

The Glenville Mercury

Number 14

Glenville State College, Glenville, W. Va.

Friday, Dec. 8, 1978

Who's Who Members Selected

The 1978-79 edition of *Who's Who Among Students in American Universities and Colleges* will carry the names of 26 students from Glenville State College, who have been selected to be among the country's most outstanding campus leaders.

Students named from GSC are: Melinda Sue Baisden, daughter of Mr. and Mrs. Claude Baisden of Logan, graduated from Logan High. Extra Curricular activities and offices Ms. Baisden has held are: Kappa Delta Pi, Vice President of Majors Club, Secretary and Vice President of Tri-Sigma, Volleyball Team; while pledging Tri-Sigma, Ms. Baisden was president of her pledge class, and received model pledge and also best scrapbook awards. Ms. Baisden's major is Physical Education Comp.

Anthony Lee Barnett, son of Wendell and Helen Barnett of Richmond, graduated from Richwood High School in 1974. His offices and activities include: Marching Band, Concert Band, Pep Band, News Director - WGSC Radio Station, M.E.N.C., Vice President of the Fellowship of Christian Musicians, and Concert Choir. Barnett's major is Music Education K-12.

Ronald Lee Butcher, son of Mr. and Mrs. Ted Butcher of Weston, graduated from Lewis County High School in 1975. His activities and offices include: President, Secretary, and Vice President of Lambda Chi Alpha, SEA, Special Olympics Coach (78) DZ Big Brother, Lambda Chi Alpha Outstanding Undergraduate, Inter-Fraternity Council Representative, Student Congress, Appointed: Athletic Committee, Student Life and Welfare. Butcher's major is Elementary Education with a specialization in Mental Retardation.

Debra Kay Cottrell, daughter of Michael and Charlene Cottrell of

Washington, WV, graduated from Parkersburg South High School in 1976. Her offices and activities include: Alpha Rho Tau, National Art Education Association, Kappa Delta Pi, Alpha Psi Omega - Business Manager, Ohnimgohow Players - Treasurer, President, Costume Award. Outstanding Female Ohnimgohow. Ms. Cottrell's major is Elementary Education and a minor in art 4-8.

M. Lynn Craig, daughter of Mrs. Nancy Moss of Spencer, graduated from Spencer High School in 1976. Her offices and activities include: Cheerleader, Delta Zeta Sorority: social chairman, sophomore homecoming princess, President of Order of Diana, Dean's List. Ms. Craig's major is Business Administration with a minor in Secretarial Science.

Sheila Gaye Drennen, the daughter of James H. and Gennie L. Drennen of Oak Hill, graduated from Collins High School in 1976. Her offices and activities include: Delta Zeta sorority: model pledge, best scrapbook, Becky Raymond Memorial Award, Ways and Means*Chairperson, assistant treasurer, highest average in sorority, rush chairperson, member SEA and vice president of Kappa Delta Pi, Dean's List, FAO, Academic Affairs, Junior Homecoming princess, powderpuff football, 2nd runner up-Miss GSC, first place swimsuit and evening gown competitions. Ms. Drennen's major is Elementary-Early Childhood education, with a minor in Math.

Terrye Lynn Evans, daughter of Paul L. and Patsy J. Evans of Vienna, graduated from Parkersburg High School in 1976. Her activities and offices include: Delta Zeta Sorority; Assistant Vice President of Pledging, Courtesy Chairman, Chairman of Patrons and Patronesses, State Day, Powderpuff Football Team, Soft Ball

Team, Welfare Big Sis, Mental Health, Volunteer, GSC Student Congress Freshman and Sophomore President, Vice President of the Student Body. FAO Standing Committees: Chairman of Activities Committee, Chairman Constitutional, Revisions Committee, Athletic Committee, Homecoming Coronation Committee, Who's Who Screening Committee, GSC Outstanding Senior, SC Counting Committee, Vice President of the Order of Diana, Major, Awards: Outstanding Women, 1978, Head Cheerleader, WV Collegiate Powerlifting Champion. Ms. Evans' major is Business Administration and her minor is Management, Marketing and Retail.

Debra Sue Frymier, daughter of Mr. and Mrs. William C. Frymier of Linn, graduated from Gilmer County High School. Her activities and offices include: Delta Zeta Sorority: Reference Chairman, Delta Zeta Pledge, Best Scrapbook, Student Congress (Sophomore Representative), Order of Diana (Treasurer), Powderpuff Football team, Alpha Delta Epsilon, Curriculum Committee. Ms. Frymier's major is Business Ed. Comp.

Dwight Richard Goff is the son of Mr. & Mrs. Hubert Earl Goff of Auburn. His offices and activities include: Inter-Varsity Christian Fellowship: executive community-treasurer, President, senior advisor; Kappa Delta Pi (SEA). Goff's major is Elementary Education with a minor in Mental Retardation.

Deborah Grogg, is the daughter of William and Opal Grogg, of Parkersburg. Her offices and activities include: Volleyball, Basketball, Track, Athletic committee, Tri-Sigma sorority. Ms. Grogg's major is Elementary Education with a minor in Math, Language Arts and Social Studies.

Sheila Rae Hamden, daughter of

(Continued on page 5)

Pictured above are students selected for Who's Who. Back row from left: are Dale Sparks, Steve Nemeth, P.Kay Nottingham, Jeff Hudkins, Ronnie Butcher, and Jack Manning. Second row from left: are Tim James, Bev Hamric, Kenny Skinner, M. Lynn Craig, Janet James, Debbie Cottrill, and April Lowe. Front row from left: are Jaquetta Mahan, Terrye Evans, Shelia Hamden and Sue Baisden.

Jabber-Jaws Win Trophies

The GSC Jabber-jaws participated in their second Forensic tournament on Friday and Saturday, December 1 and 2. The team brought back four trophies, having placed in three of ten events.

Those winning trophies for GSC included Athelene Birchfield, 3rd place in Salesmanship; June Nohe and Tim Miller, 4th place with a Dramatic Duo presentation of *Death Knocks* by Woody Allen; and placing 4th in After-Dinner Speaking was Tim Miller. In Dramatic Duo Competition, Miller and Nohe are eligible for national competition.

In scoring, GSC attained a total of 48 sweepstakes points. Sweepstakes points determines the eligibility of a contestant for competing in the

National Forensics Tournament. Points scored by the individuals on the team are as follows: Sandy Harris, 6 points; Athelene Birchfield, 9 points; Fran Davis, 13 points; Tim Miller, 14 points; and June Nohe, 16 points.

In comparison with other schools, Glenville outranked four other schools in Dramatic Duo, five other schools in Salesmanship, five other schools in Improvisational Pairs and six others in After-Dinner speaking.

The competition, held at Ohio University in Athens, OH, was called the 3rd annual Charles G. O'Brien Memorial Forensics Tournament. The

(Continued on page 3 along with photograph)

Five Contestants Vie For National Glamour Girl Title

The annual Glamour Girl Contestants are: Sheila Drennen, Terrye Evans, Shelia Hamden, Shelly Nichols, and Susie Stalnaker. They will enter the National Glamour Contest where a national winner will be chosen.

Sheila is a Junior Elementary Education major from Oak Hill, WV. She is the daughter of James and Ginnie Drennon. Sheila is a member

of Delta Zeta Sorority, Kappa Delta Pi, Student Education Association, and was second runner up in the Miss GSC pageant last year.

Terrye is also a junior at GSC, and is a Business Administration major. She hails from Vienna, WV and is the daughter of Paul and Patsy Evans. Terrye is active in Delta Zeta Sorority, as assistant Rush Chairman, Student

Congress Secretary and Head Cheerleader 1978-79, as well as Order of Diana President.

Shelia Hamden is the daughter of R. D. Hamden, Jr. of Princeton, WV. Shelia is a senior in a Music Education major. Shelia is active in the GSC Band, Choir, Camarada singers, MENC, and is Music and Ritualist Chairman for Sigma Sigma Sorority.

Shelly Nichols is a Sophomore major in Elementary Education. She is the daughter of Mr. and Mrs. Virgil Nichols of Harrisville, WV. Shelly is Social Activities Chairman of Sigma Sigma Sorority. As well as Freshman Homecoming Princess 1977, she works with the GSC Yearbook, and is a GSC Majorette, and a member of Order of Diana.

Susan Cheryl Stalnaker is the daughter of Mr. and Mrs. William R. Stalnaker of Weston, WV. She is a senior Secretarial Science major. Susie was sponsored by R&S Gas Company in the 1978 Miss West Virginia Contest. She is a member of Sigma Sigma Sorority, where she held the chairmanship of song-leader.

Ms. Sheila Drennen

Ms. Terrye Evans

Ms. Shelia Hamden

Ms. Shelly Nichols

Ms. Susie Stalnaker

Editorially Speaking

Any person can enroll in a college or university that is registered under the open-admissions policy. After enrolling, it is up to the student to succeed or fail, but there should be support within the college or university to help the student reach his/her educational goal.

In an article published in the Nov. 13, 1978 issue of "The Chronicle of Higher Education," Harold L. Enarson, president of the Ohio State University said that with many students of different backgrounds enrolling, there is a more diverse student body, thus an adequate level of support is needed to prevent the open door of opportunity from becoming the revolving door of failure.

In a classroom situation, the final responsibility for learning rests on the student's shoulders. The faculty or administrative staff is obligated to provide the best possible environment, encouragement, motivation and assistance for learning, but are not and cannot learn for the student. Too often when students fail, they blame these faculty members and administrative staff. This is due to a tendency in our society to blame failure on the leaders.

Instead of wasting time finding someone to blame, we should, according to Enarson, spend our time sharpening our sense of shared responsibility. For there are also obligations imposed on those who follow. "It takes no great skill for any of us to perpetuate disagreement or to convert differences of opinion into stalemate," said Enarson. "Leadership and followership are demanded of us all. To achieve its full promise, a university must also have the sensitive understanding, hard work and support of faculty and students alike. It must reflect the pride and affection of all who are associated with it and their undiminished faith in the promise of education."

To dispute those who belittle education, discuss fading job markets and those who forget the direct relationship between education and the progress of our country and our people, Enarson said that education is still the way to personal fulfillment, to the talent and skill, and to the building of a better society for ourselves and our children. Education remains the open door to opportunity and the good life we all seek.

An open door is not enough unless an academic "home" is provided where students can find a genuine opportunity to succeed.

p. kay nottingham,
editor

Off The Wall

by Tim Brady

Late a half fortnight ago I was scanning the pages of the second semester schedule. It contained the regular assortment of boring, yawn inspiring courses. But as I neared the end, I noticed something unique, a class that aroused my curiosity. Printed there, on what has to be the ugliest yellow next to bear booger yellow, was Death and Dying; finally a class I can enjoy. I can see it now...

The first day of class the instructor comes in on a stretcher with twelve IV's in his arms and a tube up his nose. Suddenly he jumps up and launches into 24 bars of "Nobody knows the Trouble I've Seen." After the applause dies down, the instructor goes over the course syllabus.

Guest speakers for the course are: Lizzie Borden, Adolph Hitler, and Henny Youngman, who has died more times than anyone. Two term papers are required for the class. Some suggestions are "How to have a heart attack in tight shorts and live to tell about it." "What to do when our brain surgeon loses his scalpel in your nasal cavity." "What to say to a social deviant who is tap dancing on your face with hob nailed boots." and last, "How to tie your shoes while sitting in an electric chair."

Of course, the class would have to go on some field trips. Some suggested places are: the county morgue, the local funeral home, the town butcher shop, and a certain GSC English instructor's classroom. Viola!

WVU Evaluated

Yvonne King, an English instructor and Director of Publications, was part of an evaluation committee sent to the West Virginia University Thursday.

Under the requirement by the West Virginia State Dept. of Education, the ten person committee was to evaluate different schools within the university.

Mrs. King was selected to evaluate the school of journalism and to report the results and concluding decision based upon personal interviews conducted with the Journalism instructors.

Meeting Held

The Student Social Service Organization held a meeting on Wednesday, Dec. 6 in the Ad. Building.

The Organization decided to contribute to the Muscular Dystrophy Drive which will be held on Feb. 21-24. Details will be finalized at a later meeting.

Social Work students are urged to volunteer to help women who are under the Protective Service Agency. A Christmas party will be held for these women at the Catholic Church on Mineral Road on Dec. 13 from 2-4 p.m. This will hopefully help students get acquainted with these women.

Mr. William Roberts announced that there will be a special meeting for those students planning to go into Field Placement. This meeting will help familiarize the student with field placement and what to expect. If interested contact Mr. Roberts or any social work instructor.

Mr. Roberts also announced that he has a list of job announcements that are available in the Social Service Field for anyone interested.

Congratulations to Mrs. Luci O'Brien who was recently voted as President of the WV Undergraduate Social Work Education Association!

The next meeting is scheduled for Wed., Feb. 7 at 3 p.m.

Letter To The Students

To the students of GSC,

I am writing to inform you of the Laws of Pickens Hall which range from the misdemeanor of throwing toilet paper down the hall to the felony of going inside "the forbidden women's side" for panties. The enforcers of these laws are the Omnipotent ones better known as the 'J' Board.

I wish to list grievances concerning the Nov. 28th trial of myself and another.

1. 'J' board talked about the case days before the trial. Thus they had a biased opinion.

2. Information was given by a non-voting 'J' board member who was a witness in the case. This information was not given during the trial but in private. We were told that this information determined the verdict. How can information not brought up in the trial convict you?

This violated the following in the handbook.

6.03b

ii. "to make findings of fact from the evidence presented."

6.04c

iv. "... the accused student shall ... know the identity of and content of testimony of the witnesses against him."

6.04d

"And in any event, all findings of fact and recommendations shall be based solely upon the evidence presented."

3. The 'J' board gave the co-defendant 2 punishments which are illegal.

4. The 'J' board was ordered to meet the following night to go over our case again. Later, a resident of Pickens was informed by a 'J' board member of the things discussed at the 'confidential' meeting. I have also heard of cases brought back to the rooms for gossip by 'J' board members.

5. Prejudice is another issue. Why bring that up since it flourishes at GSC? One place it shouldn't be is the 'J' board.

As of Dec 4th we still do not know the final outcome of the trial.

Robin L. Montgomery

Dale Stover and Tami Weigel are this year's chosen winners of the title of Mr. & Miss Autumn by the Tri-Sigma sorority.

A dance for those who can't will be discussed by all chairmen and interested persons will be held Dec. 14 at 4 o'clock in the Administration Building. All chairmen must attend.

Who's Who honorees may pick up their original application forms in the Mercury office. These will be needed for mailing back to Who's Who headquarters.

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

Member of the
Associated
Collegiate
Press

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

Rebecca Triplett Michele Bruce
Michael Maloney Raymond Hank

The GSC Forensics Team alias "Jabber Jaws" recently won four trophies. Pictured front to rear: Sandy Harris, Athelene Birchfield, Fran Davis, June Nohe, Monica Kretschmar-Young, Advisor, Michael Maloney, and Tim Miller.

Forensics Team—

tournament consisted of three preliminary rounds. In each round, the competitor performed his selection or speech before one judge. The contestants were awarded points on how well the judges thought their presentation was, then the top six of each category was picked to compete in the final round. Awards were

(continued from page 1)
given from sixth place to first place.

The competitive events consisted of Extemporaneous speaking, Poetry interpretation, Persuasive speaking, Salesmanship, Impromptu speaking, Prose interpretation, Improvisational pairs, After-dinner speaking, and Informative speaking.

Renaissance Consort to Perform

Christmas music will be echoing through the book stacks of the Robert F. Kidd Library on Tuesday evening, December 12, at 7:00 p.m., when the Glenville State College Renaissance Consort will present a program of music for voices, recorders, and harpsichord.

Townpeople, faculty and staff members, and students are invited to attend this second annual Christmas celebration.

Twyla Wallace, piano major, will be playing Professor Tedford's harp-

sichord, members of the consort will play pieces for recorder, and the entire ensemble will sing seasonal choral music.

On this occasion the recorder group will be performing on a new set of Moeck recorders which have just recently been received.

The members of the group are: Mary Ashby, Jeff Davis, Beth Dunn, Steve Fox, June Nonnenberg, Janis and Jan Owen, Bruce Wendelken, and Twyla Wallace, Sidney H. Tedford is the director.

Christmas Party Set

The annual Christmas party, given by President and Mrs. William K. Simmons, will be held Dec. 17 from 2-4 p.m. in the ballroom.

This party, which began under the "administration" of former president, D. Banks Wilburn, is for GSC faculty, staff, employees and their families.

Dr. Janet Rubin, along with drama department students, will provide

a skit for entertainment. Christmas carols, for guest participation, will be led by Dr. Raymond Jones. Refreshments consisting of punch and cookies will be served and Santa, carrying treats in his pack for the children, will make an appearance. "We've been good this year," said President Simmons, "so perhaps Santa will be good to us."

received from the Community Action Center. Anyone interested in helping this charitable effort may submit canned food and toys in fair to good condition, to Wesley Foundation. Wesley Foundation is at the corner of College St. and Church St. in Glenville.

Greek Organizations Report

DELTA ZETA

The sisters of the Delta Zeta Sorority held a formal meeting on Monday, Dec. 4, 1978 in the Chapter room.

The Rose Ball, held at the Conrad last Saturday, was a big success. Mike Swan and Andrea Lipscomb were chosen Rose Ball King and Queen.

Don't forget the Pancake Feed held this Saturday from 9:00 til 1:00. Tickets are on sale and will be sold at the door. Plans were completed for our party for our Welfare kids to be held Saturday, December 16 in the ballroom.

The sisters are going caroling on the 15th and then returning to the house for their annual Christmas Party. Santa (Mom Bennett) Claus will be giving presents to everyone.

The "Study Turtle" for this week went to Tammy Gunnoe, with Jenny Sheppard lagging behind with the "Wilted Rose."

LAMBDA CHI ALPHA

The Brothers of Beta Beta Beta of Lambda Chi Alpha held their first meeting of the month Tuesday night in Clark Hall. The meeting was opened by President Ronnie Butcher welcoming our six new Brothers. They are: Joe Hickman, BBZ 202, Greg Martin, BBZ 203, Mike Murphy, BBZ 204, Skip Thrasher, BBZ 205, Rob Wheeler, BBZ 206, Randy Whyttsell, BBZ 207.

We congratulate these men and welcome them to our Brotherhood.

Other business discussed was the Christmas Party to be held Dec. 12 in the Ballroom. This party will be held for Tanner Elementary School.

A party will be held for the Ladies of the White Rose on Dec. 10 and gifts will be exchanged.

Closed Ball will be held April 28 at Canaan Valley.

Elections for officers were held this week with the following outcome:

President - Tim James, Vice-President - Dave Tebay, Secretary - Randy Whyttsell, Treasurer - Mike Murphy, Rush Chairman - Randy Mersing, Frat. Chairman - Doug Bailey, Alumni Chairman - Jeff Hudkins, Frat. Educator - Alan Farnsworth, Social Chairman - Chuck Hupp, Ritualist - Ken Anderson, Housing Person - Joe Hickman, I.F.C. - Mark McLaughlin, Athletic Director - Mark McLaughlin.

Awards for this week are:

A.H. - Lyle Spencer, W.I.N.O. - Mike Murphy, K.C.U.F. - Ronnie, P.O.W. - Alan "3 weeks" and "Cock roach" Case.

LADIES

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

Election of officers will be held next week. All Ladies are urged to attend.

The brothers of AXA will sponsor a Christmas party for all Ladies Sunday Dec. 10th at 4:00 p.m. at the Scoreboard. Refreshments will be served.

ORDER OF DIANA

On Dec. 4th at 8:30 the Order of Diana held its weekly meeting. The evening was spent organizing the TKE's dinner. It was decided that it will be held Dec. 13th at 5:00. The final plans will be made at the next meeting which will be at 7:00 Monday night. Please be there.

TAU KAPPA EPSILON

The fraters of Tau Kappa Epsilon held their weekly meeting on Dec. 3, 1978. The new members of our fraternity were formally initiated. The 1979 spring officers were also elected. Congratulations goes to the following men: Tom Keene, president; Tom Casey, Vice President; Jerry Ware-Secretary; Ted Smith, Treasurer, Rich Wynn; Historian, Lynn Stalnaker; Chaplain, Pat Beebe, Sergeant of Arms, Rocky Powell; Pledge Trainer. Also elected were Mike Fragassi and Robey Godfrey for Profits Committee. Brad Batten with Asst. Paul Duffy and Tim Carter were elected the Rush Chairmen.

Talk about a pool tournament was discussed for the near future.

Bobby Layne was named an honorary TKE of Iota Omega Chapter. Congratulations Bob, it is good to have you.

The fraters of Tau Kappa Epsilon say good luck to the Pioneers this weekend against State and Morris Harvey.

A reminder to all Fraters that the O.D.s are having a banquet in the multi-purpose room at 5:00 p.m. Dec. 13. Followed by a Little Sister, Big Brother ceremony. Fraters please dress accordingly.

The clipper award goes to Rocky Powell for his participation in the Mud Bowl game.

SIGMA SIGMA SIGMA

Initiation was held Friday. The sisters welcomed 10 new sisters. Mary Ann Radabaugh was initiated into the alumni chapter. Debbie Bennett, Candy Burdette, Becky Carr, Debbie Carson, Cheryl Cline, Joyce Fitzwater, Karen McClung, Susie Stalnaker, and Joy Westbrook were initiated into the Collegiate Chapter.

Sigma Send-On is Sunday at 4:00. The Christmas party will be held after Send-On.

Officer's training will be held on Sunday at 7:00. All officers and new officers please be there.

Tri-Sigma's will be ushering at the Choir concert on Sunday at 8.

After the meeting Mon., all members of the Membership Committee are asked to meet in the Lounge.

The Medical Center has been decorated by Sigma's for Christmas.

Thanks to all the sisters who participated in the Blood Drive Tuesday.

KAPPA DELTA PI

Initiation was held Tuesday in Scott Wing Lounge. There were 14 members initiated.

The new officers were installed. President - Kim Buckley, Vice-President - Randy Whyttsell, Secretary - Debbie Cottrill, Treasurer - Brenda Hall, and Historian - Debbie Grogg.

There was a candle-light ceremony with refreshments afterwards.

National Players to Perform

National Players, the longest-running theatrical repertory touring company in the United States will be in the Glenville State College Auditorium on December 14, 1978 at 8:00 p.m. The group will present Shakespeare's THE TAMING OF THE SHREW.

The most prominent touring attraction in the field today, National Players, since 1949, has played in 39 states, in all areas of the country except the West Coast, on network television, off-Broadway, at the White House, and in ten overseas tours for the Department of Defense in such countries as Korea, Japan, Italy, France, Germany, and the Arctic Circle. Just 3 years ago the company completed a tour to Hawaii, the

Philippines, Japan, Okinawa, Taiwan, Hong Kong the Mediterranean area, England and Germany.

The members of the company each year are former students of the famous drama department of the Catholic University of America in Washington, D.C. Noted for the many Broadway hits which have originated from the department, William H. Graham, the vice-president of 'Players,' is chairman of the drama department which was founded by Father Gilbert V. Hartke, O.P., one of the most prominent figures in the American Theatre Scene today.

Admission for the play will be: Adults, \$2.00; faculty, staff and non-GSC student, \$1.00; GSC students, free with I.D..

Linda Early as Bianca and Edward Bourgeois as Lucentio read of Virtue Chris Clark as Hortensio serenades in National Players production of THE TAMING OF THE SHREW.

Pioneers in Action; Win Five, Lose Two

The Glenville State College basketball team won their first five games this season, before dropping their next two. By astute computations and mathematical wizardry I have figured out that Glenville's record stands at five wins and two losses. In the conference, Glenville stands at 2-1.

GSC vs. Wheeling

Glenville extended their winning streak to five games with a win over host team Wheeling, 63-61, in the Wheeling Tipoff Tournament on Saturday, December 2.

The game, as the score would indicate, was closely contested. The lead changed hands several times during the contest. Wheeling persevered in the first half and came away with a 26-25 lead at intermission. The second half was little change from the first. Both teams tried to gain control of the game but neither was successful.

With 11 seconds remaining in the game, Wayne Washington hit a jump shot to give Glenville the win 63-61, and put them into the tournament final the next day.

Doug Watts had 17 points to lead Glenville. Wayne Washington and Don Bullett followed with 12 apiece and Gary Nottingham and Stretch Warner with eight points apiece.

GSC vs. West Liberty

The Pioneer winning streak was snapped at five games as they were defeated in the finals of the Wheeling Tip Off Tournament, 64-59 by West Liberty.

Fouls and foul shots were Glenville's worst enemy and West Liberty's best friend. Wayne Washington and Charles Warner both got their fourth personal early in the second half and it severely limited Glenville's offense.

Glenville led 34-32 at the half but with Washington and Warner in foul trouble, scored only 25 points in the second half. West Liberty was the model of consistency, scoring 32 points in the first half and 32 in the second half.

Glenville out field goalied West Liberty but lost the game at the foul line, hitting only five of six while West Liberty scored 19 from the line.

Wayne Washington, Doug Watts, and Charles Warner lead Glenville in scoring with 16, 12, and 11, points respectively. Bullett and Watts both came up with nine rebounds apiece, and Warner dished out four assists.

The Pioneers dropped their second straight game of the season to the Fairmont Falcons 76-52 in their second home game.

The first eight minutes of the game saw the Pioneers and the Falcons trade baskets, neither team able to open more than a six point lead. With about ten minutes to go in the half, Charles Warner picked up his third personal foul. This gave Fairmont the rebounding edge they needed and they opened up an eight point lead 29-21, with four minutes left. Glenville fought back to within four points at 35-31 on three jump shots by Don Bullett and an offensive board and bucket by Doug Watts.

Glenville was fortunate to trail by only four points at half. They made only three of seven foul shots. They turned the ball over too much and they didn't hit the boards well.

Glenville had the first opportunity to score at the start of the second half but were turned back when Watts had a jumper blocked. Don Bullett got Glenville's first bucket at 18:05 to get back within four of Fairmont. At 15:21, Gary Nottingham hit a jumper to pull Glenville to within 2 at 39-37. The teams traded baskets to keep the game close, then at 11:30 Kevin Claudio hit a fast break layup to put Fairmont ahead 49-41.

At 10:50 the game was decided. Glenville was down ten points, 51-41. A foul was called on a Fairmont player, which did not please Fairmont coach Joe Retton. A technical foul was assessed against Retton. Stretch Warner hit both technicals. Glenville then came down and scored to cut the lead to six points and give Glenville some momentum. But Fairmont immediately took the momentum and the game from Glenville on a three point play by Harvey Austin.

It's not that Glenville gave up, but an abrupt turnaround like that is devastating. Fairmont held on to their lead; Glenville got no closer than eight points. Forced to shoot quickly and apply pressure on defense, Glenville gave up some late buckets and Fairmont won going away.

Don Bullett scored 13 to lead Glenville, followed by Watts with 11 and Warner with ten. Wayne Washington was held to his lowest total of the year with just three points. Glenville travels to W.V. State on Friday and Morris Harvey on Saturday.

Doug Watts goes up for two against Fairmont.

Glenville State College Basketball Schedule 1978 - 79

Dec. 2-3	Wheeling Tourn.	A
Dec. 5	Fairmont	H
Dec. 8	WV State	A
Dec. 9	Morris Harvey	A
Dec. 12	WV Wesleyan	H
Dec. 14	Salem	A
Jan. 15	Armstrong State (Savannah, GA)	A
Jan. 16	Augusta College (Augusta, GA)	A
Jan. 23	Wheeling	A
Jan. 24	West Liberty	A
Jan. 27	WV State	H
Feb. 1	WV Tech	A
Feb. 3	Fairmont	A
Feb. 6	Morris Harvey	H
Feb. 8	Davis & Elkins	H
Feb. 10	WV Wesleyan	A
Feb. 13	Salem	H
Feb. 16	Bluefield	H
Feb. 17	Shepherd	H
Feb. 19	West Liberty	H
Feb. 20	Davis & Elkins	A
Feb. 24	Alderson-Broadbudd	H

Head Coach: Jesse Lilly
Asst. Coach: Tim Carney
Trainer: Benny Stalnaker
Managers: Bill Lilly, Mark Jackson

Maiocco Lists Players

Barbara Maiocco, coach of the girl's basketball team has a lot of hope for this year's team. She is a physical education teacher at Lewis County High School in Weston.

The team consists of 11 players: four Freshmen, four sophomores, and three juniors. Six of the girls are physical education majors.

Kim Short, 20, a junior guard-forward from Lost Creek is majoring in physical education. She is 5'7" and weighs 125. Sally Haught, 20, a sophomore forward from Williamstown is also majoring in Physical Education. She is 5'9" and weighs 150. Pam Linger, 18, a Freshman forward-center from Buckhannon is another Physical Education major. She is 5'9" and weighs 127. Debbie Grogg, 20, a Junior center from Parkersburg is an Elementary Education major. She is 6'2" and weighs 155. Kathy Fiber, 18, a Freshman guard from Lumberport is majoring in accounting. She is 5'6" and weighs 125. Mary Zangari, 19, a sophomore guard from Richwood is a Physical Education major. She is 5'4" and weighs 105. Virginia Fries, 20, a junior guard from Parkersburg is a Business Administration major. She is 5'4" and weighs 135. Kim Sisler, 18, a Freshman guard from Aurora is majoring in Physical Education. She is 5'5" and weighs 148. Donita Cox, 18, a Freshman guard

Cont. on page five.

A Christmas dance will be held Dec. 15, from 9 - 12. Elves will begin serving refreshments at 8 p.m.

Admission will be \$1; dress code will be "Disco" style.

The Miss GSC pageant will be held on March 11, so please begin preparations to enter.

INTRAMURAL WINNERS NAMED

Intramural Update: The intramural season is well underway and the winners, so far, have been spread over a number of organizations.

In Volleyball, Lambda Chi Alpha took first place, Tau Kappa Epsilon was the runner-up and Theta Xi won Third.

In Golf, the teams finished as follows: Stoppers, Loads, and Lambda Chi Alpha. Individually, Jim Freitas of Theta Xi finished first with a 38 in the nine-hole event. In a second place tie with 39 were Mike Chapman, Ken Lacy of Loads, and Jeff Stump, Jeff Wine of Stoppers.

Results from the first round of the Racquetball tournament which has a field of 68 competitors will be in next week's edition.

1978-79 GSC Women's Basketball Schedule

Dec. 5	Fairmont	5:30	Home
Dec. 6	A-B	5:30	Home
Dec. 8	WV State	5:30	Away
Dec. 12	Wesleyan	5:30	Home
Dec. 14	Salem	5:30	Away
Jan. 27	WV State	5:30	Home
Feb. 1	WV Tech	5:30	Away
Feb. 3	Fairmont	5:30	Away
Feb. 5	A-B	5:45	Away
Feb. 6	M. Harvey	5:30	Home
Feb. 7	Concord	1:00	Svile.
Feb. 10	Shepherd	5:30	Away
Feb. 13	Salem	5:30	Home
Feb. 17	WV Tech	5:30	Home
Feb. 19	Muskingum	5:30	Home
Feb. 21-24	WVIAA Tournament at Wesleyan		

COACH: Barbara Maiocco

The 1978-79 Girl's Basketball Team: Front Row- Mary Zangari, Debbie Grogg, Donita Cox. Back Row- Baker Neal-Assistant Coach, Jim Sabo-trainer, Linda Collins, Kathy Fiber, Kim Bickel, Sally Haught, Pam Linger, Kim Short, Virginia Fries, Kim Sisler, Nancy Underwood, Manager, Barbara Maiocco-Head Coach. Not Pictured: Joe Crislip-Assistant Coach.

Linda Collins lays up two for the Pioneers!

Pioneers Debut, Pound Fairmont

"Good teams are coming up and challenge lies ahead" were the comments given by Coach Barbara Maiocco moments after the GSC Lady Pioneers plowed over Fairmont 114-23 to set a new single game record for Glenville.

Glenville led by a small 7-6 margin during the first 7 minutes until the Pioneers went man-to-man full-court press and turned the contest into a one-sided event.

All Pioneers saw floor action and contributed to the final score. Leading scorers for the Pioneers included Kathy Fiber scoring 16 points, Kim Bickel and Linda Collins netting 14 points and Sally Haught and Deb Grogg hitting for 11 points. Other Pioneers scorers were Kim Short and Pam Linger, 10 points; Mary Xangari and Donita Cox, 9 points; Virginia Fries, 6 points; and Kim Sisler, 4 points.

Coach Maiocco gave several positive comments on the game, she stated that "being the first game, they had to try many new things." She felt that the team showed "much talent" and was "very pleased" with the season opener that took place in front of the home crowd.

When asked about the rest of the season she stated that "more practice is needed along with a lot of work."

Coach Maiocco is assisted by Baker Neal and Joe Crislip.

The Food Service Director, Mr. Wayne Harkins has announced free sandwiches and drinks on Mon. and Tues. nights from 8 to 9 p.m. December 18 and 19 in the old cafeteria. It is hoped that the "food break" will give some diversion and refreshment that will result in a better balance of study for final examinations. Eat all you wish at the cafeteria because food will be confined to this area. Please note that this service is only for those students with meal tickets.

All person's interested in competing in the GSC Muscular Dystrophy Run/Walk-A-Thon, to be held Wednesday, Feb. 21, 1979; are invited to attend a short organizational meeting next Thursday at 6:30 p.m. in the TV lounge of LBH.

AB Nips Pioneers

Alderson Broadbuss handed the Pioneer gals their first defeat as they slipped by GSC 76-65 in a fast moving ballgame in front of the GSC home crowd on Dec. 6.

Moving into the game, Alderson Broadbuss had the advantage of playing and winning 4 previous games as compared to the Pioneers season opener against Fairmont.

During the first half of the game the point spread was very close as AB led at the half by 33-23. Glenville showed much enthusiasm, energy, and determination as they battled it out after the half, falling behind AB by large point spans and then closing them back, although it was not enough to overcome AB. The main sparks for the Pioneers were Linda Collins, Debbie Grogg, Kathy Fiber, and Sally Haught.

cont. from pg 4

from Parkersburg is an Elementary Education major. She is 5'2" and weighs 120. Kim Bickel, 20, a sophomore forward from Gassaway is an English Education major. She is 5'7" and weighs 130. Linda Collins, 19, a sophomore guard-forward from Palestine is majoring in Physical Education. She is 5'5" and weighs 135.

The two assistant coaches Baker Neal and Joe Crislip are Physical Education majors and played together on the Parkersburg South High School basketball team. Doc Sabo is the team trainer, and Nancy Underwood is the manager and scorekeeper.

Dr. Janet Rubin has announced that auditions for the Ohnimgohow Players' production of **BUS STOP** will be held December 12 and 13 from 6-8 p.m., in the Little Theatre. Reading copies are on reserve in the library. Available roles include three women and five men. Also, if anyone is interested in being on one of the technical crews, see Dr. Rubin to register for credit.

The residence halls will be closed on Wednesday, December 20, 1978 at 5:00 p.m. and will re-open on Sunday, January 28, 1979 at 12:00 noon. Lunch (noon meal) will be the last meal served on Wednesday, December 20, 1978. Dinner (evening meal) will be the first meal served on Sunday, January 28, 1979

WHO'S WHO MEMBERS—

Mr. and Mrs. R. D. Hamden of Princeton. She graduated from Princeton High. Her activities and offices include: Wind ensemble, concert course, marching band, majorette, Minnesingers, Camerata Singers, Dean's list, Music Educators National Conference Secretary, participated in Jack and the Beanstalk, Shirley in the drama UTUR, and assistant director in Liven de Life; Sigma Sigma Sigma sorority; Music and Ritual Chairman; Panhellenic Representative, Panhellenic treasurer. Ms. Hamden's major is Music Education.

Beverly Lynn Hamric, daughter of Mr. and Mrs. William Hamric of Glenville, graduated from Gilmer Co. High School. She is in Delta Zeta sorority, Panhellenic Council, Student Congress, Order of Diana, Alpha Delta Epsilon, Ms. Hamric's major is Business Education Comprehensive 7-12.

Jeffrey Paul Hudkins, son of Julia Hudkins of Nettie graduated from Richwood High. His activities include: Dean's list, Student Congress, MENC, Lambda Chi Alpha, Field Commander of Marching Band, Pep Band, Dragon of Nitt lead role; Mr. Hudkins major is Music.

Janet Kay James, daughter of Mr. and Mrs. Cavel James of Northmantown graduated from Gilmer High School. She was cheerleader, majorette, Tri-Sigma President and Vice President, Ladies of the White Rose Secretary, GSC girls basketball and track, FAO Athletic Committee, intramurals, Majors Club, Light Tech. for Dragon of Nitt, Panhellenic rep., student employee of library. Ms. James is a Library Science and Physical Education Safety major.

Timothy James, son of William and Louise James of West Hamlin graduated from Guyan Valley. He is active in Student Congress-Pres; Lambda Chi Alpha-Pres; MENC-Vice Pres; Band, Wind Ensemble; Choir; Kappa Delta Pi; FAO Committees. His major is Music Educ. Comp. K-12.

Sally Lou Kraft, daughter of Mr. and Mrs. Frank D. Sauls of Ripley, graduated from Ripley High. Her activities include: Delta Zeta sorority; Kappa Delta Pi; SEA; Theta Girls; and Dean's List. She is a Business Education Major.

Sue Ellen Lieving, daughter of Mr. Raymond Lieving of West Columbia graduated from Wahama High. Her activities include: Panhellenic; Delta Zeta sorority; intramurals; 4-H; Order of Diana; Majors Club. Her major is Physical Education and Safety.

April Lynn Lowe, daughter of Mr. and Mrs. Bernard Lowe of Elizabeth, graduated from Wirt High. Her activities include: SFA; Kappa Delta Pi; WGSC Radio; Christian Fellowship; Her major is Elementary Education.

Jaquetta Ann Mahan, daughter of Mr. and Mrs. Raymond Crouser of Sherman, graduated from Ravenswood High. Her activities include: Student Congress; GSC Alumni Tennis Tournament Winner; Delta Zeta sorority; Yearbook photographer; Theta Girls; Chi Beta Phi; Ohnimgohow Players; Role in THE MIRACLE WORKERS. Ms. Mahan's major is Biology.

Jackie Bruce Manning, son of Kenneth and Sally Manning of Ravenswood, graduated from Ravenswood High. His activities include: Fellowship of Christian musicians; Kappa Delta Pi; MENC; Dean's List; Christian Fellowship; Student Congress; Wind Ensemble; Camerata Singers; Minnesingers; his major is Elementary Education.

Susan Lois James McCartney, daughter of Mr. and Mrs. Ewing James of Lockney, graduated from Gilmer High. Her activities include: MERCURY, Media Specialist for Gilmer County Board of Education; Steer Run Baptist Church. Her major is English.

cont. from pg. 1

Steven F. Nemeth, son of Mr. and Mrs. Francis W. Nemeth of Seaside, NJ, graduated from St. Joseph High. His activities include: Student Legislative Intern program 1978; Tennis team. His major is History.

P.Kay Nottingham, daughter of James B. and Vida Lea Nottingham of Duck, graduated from Braxton High. Her activities include: B. S. in Journalism, Delta Zeta Sorority, Mercury, Christian Fellowship, Best Scrapbook-DZ sorority. Ms. Nottingham's major is English with a sociology minor.

Kenneth R. Skinner, son of Mr. and Mrs. Donald R. Skinner of Elkins graduated from Elkins High School. His offices and activities include: Senator-at-Large for Student Congress, Curriculum committee, activities and parade committee, student congress representative to the alumni association, chaplin of TKE and he received an award for model pledge. Dean's List. Skinner's major is Business Administration with a minor in Accounting, Economics, Finance, Management, and Marketing and Retailing.

Dale Andrew Sparks, son of Mr. and Mrs. George W. Sparks of MacArthur graduated from Woodrow Wilson High School. His offices and activities include: Student Congress, Louis Bennett Hall Representative, Parliamentarian, Homecoming Committee Chairman, Senator-at-Large, Yearbook Photographer, Secretary of Lambda Chi Alpha Fraternity, Member of GSC Bowling Team, GSC Tennis Team, Delta Zeta Big Brother. Spark's major is English with a minor in Journalism.

Debra Kay Vance, daughter of Mr. and Mrs. Edgar Vance of Petersburg, graduated from Petersburg High. Her offices and activities include: President Social Work Club, Mercury Staff-News Bureau Director, Advertising and Circulation Manager and layouts; Big Sis Social Work Major-for underclassmen 78, Student Volunteer Coordinator for WV Dept. of Welfare's "Mom's Day Out Program" through Grantsville, member of social work dept. for the improvement of Program for re-accreditation; Ms. Vance's major is Social Work with a minor in Sociology.

Choir To Perform

The annual program of popular Christmas music by the GSC Choir will be presented on the evening of Sunday, December 10, at 8:00 p.m. in the auditorium.

The GSC tradition of the candle-light procession to the manger will climax the evenings performance. The procession will be led by Dr. Simmons, President of Glenville State College.

The performance will include traditional and seasonal pieces.

Accompanists for the Choir are Twyla Wallace, Lewisburg, and Ann Johnson, Ravenswood. The Program will be directed by Dr. Raymond Jones, GSC Director of Choral Activity.

Usherettes for the Choir Program are selected from Sigma Sigma Sigma sorority.

Members of the choir are: Doug Bailey, Richwood; Becky Bennett and Margie Engle, Grantsville; Athelene Birchfield, Denton, MD; Richard Boeger, Gassaway; Judy Bosò, Darlene Shoeffield, and Julie Turner, Parkersburg; Bea Brown and Deanna Brown, Burnsville; Jeannie Chenoweth, Elkins; Donna Conrad, Orlando; Fran Davis, Kingwood; Jeffrey Davis, Heather Hickman, Melodie Jones, and Willard Wright, Glenville; Judy Devers, Wallace; Dena Dunlap, Walker; Beth Dunn, Summersville; Wendy Elliott, Ranger; Wayne Ervin, President of the Choir, Rock Cave; Peggy Gasper, Buckhannon; Mike George, South Charleston; Debbie Graham, Elkview; Sheila Hamden, Princeton; Ed Harbert, Lost Creek; David Hill, Huntington; Jeff Hudkins, Nettie; Tim James, West Hamlin; Louis Kent, New Haven; John Kretzmer, Vadis; Mary Langford, Troy; Jack Manning, Carol McClung, Ravenswood; Beth Meredith and Bruce Wendelken, Vienna; Phil Minigh, Cedarville; Jennifer Morton, Spencer; Melissa Price, Danville; Wayne Richards and Richard Smith, Elizabeth; Kathy Ryan, New Milton; Cynthia Shockey, Marietta, OH; David Sjostrom, Miami, FL; and Michael Young, Rock Castle.

Sign-ups for basketball intramurals and a swim meet are now taking place. Those individuals and teams interested should see Coach Ollie Pottmeyer.

Anyone interested in trying out for Varsity Track (Men) next spring stop by Coach Milliken's Office in the Health Building before December 15, 1978.

Final examinations will begin at 8 a.m. on Friday, December 15, 1978 and end at 12:10 p.m. on Wednesday, December 20:

Examinations in evening classes are to be given at the last regular class meeting. In arranged classes the final examinations may be given at the last regular session(s) prior to the final examinations period.

The Schedule given below will be followed.

In case of a conflict in the schedule, the instructor concerned should see his Division Chairman and the Dean about special arrangements.

Each examination will be held in the room where the class has been meeting. Final examinations are to be given in all classes unless waived by the Chairman and the Dean.

All classes meeting at:

Will have examinations on:

8:00 MWF	Friday at 8:00 - 10:00
8:00 TTh	Wed. at 10:10 - 12:10
9:00 MWF	Mon. at 10:10 - 12:10
9:30 TTh	Mon. at 1:00 - 3:00
10:00 MWF	Tues. at 10:10 - 12:10
11:00 MWF	Wed. 8:00 - 10:00
11:00 TTh	Fri. 10:10 - 12:10
12:00 MWF	Mon. 3:10 - 5:10
1:00 MWF	Tues. 1:00 - 3:00
1:30 TTh	Fri. 3:10 - 5:10
2:00 MWF	Fri. 1:00 - 3:00
3:00 TTh	Tues. 3:10 - 5:10
3:00 MWF	Mon. 8:00 - 10:00
4:00 M	Wed. 10:10 - 12:10

An important yearbook meeting will be held at 3 p.m. Tues., Dec 12 in the Mercury office. Please attend.

BEN FRANKLIN STORE

GOOD QUALITY
MERCHANDISE

GLENVILLE, W. VA.

WE CARE

pregnancy testing, counseling,
birth control, abortion

CONFIDENTIAL

Charleston 344-9834

EXPO BARBER SHOP

HAIR STYLING

Roffler Sculpture Cut

System

(Beside
the Pizza Shop)

Restaurant

Bernie's

Glenville, WV

SNACK BAR

GAME ROOM

SEARS

Authorized Catalog
Merchant

Warm Up Chilly Days
with
HERB TEAS

Chamomile, Peppermint,
Rosa Hip, Lemon Balm,
and many more...
Country Life Natural Foods

GREAT FOOD VALUES!!

**PIONEER'S
GROCERY**

Food Stamps Welcome

Monday - Saturday

8 AM - 9 PM

Models Wanted!!

contact:
ritchi & associates
p.o. box 177
grantsville, wv
26147

ph. 354-7270

LOGAN'S RESTAURANT

OPEN SEVEN DAYS

HOURS:

MON.-SAT. 6AM-8PM

SUNDAY 7AM-3PM

CALL IN ORDERS

TAKE OUT

PHONE 462-846C

LOCATED WHERE THE CONRAD USED TO BE

Prescription Druggist

SUMMERS PHARMACY

Hours 8 - 8 p.m.

GLENVILLE WESTERN

GUNS
BOWS
STEREOS
STEREO EQUIPMENT

LARRY CHAPMAN, OWNER

AUTO

**THE
TOMNE
BOOKSTORE**

hours -
mon. -
sat.
9:00 - 5:00

albums
tapes
stationary
magazines
books
greeting cards

sun.
10:00 - 12:00

Perhaps Mastroianni's greatest performance in Nobel Prize Winner Albert Camus' masterpiece!

EXCELLENT!
- Life Magazine

A stranger to love but not to sex... a stranger to hate but not to violence... a stranger to all but mostly himself... Life stalked him like a killer.

MARCELLO MASTROIANNI.

THE STRANGER

Tuesday, Dec. 12, 1978

ALBERT CAMUS - ANNA KARINA - BERNARD BLIER
JACQUES HERLIN - GEORGE GERET - GEORGE WILSON

Glenville Pizza Shop

Phone Ahead
For Orders...
462-7454

At times it looked like it might cost them their jobs, their reputations, and maybe even their lives.

REDFORD/HOFFMAN

"ALL THE PRESIDENT'S MEN"

starring JACK WARRIEN Special appearance by MARTIN BALSAM
HAL HOLBROOK and JASON ROBARDS as Ben Bradlee
Screenplay by WILLIAM GOLDMAN • Music by DAVID SHIRE
Based on the book by CARL BERNSTEIN and BOB WOODWARD
Produced by WALLACE DOBELL, JR. • Directed by ALAN J. PAKULA
A Wideworld Interpretation Production • A Robert Redford Alan J. Pakula Film

PG PARENTAL GUIDANCE SUGGESTED
Some Material May Be Inappropriate for Children Under 10

FREE 6 and 8 P.M.

GSC Auditorium

Wednesday, Dec. 13, 1978

GSC ALUMNI ASSOCIATION

Wishes Everyone A
Merry Christmas
With A
Christmas Open House
at the
Alumni Office
in the
Pioneer Center
Thursday, December 14
10:00 a.m. - 4:00 p.m.

Free Coffee and Cookies

Students - Faculty - Staff
are cordially invited.

Students -- put your name in
Santa's Magic Bowl.
You might get \$25 cash in your stocking!

KANAWHA UNION BANK

Member of the F.D.I.C.

Our bank is known for

loans, savings, checking, expert advice