

The Glenville Mercury

Number 5

Glenville State College, Glenville, W. Va.

Friday, Sept. 29, 1978

Susan McCartney

Intern Chosen

Last year Gilmer County Board of Education received a grant which funded a media project. This project was designed to make the public more aware of the news within the school system. It also opened an internship for a senior journalism student from Gilmer County. It just so happens that the senior journalism student is our very own assistant editor, Susan McCartney. Susie was re-chosen this year, after doing an outstanding job reporting on the newsworthy happenings within the school system last year.

Her duties this year will again entail gathering and reporting the school news. She also serves as a photographer on occasion.

Susie is a senior English major in Journalism. She has been on the Mercury staff for four years holding several different jobs. She is the daughter of Mr. & Mrs. Erwing James of Lockney and is married to former GSC student, Terry McCartney.

Promotions Given

Promotions and tenure among faculty at the College have been announced by President William K. Simmons.

Promotions include Dr. Johnny Joe Evans, who has been promoted to Associate Professor of Physical Science; Dr. Bruce Flack, Chairman of the Division of Social Science, who has been named professor of history.

Dr. James F. Hilgenberg, Jr. has been promoted to Associate Professor of history; and Miss Virginia West, has been named professor of English.

Tenure has been granted to: Dr. Edwin Grafton, chairman of Forestry and Land Resources; Sharon Kraus, Assistant Professor of Foundation Studies; Dr. Christopher Orr, Associate Professor of English; James W. Rogers, Assistant Professor of Art and Dr. Kristen P. Sjostrom, Associate Professor of Psychology.

Majority Tryouts. Find 1 majority. Monday at 5:30. For further details see Mr. Vineyard in the Music Department.

Workshop Held

Two representatives from the Fairmont office of the Monongahela Power Co. will be the featured speakers Tuesday at Glenville State College's third in a series of four workshops entitled "Energy Conservation: The Home, Remodeling and New Construction."

Speaking at the 6:30 p.m. session held in the Little Theater will be Jackie Campbell, home services representative, and Frances L. Bryne, residential customer services supervisor.

The session will be centered around energy conservation in the home, and the two representatives will be speaking on "Energy Conservation: Dimes and Dollars."

They will discuss and emphasize the importance of concentrating on areas where substantial energy savings can be realized in the home and give suggestions for using appliances wisely for energy conservation.

The workshop, open to the public, is funded under Title I of the Higher Education Act.

The last in the series of workshops will be held Oct. 10 at the same time and location and the topic will center around new home construction and energy conservation.

Mercury Errs

In the Sept 15 issue of the Mercury, FAO committee were incorrectly listed.

The Faculty Welfare and Academic Freedom Committee includes: Virginia West, Gary Gillespie, John Chisler, James Hilgenberg, Frank Jenio, Jesse Lilly, Tim Carney, James Rogers, Jim Meads, John Hymes, John Collins, David Gillespie, Wayne derRosset.

Library/Learning Materials Center should list: John Brooks, Katherine Hatten Tom Nelson, George Harper. Delete: Edward Graham and Michael Bondi.

For the Loans/Scholarship Committee: Monica Kretzshmar-Young and Ronnie Burke have been added. Deletions include: Katherine Kalous and Irvin Talbott.

Publications additions include: Charmaine Dotson and Martha Keating.

Cultural Affairs should have included Edward Graham not George Harper.

A very important work session for the Yearbook staff will be held Sun., Oct. 1 at 6:30 p.m. at the Delta Zeta House.

WGSC Radio is now taking requests extension 266. If you would like to hear a song or talk to a real live D.J. call between 2 till 11 Sunday through Thursday,

Corrections Made

Correction of policy revision dated last week in the Mercury.

1) Waiver of Education 100

a) All transfer students with 28 or more hours will not be required to take Education 100.

b) All other students who had 28 or more hours (excluding Foundations) at the beginning of the fall 1976 semester will not be required to take Education 100.

2) English Requirements

Students who started their studies with the fall, 1977 semester must have a 2.0 average in English 101 and 102 in order to be eligible for Teacher Education if they have maintained a 2.0 average in any combination of English 101, 102, or 202.

Mrs. Janet Gainer, Career Counselor

Mrs. Gainer Is Chosen

Another Glenville State College graduate has been added to the college staff. Janet Gainer, a 1962 graduate of GSC and wife of Robert Gainer, of Administrative Services, is the new Career Counselor. She started on Sept. 12 after a five year absence from counseling.

Mrs. Gainer received her Masters degree in counseling from West Virginia University in 1970. Before going into counseling she was a teacher in Ohio and in Braxton county, West Virginia before becoming a counselor in the Braxton Co. school system.

Mrs. Gainer said that it was good to be back at GSC, but that there was a strange feeling about it. She said it was much different but that there were still those almost haunting reminders of her years in college. She lived in the now defunct Verona Maple Hall and was at one time editor of the very paper you are now reading. At that time, Virginia West was the advisor to the paper and the teacher of journalism.

Mrs. Gainer has three children, twin girls aged fifteen and one boy who is four.

Anybody needing career information, counseling, testing, or help with decisions may come and see Mrs. Gainer on Tuesdays and Thursdays. She is also available on Wednesday evenings 6 - 9 p.m. and is located in the Pioneer Center.

QUEEN DAYSI MELO

Daysi Melo Selected Queen

Daysi Melo has been elected Homecoming Queen for 1978. In an all-campus election held September 25 and 26, Ms. Melo, sponsored by Delta Zeta, defeated Ms. Debbie Wildman, sponsored by Sigma Sigma Sigma.

Delta Zeta won all berths of Homecoming royalty this year as their candidates were chosen for queen and princesses.

Ms. Sonnie Shaw became senior

representative by defeating Janet James, Sigma representative.

Sheila Drennen won the junior election by defeating Mary Ann Malone, Lambda Chi representative, and Jane Bell, Sigma choice.

Sophomore Pam Collins won over Dianna Coon, Lambda Chi representative, and Tammy Wiegel, Sigma representative.

Freshman Wendy Elliott won over Francine Davis, Sigma representative. Ms. Elliott was co-sponsored by Delta Zeta and Lambda Chi.

An opportunity will be given all Students and Staff, whose pictures did not turn out on their ID cards, to have new photographs made at No Charge.

When: Wed, Oct. 4, & Oct. 5.

Where: TV Alcove of the Union

Time: Wed. Oct. 4 - 9-1 & 1:30 - 5

Thurs. Oct. 5 - 9-1, 1:30 - 3

Debatists Wanted - exceptional opportunity for anyone interested in debating for GSC Forensics Team. No experience necessary. Earn extra credit while developing speaking skills. A must activity for anyone thinking about going into law. See Mrs. Young in the Drama Department.

Educators Arrive

Two African educators, Miriam T. Lesolle and Dorcas O. Magaji, will arrive on campus October 5 as a part of the International Exchange. The visit is sponsored by the local branch of American Association of University Women.

Ms. Lesolle is in charge of staff development and improvement of teaching in Botswana, Nigeria. Mrs. Magaji, is principal of a secondary grammar school for girls. Both are British educated.

An itinerary includes meetings with education, social work, ornamental horticulture and Head Start classes, as well as with Senior Citizens and Vocational Technical School staff.

Ed. 301 Students Meeting Scheduled

All Education 301 students who were assigned an activity in Special Education at the Masonic Lodge, are asked to attend a meeting with Mrs. Sue Waggoner on Oct. 2 at 3:00 p.m. The meeting will be held in the basement of the Masonic Lodge.

Education 301 Activity Students who are assigned to the Elementary School and desire transportation, should be aware that a state car or van will be available on a daily basis. Any student wishing transportation should be in the maintenance parking lot at the time of their activity.

Donna Fleming

Yearbook Completed

Once again the yearbook of GSC has been completed.

Ms. Donna Fleming, a junior was one of the co-editors of the Kanawhachen. Ms. Fleming, the daughter of Donald and Antonia Fleming, is from Williamstown, West Virginia.

Donna, is working toward a major in Computer Science and Math.

In high school, Donna participated in track, GAA, Young Life, Pep Club, and Yearbook.

The Kanawhachen has a total of 150 pages which consist of sports, fraternities, student pictures, and candid shots.

All students are urged to pick up their yearbook in the Mercury office.

Editorially Speaking . . .

I was really excited and looking with extreme anticipation towards the Friday night concert by TRAPEZOID. I couldn't believe this fantastic group would be appearing at our campus! I even made arrangements to be at the ballroom early (which is a task within itself) so I could find a good seat.

When I finally entered the ballroom, I saw before me an incredible sight. . . the room was nearly empty (and that is not a pessimistic reaction as in whether a glass is half empty or half full). I felt extremely embarrassed for Trapezoid and couldn't help but notice the look of surprise and disbelief in their eyes. But this reaction did not in any way affect their performance. As usual, they were undeniably great!

Trapezoid made the comment, according to Dean Samples, that this was the smallest college turnout they had ever performed in front of. Dean Samples also said that out of approximately 60 people who attended, 20 per cent were faculty members and families.

Trapezoid appeared at GSC mainly for our enjoyment, but this could also have been a learning experience or something different for students who were not familiar with their musical ability. College is a time for broadening the cognitive development, a time to see and hear new experiences, a time to expand our minds to include many cultural events which otherwise would not be able to be obtained.

To all of you who failed to attend this educational and pleasurable concert, all I can say is you sure did miss some "fine jammin'." Our sincere and much-appreciated thanks to Dean Samples for allowing us to hear Trapezoid on our very own campus. All one can do is try.

* * * * *

Remember when we couldn't wait to become a junior or senior? We had all kinds of privileges awaiting us such as: being upperclasspeople, being near the end of the educational tunnel, and we could have parking stickers! Then, two years ago, the Campus Planning Committee took a pin and burst our egotistical bubble by issuing "hunting permits" to all students for parking spaces so as not to discriminate freshmen and sophomores.

Now, unless you arrive by 8 a.m. each morning, you have extreme difficulty in finding a home for your transportation provider while you are gaining knowledge. The Campus Planning Committee recently met to discuss these problems and certain proposals to alleviate the problems. The proposals are: The student who commutes can park in any student lot. R-Zoned students can park in R-Zoned lots while both R-Zoned and commuting students can park in the lot below the Administration building. As soon as dear 'ole Verona Maple Hall is banished from our sights, there will be parking for approximately 36 cars.

Students are encouraged to park at Eberle Hall (which seems as if we are taking valuable forestry student spaces) or form car pools. Buderman Boulevard, the roadway which connects College Street to the intersection at routes 33 and 119, provides some parking space. And the land which the Alumni Foundation recently purchased will be used eventually, for parking. But in the meantime, what can you do? Besides being patient, walking, and scheduling your classes earlier, you can arrive on campus an hour before class and drive around until some sweet person decides to head for home. Would it help to know that we, at GSC, do not have a unique problem? We didn't think so.

p. kay nottingham
editor

Culturally Speaking

Last Tuesday's film, *The Discreet Charm of the Bourgeoisie*, won the 1972 Academy Award for best foreign film of the year. Luis Bunud, the Spanish director, has been recognized for over fifty years as one of the few progressive filmmakers: continuing to approach the medium as an art rather than as an industry. Fifty years of experience! Imagine the refinement in his style that must have taken place over the years.

With *The Discreet Charm of the Bourgeoisie* Bunel portrays the decadence of western society by focusing the behavior of a group of wealthy Parisians. During the first part of the story Bunel carefully cultivates our interest by presenting the upper echelons of French culture in its classic forms. Beautiful women, chauffeurs, estates and all the trappings of wealth are paraded before the viewer in a style that suggests we should expect more of the same. But this mirage is soon distorted by a minor scene that has no obvious connection with what we've already viewed. Our confusion increases as these interruptions begin to appear more frequently. After several of these non sequiturs we realize that Brunel is no longer relating the story from a neutral point of view, but in now using the dreams of the characters to texture their social relationships. As the film's orderly progression dissolves, we are immersed in a strange landscape, akin to a Salvador Dali painting. Brunel has cleverly pulled our perspective beneath the surface appearances of modern life. We have entered into a dim, dark gruesome tale of deceit and cruelty.

With this new face, the film begins to haunt our normal criteria for evaluating proper behavior in our culture. We can no longer escape the reality that this darker side also exists in our own subconscious motivations.

It seems that all of us have experienced those odd moments when our normal rhythm of thoughts is interrupted by a piercing vision into our personal behavior patterns. These subterranean insights may be unpleasant, especially when focusing on the inner conflicts between who we are and what type of image we wish to project to others. Within our culture the proper reaction to these mental storms seems to be to ignore their occurrence. We would never consider burdening a conversation with these nasty little explanations about our behavior patterns. The job of polishing up one's image has created a need to maintain its appearance, and this is exhausting enough without the threat of subconscious intrusions.

Brunel's film has woven these conflicting traits into an emotionally inescapable net. Either we deal with these aspects of our character, or we submit ourselves to a nightmarish world of chrome personalities that only reflect our own images.

by Michael Farber

Greeks Plan for Homecoming

THETA XI

The Kappa Eta Chapter of Theta Xi fraternity held its weekly meeting on Mon., the 25th. The Theta Xi's would like to congratulate the TKE's on their Commode Bowl victory and special thanks to the Theta Girls for all their help and support.

We would like to thank all those who attended the house party making it a big success and plans are in the making for another.

Awards this week are: S.L.O.T.H. award to Mark Dorsey, L.O.V.E.R. award goes to Mike Swann, H.O.G. G.E.R. award goes to Jim Bob Brown and a special Courageous award goes Eddie Hendricks for his participation in the Commode Bowl.

LAMBDA CHI ALPHA

The brothers of Beta Beta Zeta held their weekly meeting Tues. night. The brothers are happy to say they have one new associate member Skip Thrasher, and the total has now risen to seven. Plans for a Fraternity toga party are being finalized and a tentative date of Oct 6th is in effect. Congratulations to all new Ladies of the White Rose, good luck gals.

Awards for this week are: P.O.W. goes to Chuck Case, FKCU - Gregg Martin, A-H - Lyle Spencer for his bedside manner, Wino - Lyle Spencer.

For outstanding courage above and beyond the call of duty, an honorable mention must go to the Theta Xi's one and only Don Post. "Good work Don."

LADIES OF THE WHITE ROSE

The Ladies of the White Rose held their weekly meeting Tuesday in Pickens Hall. All of the Ladies would like to congratulate the two newest associate members: Skip Thrasher and Dave Blevins. Good Luck in your future with Lambda Chi Alpha.

The new president, Marianne Malone presided at the meeting. This semester a new attendance policy will go into effect. All active Ladies

DELTA ZETA

An informal meeting of the Delta Zeta Sisters was held Mon. Sept 25 in the chapter room.

Plans were made for the Homecoming float and Homecoming weekend. Congratulations are in order for our DZ Homecoming Court; Wendy Elliot, freshman; Pam Collins, sophomore; Shelia Drennen, junior; Sonnie Shaw, senior; and Daysi Melo for Homecoming Queen. We are really proud of our sisters.

The DZ Big brother picnic was not held at Cedar Creek last Friday, because of the weather it was held at the sorority house. A picnic supper was served and the big brothers were given a tour of the house. Thank you guys for coming down.

The sisters wish to extend a warm thank you to all the girls who attended joint rush and our Coke Party. We are excited about rush and we hope to see you at the rest of our parties.

SIGMA SIGMA SIGMA

The Delta Alpha Chapter of Sigma Sigma held a school dress meeting on Mon. Sept. 25. The sisters wish all girls who attended formal rush the best of luck in the next 2 weeks of formal rush.

Tri-Sigma Theme Party (Sigma Island) will be Oct. 4, 9:30-11:00, in the Ballroom, and Preference Party, (In the Light of Sigma Love) 6:45-7:45, in the Multi-Purpose Room. Coke Party, (Close Encounters of the Best Kind) was held on Sept. 28, in the Ballroom. The Sisters enjoyed the company.

Congratulations to the Homecoming Queen and her court.

The Tri-Sigma Chili Dinner will be Oct. 31, and Nov. 1 from 4:30 - 6:00, in the Ballroom. Buy a ticket and enjoy homeade desserts, sandwiches and chili.

should have their dues paid by Sept. 27. The constitution was also revised.

Letter to the Editor

To The Editor,

It is Friday afternoon, and folks are stuffing suitcases and heading out of Glenville for the weekend. I stopped today and asked several students if they were planning to attend the Trapezoid concert that evening. Most didn't even know there was a concert and many had never even heard of Trapezoid before. I arrived at the concert to find about 30 students in the audience.

I was lucky enough to know of Trapezoid. In my opinion, this is one of, if not the best, stringed bands in West Virginia. I had to ask myself why there weren't more students present to hear them.

Important events should be publicized more. There is no reason why the students shouldn't be aware of special opportunities available to them. The *Mercury* carried an article the week before the concert, but no mention was made of it in Issue No. 4, which appeared the day of the concert. WGSC, the school radio station does promos for some school events. If you live outside the dorms however, its voice will never reach your ears. Why?

I feel we, as students, can make these years at Glenville a fantastic experience. Things can, and often do happen on campus, which are worth participating in. WE must become aware of what is happening around us and become involved in influencing and bringing about events, concerts, etc. . . that we can find stimulating and diverse.

Lets make the *Mercury* a paper we will look forward to reading every Friday. Lets make WGSC radio station that satisfies our listening needs.

College is a time to get involved. For some, these are years in their lives where they are responsible for themselves. Its very hard to get involved when it seems like nothing is happening. But there are experiences to be had and opportunities to be needed. Become involved and go out and make things happen. Let other students know what's happening, so they can get involved. There are too many folks around, just sitting in the dorms and in apartments.

Lets get motivated and make this college experience great!

r.f.d.

1978 Kanawhachen's may be secured in the Mercury office beginning Monday, all hours every day, 8 - 5.

Who's Who applications may still be picked up in the Mercury office. Deadline is Oct. 3.

'Brady's Banterings'

Well friends, neighbors, aunts, uncles, and everyone else of any importance it's that time of week again when a sports column is supposed to appear. And being this is the football season, a sports column should be full of football news. Unfortunately very little is happening in the way of football.

In the first two games of the season the Pioneers have been shut out. They haven't scored either. The second game is sporadic and ineffective. Through the air, balls are either thrown to the the wrong uniform or just plain dropped.

The bright spot for the Pioneers again is their defense. Because of the offenses' inability to move the ball, the defense is having to play most of the game. They have responded with two good efforts. Hard hitting and quick pursuit are earmarks of the Pioneer's defense.

Congratulations are in order for the Cross Country team and their coach Dr. James Hilgenberg on their fine effort they put forth in the inaugural home meets last Saturday. The runners won the quadrangular meet, placing seven in the top ten finishers, six were freshmen.

Congratulations also to the Pioneers' golf team which finished third at the Davis and Elkins Invitational at Cannan Valley on the 21st. All members shot in the 70's with Pioneer Jim Brady winning medalist honors with a 71.

Note: The Red Sox will win the American League East "if" Yankee Ron Guidry contracts the Bubonic Plague.

Many thanks to my great partner in crime Robey Godfrey.

Becky Heater and Diana Coon display their Karate trophies.

Anyone interested in joining an intramural volleyball team, should send a name and number of members on the team to Diane Bach in the Scott Wing office by 4 p.m. Tuesday, Oct. 3. There is a minimum of 8 players on the team. The intramurals will begin on Oct. 10.

Tryouts for the Fall production, 'Send Me No Flowers,' will be held Tuesday and Wednesday, Oct. 3 and 4, in the Little Theatre from 4-6 p.m.

Tekes Defeat Chi's

The annual Commodore Bowl (flag football) game between the three campus fraternities started on Monday evening, Sept. 18 on the old football field.

The TKEs won 13-6 over the Lambda Chi's in a hard fought battle that the Chi's had dominated until the fourth quarter.

Lambda Chi's included: Bert Napaltono, Don Chapman, Chuck Case, Randy Mering, Don Whalen, Buddy Munday, Chuck Hupp, David Jaffre, Dave Tebay, Lyle Spencer, Rob Wheeler, Alan Farnsworth and Mark McLaughlin and Tom Phillips, coach.

In the fourth quarter the TKE's reversed the whole game by scoring twice, shattering the Lambda Chi's dreams of a long awaited victory. Bob Miller's touchdown and the extra point kick put the TKE's on the board 7-6. Rich Wynn boosted the score 13-6 when he ran a touchdown with 2:37 left in the game. TKE players included Herman Hambrick, Tom Keene, Gary Jones, Kevin Stout, Pat McKittrick, Russ Zide, Rich Wynn, Bob Miller, Todd Gerber, Zack Ison, Brian Hayhurst, Robey Godfrey, Ted Smith, Dave Eckhart and Steve Casto.

The TKE's played the Theta Xi's on Thurs., Sept. 21, defeating them 6-0.

Players for the Theta Xi's included Randy Jefferies, Roy Edmond, Ron Wildman, Don Post, John Erwin, Mike Swann, Tim Snead, Joe Kniceley, Jim Ross, Tim Henson, Jim Freitas, Mark Davis, Jim Bob Brown, and Jim Dotson.

Coon, Heater Win

Dianna Coon and Becky Heater, GSC students, attended a karate tournament in Cross Lanes, WV last weekend and returned with 1st and 2nd place trophies.

Ms. Coon won 1st place in the white belt division of the Kata. The Kata is a set form of moves defending oneself against an invisible opponent in a dance form. She is a sophomore Physical Education major from Liverpool and is in her 3rd year of karate instruction.

Ms. Heater placed 2nd in the white belt division of sparring which is free fighting. She is a resident of Gilmer County and is employed by the Gilmer County Sheriff's office. She is in her 2nd year of karate instruction.

Both women are students of Bill King who resides in Weston. Anyone interested in the class offered on campus should contact Mr. King.

Cline's Lines

The home attraction with WV State turned into another big let down as the Pioneers were defeated by a score of 20-0. As I looked into the bleachers I found it very discouraging - no people, no enthusiasm, nothing! The major difference between a winning and losing team is the attitudes of the players, coaches and student body. Without the support of GSC students I'm sure that our guys find it very difficult to have a positive attitude toward the game when the only thing behind them is a set of half filled bleachers with a few dedicated fans that sit there and space out during half of the game.

I guess that some of you are still hung up on the old high school team and break your neck to make it back to your hometown for those old alma mater games. Why don't you face the facts? You're not in high school anymore, you're a student at Glenville State and your interest shouldn't lie elsewhere. Maybe you are still

bragging about the year that your team placed in state playoffs or some great once-in-a-lifetime play that some high school star made. Well, unless you begin attending some campus activities you'll be bragging about your high school days until the day that you die because you missed your college days while fantasizing about the past.

Well, about the game Saturday there's not too much that I can say. After some outstanding action in the season's opener I expected to see the same in the second game which was a total disappointment for me. I can't understand how 80 guys that were supposedly high school standouts can end up losing 2 games in a row by mistakes such as fumbles and interceptions. I guess that I can put my personal views into one simple statement that can sum up my feelings about the football team. If I had one wish, I would wish that Glenville were Fantasy Island and that I could be football coach for a day.

Cross Country Team Wins Meet

The Glenville State College cross country team guided by coach Jim Hilgenberg, won its first-ever home cross country meet Saturday, Sept. 23.

The Pioneers placed seven runners among the top ten finishers. Six of the top seven Pioneers were freshmen.

Jim Chivers, a freshman from Brooke County High School, won the meet. He covered five miles, Cedar Creek State Park layout, in a time of 26:56.

Freshman Paul Coon of Sherman finished third, coming in at 27:45. Jeff Jones, a first year man from Greenbrier West finished fifth with a time of 28:12 clocking.

Mark Truelove, out of Wheeling Park High School, placed sixth. He ran the course in 28:18. Parkers-

burg South's Pat Godfrey followed Truelove into the gate. He finished in 29:19. Godfrey and Truelove are freshmen also.

Junior Joe Herron, from Lewis County High School, finished in 9th place with a time of 29:36.

Another freshman, Mitch Arbaugh of Greenbrier East, was the tenth place finisher. He covered the course in 29:45.

The Pioneers dominated the meet coming in with only 22 points. Runner-up Fairmont had 52 points followed by W.Va. Tech with 69, Morris Harvey struggled in with 92 points.

Dr. Hilgenberg commented, "I am tremendously proud of these young men. Six out of seven finishers in the top ten were freshmen. I think we are cooking."

It's very simple, just take it step by step.

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.

Member of the
associated
collegiate
PRESS

Phone: 462-7361, Ext. 252

Editor..... P. Kay Nottingham
Assistant Editor..... Susan McCartney
Photographer..... Mike Borgs
Advertising Manager..... Debbie Vance
Sports Editors..... Cheryl Cline and Tim Brady
IBM Operators..... Lisa Jones, Debbie Wildman
Typists..... Pam Laigr
Circulation Managers..... Michele Bruce and Debbie Vance
File Clerk..... Peggy Kessler
Cartoonist..... Tim Miller
Reporters..... Peggy Kessler
Tim Miller
Rebecca Triplett
Michael Maloney
Michele Bruce
Raymond Hank

SNACK BAR
GAME ROOM

Open 7 Days a Week!

EXPO BARBER SHOP

HAIR STYLING

Roffler Sculpture Cut

System

(Beside
the Pizza Shop)

The Drama Department and the Ohningohow organization would like to invite you to an open meeting of the Ohningohow on October 1, at 7:00 in the underground the basement of the Administration Building on the east side.

The Drama Department needs your support and help for the upcoming play entitled, "Send Me No Flowers." You can participate in any field of drama from acting to technical work.

Hope to see you there!

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

LOGAN'S Restaurant

Open 7 days
Hours:

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

Call in Orders
Take Out

PHONE 462-8460

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

Glenville Pizza Shop

Phone Ahead
For Orders...
462-7454

THE SPIRIT OF FASHION

Boutique

Now Clothes for
Today's Women

202 Main Street
462-7784

SEARS

Authorized Catalog
Merchant

BEN FRANKLIN STORE

GOOD QUALITY
MERCHANDISE

GLENVILLE, W. VA.

GREAT FOOD VALUES!!

PIONEER'S GROCERY

Food Stamps Welcome
Monday - Saturday
8 AM - 9 PM

Glenville Western Auto
Stereo and Stereo
Equipment
462-5631

Larry B. Chapman - Owner

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

Kanawha Union Bank

Member of the F.D.I.C.

Glenville, W. Va.

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

Country Life
Natural Foods
212 1/2 Main St.

Come in and
Sample the recipe
of the week,
Tuesday - 11:30 A.M.
till 12:30 P.M.

GSC AUDITORIUM
WEDNESDAY, OCTOBER 4
6:00 p.m. and 8:00 p.m.
Free with I.D.

Is anything
worth the terror of

THE DEEP

A Columbia/EMI Presentation
The Casablanca FilmWorks Production
A Peter Yates Film

ROBERT SHAW · JACQUELINE BISSET · NICK NOLTE
"THE DEEP" LOUIS GOSSETT and ELI WALLACH

Based on the novel by Peter Benchley

Screenplay by Peter Benchley and Tracy Keenan Wynn
Produced by Peter Guber · Directed by Peter Yates

Music by John Barry

PG PARENTAL GUIDANCE SUGGESTED

Some Material May Be Inappropriate for Children Under 12

Soundtrack Album Available on Casablanca Records and Tapes

