony was held last Sunday evening for Debbie Nichols.

It was announced that Tri-Sigma's entries in the Miss GSC Pageant will include Sara Arnold, Kathy Moore, and Mary Martin.

***** TKE *****

The Iota Omega Chapter of Tau Kappa Epsilon held its formal meeting Sunday night, Feb. 22, 1976 in the Multipurpose Room.

Coach Gene Davis was initiated as a worthy frater of Tau Kappa Epsilon.

Congratulations to frater Tim Butcher for being elected as Student Body President, and frater Gary Skinner as a Senator-at-Large for 76-77.

The fraters would like to thank "Nut" Anderson for the superb job being done as Pylortes.

Plans are being finalized for the TKE closed ball on April 24, the Bathtub Pull for St. Jukes Childrens' Hospital on April 8-10, and the chop sey dinner in the near future.

The fraters wish to thank the O.D.'s for their jobs helping the fraternity and pledges as a big sis. They're the greatest.

***** LAMBDA CHI *****

The Brothers of Beta Beta Zeta held their weekly meeting on Monday night. The chapter decided to sponsor a Junior High basketball tournament which will be held on March 12-13 at Gilmer County High School. Scott Clendenin will serve as tournament director. Plans for the raffle of a CB radio were also discussed. Nominations for the outstanding senior and undergraduate were made and will be voted upon next week.

Congratulations goes out to Lambda Chi Alpha for their second place finish in the intramural volleyball tournament. The Brothers were edged by Stoppers I 15-11 in the third game of the championship series. Twenty-four teams were entered in the competition.

***** DELTA ZETA *****

On Tuesday, February 24, Theta Xi chapter of Delta Zeta Sorority held an informal meeting. Plans for State Day were discussed.

Nominations for Miss GSC are: Pitty Groves, Cindy Gunoe, Jo Harvey, and Charlotte Eary.

The sisters would like to congratulate all new Student Congress members, including:

Phyllis Taylor, Ann Hamric, Cindy Gunoe, and Patsy Groves.

Dr. Byron Turner, professor of Chemistry, is presently recuperating in Stonewall Jackson Memorial Hospital in Weston. Cards may be sent to him in care of the hospital.

Students should remember that Mid Semester is Monday, March 8, and that the last day for withdrawing from class with a "w" is March 19, the day Spring Break begins.

On The Bench

by John Lilly

By the time this column is out the Pioneer cagers will have played the Salem Tigers and possibly the Fairmont Falcons in the WVIAC Tournament in Charleston. If you read my column last week, I figured we would be playing the Wheeling Cardinals in the first round but I didn't realize Bluefield would lose two out of their last three games to drop into ninth place.

SURGING PIONEER

The Glenville cagers finished their regular season in a rush, winning four out of their last six games. It seems that the young Pioneers matured during the last month of the season.

Two freshmen played key roles in the Pioneer surge. Charles "Stretch" Warner in his last six games averaged 15 points and 9 rebounds a game and guard Wayne Washington in his last seven games came through with 14.4 points and 3.5 assists a game.

So now it seems Coach Jesse Lilly will have a good nucleus work for next year, losing only Randy Datch-

er and Randy Hess through graduation.

SOOTHIE AT THE TOURNEY

Since this column was written before the start of the tournament action, "Soothie" thought it would be nice to predict some things about the tourney:

"Soothie" sees through his crystal ball 7,000 fans packed into the Civic Center at 8:00 p.m. on Wednesday, 6,500 of those people cheering and rooting for Archie Talley and only 500 cheering for the Pioneers.

"Soothie" sees Talley launching shots from 35 and 40 feet and they're going in!

"Soothie" sees Coach Jesse Lilly sitting coolly and calmly on the Pioneer bench, but he is still cussing under his breath.

"Soothie" sees the Pioneers coming out on top of Talley's Tigers something like 89-85. Talley scores over fifty points.

"Soothie" sees through his crystal ball Glenville playing the Fairmont Falcons. Oops! "Soothie's" crystal ball blew a fuse!

ALL CONFERENCE SELECTIONS

It's time again that this sports-writer chooses his All WVIAC Conference Team. This team was the hardest squad to select because there weren't that many individual stars, most of them being team players.

But here they are:

Archie Talley, he is the only individual star in the conference this year and he could very well be the greatest WVIAC player ever.

Dave Moore from Fairmont is right behind Talley in talent. He can do it all.

Rodney Sewell from Shepherd is right behind Talley in shooting. He led the Rams to their second place finish.

Matty Watts from WV Tech has led the Golden Bears to two consecutive good seasons.

Jim Johnston from Fairmont is the main cog in Fairmont's rebounding department.

Bruce Haberson doesn't score much for Concord but he is a menace under the boards. He has guided them to their surprising sixth place finish.

Jim Schmitt is about the only thing West Liberty had, but he is a dandy.

Last but not least is Glenville's Tom Coates. Coates led the Pioneers in scoring, rebounding and assists. Not bad for a guard!

A FINAL QUOTE

Al McGuire, asked why his Marquette teams play so many low-scoring games, replied thusly: 'I'm a defensive coach. I couldn't shoot when I played, so I teach defense.'

SENIOR RANDY DATCHER

SENIOR RANDY HESS

Women's Basketball Team ends up with a season record of 3-12. They are pictured here with their Coach, Gene Davis, and manager, Jim Sabo.

Playing in the season's final games this week in the Charleston tournament, pictured above is the 1975-76 GSC Pioneer basketball squad. On the front row are (l-r) Robert Hawkins, Reggie Carter, Wayne Washington, Danny Pruden, Tom Coates, Randy Hess, Calvin Page, Gary Nottingham, and Greg Arnette. On the back row are Head Coach Jesse Lilly, Manager Joe Lyles, Don Whalen, Charles Warner, Randy Datcher, Roger Dingey, Gene Pearson, Joe Knicely, and Assistant Coach Tim Carney.

Final Regular Season GSC Basketball Statistics

PLAYER	GMS	Field Goals			Free Throws			Rebounds		Scoring				
		FGM	FGA	PCT	FTM	FTA	PCT	TOT	AVG	AST	TO	TP	AVG	HIGH
Tom Coates	27	196	411	47.7	50	70	71.4	209	7.7	78	95	442	16.4	29
Roger Dingey	20	122	270	45.2	20	32	62.5	120	6.0	23	52	264	13.2	24
Randy Datcher	26	127	289	43.9	52	96	55.9	196	7.5	25	60	306	11.8	27
Charles Warner	26	104	202	51.5	62	81	76.5	167	6.4	36	60	270	10.4	22
Greg Arnette	25	108	232	46.6	21	36	58.3	95	3.8	18	37	237	9.5	28
Wayne Washington	18	59	142	41.5	28	41	68.3	47	2.6	31	57	146	8.1	21
Danny Pruden	18	55	124	44.4	27	37	73.0	74	4.1	50	39	137	7.6	16
Robert Hawkins	24	63	157	40.1	13	22	59.1	102	4.3	25	29	139	5.8	18
Gary Nottingham	23	28	77	36.4	15	20	75.0	25	1.1	38	47	71	3.1	10
Randy Hess	23	30	72	41.4	7	14	50.0	25	1.1	34	43	67	2.9	12
Calvin Page	6	4	13	30.8	6	7	85.7	4	.7	4	9	14	2.3	6
Gene Pearson	5	3	9	33.3	3	3	100.0	9	1.8	0	2	9	1.8	5
Joe Knicely	7	3	6	50.0	1	2	50.0	8	1.1	1	2	7	1.0	4
TEAM TOTALS	27	914	2028	44.8	305	463	65.9	1231	45.6	369	543	2133	79.0	113
Opponents	27	881	1887	46.7	353	533	66.2	1223	45.3	405	587	2115	78.3	100

Cheering for the Pioneers as they face tourney action are cheerleaders, (L-R) Terry Parsons, Carla Godwin, Laura Cochran, Joyce Arnold, Genette Hall and standing is Pioneer Perry Stovall.

Mr. Soothsayer Predicts?

Remember way back on November 21 when Mr. Soothsayer made his bold predictions on how the WVIAC Basketball Standings would turn out? Well, the season is over and here is how it all turned out:

"Soothie's" Standings:

1. WV Wesleyan
2. Fairmont State
3. Shepherd
4. Bluefield State
5. Morris Harvey
6. Glenville State
7. Salem
8. WV Tech
9. WV State
10. Wheeling
11. Concord
12. Alderson-Broaddus
13. Davis & Elkins
14. West Liberty
15. Beckley

Actual Standings:

1. Fairmont State
2. Shepherd
3. WV Tech
4. WV State
5. Wheeling
6. Concord
7. WV Wesleyan
8. Glenville State
9. Bluefield State
10. Morris Harvey
11. Alderson-Broaddus
12. Salem
13. Davis & Elkins
14. Beckley
15. West Liberty

Pioneerettes End Season

The Glenville Pioneerettes finished a disappointing last place in the West Virginia Intercollegiate Athletic Association Tournament last week. Coach Gene Davis's gals fell to the Fairmont Falcons in the first round 78-48 and then lost to West Liberty 75-46 in the losing bracket game.

The tournament, which was played on the WV Wesleyan campus, was won by the Marshall Green Gals. They beat the WVU women in the finals 69-68. Morris Harvey, the pre-tourney favorite, beat D&E to take third place honors.

Against Fairmont, the Pioneerettes lost their seventh straight game. The Falcons jumped on the G-Women early taking a commanding lead of 41-25 at halftime. Fairmont coasted on in the second half outscoring the Pioneerettes 33-23.

Debbie Curry led the G-Women with 20 points, followed by Kim West with 10, Phyllis Taylor and Patsy Groves, both with six points each.

In the second contest, West Liberty rolled over the Pioneerettes 75-46. The WL gals shot out to a 38-23 halftime lead and never looked back.

West led Glenville in scoring with 22 points. Curry added 12, while Taylor and Groves tossed in six each.

The Pioneerettes' record dropped to a dismal 3-11 mark.

BULLETIN!!!!

The Glenville Pioneers lost a heartbreaker to the Salem Tigers 82-81 in first round play in the WVIAC Tourney.

may graduates . . .

N-K-6, Soc. St. 1-9; Lou Ann Jack, Early Childhood N-K-6, Soc. St. 1-9; David William Jaffre, Soc. St. Comp. 7-12, Health and Phys. Ed. 7-9; Gregory Clark James, Music Comp. 1-12; Buddy Lee Jarrell, Health, Phys. Ed., and Safety Comp. 1-12; LuAnn Jones, Elem 1-8, Soc. St. 1-9.

Kay Sue Keaton, Elem. 1-8, Ment. Ret. 1-12, Soc. St. 1-9; Robin Ann Kennedy, Elem. 1-8, Ment. Ret. 1-12, Soc. St. 1-9; Jacquelyn Catherine Killeen, Elem. 1-8, Soc. St. 1-9; Vickie Lea Kirkpatrick, Bus. Educ. Comp. 7-12; Ellen Rhodes Lambert, Elem. 1-8, Soc. St. 1-9; Debra Legg Law, Health and Phys. Ed. 1-12; Home Economics 7-9; Richard Martin Lemley, Health and Phys. Ed. 1-12, Ment. Ret. 1-12; Pamela Jo Lipscomb, Home Econ. (Voc.) Comp. 7-12; Nancy Louise Lockhart, Elem. 1-8, Soc. St. 1-9; Brenda Barton McCartney, Elem. 1-8, Math. 1-9, Soc. St. 1-9; Linda Susan McCloud, Home Econ. (Voc.) Comp. 7-12, Safety Ed. 7-12; Vickie Diane McCracken, Soc. St. Comp. 7-12, Ment. Ret. 1-12; Rotha Frame McCutcheon, Elem. 1-8, Catherine McWhorter, Music Comp. 1-12, Math. 7-12; Mary Katherine Marsh, Early Childhood N-K-6; June Schartiger Miller, Elem. 1-8, Soc. St. 1-9, Joseph Leonard Mills, Health and P.E. 1-12, Soc. Stu. 7-9.

Paul Wilson Minigh, Jr., Soc. St. Comp. 7-12; Katherine Westfall Morrison, Early Childhood N-K-6, Soc. St. 1-9; Ronald Whelchel Moxley, Health, Phys. Ed. and Safety Comp. 1-12; Nada June Mullins, Early Childhood N-K-6, Soc. St. 1-9; Dennis Eugene Pack, Math. Comp. 7-12; Wanda Jacquelyn Patrick, Elem. 1-8, Soc. St. 1-9; Eva Loretta Pettit, Home Econ. (Voc.) Comp. 7-12; Joseph Brannon Pettit, Health and Phys. Ed. 7-12, General Sci. 7-9, Safety Ed. 7-12; Anita Renee Poling, Health, Phys. Ed. and Safety Comp. 1-12; Sharon Home Poole, Music Comp. 1-12; Mary Jane Prather, Music Comp. 1-12, Annie Aleta Price, Home Econ. (Voc.) Comp. 7-12; Stephen Mark Prowse, Health and Phys. Ed. 1-12, Soc. St. 7-9; Roger Joseph Reed, Art Comp. 1-12; Billy Joe Riffle, Bus. Ed. Comp. 7-12; Kathy O'Neil Riffle, Elem. 1-8, Ment. Ret. 1-12, Soc. St. 1-9; Catherine Elizabeth Rogers, Biol. and General Sci. Comp. 7-12, Mary Victoria Romano, Early Childhood N-K-6, Soc. St. 1-9; Joanna Lou Rose, Chem. and Gen. Sci. Comp. 7-12, Math. Comp. 7-12; Kathy Lynn Ross, Art 7-12, Soc. St. 7-9; Diana Elaine Shifflett, Early Childhood N-K-6, Soc. St. 1-9; Denise Lynn Shiflet, Elem. 1-8, Ment. Ret. 1-12, Soc. St. 1-9;

Ruth Anne Shanklin Smith, Early Childhood N-K-6, Soc. St. 1-9; Patti Maria Sparks, Early Childhood N-K-6, Soc. St. 1-9.

Cynthia Jordan Sprouse, Elem. 1-8, Health and Phys. Ed. 1-9; Barbara Ann Stemple, Speech 7-12, Language Arts 7-9; Pamela Sue Stout, Elem. 1-8, Ment. Ret. 1-12, Soc. St. 1-9; David Allen Stover, Soc. St. Comp. 7-12; Stanley K. Taylor, Jr., Elem. 1-8, Soc. St. 1-9; Rickey Glenn Vass, Health, Phys. Ed. and Safety Ed. Comp. 1-12; Charlotte Antoinette Wallace, English 7-12, Soc. St. 7-9; David L. White, Soc. St. Comp. 7-12, Math. 7-9; Norma Jean White, French 7-12, School Librarian 1-12, Soc. St. 7-9; Ted Michael Williams, Health, Phys. Ed. and Safety Comp. 1-12; Patricia Bender Wilmoth, Soc. St. Comp. 7-12, Art 7-12; Arthur Dean Wilt, English 7-12, Speech 7-9; Karen Lou Withrow, Early Childhood N-K-6, Soc. St. 1-9; Dorothy Lynn Wright, Language Arts Comp. 7-12, Math. 7-9; Beverly Joan Yeman, Health, Phys. Ed., and Safety Comp. 1-12, French 7-12, Jerry Darrell Zaferatos, Health, Phys. Ed. and Safety Comp. 1-12.

Graduating with a Bachelor of Arts, non-teaching degree are the following, with majors listed first:

Cheryl Lynn Cunningham, History, English; Donald Gray Cuppett, Jr., History, Journalism; Rebecca Ann Potasnik, English, Journalism; Susan Louise Schurick, French, English/History, Jeffrey Harry Wyne, History, Journalism.

Those seniors scheduled to graduate with a Bachelor of Arts degree in Business Administration, with minors listed include:

Elnor Scott Bickel, Economics, and Marketing & Retailing; Joe Douglas Campbell, Finance, Management; Gary Albert Canterbury, Economics, and Marketing & Retailing, David Warren Corbitt, Economics, Marketing & Retailing; Luther Allen Hanson, Accounting; Arthur K. Keith, Marketing & Retailing; James Roland Kennedy, Marketing & Retailing; Michael Ray Lieving, Economics, Marketing & Retailing; John Ross Lilly, Management; Adrian Francis Marini, Accounting, Econ. and Finance; Randy Lee Nutter, Econ., Mark. & Ret., Pol. Sci.; John A. Izuogby Okwudike, Finance, Management; Jerry C. Rich, Econ, Marketing & Retailing, Pol. Sci., David Bruce Roberts, Management; Clay Smith, Marketing & Retailing; David Mark Stalnaker, Econ., Manag., Marketing & Retailing; Teddy Ray Stover, Marketing & Retailing; Mark Edward Straley, Management; William Edward Tyo, Accounting, Econ., and

Management.
Seniors scheduled to receive degrees in Bachelor of Science fields include the following with majors listed first:

Karen Marie Baker, Chemistry, Biology; Arthur Dale Sebert, Biology, Business; Gary Wayne Snyder, Biology, Business; Kenneth James Wilson, Mathematics, Chemistry; Steven Bern Wright, Chemistry, Physics.

Regents Bachelor of Arts degrees are to be awarded to Frederick Haumann Barnett, James W. Murphy, and Betty Joan White.

Associate in Arts degrees are scheduled to go to Samuel Simon Arnold, Admin. Sci.; Pamala Jane Beale, Sec. Sci.; Judith Byrd Cabell, Sec. Sci.; Mary Louise Carpenter, Sec. Sci.; Laura Louise Cochran, Sec. Sci.; Cynthia Elaine Goodnight, Sec. Sci.; Rebecca Lue Heater, Admin. Sci.; Carmen Kay Helms, Sec. Sci.; Timothy Sherman Howard, Admin. Sci.; Cathy Jean Jones, Sec. Sci.; Ben Lewis Kyer, Admin. Sci., Holly Layne Lieving; Peggy McDougal, Sec. Sci.; Pamela Miller, Sec. Sci.; James Bruce Pritt, Adm. Sci.; Deloris Jean Rigsby, Sec. Sci.; Roberta Stark, Sec. Sci.; Deborah Woods, Sec. Sci.

Those students scheduled to receive an Associate in Science degree are the following: Farron L. Allen, Soc. Ser. Tech.; Jeffrey Beverly, For. Tech.; Howard Eugene Bonnett, Land Survey.; Terry Boone, Food Ser. Mgt. Tech.; David Brewer, For. Tech.; George Michael Butler, For. Tech.; Janet Casto, Soc. Ser. Tech.; William Edward Cogar, For. Tech.; Michael Stephen Crites, Land Survey.; David Delaney, For. Tech.; Antonio Sebastian Franklin, Soc. Ser. Tech.; Barbara Gay, For. Tech.; James Gennett, For. Tech.; James Matthew Hall, For. Tech.; Marvin Junior Hardy, Land Survey.; Alan Ketchem, Land Survey.; Dawn Knicely, Soc. Ser. Tech.

Robert Kozul, Jr., Land Survey.; Jeannette Kulp, Food Ser. Mgt. Tech.; Paul Liston, Land Survey.; Vicky Litton, Soc. Ser. Tech.; Brent Lockhart, Land Survey.; Mary Jill McClain, Soc. Ser. Tech.; Richard McCullough, Land Survey.; LeAnn Manson, For. Tech.; Sharon Montgomery, Soc. Ser. Tech.; David Moses, For. Tech.; Timothy Scott Nash, For. Tech.; George Melvin Piasecki, For. Tech.; Carol Reed, Soc. Ser. Tech.; Nelson James Shaw, For. Tech.; Gregory Allen Smith, Land Survey.; Evelyn Frame Squibb, Soc. Ser. Tech.; Rebecca Steidl, Food Ser. Mgt. Tech.; Robert Viers, Land Survey.; Frederick Vulgamore, For. Tech.; John Lester Wayne, Jr., For. Tech.; James Whittaker, Land Survey.; Gary Wayne Wickline, For. Tech.; John Wylie, For. Tech.

Mrs. Jean Wright is shown here tossing the official Dribble ball to Theta Xi Bob Hays, for the official kick-off of the fraternity's Annual Dribble to the Civic Center in support of the Pioneer Basketball team.

R.F.K. Suspends IL Loan Service

Business Students Required To Meet

The library will temporarily suspend its interlibrary loan service beginning in March. The West Virginia Library Commission will be moving its headquarters to a new location, and has set the following deadlines: No hard-to-find requests after March 1; No periodical or book requests will be processed after March 15.

Service will be suspended through the first part of April while the Commission establishes itself in new headquarters.

It is important that all requests be submitted with full verification information. This includes publishing information for books and periodicals and exact listing of the index in which the title was cited. For example:

Books - author, title, publishers, date of publication.

Periodicals - author of the article, title, periodical title, volume, exact date of issue, and pages needed.

For index where title was found, list name and date of index, and page where citation was found.

With full information listed, your requests will be expedited more efficiently. If you need assistance in supplying this information, ask any librarian for help.

All students in Administration Science, Computer Science, and Secretarial Science pursuing a 2 year degree who entered a transferral to GSC after June 1, 1975, should read this article.

They are asked to meet Dr. McCreary to discuss their program regarding the work experience activity. Students are to meet on either Monday, March 1 at 2 p.m., in Room 100A or Tuesday, March 2 at 12:30 p.m. in Room 100A.

Under the work experience activity, the student has the flexibility of a wide variety of job opportunities even in the students' home town. The work activity is approved by, supervised by, and evaluated by members of the faculty in the Division of Business. At these two meetings, there will be discussions pertaining to how the student acquires this experience, when the activity may occur, and the credit awarded upon successful completion of the work experience.

SEARS
Authorized Catalog
Merchant

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

Glenville Midland Co.

"The Old Reliable
Department Store"

GLENVILLE, W. VA.

Abortion, Birth Control
Info & Referral No Fee

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

Problem Pregnancy

Call for
Alternatives to Abortion
A Counseling and Referral
Agency

6:00 to 9:00 p.m.
Monday, Wednesday, Friday
Parkersburg, 1-428-7422

SUMMERS
PHARMACY

Prescription Druggist
Hours 8 - 8 p.m.

EXPO BARBER SHOP

HAIR STYLING

Roffler Sculpture Cut
System

(Beside
the Pizza Shop)

GLENVILLE FORD SALES

Complete Automobile Needs
Glenville, West Virginia

Come On Downnnnnn
TO
"THE SCOREBOARD"

The Place To Make
The Score Right
Happy Hour: Tues., 8-9
Owner: Joe Putnam

Ben
Franklin
Store

Your Local
Five 'n Dime

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

Kanawha Union Bank
Member of the F.D.I.C.