

Mr. David Gillespie, and Mr. John White review materials received from former state governor, W.W.

Barron Papers Donated to GSC

W.W. Barron, Governor of West Virginia 1961-1965, today announced that he was donating the files, plaques, photographs, newspaper clippings, and other such items associated with the governor's office to Glenville State College Alumni Foundation Inc. The collection will be organized and displayed by the college library staff. The first transfer of items took place on July 12, 1978 when the former governor met with John V. White, Secretary of the Foundation and David Gillespie, Librarian of the college, at the home of his niece, Mrs. Jane Fair in Elkins. Most of the materials had been stored

at Mrs. Fair's home during the thirteen years since Barron left office in 1965. Other items will be added at a later date.

The collection contains seven volumes of photographs taken during the four year period, four volumes of newspaper clippings, several boxes of wall plaques, movies, slides, and framed presentations. The office files were intact as they were in 1965, according to Mr. White, whom the former governor charged with screening the files prior to their being placed on public display. Mr. White said that some personal papers would be removed from the files and placed in safe-keeping for a period of time.

Plans for a formal presentation some time this fall or next spring are in the early stages and will be released as soon as the materials can be organized and made ready. The photograph albums have been cleaned, but the newspaper clippings will need a great deal of work, as will some of the plaques and other items.

Some of the papers were lost in a fire which took the life of Mr. Con

Hardman, Barron's press secretary, but Mr. White did not feel that many were involved. He did request that any person having letters, papers or items relating to the former governor who would like to have them placed in the collection contact him or Mr. Gillespie at the college. Those making contributions will receive recognition for the gift. Members of the family have already volunteered some items. Mr. White said he had conferred with Mrs. Jackie Shock and Mr. Curtis Trent, both of Charleston, who will be helping with plans for the formal presentation. Mrs. Shock was the governor's executive secretary and Mr. Trent was his administrative assistant.

The Governor and Mrs. Barron, who now live in Florida, were visiting in West Virginia at the time of the transfer. The Barrons have three daughters. Mary, (Mrs. Terry Penn), lives in Charleston; Nancy, (Mrs. Ronald Smith), lives in Decatur, Georgia; and Janie, (Mrs. Jane Stroup) lives in Charleston. Mary and Jane will also aid Mr. White with the plans for the formal presentation.

The Glenville Mercury

Number 3

Glenville State College, Glenville, W. Va.

Friday, Sept. 15, 1978

Miss West Named

Miss Virginia West, professor of English, has been named acting chairperson of the Language Division replacing Dr. Lowell E. Fredin who resigned this past spring. Miss West came to Glenville State College in 1955 as an English and journalism instructor and served as adviser for the *Glenville Mercury* until 1964. Before joining the Glenville faculty, she had been a high-school English and journalism teacher and a school librarian.

Miss West is a cum laude graduate of Glenville State College, a graduate of West Virginia University, and has additional graduate studies at the Ohio State University, George Washington University, and Indiana University.

She is a member of the National Council of Teachers of English, the West Virginia college English Teachers, and the West Virginia Library Association. She is a charter member of the GSC Chapter of Kappa Delta Pi, a member of Alpha Zeta Chapter of Delta Kappa Gamma, and an alumna of Delta Zeta. She is a past president of the Faculty-Administrative Organization. Miss West is a member of the Trinity United Methodist Church in Glenville.


Miss Virginia West

Found: Two girls rings found in the Media Center of the library. Inquire at front desk.

'Trapezoid' Slated For September 22

Trapezoid, a very popular music group from Elkins, WV, will appear in the GSC Amphitheater on Friday, Sept. 22 at 7 p.m.

This group has appeared at nearly every college in West Virginia during the past few years and are a popular attraction at fairs and festivals all over the east. Trapezoid is well-known for Irish music, string-band tunes, and their hammer dulcimers. They play nearly all music that can be played on unamplified stringed instruments and each member is an accomplished musician in his own right.

They will perform for approximately one hour and a half in the amphitheater. Admission is free as the program is being sponsored by the Cultural Affairs Committee. September 22 and 23 is a home football weekend and there should be several students on campus. The program is scheduled for early evening so there will be plenty of time for pre-game parties after the program.

2 Musicians Give Recital

Jeff Hudkins and Tony Barnett will give a senior recital Sunday, Sept. 24 at 8:00 p.m. in the Auditorium. This is required for completion of a degree in Music Education.

Tony plays trombone. He will play three pieces. One each for the Baroque, Romantic, and Modern Period. He will be accompanied on piano by Dr. Edward Graham, Piano and Theory teacher at GSC.

Jeff plays baritone horn. He will play three pieces. One from the Classic Period, and two from the Romantic Period. He will be accompanied on piano by Twyla Wallace, a Music Education Major.

Jeff is a 1975 Graduate of Richwood High School. He plans to graduate from GSC in the Spring of 1979 with a Music Education degree and become a band director. Jeff is a member and a past president of the Music Educators National Conference (MENC) and Lambda Chi Alpha fraternity.

Tony is a 1974 Graduate of Richwood High. He plans to graduate in December 1978 from GSC with a degree in Music Education. He, too, plans to be a band director. Tony also is an active member of MENC.

Drop Deadline Set

The Office of Academic Affairs advises all students who intend to drop a course to do so prior to Thursday, October 5, 1978. That date represents five (5) weeks from the first day of class and current academic policy allows a student to withdraw without penalty during that time period.

During recent years, several students have withdrawn after the five week period and have received a WP (withdraw passing) which is also a non-punitive grade. However, beginning this fall, the Academic Dean and the Dean of Records and Admissions will not approve a drop from a class after October 5 except for medical reasons substantiated by a report from a doctor.

Signs have been posted all around campus indicating that October 5 is the final day to drop classes. The Office of Academic Affairs believes that students should be able to determine whether or not that they are going to be successful in a class within a five week period.

Bulletin: Glenville State College Alumni Foundation has purchased the top of Tank Hill behind Clark Hall. Mr. John White, Treasurer of the Foundation, disclosed that the purchase, made on Wednesday, includes some three and one-half acres of land which formerly belonged to Mrs. Frances Hathaway of Grantsville. Tentative plans call for a road and parking lot construction.

Three members of the newspaper staff are attending a professional conference at FSC, Saturday, to hear Col. Savage on "Yearbook" and Dr. Arnold on Design. *The Mercury* will be judged in competition with other state newspapers.


Dr. Frank Jenio

Dr. Jenio Speaks At Virginia Tech

A Glenville State College instructor has been invited to speak at the International Symposium on Groundwater Biology, co-sponsored by Old Dominion University and Virginia Polytechnic Institute and State University in Blacksburg, Va., this week.

Dr. Frank Jenio, associate professor of biology for the Department of Science at Glenville State College, will speak on the life cycle and ecology of "Gammarus Troglophilus," a genus of swimming amphipod crustaceans.

Dr. Jenio completed his dissertation for his doctorate on "The Ecology of Gammarus" (commonly known as a crayfish) from the University of Southern Illinois in 1971.

Dr. Jenio, a native of Clarksburg who now resides at 13 Millbrook Road, Bridgeport, with his wife, Patricia, and their two sons, Frank E. 7, and Garrett M., 4, began at GSC in 1971. (cont. on page 5)

Admissions Tests Scheduled

Those planning to take one or more of the admission tests required by graduate and professional schools are advised to register for the tests immediately. A disruption in mail service could present those who delay from being registered for the early fall administration. Regular Registration Deadlines for the examinations are:

Medical College Admission Test, (MCAT) September 1, 1978

Dental Admission Test (DAT) September 11, 1978.

Law School Admissions Test

(LSAT) September 14, 1978

Graduate Management Admission Test (GMAT) September 21, 1978

Graduate Record Examination, (GRE) September 28, 1978

Those interested in applying for the above exams see Mr. Kinder in the Guidance Office or phone ext. 297. Late Registration Deadlines generally are one week later than the Regular Registration Deadlines.

**Beginning in October, the fee is \$20 per CLEP test - General or Subject Examination. The declining cost for CLEP is no longer in effect.

Editorially Speaking . . .

We would like to take this opportunity to inform you of events happening both on and off campus.

A disco dancing mini-course, instructed by Terry Evans and Beth Meredith, is being offered every Tuesday night from 8-9:00 p.m. in the Scott Wing Lounge of Pickens Hall. I attended the first session, where we learned two types of hustle, and thought it was very enjoyable. Our congratulations, and thanks, women, for taking the time and initiative to give disco lessons to the students.

Dancing is very good exercise, it gives you a chance to use that extra energy which comes from anxiety attacks over studies which must be done immediately. These lessons will also enable you to appear on Saturday Night Fever II. Only joking . . . we sincerely do appreciate new and fun things to do with our extra hours.

GSC's first home football game is this Saturday. I urge all students to leave those suitcases where they are and stay for the game. Home-game moral support provides the team an extra incentive to do their best for their ole alma mater.

We would like to thank each and every one of you for the great response to the "Letters to the Editor" section. We received absolutely zero letters. So we do not wish to hear any griping about the news supplied to you. You had your chance to voice your opinion. Of course, there is still plenty of time. I seriously can't believe no one took the time for constructive feedback. I did get a few, notice and I repeat, a few verbal comments. To those who did respond, I thank you!


Don't forget about the Women's Festival to be held Sept. 27 at WVU. The latest count for the bus reservations is 35. Very good!

Now for this week's complaint. . . this gripe is not something new, but perhaps you have been thinking about it. Students, have you ever felt stifled? The stifled feeling I am referring to concerns grades. For many of us, the job markets we are striving for are very tight. And unless we know very influential people or can get in on our merits alone, which is extremely difficult to do, our next method is grades. And in order to obtain the good grades we have to do as the instructor wishes. This is easy to do but what if you have an instructor who asks you to regurgitate word for word what you write in your notes? It is easy to memorize, but do you find yourself forgetting everything once you walk out of the door after an exam is over? And we don't have a chance to decide how the material relates to a situation other than the instructor's lesson plans. Personally, I like essay exams because you have a chance to show what you have learned in your own words.

In "fill in the blank" or true and false exams I feel as if I am a robot pushing buttons for the correct output and then the program burns and I am left with a burnt out transmitter. But face it, for many of us our destinies rest in grade books. Of course, this depends on the interviewer and the job situation. But it is very difficult to sit through a class where the instructor insults the intelligence or is patronizing. When it takes fifteen minutes to explain the attendance policy, I feel like leaving the classroom. But when the class is required for graduation, what can you do? I don't know. College is a place of higher education but sometimes I feel as if I am still in high school and that is a peculiar feeling after four years.

I realize that some classes can only be taught by following the text book, but some extra references would be great. As I said before, this is a personal gripe but perhaps someone out there feels the same? Or am I only attempting to open Pandora's box? Nevertheless, many class situations are extremely stifling.

p. kay nottingham
editor


Off The Wall

by Tim Brady

I was sitting in one of my many exciting classes a half fortnight ago when I was suddenly awakened by a boisterous clamor. It seems that my classmates were engaged in a rather heated discussion with the instructor. Their argument centered around the good, evil, or indifference of television. After a series of threats, counter threats, promises, dirty words, and a Jim Bowie knife were exchanged between the combatants, a quasi-agreement was reached. Television was O.K. they said, when it wasn't taken to extremes. Whoopee! Personally, I could care less about television programs. What I do like about television are the commercials.

Commercials are great because they are so funny. Where else can you see some middle aged, balding man going around telling people not to squeeze toilet paper. Great, huh? The one thing wrong with commercials is that they take up too much time. If it was up to me I would consolidate a group of related commercials into one big commercial so people would have more time to watch the crummy stuff that TV executives call entertainment. I'll give you a 'for instance.

You have seen the woman with the stopped-up drain who is having a dinner party and simply has to have her drain unclogged. In pops Josephine, the plumber, and VIOLA, the drain is unclogged. Under my plan, not only would the drain be clogged up, but also the hostess. In pops Josephine with the Drano and the Ex-lax and VIOLA, everything is cleared up. But wait, there is more. Following close behind Josephine is Aunt Zelda who is famous for running through the house yelling, "I can't believe it's toilet paper." Now, not only is everything cleared up, it's cleaned up.

Another good amalgamation of commercials would be easy if you took a pair of tight fitting Levi Jeans, put them on an overweight lady who follows the Weight Watchers diet plan, and for coup de grace, introduce a can of Mobil axel grease just in case the fat lady has trouble getting out of the pants.

There it is fans, another masterpiece.

WGSC Airs Soon

WGSC would like to announce that it will begin its broadcast year on Sunday, September 17. Broadcast hours will be from 2 p.m. until 11 p.m., Monday through Thursday. We hope you will listen to your campus station, located at 640 on the AM band.

Yearbooks Arrive

1978 Kanawhachen's have arrived! Those who attended GSC on a full-time basis last year (12 hours or more), are entitled to a yearbook upon presentation of I.D.'s at the Information Center from 9 a.m. - 4 p.m.

Culturally Speaking . . .

by Michael Farber

This Tuesday evening Jean-Luc Godard's *Breathless* will be shown on campus, and as it will be this year's first European film presented by the Cultural Affairs Committee, it makes one wonder what response it will receive here. My own first impression was to question whether it was subtitled, and undoubtedly there would be a similar reaction from the majority of students if a survey were conducted. Has this language barrier created such a reputation for these films, or is it simply that the reading requirement has caused the usual exit door exodus?

Certainly the lack of foreign languages in our high school and college curriculums has something to do with our "let's get out of here" attitude, but from a sociological or historical point of view the situation seems far more complicated. At present, it appears as if we are approaching an academic level where English itself has become a foreign language!

With Godard's *Breathless* though, I feel we have an opportunity to delay this trend toward our lingual isolation if we can arouse our patience to sit still long enough. The film's story is a French adaption of the classic Hollywood gangster film. It was produced in 1960, and was soon labeled by film critics as being one of the most important films to come out of the "New Wave" movement that was sweeping through the European theaters. *Breathless* literally rewrote the grammar of film and established that the manner in which a story is told can be more important than the story itself. Jean-Paul Belmondo's first major role; a parody of Humphrey Bogart's anarchic gangster, made him famous.

The story involves a young gangster, Michel, who upon returning to Paris in a stolen car, casually kills a policeman on the highway. Arriving in Paris without money and wanted by the police, he seeks refuge with his American girlfriend, Patricia. He tries to persuade her to go to Rome, but she betrays him to the police.

Even though the ending is dramatically overplayed as one might expect in a Hollywood production, this film in uniquely French and I strongly recommend it.

Mr. Farber will be reviewing all forthcoming Cultural Affairs films and will share his praises and-or criticisms with THE MERCURY readers.

Group Discussion Held at Clinic

There is a group discussion being held every other Friday night at the Mental Health Clinic located on Mineral Road. The facilitators of the discussions are John Sutton, coordinator for the clinic and Ellen Rapaport, psychologist. The function of this group is to provide a means of expressing problems both within the person and within the community. The people have a chance to meet other people, exchange new ideas, and have feedback. All students are welcome to join. Sutton and Rapaport are interested in beginning other groups and would like students to give them a call at 462-5716 concerning ideas

The Weston Business and Professional Women's Club is offering three (3) \$300.00 scholarships for the coming year to Lewis County residents. Interested students should contact the Office of Financial Aid for information.

Joint Rush Slated

Joint Rush will be held Sept. 24 in the old cafeteria. The requirements to attend are: 12 semester hours, a 2.0 average and \$1. All women who meet these requirements are welcome to attend.

for such groups. This group, now established, does not deal with therapy or psychoanalysis, but one could be arranged if enough people are interested.

THE GLENVILLE MERCURY

The Student Newspaper

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

Phone: 462-7361, Ext. 252

Editor P. Kay Nottingham
Assistant Editor Susan McCartney
Photographer Mike Boggs
Advertising Manager Debbie Vance
Sports Editors Cheryl Cline and Tim Brady
IBM Operators Lisa Jones, Debbie Wildman, and Barbara Dietz
Typists Pam Laign and Tammy Gunnoe
Circulation Managers Michele Bruce and Debbie Vance
File Clerk Peggy Kessler
Cartoonist Tim Miller
Reporters June Nohe
Tim Miller

Rebecca Triplett
Michael Maloney
Michele Bruce
Raymond Hanks
Peggy Kessler

Member of the
associated
collegiate
PRESS


LAMBDA CHI ALPHA

The Brothers of Beta Beta Zeta held their weekly meeting, Monday night in Clark Hall. Opening the meeting with congratulations to our first four Associate Members this fall. They are: Joe Hickman, Greg Martin, Perry Coe and Rob Wheeler. Our first smoker, held Tuesday night, could only be termed a complete success; thanks to those who attended and the brothers. Alan Farnsworth did a great job putting it together.

Reminders for the Brothers:

1. Thursday - Shirt day.
2. Chapter Consultant will arrive at GSC next week.

The Brothers have chosen three girls to sponsor for the Homecoming festivities. They are: Mary Ann Malone-Junior Princess; Diana Coon-Sophomore Princess; Wendy Elliot-Freshman Princess.

Awards for this week are: AH-Chuck Case, Pig-Chuck "cockroach" Case, Wino-Bruce Wendelken, KCUF-Don Whalen "nice guy".

The Brothers also want to assure the Pioneers that we will be out in full force to support a victory Sat. night. We also encourage all GSC students to back the Pioneers!

Anyone interested in bowling on the college bowling team, meet on Wednesday, September 20, in Rm. 209 PE at 4:14 p.m.

Reading copies of the fall production, 'Send Me No Flowers' are available on reserve in the library, according to Ms. Janet Rubin, drama director. Tryouts will be held on Oct. 3-4 from 4-6 p.m. in the Little Theatre.

A Disco-Dancing mini-course is being offered, free of charge, in the Scott Wing Lounge every Tuesday night from 8-9:00 p.m.

SIGMA SIGMA SIGMA

The Delta Alpha Chapter of Sigma Sigma Sigma would like to welcome all incoming freshmen and all the returnees.

The sisters are very proud to announce their new officers, Sigma's new president is Janet James; vice-president, Sue Baisden; treasurer, Peggy Bauman; secretary, Pame Laign; membership director, Debbie Wildman; education director, Ann Johnston; treasurer assistant, Linda Collins, and membership assistant, Beth Meredith.

Congratulations to the GSC majorettes and twirlers, especially the Sigma Sisters: Shelly Nichols, Janet James, and Sheila Hamden. Keep up the cheering new cheerleaders, with Sigma sister Kim Bickel and Sigma alternates, Ann Johnston and Becky Criss.

Girls are invited to go to the game on Saturday, Sept. 16, with the Sigma's. Meet on Sigma Floor, 2nd floor Williams Wing, at 6:00 p.m. or so, and Cheer for the Pioneers with the Tri-Sigma Sisters.

The sisters will be holding a car wash on September 16 from 9am to 2pm at Chapman's car wash. All are invited to bring your cars.


Pictured above are the 1978 Fall Semester Officers of the Delta Alpha Chapter of Sigma Sigma Sigma sorority (from L to R) President - Janet Kay James, Vice-President - Sue Baisden, Secretary - Pame Laign, Membership Director - Debbie Wildman, Education Director - Ann Johnston, Assistant Membership Director - Beth Meredith, (Peggy Bauman - Treasurer and Assistant Treasurer - Linda Collins are Not Pictured)

LADIES

The Ladies of the White Rose held their first meeting of the year Tuesday evening in Pickens Hall. All the Ladies congratulate our new associate members: Rob Wheeler, Greg Martin, Perry Coe, and Joe Hickman. We'll be looking forward to many great times together in the future.

The smoker Tues. night provided a perfect time to get to know the new freshmen on campus. We hope all the guys enjoyed it as much as we did.

All active Ladies should have dues paid by our next meeting, which will be Tuesday. A reminder-don't forget about the picnic Friday night at Cedar Creek.

Good luck guys in the Commode Bowl.

DELTA ZETA

An informal meeting of the Delta Zeta Sorority was held Monday, Sept. 11 in the Chapter room. A party for the DZ big brothers is planned for Friday, Sept. 22. The sisters and their big brothers will meet at Cedar Creek for a cookout. The sisters are inviting all the big brothers, so please come and have a good time.

Open house was held Tuesday at 7 p.m. Many girls came down and everyone was served punch and cookies. Songs were taught and a good time was had by all.

The sisters are planning a big day Saturday with their adopted Welfare kids. The kids will be picked up and taken to Cedar Creek for a picnic and games, then to the first game of the Glenville Pioneers.

Congratulations are in order to Pam Collins for her title as feature twirler and Becky Kirkpatrick for receiving title of majorette.

We wish Terrye Evans and Tammy Gunnoe the very best of luck as they cheer on the Pioneers in their first home ballgame Saturday against Shepherd.

Scholarship Recipients Selected by Committee

John C. Shaw Scholarships have been awarded to:

Angel J. Baker, Danita K. Britton, Jennifer K. Chisler, Elizabeth Francene Davis.

Lori J. Furr, Kimberly L. Garlitz, June A. Grant, Mary H. Hickman.

Louis R. Kent, Mickey D. Kinder, Julia A. Masters, Brenda M. McCutcheon.

David A. Proctor, Eloise G. Roberts, Kenneth C. Tanner, Virgil R. Tanner.

Ruby K. Tenney, Laura B. Ware, Becky G. Whitehair.

GSC Academic Scholarships went to:

David P. Jarvis and Dena J. Dunlap.

'78 Homecoming Plans

Tentative plans for the 1978 GSC Homecoming are now underway. Festivities are scheduled to begin on Friday, Oct. 13 with a bonfire and pep rally followed by a dance on Verona Mapel lawn.

The parade will begin Saturday at 10 a.m. with entries from campus organizations and guest bands which include Gilmer County High School, Wirt County High School and Richwood High School. These bands will also perform field shows during pregame which will immediately be followed by the Queen's Coronation. In past years the Homecoming Coronation has been held in the Amphitheater but has been changed to the Stadium in hopes that more people will attend.

Homecoming is only a month away-all organizations are urged to start thinking about their entries. More details will be published at a later date after various Homecoming Committees have met and finalized all plans.

Festival's Keynote Speakers Profiled

The program highlights for the Women's Festival to be held Wednesday Sept. 27 at WVU are as follows:

Ruth Bader Ginsbury, appointed in 1972 as the first woman law professor at Columbia Law School, will be the Keynote Speaker. Ginsbury will be speaking at 8:15-9:30 p.m. on "Women's Right to Full Partnership in Shaping Society's Course: An Evolving Constitutional Precept." Ginsbury has had numerous publications concerning the legal aspects of sex equality. In addition, she has had wide litigation experience involving sex-based discrimination including eight successful cases before the U.S. Supreme Court.

Along with Ginsbury, there will be six main speakers. Mary Dunlap, author of, *Sex Discrimination in Employment*, will be speaking from 9-10:45 a.m. in the Collegiate Room. Her public address pertains to Questions and Answers. Dunlap has a vast amount of experience in teaching, writing, and speaking on the subject of ERA and women's legal rights.

Speaking on New Family Relationships, also at 9-10:45 a.m. is Marilou Burnett, an associate professor at Sangamon State University. She is the President of KWEN Institute.

The topic, Women's Studies, will be featured at 10:45-12:30 p.m. in the Collegiate Room. The speaker, Florence Howe, is a Visiting Professor at Oberlin College and is the Editor of the Women's Studies Newsletter. Howe is President of the Feminist Press and Post President of the Modern Language Association.

Also at 10:45 a.m.-12:30 p.m. is main speaker Edith Barnett. Barnett will be speaking on Affirmative Action & Equal Opportunity. She is a Staff Attorney for the Office of the Solicitor, Division of Fair Labor Standards, U.S. Dept. of Labor.

Non-Sexist Education will be the topic of the meeting at 3:15-5:00 p.m. given by Mary Ellen Verheveden-Hilliard. Verheveden-Hilliard is the President of the Verheveden Association, a research and consulting firm. She is a former National Director of Sex Equality in Guidance Opportunities Project (SEGO).

Student Congress

Jack Manning

Student Congress met Tuesday, Sept. 12. The meeting opened with President Tim James swearing in the new vice-president, Jaquetta Mahan, and new representatives: Mike Young, Dale Sparks, and Bruce Wendelken. Jack Manning was appointed to serve as Congress Coordinator for this semester.

A new housing policy was discussed at the meeting as well as future plans to sponsor a Bloodmobile.

Sugar Creek will be the band playing at Homecoming, Oct. 14. The dance will last from 9-12 and admission will be \$1.00 per person.

Judith Lichtman, an executive director for the Women's Legal Defense Fund, will be speaking on "Women's Lives and the Law" at 3:15-5:00 p.m. She is the past president of the Washington Council of lawyers and is now Chairperson of American Civil Liberties Union Task Force on Women's Rights.

There will be three films given throughout the course of the day. At 9:00-10:45 a.m. the Other Half of the Sky: A china Memoir and Maggie Kuhn; Wrinkled Radical, will be shown in the little theater. The Other Half of the Sky: a china Memoir is a documentary featuring Shirley MacLaine during the first women's delegation from the U.S. to visit China. This film was nominated for an Academy Award for Best Featured Documentary.

Maggie Kuhn: Wrinkled Radical, focuses in the 69-year old woman who organized the Gray Panthers. These two films will be repeated at 1:30-3:15 p.m.

Chris and Bernie: A Film about Single Mothers: Place is in the House will be shown at 10:45-12:30 p.m. Chris and Bernie is a documentary about two young women, both working with young children.

51% is a dramatic documentary which exposes the prevailing opinions regarding women in most private companies.

A Women's Place is in the House is a portrait of Elaine Noble who is a member of the Mass. House of Representatives. She is an idealistic woman who discusses the issue of homosexuality openly. Films will be repeated at 3:15-5:00 p.m. in the Little Theatre.

Bible Lab To Be Held

There will be a BIBLE LAB, sponsored by Wesley Foundation on Sept. 26 (Tuesday), at 7:30 p.m. This "Lab" will include a cursory exposure to the problems of translating the Bible, and modern translations.

The history of the English Bible will receive attention. And there will be opportunity for each person present to re-enact the role of scribe and copiest.

Teaching aids will be used to familiarize the students with ancient English Bibles, and the Greek and Hebrew texts will be viewed from the standpoint of modern scholarship.

Also, on the agenda, will be entertained a subjective acquaintance with the role of the Bible in the religious community; its proper and improper use.

The resource persons who will conduct and lead the "lab" are Rev. Jan Owen of the Presbyterian Church in Glenville, and Rev. Ronald S. Hand the Director of Wesley Foundation. Everyone interested is welcome.


Co-Captains Ed Donatell and Mitch Guy prepare for season opener.

Cline's Lines

Well, Wednesday night has finally rolled around and I'm sitting here racking my brain for some sports news.

It might sound like an easy job to you but when press night rolls around its hard to get your ideas in a halfway decent order. On Sept. 9 the Pioneer squad got into a little pre-game action with Marietta College. Missing the scrimmage, I decided to go to football practice and get a "sneak" preview of what is to be expected against Shepherd.

All in all the squad was practicing hard and seemed to be fired up for this weekend's game.

I also rotated through the sports scene on campus and managed to come up with a few odds and ends.

Golfers Recruited

Coach Tim Carney has announced the addition of three new members to the GSC golf team. Joining the returning lettermen are Dave Lumm and Jeff Stump from Parkersburg South High School, and Tom Davisson from Gilmer County High School. The new members of the team may have a tough time making the starting lineup as Coach Carney returns all members of the conference championships last year.

In addition to a full spring schedule, the golf team will also participate in four fall matches. In September, the team will participate in a match at Youngstown, Ohio on the 18, and the Davis and Elkins Invitational on the 21. In October, they will travel to California, Pennsylvania on the 2, and to the West Liberty Invitational on the 8 and 9.

Qualifying for the first six positions among the team members is going on at the present time. But, Carney said that he hopes to have all the members compete in at least one of the fall matches.

Cheerleading tryouts were held this Monday to add one regular girl to the squad along with 3 alternates.

Kathy Tompkins, a 2-year-old from Elyria, Ohio was chosen to be the sixth cheerleader on the squad. Kathy is majoring in Secondary Education with minors in Anthropology and Sociology. She was a cheerleader in high school and at the Community College she attended in Ohio. Her hobbies include tennis, baton twirling, collecting rocks, and astronomy.

Three alternates were also chosen Monday. First alternate is Ann Johnston, second is Becky Criss and third is Tracey Rymer.

Basketball coach for the 78-79 season is Barbara Maiocco. She resides in Lewis County and is presently tennis coach and assistant basketball coach at Lewis County High School. She stated that she felt the team shows great promise and that they can build and develop into a good team. She is also very optimistic and stated that they will spend a great deal of time working on ball handling, dribbling, layups, outside shooting and good team work.

Coach Maiocco is a graduate of WVU and has had extensive background in teaching.

Well, I'm going to try my hand at predicting the weekend games and hope that they correspond with the actual outcomes. Just remember... females are never right 100% of the time but we try!

Glenville over Shepherd - Pioneers do the 'ramming' in this game.
Concord over Salem
Fairmont over Bluefield
WV Tech over West Liberty
WV Wesleyan over WV State
Oklahoma over WVU-I hope I'm wrong!

Marshall over Appalachian State
Ohio State over Penn State
Pitt over Tulane

Good luck Pioneers and Coaches!!

Pioneers Prepare For Opener

Head Coach "Whitey" Adolfson and the Glenville Pioneers will try and rebound from a disastrous 1-8 season of a year ago. The G-Men will open up against the Shepherd Rams Saturday, September 16, at Pioneer Stadium.

The Pioneers have a mixture of youth and experience in their favor this season. They return 29 lettermen and have only eight seniors on the roster. Several freshmen will see plenty of action this season also.

Sophomore Terry Spangler, 6-1, 183, Whitesville, will be calling the signals for the Pioneers. His running mates in the backfield will be senior Tom Phillips, 5-11, 212, Goshen, OH; and sophomores Brad Batten, 5-9, 165, St. Albans; and Van Vaughn, 5-11, 205, Aquasco, MD.

The Offensive line chores this season will be taken care of by senior tackle Bruce Carey, 5-11, 235, Clarksburg; junior J.D. Fairchild 6-2, 240, Fairlea; and freshman Joe Douglas, 6-1, 235, Elkview. Senior Wilbert Zirkle, 5-9, 186, Buckhannon; and juniors Lynn Stalnaker, 6', 206, Harrisville; and Kevin Grogg, 6-3, Mullens; will handle the guard positions. Snapping the ball for the Pioneers will be Allan Johnson, 6' 225, junior from Parkersburg.

The tight end position is up for grabs between junior Richard Heffelfinger, 6-2, 209, Troy, OH; sophomore Colin Dean, 6-2, 190, Burnsville; and freshman Terry Markham, 6-2, 200, Ravenswood. Senior Mitch Guy, Aurora OH; junior Gene White, Akron, OH; and freshman Mike McGill, North Kansas City, MO; will be sharing time as the flanker.

Sophomore Paul Duffy, Weirton; freshman Steve Gandee, Clendenin; and junior Wayne Voris, Troy, OH; will divide the duties at wide receiver.

Deadlines Set

The deadline for turning in team rosters for this year's first men's intramural sport, volleyball, will be 12:00 noon, Monday, September 18. Roster sheets may be picked up at the athletic director's office in the Health building. A schedule of games will be drawn up and posted in the Health building on Tuesday and the first night of action will begin at 7 p.m. on Wednesday, September 20. After that the games will take place on Monday and Wednesday nights.

Other intramural programs slated for the year are basketball, billiards, bowling, golf, handball, racketball, softball, swimming, tennis, and track. One popular game, flag football, has been cut from plans due to its roughness and the injuries it has caused in the past. There should be a final schedule of all events drawn by the end of the semester.

The cost for these events is a two dollar deposit fee plus a two dollar default fee, the latter which is returned if the team stays active.

Steve Gandee and Greg Fertig, Eleanor, WV; are listed as the Pioneer place kickers. Terry Spangler, Chuck Barker, and Greg Fertig will do the punting.

Battling it out for the defensive end jobs are senior Chauncey Cunningham, 5-11, 185, Charleston; and juniors Larry Cundiff, 6-2, 200, Charleston; and Brian Jones, 5-10, 190, Rainelle, WV. The two defensive tackles will be juniors Billy Walker, 6-4, 255, Owing, MD; and Pat Beebe, 6-1, 235, Fleming, OH.

The linebacking jobs will be handled by seniors Chuck Barker, 5-11, 185, Smithville; and John Coutz, 6', 210, Big Chimney; junior Greg Dunning, 6', 195, Grossville, Tenn.; and sophomores Chuck Ludwig, 6', 180, Follansbee, and Dennis Gilchrist 6', 190, Parkersburg. Coutz becomes eligible this year after transferring from WVU where he was a member of the Mountaineer football team for two years.

Working in the defensive backfield for the Pioneers will be senior safety Ed Donatell, 6-2, 196; Stow, OH; and sophomore cornerbacks Danny Amick, 5-10, 160, Summersville; and Kent King, 5-10, 171, Fairlea. Donatell and flanker Mitch Guy will be Glenville State's co-captains this season.

There were nine starters from last season lost due to graduation.

Walter Barr and his Shepherd Rams are coming off of a 9-1 season. Their only loss was a 13-7 squeaker handed to them by conference power Concord College.

Forty lettermen are returning from last season's squad and they expect nothing less than an undefeated season this year. The Rams already own a 14-10 victory over Shippensburg, PA.

Scrimmage Useful

The GSC Pioneers traveled to Marietta College last Saturday to participate in a pre-season scrimmage. It was a controlled scrimmage with both teams enjoying plenty of time on the field both offensively and defensively. Instead of the regular game situation, a ten play and then a first and ten format was used. Mental mistakes and mistakes in execution were made that have to be eliminated before the game with Shepherd on September 16. Coach Adolfson attributed these partially to the lack of experience of his young team.

What the scrimmage did accomplish was important. The players were confronted with a game type environment which is very important before playing in a "real" game. Also, the scrimmage afforded coach Adolfson and his staff the opportunity to view a large number of untested personnel in a situation much different from controlled practices they are used to. In respect to their physical condition, the team held up well in the heat and humidity. Fortunately, no one was seriously injured and the pioneers are physically ready for the task before them.

Offensively the Rams should be very potent with the entire unit returning. Leading the way will be All-Conference fullback Greg Warfield and halfback Wayne Wilson. Both have been starters since their freshman year.

This will be the first meeting between Glenville State and Shepherd on the gridiron since 1971. That game ended in a 7-7 deadlock. The year before that Glenville up-ended the Shepherd Rams 21-0.

Glenville State College will honor the 1958 undefeated Pioneer football squad this weekend. They rolled through the season with a 6-0-1 record.

Nick Murin, who is still a member of the Glenville State Faculty, was the head coach. His assistant, Leland Byrd, is now the West Virginia University Athletic Director.

Glenville opened the 58 season with a 13-0 victory over West Liberty. The only blemish on the slate followed in a scoreless encounter with Potomac State.

The Pioneers went on to defeat Concord 7-6; Davis & Elkins 30-7; Salem 14-7; West Virginia Wesleyan 20-0; and Fairmont State 18-6.

Members of the squad will be recognized during the season opener with Shepherd. That afternoon there will be an alumni golf tournament followed by a pre-game dinner.

Athletic Honor Outlined

The following standards were adopted by the Glenville State College Athletic Committee in December, 1976, regarding the selection of the Montrose Award Winner for Glenville State College. To be considered for nomination a student must meet the following requirements.

1. the athlete must have a 3.00 overall cumulative grade point average.
2. the athlete must be of good moral character as determined by the Athletic Committee.
3. The athlete must attain at least an All Conference in the sport.
4. If a member of the Athletic Committee was also a coach of the sport in which a nominee participated - That member or coach will abstain from voting on the Montrose Award Winner.


GSC's Newest Cheerleader, Kathy Tompkins.

Faculty-Administrative Organization Standing Committee Members Listed

The members of the Standing Faculty-Administrative Organization Committees this year are:

Academic Affairs: Lowell Peterson, Mack Samples, Joe Darnall, Robert Dollgener, James Meads, Virginia West, Sheila Drennen, William Hess, and Mary McLaughlin.

Activities: Alfred Billips, Karen Thorpe, John Laeng, Vance Weekley, Randall Gilles, Daysi Melo, Loria Taylor, Deborah Wildman, and Ronald Wildman.

Athletics: Joseph Now, William Osborne, Frank Jenio, Nicholas Murin, James Rogers, Terry Evans, Deborah Grogg, Mark McLaughlin, and Randy Whytesell.

Campus Planning: President Simmons, Lowell Peterson, William Osborne, Alfred Billips, James Campbell, Robert Deal, Robert Gainer, Joseph Hickman, Jesse Lilly, William Roberts, Mary Ross, James Arnold, Debra Bennett, Tamara Gunnoe, and Mary Langford.

Cultural Affairs: George Harper, John James, Christopher Orr, Janet Rubin, Mack Samples, William Wartman, Carol McClung, Richard Redd, Kathy Sullivan, Robert White, Jr., and Shirley Williams.

Curriculum: Lowell Peterson, Gary Adkins, John Chisler, Bruce Flack, Virginia West, Edwin Grafton, David Harry, James Meads, Joseph Now, Ernest Smith, Sondra Shaw, Kenneth Skinner, Smith, Mildred Disko, Gary Gillespie, John Hymes, Barbara Tedford, Sondra Shaw, Kenneth Skinner, and Ricky Tanner.

Loans and Scholarships: Alfred Billips, Karen Thorpe, Daniel Perkins, Earl Adolfson, Stanley Anderson, Robert Belcastro, Yvonne Gillespie, Catherine Kalous, Bernard McKown, Charles Sypolt, Irvin Talbott, Edward Vineyard, (Three students to be named).

Publications: President Simmons, Yvonne King, (Kanawhachen Advisor), Mary E. Kennedy, Don Phillips, Tim James, Kay Nottingham, editor of the Kanawhachen.

Student Life and Welfare: Alfred Billips, Karen Thorpe, Tim Carney, John Collins, Lucy O'Brien, Anthony Barnett, and Lyn Bartges.

Teacher Education: Lowell Peterson, Gary Adkins, John Chisler, Bruce Flack, Virginia West, David Harry, Joseph Now, Ernest Smith, Joe Evans, James Hilgenberg, Larry Keaton, Jerry Milliken, Wayne deRosset, Charles Scott, Susan Sienkiewicz, Wayne Ervin, Jackie Manning, and Beth Meredith, (Five public school personnel to be named).

English Proficiency Examination: Virginia West, Gary Adkins, Wayne deRosset, Peggy Bauman, and Carol Nelson.

Faculty Welfare and Academic Freedom: (to be elected at the beginning of the Fall term) Jeffrey Hudkins, and Robin Montgomery.

Library and Learning Materials Center: David Gillespie, Don Phillips, Ralph Bame, Michael Bondi, Kay Chico, Marthenia Gaines, Edward Graham, Theresa Gray, Richard Piersol, Kristen Sjostrom, Betty Tomko, Victoria Goff, and Debra Grimes.


Mr. Michael Geary
Social Work Instructor

In a lecture hall, the best place to sit is in the middle, towards the front, where you can see and hear easily. Believe it or not, those who sit in this position usually do better than those who sit in the back.

-Harry Maddox
How to Study,
Fawcett Books

JENIO SPEAKS—

(cont. from page 1)

He received his masters in 1967 from Eastern Michigan University, and taught at Southern Illinois University from 1967 until 1971.

Dr. Jenio is a member of the American Association for Advancement of Science, West Virginia Academy of Science, American Institute of Biological Scientists and the American Society of Zoologists, and was treasurer of the American Association of University Professors.

'Revenge Is Sweet . . .'

Every night at exactly 11 p.m. the person right above me in the dorm comes out of his cubbyhole and decides to liven up the rest of our hum drum dormitory lives.

On goes the hard rock and the inhibitions are let loose. Unfortunately mine are on the defense. Eleven is sack time. Sack time means no noise no lights and no talk; you're ready for sleep not 'Saturday Night Fever' time.

For two weeks, I have put up with this injustice, but my temper was at the boiling point and my sanity had gone like pollen in the wind, slowly but surely:

As I lay, trying to block out everything as mental patients have learned to do to shut out things that are hurtful or threatening, my mind suddenly hit upon a plan of revenge. "Ah, revenge is sweet" and I planned to make mine taste like honey.

That weekend I went home and bought enough classical records to die.


Sunday evening at 9 p.m. I put on five of my classical works, making sure they would end at exactly 11:00. I turned up my speakers, closed my door, and left.

This plan of attack has lasted throughout these three weeks of school and believe it or not it is succeeding. The music, although still played, is at a lower level and not as hard; it falls more into the category of easy listening.

I think my next record will be an upbeat number called 'Tubular Bells'. It's nothing but 15 minutes of bells. Ah revenge is sweet . . .

Becky Triplett

**Four men...outlaws thrown together
by fate...share a fantastic adventure
and risk the only thing they
have left to lose.**


COPYRIGHT © MCMXXVII FILM PROPERTIES INTERNATIONAL N.Y. ALL RIGHTS RESERVED

A WILLIAM FRIEDKIN FILM

SORCERER

SORCERER Starring ROY SCHEIDER

BRUNO CREMER · FRANCISCO RABAL

AMIDOU · RAMON BIERI · Production Design JOHN BOX

Screenplay WALON GREEN · Associate Producer BUD SMITH


Original Music TANGERINE DREAM · Based on the novel

"The Wages of Fear" by Georges Arnaud

Directed and Produced by WILLIAM FRIEDKIN

A Paramount-Universal Release **PG PARENTAL GUIDANCE SUGGESTED**
TECHNICOLOR® SOME MATERIAL MAY NOT BE SUITABLE FOR PRE-TEENAGERS

GSC AUDITORIUM
WEDNESDAY, Sept. 20
6:00 P.M. AND 8:00 P.M.
FREE WITH I.D.


Would like to find responsible person in Nicholas or Webster Counties to share driving responsibilities to GSC on Monday, Wednesday and Friday, Call 847-2918 collect or contact CAROLYN RIFFLE of Webster Springs.

To anyone commuting to GSC from Calhoun or Roane Counties: Carol Kuhlman would like to share the ride. Kuhlman is from Minnora and could meet you in Arnoldsburg. She has a class at 8 a.m. Tuesday and Thursday, 10 a.m. on Monday and Wednesday and 9 a.m. on Wednesday. You can contact Kuhlman by calling 655-7185—collect.

GREAT FOOD VALUES !!

**PIONEER'S
GROCERY**

Food Stamps Welcome
Monday - Saturday
8 AM - 9 PM

Prescription Druggist

SUMMERS PHARMACY

Hours 8 - 8 p.m.


**Cottrell's Quality
Painting Service**
Licensed and Insured
Quality Work
Professional Painters
Call 462-5662 or
write: P.O. Box 422
Glenville, WV 26351

Wesley Foundation Featured

The Wesley Foundation has two kit-ward Vineyard. We are indebted to the chens, three rest-rooms, a lobby, and a Board of Directors for the continued recreation room downstairs where ping-ministry of Wesley Foundation, its up-pong tables, a television and a library keep, and general oversight. are located. The Chapel can be used for small weddings, informal worship and prayer.

The custodian at Wesley Foundation is Mrs. Myrtle Conrad. We at the center appreciate her concern for the Wesley Foundation, and the excellent job she has been doing for a number of years. The clean windows, furniture, floors, etc., make the Foundation a pleasant place to spend time, here, whether in studying or in leisure.

There is a Board of Directors of Wesley Foundation whose names should be recognized. They are as follows: D. Edward Bayer, Wade Coffindaffer, H. Eugene David, Joe Evans, Father Mike Rooney, Richard Manning, Dale Miller, James S. Singleton, Robert Summers, and John V. White.

Also, Mrs. Billie Bennett, Stanley D'Orazio, Espy W. Miller, Perry O'Brien Rev. J.M. Kipp, George Strader (Chairman), Rev. Stephen Engle, William Roberts, Rev. Martin Berisford, Rev. Jan Owen, Ralph Gay, Beryl Langford, James Lowell Peterson.

Rev. Arthur Tucker, Mrs. Garnette Taylor, D.K. Wilfong, Joe Wiseman, Zane Ghereeke, David Meyer, and Ed-

Glenville State College has a number of Iranian students on campus. Wesley Foundation welcomes the visiting students to feel at home in Wesley Foundation also.

We welcome you to this place which has been a "home away from home" to many students of GSC, and hope that you will find relaxation, and friendship who has been chosen as the new assistant twirler.


Pictured above is Ms. Wendy Elliot, who has been chosen as the new assistant twirler.

Campus Paperback Bestsellers September

1. **The Thorn Birds**, by Colleen McCullough. (Avon, \$2.50.) Australian family saga: fiction.
2. **The Dragons of Eden**, by Carl Sagan. (Ballantine, \$2.25.) The evolution of intelligence.
3. **The Lawless**, by John Jakes. (Jove/HBJ, \$2.25.) Saga of an American family, vol. VII: fiction.
4. **Delta of Venus**, by Anaïs Nin. (Bantam, \$2.50.) Elegant erotica: fiction
5. **Your Erroneous Zones**, by Wayne W. Dyer. (Avon, \$2.25.) Self-help pep talk.
6. **Looking Out for #1**, by Robert Ringer. (Fawcett/Crest, \$2.50.) Getting your share.
7. **The Book of Lists**, by David Wallechinsky, Irving and Amy Wallace. (Bantam, \$2.50.) Entertaining facts.
8. **Passages**, by Gail Sheehy. (Bantam, \$2.50.) Predictable crises of adult life.
9. **Jaws 2**, by Hank Searls. (Bantam, \$2.25.) Gripping shark sequel.
10. **The Sword of Shannara**, by Terry Brooks. (Ballantine, \$2.50.) Fantasy novel.

This list is compiled by The Chronicle of Higher Education from information supplied by college stores throughout the country.

SEARS

Authorized Catalog
Merchant

BEN FRANKLIN STORE

GOOD QUALITY
MERCHANDISE

GLENVILLE, W. VA.

LOGAN'S

Restaurant

Open 7 days a week
HOURS:

Mon. - Sat. ... 6am-8pm
Sunday ... 7am-3pm

Call in Orders
Take Out

PHONE 462-8460

Owned by
Mr. and Mrs. Martin Logan
(Located where the
Conrad used to be)

THE SCOREBOARD presents DELIVERANCE

Thursday and
Saturday

September 21 and 23
9:00pm til 1:00am

Admission - \$1.50
Ladies 1/2 price til
10:00pm

ID's required!
Powell Street
Glenville, WV

Vern & Sam Martin

THE TOWNE BOOKSTORE

Magazines, Books,
Greeting Cards,
Stationary, Records
and Tapes

Mon. - Sat. ... 9:00-5:00
Sunday ... 10:00-12:30

Located across
from the Post Office


The Galaxy Restaurant

"Food Out of this World
with
Down-To-Earth Prices!"

You don't have to be from Kentucky
to have good chicken!!

NOW OPEN 24 HRS.
7 DAYS A WEEK!!!


SNACK BAR
GAME ROOM

Open 7 Days a Week!

EXPO BARBER SHOP

HAIR STYLING

Roffler Sculpture Cut


System

(Beside
the Pizza Shop)

Glenville Pizza Shop

Phone Ahead
For Orders ...
462-7454


FREE

CATALOG of COLLEGIATE RESEARCH

Over 10,000 listings! All subjects.
Send NOW for this FREE catalog.
(offer expires Dec. 31, 1978)

Send to: COLLEGIATE RESEARCH
P.O. Box 84396, Los Angeles, CA. 90073

KANAWHA UNION BANK

Member of the F.D.I.C.

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