

The Glenville Mercury

Number 10

Glenville State College, Glenville, W. Va.

Friday, Nov. 3, 1978

Judges Selected

The judges for the 1978-79 play season have been chosen. The judges will select the favorite plays and characters in the plays by secret ballot at the end of the year.

The chosen judges are as follows: President William K. Simmons, Dean James Peterson, Ms. Virginia West, acting chair-person of the Language Division and English teacher, Dr. Gary Gillespie, teacher of Fine Arts, Mr. Wayne DeRosset, English teacher, Mrs. Moncia Kretzschmar-Young, Speech teacher, Mr. John Collins RFK Library. Mr. Ernest Smith of the Business Department; Mrs. Luanna Smith Secretary to President Simmons, Ms. Delores Myslewic, with the Social Work department and Ms. Diane Bach, house director of Pickens Hall.

Jabber-Jaws Vie

The Forensics Team presented a demonstration of the many divisions of Forensics at Ripley High School Tuesday. The purpose of this trip was to show the students of what Forensics consists and promote GSC at the same time through a demonstration assembly.

Members of the Glenville State Jabber-jaws who went to Ripley for participation in the assembly include June Nohe, Fran Davis, Athlene Birchfield, Mike Maloney and Tim Miller.

While on this short field trip, the team elected officers for the 1978 fall semester. Elected were President, Athlene Davis, Vice-President, Sandy Harris; Treasurer, Tim Miller; Public Relations director, Mike Maloney; Parliamentarian, June Nohe, and Secretary, Fran Davis.

The schedule for the Forensics team includes a Forensics tournament to be held in Moorehead, Kentucky on November 3 and 4. The team will compete in a tournament against other novice contestants from about twenty other colleges. Forensics coach Monika Kretzschmar-Young and Tom Nelson of the English Department will be going to Kentucky to act as judges in the competition.

The team is scheduled to perform for the Woman's Club of Gassaway on Monday.

Taking part in the check presentation are left to right, Julius C. Wilson, Trustee; Tony Miragliotti, Treasurer; Bill Cutlip, Glenville Rehabilitation Office; Dr. Simmons; John G. Riley, President of the Foundation; John Panza, Trustee; Hazel Garrett, First Vice-President; and Dan Perkins, Director of Financial Aid.

Reger Foundation Donates Check

On October 13, 1978, President Simmons was presented the fourth \$100.00 check from the Harley B. Reger Foundation, Inc., to assist in perpetuating the emergency loan fund established in 1975.

The purpose of the loan fund is to make money available to students in emergency situations. The fund is administered by the Financial Aid Office.

interest free on a thirty-day repayment basis. The maximum loan available is \$25.00.

The Reger Foundation was established in 1972 to honor and perpetuate the memory of the late Harley B. Reger, who was assistant director of the State Division of Vocational Rehabilitation Field Services. He was a 1931 graduate of Glenville State College.

Boy howdy! You'll get ready for a really bang up time. On Sunday, November 12, the annual Sadie Hawkins Day will commence. Theta Xi will be the sponsor for this up and up cultural event.

Bring your family, your pets, and get involved in this little bit of public relations. You're guaranteed to go home with a new viewpoint of what a good time really is.

Don't forget the barn stomp dance for you city dudes Saturday night. Look for more info next week in the MERCURY.

Workshop Held

There will be a student teacher workshop November 6, 1978.

The day will begin at 9 a.m. in the ballroom with an overview of the day.

At 9:15 Larry Keaton will speak on Public Law 94-142. At 10:15 Sam Guerriero, RESA V Teacher Ed. Center Coordinator will speak about Teacher Liabilities.

There will be four groups to choose from at 11:15: Jennie Porter RESA V Special Ed Specialist - Behavior Changes; Theresa Gray-Math Games; Helga Shey, WVU-How to Go to Graduate School; and Tests and Measurements by Kevin Williams RESA V Mathematics Specialist.

Four choices will be offered at 1 p.m.: Jennie Porter RESA V-Developing Educational Plans for Handicapped Students; John James-How to Lower the Difficulty Level of a Lesson for a Child Who is Having Learning Problems; Don Phillips-How to Produce Overhead Transparencies for Your Classroom; and Tests and Measurements.

Students can talk with the presenters from 2:00 - 2:45. The wrap-up and evaluation will be held at 2:45 p.m.

Contest Being Held

The Baby Beautiful Contest, sponsored by the Delta Zeta pledges, is now in progress.

Those participating are: Two twins as Babies Beautiful Sponsored by Tri-Sigma--Tammy Chambers and Joyce Fitzwater; Meg Groves, Delta Zeta pledge and Pam Collins, Delta Zeta Active.

Students may vote for the most beautiful babies on Monday, Nov. 6 and Tuesday, Nov. 7 in the old cafeteria lobby.

The voting system will be a "penny-a-vote" and the winners will be the baby with the most money.

PAM COLLINS

TAMMY CHAMBERS
JOYCE FITZWATER (twins)

MEG GROVES

PRODUCTION CREW

Production Crew Featured For 1978 Fall Preview

November 9, 10, and 11 are the dates set for the Ohningohow Players' production of 'Send Me No Flowers.' The crew is hard at work getting the stage set and all details in order to be sure that the play is a success.

The production, called 'Send Me No Flowers,' is a comedy which circles around two main characters. George and Judy Campbell. George Campbell, a hypochondriac, is led to believe that he is going to die after over-hearing a telephone conversation between two physicians about someone who is going to die.

Mary Ellen Starling, head of props, is a Freshman at GSC. A graduate of Parkersburg South High, Mary Ellen is active in Pickens Hall Intramurals. The head of make-up is Debbie Graham.

The sound crew is under the direction of Kate Reed. Kate, a 1976 graduate of Cape Henlopen High School in Milton, Delaware, is a Freshman with a major of English at GSC.

Hailing from Beckley, Ritchie Redd serves as the head of the publicity crew. Ritchie, a Junior is a 1976 graduate of Woodrow Wilson High School in Beckley. He has a major of Social Studies.

The head of the costume department is Debbie Cottrell. Debbie is a Junior at GSC. She is a 1976 graduate of Parkersburg South High School. Debbie's major is Elementary Education.

Deena Snyder is the head of the light crew. A sophomore, Deena is a 1976 graduate of Tyler County High School. Deena is active in the GSC Delta Zeta sorority.

The members of the set crew are: Lewis Kent, Jami Riggs, Mary Ellen Starling, Debbie Graham, Sheri Wilson, Dave Hill and Carol Ashcraft. The members of the prop crew are: Mary Ellen Starling and Debbie

Graham. The members of the running crew are: Kathy George, Judy Devers, and Debbie Graham.

The members of the make-up crew include: Judy Devers, Kathy George, Ann Woody and Sheri Wilson.

The members of the sound crew are: Judy Devers, Kathy George, and Carol Ashcraft.

The members of the Publicity/House crew are: Steven George, Jami Riggs, and Mary Ellen Starling.

The member of the costume crew is: Darlene Schofield.

The members of the light crew are: Sheri Wilson and Dave Hill.

Judy Devers, an education major is a graduate of Lumberport High School in Wallace, W.Va. A freshman, Judy's activities include band and choir.

A social work major, Steve George is a 1977 graduate of Braxton County High School in Sutton, W.Va. This is Steve's sophomore year at GSC.

A 1976 graduate of Richwood High School, Kathy Sullivan is a Junior at GSC with a major in Communications. Kathy is actively involved with the Delta Zeta sorority.

An education major, Millie Stoneking is a 1975 graduate of Parkersburg High School now a junior at GSC. Millie is actively involved with Chi Beta Phi.

Dave Chambers is a freshman at Glenville State College. Formerly of Ripley High School, Dave is a computer science major.

Louis Kent, a freshman is from New Haven. Louis is a graduate of Wahama High School.

Tickets for this production can be purchased in the Little Red School house beginning Monday. Prices are as follows: GSC students \$.50, children \$.75, students \$1.00, and adults \$2.00.

Off The Wall

by Tim Brady

In times of great humility I often take time off from my many important duties to walk among the students, giving them a much needed chance to ask my advice on any topic that they may wish to pursue. Seeing as I am an expert on practically every subject known to man and woman, people feel secure in following whatever lecture I may give them.

It just so happened that during one of my better intellectual diatribes, a rather moronic looking chap rose completely above his self imposed learned level and asked a surprisingly intelligent question. He asked me, "If you're so smart, what are you doing here?" Looking down on his pitfallen face, most probably devastated by terminal puberty, I answered him. Listen carefully.

"First of all, I am not so smart as you suppose. My I.Q. is a paltry 198. Of course among laymen that may appear as extremely high, but to my genius comrades in arms it is distressingly normal. They do understand, however, and treat me with a good deal of respect. They were shocked though when I told them that I had finished my first book, All you would ever want to know about everything, until I was well past the age of six.

This seemed to strike the poor cretan very hard and he just stood there with his mouth open. I chose to proceed with my explanation more slowly to give his feeble mind time to comprehend my remarks. I went on.

"Secondly young man, a person such as myself feels it is his duty to share his knowledge with the billions of less fortunate. Imparting knowledge and advice is just one of many things I do to show my colleagues that you people are not be-

(continued on p. 3)

Ad Manager Reply Given

Dear Concerned Student,

I would like to take this opportunity to respond to your letter concerning the ads in the Mercury. I don't like them any better than you do, so I'm not going to make excuses for them. However, I would like for you to understand why they are bad.

When I took this job I knew very little about advertising and there was no old ad-manager around to fill me in on what was where and how things were done. There is a lot more to advertising than putting ads on the last page—that was lesson number one. Since you know the headliner isn't working you must also know there isn't much else we can do except print the ads. I say we because other staff members have been kind enough to help do that monotonous job. To them I say thank you. And to you dear student I say please hang in there they can't get much worse so they'll have to get better. Right?

Debbie Vance
Advertising Manager

Astronomy Club, Star Gazing Again

The Astronomy Club is getting it together for one more semester. With Mr. Ralph Bame, our ambitious advisor, and the excited young officers as President - James Sabo; Vice-President - Mona Ingram; Secretary - Donna Ramsey; Treasurer - Mitch Guy; they are out to conquer the sky.

The meeting time has changed from once a month to the 1st and 3rd Monday at 7:30 p.m.

The Club's next meeting will be held on Nov. 6 in room 308 of the Science Building.

Invitations are open to everyone who is interested.

Greek Activities Announced

THETA XI

The Kappa Eta chapter of Theta Xi fraternity held its weekly meeting on the 31st and would like to congratulate our new initiates—Jack Cutlip, Kevin Grogg, Tim Henson, Steve Lockwood, Dave Moore, Terry Spangler and Jim Ross. We would like to give a special thanks to the Theta Girls for the party and would like to note that the house party went over well. Also plans are in the making for a big Sadie Hawkins Day. Because of the Tech game Sadie Hawkins will be held on Sunday but the dance will still be on Saturday.

SIGMA SIGMA SIGMA

The Delta Alpha Chapter of Sigma Sigma Sigma held a school dress meeting on October 30, 1978.

The Tri-Sigma article this week features their Fall 1978 pledges.

Candy Burdette, a senior from Vienna; Debbie Bennett, a sophomore from Elkins; Becky Carr, from Cedarville, a sophomore; Debbie Carson is a sophomore from Sutton; Cheryl Cline, from Elizabeth, is a Senior; Joyce Fitzwater, a sophomore, is from Summersville; Carol McClung is a sophomore from Ravenswood; Karen McClung, a freshman, is from Summersville; Susie Stalnaker, from Weston, is a sophomore; and Joy Westbrook, is a junior from Burnsville.

Tri-Sigma thanks all who contributed to the success of the chili dinner, especially the Tri-Sigma Alumni.

A Halloween Party was held on Wednesday. Sigma's appreciated their guests.

Fall Formal is November 11, 1978 at Logan's Hall in Glenville.

A Pajama Party will be held on Friday night, November 3 on Tri-Sigma Floor. Bring PJ's and pillows.

LAMBDA CHI ALPHA

The Brothers of Beta Beta Zeta of Lambda Chi Alpha held their weekly meeting, Tuesday in Clark Hall.

Last week the Brothers held a Halloween Party for the children at the day-care center, and thanks are extended to those who helped.

The Brothers are still selling donations towards an AM/FM stereo 8 track receiver which will be drawn at the Tech-Glenville game.

Chi's are pleased to see Bill Rubin and Mike Geary; Brothers are to be reminded that next week there will be a formal meeting.

Closed Ball plans were finalized and it will be April 28 at Canaan Valley.

Ladies initiation was last week and congratulations to all the new Ladies.

Awards this week are:

P.O.W. - Big Chuck, A.H. The slingshot trio - Rob, Greg, Bird. K.C.U.F. - "Honorary Rubin" and Halloween Tim. W.L.N.O. - Big Chuck too.

LADIES

The Ladies of the White Rose held their weekly meeting Tuesday in Pickens Hall.

Plans were discussed for the Box Social which is to be held for all Brothers and Ladies on Nov. 9.

Initiation was held last Wed. for all new Ladies. Big Brothers were as follows:

Georgetta Massie - Chuck Case; Wendy Elliott - Ronnie Butcher; Timmie Lilly - Bruce Wendelken; Dena Dunlap - Dale Sparks; Beth Meredith-Robbie Wheeler; Fran Davis - Dave Tebay; Athelene Birchfield - Jeff Hudkins; Brenda Marks - Ken Anderson; Regina Leach - Doug Bailey; Becky Bennett - Greg Martin; Becky Carr - Joe Hickman; Mary Langford-Vance Weekly; Carol Layne - Chuck Hupp; Sue Baisden - Randy Mersing.

e
d
i
t
o
r
i
a
l
y
s
p
e
a
k
i
n
g

p. kay nottingham
editor

Pictured above are the 1978 Fall pledges of Sigma Sigma Sigma. They are: from left to right; Joyce Fitzwater, Debbie Carson, Karen McClung, Debbie Bennett, Susie Stalnaker, Becky Carr, Joy Westbrook, and Candy Burdette. Not Pictured are: Carol McClung and Cheryl Cline.

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 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

Social Work Majors Meet

There was a meeting of Social Work Majors held on Wednesday, October 8, in the Administration Building. Many topics were discussed. Several seminars were announced and information on field placement was given. Revision of the GSC Social Work Club's constitution was discussed, as well as a new name for the club. Plans for fund raising were also on the agenda. The S W Club's Nominating Committee also reported on nominations for the upcoming election of club officers. They are as follows: President—Mark McLaughlin and Janie Given. Vice President Becky Kirkpatrick and Patricia Lothes Secretary—Marilyn Miller, Cathy Sizemore. Treasurer—Sue Provence and Duanetta Spaur. Reporter 1 Student Congress Representative—Cheryl Cline and Steve George. Class Representatives: Freshman—Gary Ross, Harold Starcher. Sophomore—Debbie George; Junior—Rhonda Gay; Senior Ken Conley and Brenda Weaver.

Dr. Christopher Orr, recently elected President to the West Virginia Association of College English Teachers.

Orr Is Elected President

Dr. Christopher Orr was elected president of the West Virginia Association of College English Teachers for 1979 on Saturday, October 28 at the bi-annual meeting held at Jackson's Mill. Dr. Orr served as vice-president of WVACET for the year of 1978. He has written several literary papers, three of which were published by and for WVACET members, and one which was read at the spring 1977 meeting of the West Virginia Association of College English Teachers.

Dr. Orr received his A.B. degree in English at the University of Michigan in 1965, he went on to earn his M.A. degree, also at the University of Michigan in 1967. The newly elected president earned his Ph.D in English at Penn State University in 1972. Previous teaching experiences include Mansfield State College, Mansfield, Pennsylvania and Penn State University. Dr. Orr is presently Associate Professor of English at Glenville State College and this is his sixth year with us.

GSC Graduates WVLA Officers

Mrs. Luella Dye, a 1964 graduate of Glenville State College, is President of the West Virginia Library Association. Mrs. Dye is now Director, Craft Memorial Library, Bluefield. She presided at the final general business session of the 1978 WVLA annual conference in Charleston, October 14.

Mr. David M. Gillespie, Director, Glenville State College Library, is first vice-president and president-elect of WVLA. Mr. Gillespie is also a 1964 Glenville State graduate.

Art Show Returns

West Virginia's craftspeople and artisans from neighboring states will be featured in a show of heritage and contemporary crafts when the Capital City Art & Craft Show returns to Charleston on November 17 through 19.

The largest indoor craft show in the State will be held at the Charleston Civic Center and is sponsored by the Kanawha City Lions Club. Over 140 works will be on display.

The Capital City Art & Craft Show will be presented Friday, November 17, from 4p.m. until 10p.m.; Saturday, November 18 from 11 a.m. until 10 p.m.; and Sunday, November 19, from 12 noon to 7p.m. Tickets are \$1.50 for adults and \$.50 for children 12 years of age and younger. Proceeds go to the Kanawha City Lions Club's charity projects.

Tickets will be on sale at the box office of the Civic Center throughout the three days of the show.

(continued from p. 2)
yond saving. Some of you-if you listen closely to me-may even some day grow up to be productive individuals. I know it sounds optimistic, but I think it is possible."

I finished my lecture with this final thought, directly mainly at antagonist. I looked him squarely in his myopic eyes and said, "Do you understand now, little person, what I am trying to tell you? Everyone has their place in this world. However greater my stature is than yours is unimportant. You must do the best you can even though it isn't much." With this he walked away while the rest of the gathering crowd gave me a standing ovation. I next adjourned the meeting because of an important engagement that I had. You see, it was well past the time to replenish the supply of toilet paper in the bathroom.

A Senior Recital will be held Sunday in the auditorium. Featured will be Doug Bailey on Tuba and Bruce Wendelken on Trumpet. Admission for students is free with ID.

The list of Who's Who nominees has been sent to the headquarters of this prestigious organization. The committee will deliberate and GSC students will be notified of acceptance.

Dr. Gray, Dean Thorpe, Mike Young, Mary Langford, and Ann Johnson were the selectors of nominees and were appointed by Student Congress President, Tim James.

Pitzer New RA

Bill Pitzer, a 24 year old sophomore from Charleston, is the new RA for the new section, second floor LBH.

Pitzer attended Stonewall Jackson High School in 1972. He attended Altus Jr. College, Altus, Oklahoma and West Virginia State College, Institute, West Virginia.

Pitzer's major is Biology with a minor in Art. After graduation he plans to attend Graduate School and pursue a career in Medical Illustration.

At age 17 he joined the U. S. Air Force where he served four years as an Illustrator. He has also worked as a free lance artist, illustrator cartoonist for The Charleston Gazette and, illustrator draftsman for the State Tax Department.

His hobbies include reading, drawing, painting, playing guitar/banjo, any and all sports. He especially likes running which is evidenced by the fact that he is a member of the Cross Country team. He played two seasons with the Charleston Rugby Football Club at Wing Foward and Lock (No. 8) positions. His musical taste includes Chicago, James Taylor, Anne Murray and Bluegrass especially Doc Watson.

BILL PITZER, New Resident Assistant

Jobs Available

The boys residential camp located at Camp Winadu in Pittsfield, PA is assembling the staff for their Summer Season of 1979.

They are in need of applicants for Water Safety Instructors, small crafts, arts and crafts, music, drama, pioneering, photography, baseball, basketball, tennis, general land sports, waterskiing, archery, and general counselors.

Applications for these positions may be picked up in the Placement Office.

Initiation Slated For Chi Beta Phi

Chi Beta Phi, the honorary Math and Science fraternity, will hold its fall initiation tea Sunday, Nov. 5 1978. Beginning at 7:30 p.m. in the multi-purpose room the new members will be inducted. The highlight of the evening will be, our special guest speaker, Dr. Frank Jenio. Those invited to join are: Jim Arden, Barbara Dietz, Nancy Hanly, Joe Hickman, Grady Lamb, Garland Roberts, and Janice Smith.

Chi Beta Phi will also be hosting Gilmer County High School on Nov. 8, 1978. The students are invited to tour the campus and each will be oriented in our departments of Science and Math. Speakers and demonstrations in the fields of Biology, Chemistry, Math and Physics will hopefully further increase their interest in Glenville State College and especially the Math and Science departments.

Additional Permits Available

With winter coming on some commutes may find it necessary to drive the second family car when a battery goes dead or, the four-wheel drive when snow and ice arrives. How do you identify the new vehicle on campus?

Stop by the Student Affairs Office and obtain a temporary permit at no charge. The permit is a small square piece of paper with a gummed

side and bears the regular registration number of your original vehicle. Simply list a small portion at top and bottom of the front side of the sticker and affix it to the upper-left hand corner of the inside windshield.

These permits may be validated for one week at a time and may be obtained on the day needed or on Friday preceding the week you will be driving a second vehicle.

Organizations Highlighted

Lambda Chi Alpha Fraternity started on the Glenville campus as Omega Kappa Phi in 1968. All the members of Omega Kappa Phi were given the rights and inducted into Lambda Chi Alpha. Dr. A. T. Billips helped in the founding and was the groups first advisor. He had been affiliated with Lambda Chi Alpha at the University of Tennessee and thought this would be a worthwhile organization to have on campus.

Advisors after Dr. Billips were Jim Meads and current advisor C. Vance Weekly.

There are presently 30 members in Lambda Chi Alpha which includes seven associate, first semester men. Glenville's chapter was the first in this international organization to do away with the pledge system. They felt it was time to treat new members as equals.

This fraternity performs many activities for the campus and Glenville. They have social functions to help the underprivileged and handicapped. Plans this year call for Halloween Parties for underprivileged kids and some of the patients from Weston State Hospital. Also they plan a Christmas Party for the kids in Tanner and other areas, com-

plete with "Santa." According to Dale Sparks a Lambda Chi member, "all of the hard work pays off when you see the faces of the kids at this party."

The Lambda Chi's also help out whenever there is a blood drive. Along with the Delta Zeta's they clean the windows of the merchants in downtown Glenville.

The members of Lambda Chi Alpha come from many different backgrounds. Also it can be said that there are people in this organization from all majors at GSC.

Many of the things that this fraternity does are not seen. Five members of this organization belong

to the Student Congress, the governing body of GSC.

If you wish to join this organization there are two fees you must pay as an associate member. The first, associate member fee is \$25. and secondly a \$65 initiation fee is paid. Both of these fees go to the national headquarters. Once you become a brother you pay \$15 a month local dues and \$10 a semester for National dues.

The Chi's along with their auxiliary Ladies of the White Rose plan to do more for GSC and Glenville.

Photography and art students visited Falling Waters, PA to view Frank Lloyd Wright's house, above.

Exam To Be Given

The English Proficiency Examination will be given in Room 305AB, Monday, December 4, at 6:30 p.m. Students who have completed 58 semester hours, or will have completed this number by the end of the semester, and who have not achieved an over-all average of 2.0 (C) or better in English 101 and 102, should come to the Language Division Office and sign to take the test. Anyone who was enrolled at GSC prior to the fall semester 1977 must include English 202 in this average.

Students who are enrolled in certain two-year programs and pre-professional programs do not have to meet requirements that include this test. If a student makes a "D" or "F" in English 101 or 102, then, rather than take the examination, he may repeat the course(s) one time only to achieve a "C" average or better.

"The Language Proficiency Policy" is explained in the current Glenville State College Catalogue, pp. 32-33. It is the student's responsibility to determine whether or not he needs this test.

Henry Baker Will Appear

Henry L. Baker will deliver a lecture Thursday, November 9, on the effects of mass media on language and thought in contemporary society.

Mr. Baker holds a B. A. degree in English from Virginia Military Institute, the M. A. in English from Clarion State, and will receive the Ph.D. in Communications from Ohio University in December. He has been employed as a newscaster and radio announcer in Streator, Illinois, taught in the public school systems of Virginia and Pennsylvania, and is presently Assistant Professor of Communications at the University of Wisconsin, Stevens Point.

The lecture is scheduled for 2:00p.m. in the ballroom of Pioneer Center. All interested persons are invited to attend.

Mr. Cutlip's schedule includes campus visitations on Nov. 1 and 29; December 6 and 20.

Students in Recital

Doug Bailey and Bruce Wendelken will present a senior recital Sunday, November 5 at 8:00 p.m. in the Auditorium. This is required for completion of a degree in music.

Doug plays tuba. He will present three pieces, two contemporary and one Romantic. He will be accompanied on piano by Dr. Edward Graham, piano and theory teacher, and by Twyla Wallace, a Music Education major.

Bruce Wendelken plays trumpet. He will present three pieces, two contemporary and one baroque. He will be accompanied on piano by Dr. Graham and Twyla Wallace.

Doug is a 1975 graduate of Richwood High School. He plans to graduate from GSC in the fall of 1979 with a degree in Music Comprehension, K-12.

Bruce is Vice President of the Music Educators National Conference (MENC).

Doug is an active member of the MENC, is a member of the Christian Fellowship Musicians and is the GSC Pioneer.

The recital will be free for all students with ID. Dress will be formal.

J. MAPES TO APPEAR

James T. Mapes, one of the hottest ESP/Hypnosis acts at the college scene, will appear at the college auditorium on Thursday evening, December 7, 1978 at 8:00 p.m.

Student Congress will place tickets on sale for \$1.00 per person at the College Bookstore beginning Monday, November 6.

Tickets will also be on sale at the door.

IN THE BALLROOM

Due to the Drama Dept. need "Fun with Dick and Jane," and "The Emigrants" will be shown in the Ballroom instead of the Auditorium. Nov. 8 - "Fun with Dick and Jane."

Doug Bailey on tuba and Bruce Wendelken on trumpet will present their senior recital Sunday, Nov. 5 at 8 p.m.

Regional Pick-up Noted

CHARLESTON—Regional pick-ups for entries to the West Virginia Juried Exhibition are set for November 9 - 11 in 14 locations around the state.

"We are encouraging all West Virginia artists to enter the competition," stressed Lyn Wyatt, Director of the Exhibition for the Department of Culture and History.

"A total of \$33,000 will be awarded to the artists, marking what we believe is the largest sum ever to be made available in a juried exhibition under state sponsorship." The Exhibition will open March 17 at The Cultural Center and continue through May 13.

Eligibility requirements, as outlined in the prospectus, specify that entrants be resident West Virginians who have completed an Artists Register form and submitted six slides of work by November 9. The prospectus and Artists Register forms are avail-

able by contacting Wyatt at the Cultural Center, State Capital Complex, Charleston, WV 25305
Phone: 348-0240

"If the November 9 deadline cannot be met, we ask that the artist deliver his Artist Register form at the time he submits his work to the pick-up point," said Wyatt. He added that additional forms will be available at each pick-up point and can be filled out at that time.

Wyatt added that artists planning to submit entries with any measurement over 10 feet or weight in excess 600 pounds should contact him at The Cultural Center before delivering work to the pick-up point in order that special arrangements may be made.

Regional pick-up points for delivery in:
GLENVILLE: Administration Building, Glenville State College, Contact: Charles Scott, 462-7361.

New Column, Mountain Mama Introduced

Editor's Note: Mountain Mama will use her psychological intellect in answering your letters. It's her sincere wish that you send all problems to the Glenville Mercury or drop them off at the office. The letters can be unsigned or signed with a pseudo name.

Dear Mountain Mama,

I was at the homecoming dance this weekend with my boyfriend. My roommate was also there with her date. Since her date doesn't dance, I asked my boyfriend to dance with her. Well, they stayed on the dance floor twenty minutes and when they came back she sat beside him and they started talking. That ruined my evening. My boyfriend and I had a fight over this and my roommate and I had a fight. Now I'm not speaking to either of them. What should I do?

S.P.

Dear S.P.,

Grow up and apologize. After all, it was you who asked your boyfriend to dance with your roommate. Don't base your relationship on jealousy!

M.M.

Dear Mountain Mama,

I am a sophomore taking 17 hours. I just don't think my teachers understand the pressure I am under. I can't possibly get all my work done. Why does every teacher think that his course is the only one I'm taking?

Over-worked

Dear O.W.,

Teachers are humans too. You can't possibly expect that they could spend their lives doing something and not think it was important. On the other hand, maybe you're doing too much. Try to stick to doing only the basic assignment. Don't try to overdo it. Even teachers take a break now and then.

M.M.

Dear Mountain Mama,

My problem is my roommate. We came from the same town and went to the same church and church camp all of our lives. Since we've been at school, he has stopped going to church and sometimes comes in late at night. I think he's even drinking but he won't say so. He needs help. What should I do?

Mark

Dear Mark,

Each of us has our own road to follow, and sometimes they go different places. Although you've traveled the same path with a friend, that does not mean you can stay on it forever. Be thankful that you had the opportunity to travel life's road together for as long as you did.

M.M.

Mountain Mama cares! If you have a problem, send your questions to her, care of The Mercury.

WGSC Radio personnel presented a dance at Williamstown High School Friday night. Pictured above are Greg Haddox, station manager; and Mike Maloney. Tim Miller, not pictured; also assisted the crew.

Dave Boggess scores his second of two touchdowns against the Fairmont Falcons.

Pioneers Drop Close Game To Fairmont 21-22

For the second consecutive week the clock has worked against Glenville State. The time evaporated too quickly against W. Va. Wesleyan but would not click off soon enough for the Pioneers last Saturday against Fairmont.

The Falcons pulled off a last minute 21-20 triumph in the Pioneer Stadium.

Dave Boggess had an outstanding

evening for the blue and white. He returned a kick off 96 yards for one score and add another six points on a fourteen yard scamper up the middle. Boggess picked up 89 yards rushing and had two pass receptions for another ten stripes on the evening.

Mike McGill hauled in a Falcon punt and went 84 yards for the final Glenville score. McGill's punt return was one yard shy of a school

record held by Doc Stanley against Concord in 1956.

The WVIAC's leading passer, Terry Spangler, suffered through a dismal evening against the Falcons. He completed only eight of 27 passes for 81 yards. Spangler now has 1,129 total yards passing over the first seven games.

Ed Donatell had a big evening for the Pioneer prevent unit coming up

with eight tackles and a fumble recovery. Chuck Ludewig, Tim Carter, Dennis Gilchrist, and Kent King all had six tackles a piece.

King and Chuck Barker each snagged errant Falcon Passes. It was the first interceptions of the season for both.

Glenville State goes back on the road this weekend (Sat. Nov. 4) with a 1:30 contest against Concord.

Charles "Stretch" Warner, Senior Forward; Hgt. 6-4 wgt. 179 Age 20 Upperville, Va. Warner moved into a starting job early in his freshman season and has been there ever since. He is an excellent defensive player and usually draws the toughest assignment on that end of the floor. Warner is also a fine shooter with a 15 to 18 foot range. Last season he proved this by finishing third in the WVIAC foul shooting percentage race hitting on 54 of 66 attempts for 81.8%.

"Stretch" was a WVIAC Honorable Mention selection in 1978. He is a three year letterman.

Wayne Washington, Senior-Guard Hgt. 6-1 wgt. 173 Age 21; Brandywine, Md. Washington, like Warner moved into the starting line up during his freshman season. He is a good jumper, excellent shooter, and is cat-quick. Wayne has the potential to be one of the best guards in the conference.

The scouting report on Washington should say don't leave him open.

He was a 56% shooter for the 1977-78 season. He has lettered all three seasons as a Pioneer.

Gary Nottingham, Senior-Guard Hgt. 6-0 wgt. 170 Age 22; Gassaway, W. Va. Nottingham has been in and out of the starting line up each of his three seasons as a Pioneer. He became a permanent starter early last season with an outstanding performance in the win over Morris Harvey.

Basketball is not his only game. He was an All-State in both football and basketball at Braxton County High School and a member of the All Conference baseball team his sophomore year at GSC. Nottingham is a three year letterman at Glenville.

Joe Kniceley, Senior-Forward Hgt. 6-5 wgt. 218 Age 21; Nitro, W. Va. Kniceley has never returned to the form he showed during his sophomore year. During that season he was a starter and one of the major reasons the Pioneers finished the regular season in second place. They wound up third that year in the WVIAC Tournament defeating Fairmont in the consolation game. Kniceley has lettered his last two seasons.

PLAYER PROFILES GIVEN

Last week, due to a lack of space and time, a picture was run of the basketball team was run without a story. But, I'm not one to let my fans down I have come up with some information on the roundballers. Bill Lilly was mostly responsible for the information and I thank him. Some of the players will be run this week and some next week. So by the time the basketball season starts on Nov. 17th everyone should know a little about the team.

Some interested bystanders see some saw action by the Glenville State Forestry Team.

FORESTERS COMPETE

Sunday, October 29, some GSC Forestry students traveled to Cooper's Rock State Forest to compete in a forestry field day with West Virginia University. This was the first time that Glenville had competed in such an event.

The competition was centered around old time logging practices. Eight events tested the skills of the foresters. Brian Satterfield placed 1st in the ax throw, Dave Keener won the vertical speed chop, Dianne Hanlin and Stan Hall were first in the Jack and Jill cross cut competitions.

Richard Ray placed 1st in pole felling. Tammy Roberts won dot split, and Dave Keener won bolt split.

Glenville failed to place in the log roll and the Jack and Jack cross cutting.

The residence halls will be closed for Thanksgiving vacation on Friday, Nov. 17, 1978 at 5:00 p.m. and will reopen on Sunday, Nov. 26 at 12:00 noon.

The lunch on Friday, Nov. 17 will be the last meal served. Dinner will be the first meal served on Sun. Nov. 26, 1978.

All students who paid fees both semesters last year, 1977-78, are eligible for a free 1978 Kanawhachen. Deadline for picking up your copy has been extended to Friday, Nov. 17. Come to the Mercury office, Clark Hall any hour.

Cagers Bout OVC

The GSC Basketball team, under the direction of head coach Jesse Eilly, held a scrimmage last Friday, November 29. Their opponent was Ohio Valley College.

The scrimmage was held after only nine days of practice so not much could be seen in terms of tangible results. The timing and coordination between players was not crisp, but those will come with practice. Two positive points displayed

by the players were an aggressive defense and a lot of enthusiasm.

Coach Lilly expressed that the team would have to work a good deal on the fast break offense, something Glenville has not done to much of in previous years.

Glenville travels to Poca High School on Thursday, the 9th, to engage in their final scrimmage of this year against Rio Grande College.

Some future Mark Spitz gets some instruction from a bigger fish.

Elementary Students Learn to Swim

Elementary students in the fourth grade in Gilmer County are participating in a learn to swim program at Glenville State College.

The program is supervised by Mrs. Sandra Piercy from the Physical

Education Division, students assisting in the program include:

Billy Walker, Tom Phillips, Pat Bebe, Rocky Powell, Fred Smith Nancy Underwood, and Bob Dinkler.

EXPO BARBER SHOP

HAIR STYLING

Roffler Sculpture Cut

System

(Beside the Pizza Shop)

We need volunteers with skills and all kinds of practical knowledge. Call toll free: 800-424-8580.

Peace Corps

SEARS

Authorized Catalog Merchant

MODELS WANTED!

Contact Riichi & Associates
P.O. Bx. 177
Grantsville, WV 26147

BEN FRANKLIN STORE

GOOD QUALITY MERCHANDISE
GLENVILLE, W. VA.

Warm Up These Chilly Days with

HERB TEAS

Chamomile Red Clover
Rose Hips Raspberry
Red Zinger Spearmint
Lemon Mist Peppermint
... AND MORE - AT

Country Life Natural Foods

Glenville Pizza Shop

Phone Ahead For Orders... 462-7454

LOGAN'S RESTAURANT

OPEN SEVEN 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

GREAT FOOD VALUES !!

PIONEER'S GROCERY

Food Stamps Welcome
Monday - Saturday
8 AM - 9 PM

SNACK BAR
GAME ROOM

Open 7 Days a Week!

Prescription Druggist

SUMMERS PHARMACY

Hours 8 - 8 p.m.

THE TOWNE BOOKSTORE

MAGAZINES, BOOKS, GREETING CARDS, STATIONARY, RECORDS AND TAPES

MON-SAT 9:00-5:00
SUN 10:00-12:30

LOCATED ACROSS FROM THE POST OFFICE

Nov. 8, 1978

GSC Ballroom

A tribute to American ingenuity.

6 and 8 p.m.

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

Kanawha Union Bank

Member of the F.D.I.C.
GLENVILLE, WEST VIRGINIA

Glenville Western Auto Stereo and Stereo Equipment

462-5631

Larry B. Chapman - Owner

Campus Paperback Bestsellers

OCTOBER'S

1. **The Thorn Birds**, by Colleen McCullough. (Avon, \$2.50.) Australian family saga: fiction.
2. **All Things Wise and Wonderful**, by James Herriot. (Bantam, \$2.75) Continuing story of Yorkshire vet.
3. **The Dragons of Eden**, by Carl Sagan. (Ballantine, \$2.25.) The evolution of intelligence.
4. **Your Erroneous Zones**, by Wayne W. Dyer. (Avon, \$2.25.) Self-help pep talk.
5. **The Amityville Horror**, by Jay Anson. (Bantam, \$2.50.) True story of terror in a house possessed.
6. **Lucifer's Hammer**, by Larry Niven & Jerry Pournelle. (Fawcett/Crest, \$2.50.) Struggle for survival after gigantic comet hits earth: fiction.
7. **Dynasty**, by Robert S. Elegant. (Fawcett/Crest, \$2.75.) Saga of dynamic Eurasian family: fiction.
8. **The Joy of Sex**, by Alex Comfort. (Simon & Schuster, \$6.95.) Guide to attaining sexual enjoyment.
9. **How to Flatten Your Stomach**, by Jim Everroad. (Price/Stern/Sloan, \$1.75.) Rationale and exercises.
10. **The Book of Merlyn**, by T.H. White. (Berkley, \$2.25.) Fantasy about last days of King Arthur: fiction.

This list was compiled October 15, 1978 by *The Chronicle of Higher Education* from information supplied by college stores throughout the country.

VISIT THE COUNTRY STORE

Located at the bottom of Court House Hill.

Open: 10:00-12:00

Daily except Wednesday

All Handmade items at reasonable cost.

Unusual Christmas Gifts.