

The Merriest to You . . .

Christmas is a special time of the year to a lot of people. It is a time when we come closer together and try to capture the joy of the season. To many, it is merely vacation from school or work; to others, it's a time for receiving gifts; to still many, it is party-time. Most of us think of renewing acquaintances, getting together with our families and watching small children's eyes light up when they see Christmas lights, toys or Santa.

The spirit of Christmas is reflected in hearty greetings full of cheer and concern. At no other time of the year do we take time to send greetings to friends and loved ones. On campus, signs of the Holiday Season are everywhere-in activities, in cards, in decorated trees and in everyone's enthusiasm.

Tuesday, the residents of Pickens Hall had a delicious dinner. All week students have been having parties. Christmas trees are all around campus; Pickens Hall, cafeteria, the Wesley Foundation.

Many organizations have tried to make sure that other people have a nice Christmas; Ohnimgohow Players, Christian Fellowship, and many others.

The Christmas Season is a time for giving. It is a time we should all remember; those who give much receive much. Merry Christmas!

Brenda Henthorn
Asst. Editor

Student's Pre-Christmas

On the first day of Christmas a professor assigned me a 1,000 page novel to read.

On the second day of Christmas a professor assigned me two articles.

On the third day of Christmas a professor assigned to me 3 surveys.

On the fourth day of Christmas a professor assigned to me 4 essays.

On the fifth day of Christmas a professor assigned to me 5 feature stories.

On the sixth day of Christmas a professor assigned to me 6 play critiques.

On the seventh day of Christmas a professor assigned to me 7 extra labs.

On the eighth day of Christmas a professor assigned to me 8 charcoal drawings.

On the ninth day of Christmas a professor assigned to me nine pages of trig.

On the tenth day of Christmas a professor assigned to me ten business problems.

On the eleventh day of Christmas a professor gave to me 11,000 push-ups.

On the twelfth day of Christmas a professor gave to me twelve final exams.

Merry Christmas and A Happy New Year
It's all over!!!!

Debbie Wildman

The library now has in the first floor index section four copies of the subject print-out arrangement of the library's periodical holdings. Subjects are alphabetically arranged with a key in front of each print-out listing subjects covered. Within each subject category are listed all periodicals in that given subject. We hope that this will be helpful to all users.

Greek News

LAMBDA CHI

The Brothers of Beta Beta Zeta held a new election of officers on Monday night with David 'JJ' Jaffre being elected President. Randy Gillis is the new vice-president, Ronnie Butcher secretary, Jeff Wiles rush chairman, Rick Simmons party chairman, Don Chapman fraternity educator, Tim Bryant alumni chairman, Roger Young scholastic chairman, Scott Barkwell treasurer, and John Malcomb ritualist.

Tim Coffman and Bill Rubin were elected to IFC with Rex Mitchell serving as alternate. Mitchell and Tom Phillips are the new executive committee members with Simmons being the alternate. Dave Twyman is the new athletic director.

Congratulations goes out to the new Ladies of the White Rose: Pam Marsh, Debbie Clark, Debbie Nichols, Debbie Wildman, Sandy Burnside, Kathy Arthur, Lynn Bartges, Carol Humphrey, Martha Johnson, Janet Manley, Janet Janes, and Marc McLaughlin.

Thanks also goes out to the Ladies for helping with yesterday's Christmas party that was held for some underprivileged children of Gilmer County.

Congratulations are extended to Mike McClung and Gil Valdez for being named to Who's Who.

THETA XI

The Kappa Eta of Theta Xi fraternity would like to welcome into the bonds of brotherhood, Tom Antill, Mark Dorsey, and Jim Dotson who were initiated Tuesday evening. New officers were elected as follows: President, Fred Copley; Vice-President, Jeff Casten; Treasurer, Steve Fisher Secretary, Jim Cooper, Pledgemaster, Mike Swann, Assistant Pledgemaster, Tim Snead, and Scholastic Chairman, Al Stump.

Awards this week are as follows: SLOTH, George Bivens "Snoot" for a fraternity record of three times; HOGGER, Don Post, it fits his style; LOVER, Jim Bob Brown, he deserves it, and finally, the BIG MAC award goes to Mike Swann. Swann, a junior majoring in Physical Ed. is from Hamlin. He had the crowds running at a restaurant in Clarksburg last weekend. Congratulations to all!

DELTA ZETA

An informal meeting of Theta Xi chapter of Delta Zeta sorority was held Tuesday, Dec. 7 in the chapter room. Plans for next semester's rush are under way. All the sisters are really excited about next semester and are looking forward to a good rush.

Everyone is getting into the Christmas spirit with the band concert this past weekend, the choir concert this weekend and Christmas break next weekend. The DZs are really in the Christmas mood. A beautiful pine was brought down to the house Saturday and the sisters and some friends decorated it and the house. Now the house really looks like home at Christmas!

The sisters and friends went Christmas caroling Wednesday at 8:00. After caroling, everyone gathered at the sorority house for hot cocoa and more songs.

Next Wednesday the sisters are having their Christmas party. Since Christmas is a time for exchanging gifts and being with friends and family, the sisters thought they would, too.

Initiation had to be postponed until this week, unfortunately. But this week our pledges definitely be-

The president-elect is a peanut millionaire, the governor-elect an oil millionaire, and the secretary of state-elect, a junk dealer.

The latest scientific breakthrough is the discovery that there is one strand of corn silk for every kernel of corn on the cob. This revelation was no doubt brought about by the same agricultural scientist who developed the featherless chicken. The featherless chicken, I am told, is supposed to be an economic advantage, as the feathers consume a large portion of the chicken's food intake. The featherless chicken failed however; the amount of money saved by not feeding feathers was consumed by the necessity of heaters in the chicken coops so that they wouldn't freeze to death. What all this boils down to, is that if some enterprising young biologist develops a cornsilkless corn, the Jolly Green Giant will save a small fortune by channeling the wasted growth into the corn kernel. No more Little Green Sprouts.

The 1976 Presidential elections reproved what happened in 1960: A candidate's popularity is directly proportional to his number of teeth.

Speaking of chickens and their by-products, the square egg maker has been invented. A boiled egg is placed in the little container, and a large plastic bolt is screwed down over it, squeezing it into a reasonably square shape. After being placed in the refrigerator for ten minutes, it solidifies for slicing. Pet rocks were a better idea.

TKE

A formal meeting of the Tau Kappa Epsilon fraternity was held December 7 at the TKE house.

New officers were installed as follows:

Prytanis-Mark Rohrbaugh; Epi-Prytanis-Joe Shomo; Grammateus-C.W. Campbell; Cryosophylus-Joe Noble; Hypathetes-Kenny Skinner; Hystor-Rich Conaway; Hegemon-Chris Lattimer; Pylortes-John Ruckman; Rush Chairman-Chuck Barker; Social Chairman-John Caldwell; Profit Committee-Pat Joyce, John Caldwell, and Steve Parker.

Model pledge for the fall pledge class is Kenny Skinner. Money making plans and house living were discussed for second semester. Fraters of Tau Kappa Epsilon will be taking donations on a 9-inch black and white television. See any TKE to come actives! Congratulations, Sisters!

There was a house corporation meeting at the house Sunday. At this meeting new carpeting for the house was selected. The house now belongs to the sisters of Theta Xi chapter and it was decided by both the girls and the members of house corp. to spruce it up a little. It really means a great deal to the sisters to own the house.

Congratulations to Kim Casto, Stephanie Davis, and Phyllis Taylor, who were initiated into Kappa Delta Pi, an education honorary fraternity, Wednesday.

New officers for the next year are: president-Deb Stalnaker; vice-president of membership-Mona Morton; vice-president of pledging-Kim Casto; recording secretary-Nanette Carpenter; corresponding secretary-Marsha Scarbro; treasurer-Pitty Groves; Historian-Anita Keister, assistant house manager-Diane Ward; activities chairman-Christy Nida; Social chairman-Patsy Groves; Panhellenic representatives-Deb Stalnaker, Cindy Gunnore, and Sandy Chambers.

Congratulations and best wishes are extended to Jo and Donnie Price who were married November 27 and to Vickie McCracken and Curt Harper who are scheduled to "tie the knot" December 18 at the Methodist church in Glenville.

give a donation and try to win a new television. The drawing will be December 15.

Congratulations to C.W. Campbell on his recent engagement to Cindy Gunnore. Congratulations also go to frater Joyce on the arrival of his new daughter, Julia.

The Order of Diana and Tau Kappa Epsilon had a nice time caroling Thursday evening.

SIGMA

The Delta Alpha Chapter of Sigma Sigma held a grub meeting in the lounge. The sisters attended a reverse rush party given by the pledges Sunday. The theme was a Pajama Party and it was enjoyed by all.

Congratulations to recipients of the Who's Who in colleges and universities. Sigma's receiving the honor are Shelly Adolfsen, Lyn Bartges, Sandy Betler, Mary Martin, Sandra Moats, and Jane Stump.

We are glad to see that two of our sisters, Martha Johnson, and Martha Crump were initiated into Alpha Delta Epsilon Business Fraternity.

Kappa Delta Pi recently held their initiation of new members and installment of officers. Good Luck to the officers and members and to Kim Beebe who was elected President, and Debbie Wildman who was voted Treasurer.

Congratulations to the new Ladies of the White Rose and especially to Kathy Arthur, Lyn Bartges, Debbie Clark Carole Humphrey, Janet James, Martha Johnson, Marc McLaughlin, Debbie Nichols, and Debbie Wildman. Five of our sisters were elected to offices in this auxillary: Carla Godwin, Pres; Debbie Nichols, Sec; Judy Green Treasurer; Martha Johnson Scrapbook; and Debbie Wildman, Press Chairman.

The sisters would like to congratulate Debbie Stackpole upon her recent engagement and also to Marc McLaughlin upon being Lavaliered.

Sigma Send On, honoring graduates of Sigma, will be held Sunday, Dec. 11 and will be followed by a Christmas Party for all Sigmas at the Wesley Foundation. Best Wishes to Our Graduates, All Graduates, and everyone at GSC for a Joyous Noel.

THE GLENVILLE MERCURY

The Student Newspaper

Published weekly and entered as second class mail at the Post Office at Glenville, W. Va. 26351. Subscriptions \$5.00 a year.

Editor	Joseph Mills
Assistant Editor	Brenda Henthorn
Photographer	Dana Jones
News Bureau	Jeff Gainer
Circ./Cartoon	Gil Valdez
Advertising Manager	Mike Boillon
IBM	Lisa Jones, Angela Laffere
Typists	Susie James, Lavette Taylor
News Editor	Robin Carns
Sports	Doug Martin
Bus., File Clerk, Subscriptions	Kim West
Reporters	Peggy Bauman, Lois Chadwell, Susie James, Gil Valdez

Halftime Talk

by Doug Martin

With this being the last edition of the Mercury to come out before the Christmas break, I have taken it upon myself to prepare a list for Santa Claus from all of the GSC coaches. I hope St. Nick can see fit to answer all requests but if not, as many as he can get in his sack will do...

Coach Lilly- a 6-10 center who can stuff the ball without jumping. He can even be a "Retton reject" that just didn't fit into the "Jo Jo" basketball program.

Coach Carney - Just one recruit from the state of West Virginia.

Dr. Dollgener- A \$100,000 scholarship fund from the Fish Bowl Committee.

Coach Adolphson- A couple quick 250 pound lineman who won't quit after their first semester.

Coach Summers- A megaphone so he won't have to yell quite as loud.

Coach Riffle- A wife. But if you

can't find that, a book of one liners so he'll never run out of quips.

Coach Davis - More than 3 victories for the football team and the women's basketball team.

Coach Milliken - A gold-plated coffee cup.

Gerald Cooke- A new pair of basketball officiating pants.

Yuletide Greetings

I would like to take this opportunity to wish a Merry Christmas and a Happy New Year to all of my fellow students here at GSC. Please try to keep in perspective the real reason for the Yule season as you celebrate throughout the holidays. I look forward to another semester of bringing the GSC sporting news to the campus, and I hope everyone returns from the vacation ready for another hectic term. Ho Ho Ho!!

Final Note

I've heard it said that anyone needing deer meat should see Coach Gene Davis.

"THAT'S NOT WHAT I MEANT WHEN I SAID FOR YOU TO HOOK THE BALL!"

Pioneers vs. Birds In Glenville Debut

Never in recent years has Glenville faced a tougher home opener as they will this year when they entertain the Flying Falcons from Fairmont tomorrow night. The Falcons will more than likely come into this game undefeated (as usual) after receiving a scare from the fired up W.Va. Wesleyan Bobcats last Saturday night who took them into overtime before succumbing.

The Falcons, led by the notorious Jo Jo Retton, have all five starters back (Dave Moore, Harvey Austin, Vance Carr, Jim Johnston and Paul Brownlee) from a team that went undefeated through the WVIAC regular season and tournament last year. To go along with this they have Kevin Claudio to provide a spark off of the bench. The highly rated Falcons, who will probably be nationally ranked by game time, have become a natural rival for our Pioneers but we have not managed to beat them since 1972 when we upset them for the right to go to Kansas City.

We will more than likely send a lineup into the game that can match up pretty evenly with Fairmont. Now if the fans can only be convinced to come to the gymnasium and bring the rafters down with noise and enthusiasm we could pull one of the most coveted upsets in the history of GSC. The game will be preceded by a preliminary game between our women and the Fairmont women at 5:30.

The Pioneers' last conference game of the semester will be Monday when the team travels to Salem for an 8:00 game with the Salem Tigers. Over the Christmas holidays the G-Men will participate in a Christmas tournament at Marietta College. Other teams entered are A-B and Rio Grande of Ohio.

Take a break from studying for final exams! On Tuesday, December 14 at 6:00 p.m. in the auditorium, Mary Morton, Kyle McCartney, Jim Dotson and Tina Crump will participate in the oral interpretations final recitals. They will be doing prose, poetry, dramatic duo and children's poetry. There will also be multi-media effects and music. There will be no charge and the program will last from 45 minutes to an hour.

Pioneers Beaten By State Yellow Jackets

The "Pit" has struck again! It has once again claimed the GSC basketball team as a victim as the Pioneers traveled to Institute last Thursday to play W. Va. State and came back a disappointed loser. The final score was 82-78 but this does not emphasize the ineptness with which the game was played by both sides. The Pioneers seemed to be snake bitten once more by the presence of the W. Va. State home floor, as they missed scoring opportunities and made mental mistakes not usually evident on a GSC team. But as bad as the G-Man played it was a shame to see them come so

close and then falter.

W.Va. State, on the other hand, played only well enough to win, as they showed no signs of greatness either. The Yellow Jackets, coached by former WVU standout Curtis Price, led the whole game excluding a brief span in the last minutes when Tom Coates put us ahead 74-72 on a 3-point play.

The opening minutes of each half seemed to be the downfall for Glenville as they would fall behind and then have to play catch-up ball. We fell behind 17-4 in the first ten minutes of the game before cutting the lead to 3 at 31-

28 as Tom Coates pumped in 6 straight points. The score at halftime was 33-30. The second half set the same pattern as the first as the G-Men fell behind 54-42 before rallying to a 65-61 deficit on a bucket by Wayne Washington. We then managed to take the lead momentarily on the shooting arm of Tom Coates, but State fought back to take the lead and hold it for a 82-78 victory.

Robert Hawkins scored most of his 19 points in the second half and kept us in the game toward the end by showing a good shooting eye from the foul line. He shared the

high scoring honors for the Pioneers with Tom Coates who also had 19. Edgar Randall led the Jackets with 19, and Terry Mason and Percy Anderson had 18 apiece.

Neither team put together a steady performance throughout the game as 58 turnovers were committed. The scoreboard even had a bad night as the clock broke and official time had to be kept with a stopwatch. As has been the case in every game this year the Pioneers were outrebounded. This time the margin was 57-50. GSC's record stood at 1-2 as they met Morris Harvey at Charleston last night.

The Food Service Director, Mr. Wayne Harkins has announced **FREE** sandwiches and drinks on Thursday and Wednesday nights from 8:00 p.m. to 9:00 p.m. December 14 and 15 in the old cafeteria. It is hoped that the "food break" will give some diversion and refreshment that will result in a better balance of study for final examinations. Eat all you wish at the cafeteria because food will be confined to this area.

Dean Billips has announced that the residence halls will be closed on Friday, December 17, 1976 at 5:00 p.m. and will re-open on Tuesday, January 4, 1977 at 12:00 noon. Lunch (noon meal) will be the last meal served on Friday, December 17, 1976. Dinner (evening meal) will be the first meal served on Tuesday, January 4, 1977.

Bowling Team Is Featured

The GSC bowling team, coached by Mr. Gary Kight, will begin its regular competition with a tournament in Charleston on January 15. The team will compete in two other regional tournaments during the month of January, and two in February. The team will close out the regular season with the State Tournament in March.

This year's team is composed of one junior-Joe Noble; two sophomores-Dave Twyman, and Mike Hickman; and three freshmen-Bob Davison, Dave Eckhart, and Dale Sparks. The team has not fared too well in competition this semester but they

have improved since they began.

Mr. Kight, Director of printing, supplies, and publishing, is new at coaching. He has bowled on the college faculty team of which he is the captain. He has been employed by the college since 1967. Gary is a life-long resident of Glenville. He graduated from Glenville High School and attended Glenville State College.

The women will also participate in tournaments this year. Their team consists of Christy Nida, Debbie Stalnaker, Anita Keister, Diane Bach, Debbie Curry and Sue Lieving.

Mel Brooks' Film Reviewed

What's in a name? Apparently something, as was evidenced by the number of people who attended Mel Brooks' "The Producers" Nov. 17. Brooks is known as the producer of "Blazing Saddles" and "Young Frankenstein," which caused the exceptionally large number of viewers for "The Producers."

Some wonder if "The Producers" is an art film, as the Cultural Affairs Committee promises "art films." To be blunt, if Mel Brooks is high-quality work, what can be considered low quality? True, "Producers" did not have the ridiculous slapstick of "Blazing Saddles," yet it did rely on farcical situation and totally unbelievable characters.

"The Producers" begins with the down-and-out Broadway play producer Max Baileystok, played by the incomparable Zero (Fiddler on the Roof) Mostel. His accountant, Leo Bloom (played by Gene Wilder) innocently suggests to Baileystok that a bit of "creative accounting" could help a play succeed financially for the producers at the expense of the investors. Bloom and Baileystok proceed to build a plan for the perfect play: All it has to do is fail. 25000% (yes, 25,000) of the profits are sold to Baileystok's elderly female clients. The producers then embark on the search for the perfect flop, and find "Springtime for Hitler", written by a New York Nazi who is in full sympathy with his Fuehrer.

They hire the worst actor possible, played by Dick Shawn, who portrays a hippie constantly traveling by LSD airlines. At the opening performance, the producers await with their plane tickets to Argentina. The audience reacted to "Springtime's" bad taste the same way the GSC audience should have. They walked out but when the main act began, "Springtime for Hitler", originally a drama, became the most successful comedy on Broadway.

Our heroes became desperate, blew up the theatre (with them in it) and were subsequently brought to trial. Bloom makes a sincere but absurd soliloquy in Baileystok's defense but to no avail-the film closes with the two selling shares of the profits for "Springtime for Hitler" to the inmates of the prison.

Typical Mel Brooks, though with less slapstick. Nobody knocked out a horse, no toll booths in the desert, but still typical Mel Brooks, meaning nothing special.

The GSC women and men's Bowling Teams pose for a picture during practice. From L to R: Coach Gary Kight, Larry Wright, Christy Nida, Dale Sparks, Debbie Stalnaker, Mike Hickman, Joe Noble, Sue Lieving, Bob Davison, Anita Keister, Dave Twyman, Dave Eckhart, and Mark Rohrbough

Continued from page one

December Graduates Announced

S. Smith, Early Childhood NK6, Social Studies -19; Betty Jo Snider, Elementary 1-8, Social Studies 1-9; Joan A. Stanley, Early Childhood NK6, Social Studies 1-9. David A. Stover, Social Studies Comprehensive 7-12; Sarah Anne Wagner, Early Childhood NK6, Social Studies 1-9; Norman Kent Walker, Art Comp. 1-12; Daniel C. Wessner, Health and P.E. 1-12, Social Studies 7-9.

Six seniors will be graduating with a Bachelor of Arts degree. They are: Belita Ann Jones, Art, English; James Michael Kingsbury, History, Geog., Political Science, Social Science, Carla Joan Rector, History, Political Science; Gerald William Sizemore; History, Political Science, Social Science; Deborah Jean Swiney, English, Political Science; David Glen Veith, English, Speech.

Graduating with a Bachelor of Arts degree in business education are nine seniors. Terry Dean Berkhouse, Management; Norma B. Bright, Secretarial-Computer Science; Newman E. Fertig, Marketing and Retailing; Dane Eugene Wiley, Management.

Terry Wayne Baker is graduating with a Bachelor of Science degree in Mathematics and Business.

Graduating with a degree in Social Work are Connie Diann Grove and Susan B. Shaffer.

Five seniors will be graduating with a Regents Bachelor of Arts degree. They are: Larry F. Arnold, Robert J. Flesher, Robert Lee Hornbeck, Mary Kathryn Stanley, and Warren G. Sullivan.

Graduating with an Associate in Arts degree in Secretarial Science are: Nancy Jean Crutchfield, Sue Ann Edwards, Glenda Kay Ellison, Judith Ann Nicholas, Patricia Lynne Oxley and Debora Jane Robinson.

Graduating with an Associate in Science degree are: John C. Cool, Social Service Technology; Newnan E. Fertig, Forest Technology; Jerry Wayne Hostetter, Forest Technology; James Edwin Knight, Forest Technology; Jennifer Lynn Weaver, Social Service Technology; Linda Mae Wilson, Social Service Technology.

"High Voltage" a group contracted by the Activities Committee of the Student Congress, will be playing in the ballroom Friday night from 9 p.m. to 12 p.m. It will be a dance and concert and admission will be by I.D.

'Miracle Worker' Tryouts Slated

ages to unlock the mind and soul of Helen and open up channels of communications with her. At the beginning of the play, Helen is a young child of five, between 4'10" and 5'4" She is a wild, untamed, hellion of a child who is caged in her own blindness and deafness, but is released from this by Annie and learns the meaning of life and love.

The scripts are on reserve in the library now. Tryouts will be January

10 and 11 from 4 p.m. to 7 p.m. in the auditorium. Along with the character roles, various technical provisions are available.

"The Miracle Worker" is a truly touching and emotional play, dealing with the determination of Annie Sullivan to tame the savage blind and deaf child and how she accomplishes this and (Helen Keller emerges as one of the greatest humanitarians.

Annual Christmas Choir Concert Planned for Sunday

(continued from page one)

Lorenz Wahlers, music instructor at Salem College will be guest tenor soloist.

Mr. Wahlers has been soloist with the St. Louis Symphony and a singer at the Aspen Music School, Aspen, Colorado. He completed his graduate study at Washington University after receiving his undergraduate degree from Valparaiso University.

Pianist for the Mass will be Mr. Daniel La Bar of the music faculty at GSC. Mr. La Bar is currently completing the work toward his DMA from the American Conservatory in Chicago.

Dr. Raymond D. Jones, Directory of Choral Activity at GSC will direct the program.

The members of the manager tableau will be Janet Cunningham Mark Jones, Judy Boso, and Russell Stump. Participating in the ceremony of candlelighting will be James Anderson, from Reedy and members of the faculty: Dr. Gary Gillespie,

Dr. Lowell Peterson, Mr. Wayne de Rosset, and Mr. John James.

Instrumentalists who will provide the accompaniments will be: Bruce Wendelken, Vienna; Gregory Haddox, St. Marys; Tim James, West Hamlin; Anthony Barnett, Richwood; Dana Jones, West Union; and Bryan Deever, Parkersburg. Other students who will sing in a solo ensemble are: Shiela Hamden, Princeton; Mary Ashby, Canvas; Janet Griffin, Flatwoods; Mike George, Charleston; and Jack Manning, Ravenswood.

Other members of the choir are: Doug Bailey, Richwood; Deanna Brown, Burnsville; Faye Chambers, Normantown; Cheryl Cline, Elizabeth; Judith Davison, Glenville; Charlotte Eary, Fayetteville; Kimberly Fittro, Weston; Rhonda Flesher, Troy; Peni Igo, N. Ridgeville, Ohio; Pamela Jones, Glenville; Ronald Lynch, Grantsville; Christy Nida, Walton; Susanna Park, Falls Church, Virginia; Debby Randolph, Gandeeville; Carla Rector, Belpre, Ohio; Becky Simmons, Kenna; Greg Songer,

Ravenswood; Beth Steidl, Beckley; Jackie Stricker, Quick; Debra Stalaker, Philippi; Twyla Wallace, Lewisburg; Joanna Zickefoose, Buckhannon; and Linda Zirkle, Buckhannon.

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

The Towne Bookstore

Mon. thru Fri. 9 a.m. - 7 p.m.
Saturday 9 a.m. - 5 p.m.
Sunday 10 a.m. - 12:30

Christmas Cards & Decorations

Unique Christmas Gifts

1977 Calendars

Starsky & Hutch Posters

Farrah Fawcett Posters

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

Kanawha Union Bank

Member of the F.D.I.C.

Glenville, W. Va.

WORK OVERSEAS FOR THE U.S. GOVERNMENT!! - all fields - a few months, or permanent positions. Europe - Japan - Africa - Australia - South Pacific - Far East - South America. The U.S. Government is the largest employer of Americans overseas! To allow you the opportunity to explore working for the U.S. Government overseas, the following book has been researched and written: **HOW TO GET A JOB OVERSEAS WITH THE UNITED STATES GOVERNMENT.** This book discusses employment requirements and activities of 13 different U.S. Government Agencies in complete detail . . . and you will be told whom to contact at each one concerning current overseas employment opportunities. Also complete information on:

Teaching Opportunities
Complete information of the Peace Corps - who and where to apply
Employment on U.S. Government Ships
Employment at the Panama Canal Zone - What type of positions they hire and whom to contact.
Career opportunities in the State Department and United States Information Agency.
Opportunities and Qualifications as a Foreign Service Officer.
How and where to apply for Embassy positions - Men - Women - Secretaries - Office Help - Staff Personnel - etc. etc.
What type of positions different Civil Service Departments hire for overseas employment and whom to contact.
List of Federal Job Information Centers Nation Wide.
Further Information on Employment in Engineering - Accounting - Teach Personnel Administration - Recreational - Library Work - Maintenance - Supply - Management - Agriculture - Medical - Skilled Trades - Semi - Skill and MUCH, MUCH MORE!!!
ORDER NOW! DON'T DELAY!!!

Send for your copy of How to Get a Job Overseas with the United States Government - \$4.00 (cash, check or money order) payable to the Overseas Collegiate Research Institutet, 1727 Scott Road, Suite C, Burbank, CA. 91504. Add 50 cents for mailing.

If dissatisfied with your book for any reason within 30 days, return it for a full refund, no questions asked.

EXPO BARBER SHOP

HAIR STYLING

Roffler Sculpture Cut

System

(Beside
the Pizza Shop)

Monday Night AUCTION BARN

Naugahyde Bags
Polyester Bed Pillows, Cushions
2000 yds. Naugahyde
cloth glassware
Rugs new sets dishes
Polaroid Color Film - 50 cents box
Produce - Furniture - tools
- used h. hold items

HUNGRY ?? Go to the

Glenville Pizza Shop

Phone Ahead
For Orders...
462-7454

SUMMERS PHARMACY

Prescription Druggist
Hours 8 - 8 p.m.

DRAFT BEER on TAP

JOE'S YU-GO-INN

OPEN: Mon.-Fri. 11am-2am
Sat. 8am-2am
Sun. 1pm-2am

BEN FRANKLIN STORE

GOOD QUALITY
MERCHANDISE
GLENVILLE, W. VA.