

The Glenville Mercury

Number 12

Glenville State College, Glenville, West Virginia

Wednesday, November 11, 1981

Photo by Smith

Mrs. Cinda Echard assists President Simmons as he cuts the ribbon to open the new Campus Co-op on November 3. Mrs. Echard is the instructor of Marketing and Retailing Methodology class who will be operating the new store.

FAO Committees Released

The Glenville State Faculty-Administrative Organization deals with developing academic policies, admission standards and all matters that come within the purview of the faculty and the college administration.

The Academic Affairs Committee is concerned with the admission to Glenville State. It also deals with probation, attendance, and all matters that effect the academic performance of all students. Members are Lowell Peterson, Mack Samples, James Meads, Joe Evans, Dolores Mysliwiec, John Brooks, Jerry Milliken, Dena Dunlap, Annetta Haddox, Tim Webb, Denise Collins (Alt.), Ricky Kinder (Alt.), and Bill Welch (Alt.).

The Activities Committee is responsible for scheduling of all activities on campus. Members are Alfred Billips, Mack Samples, Diane Bach, Rick Simon, Luanna Smith, Nasia Pavlidies, Kevin Johnson, Vicki Parrish, Ann Woody, Lisa Pleasants, Gordie Delaat (Alt.), and Sue

Bennett (Alt.).

The Athletic Committee approves the athletic policies, athletic awards, and any unusual arrangements for home or away-from-home athletic events. Members are Jesse Lilly, William Osborne, Virginia Hays, Kermit Kinder, Robert Gainer, Randy Anderson, Steve Gandee, Pam Minigh, Angel Goddard, Cheryl Keenan (Alt.), and Ronnie Wright (Alt.).

The Building and Grounds Committee surveys, studies, and projects the needs of the appearance and maintenance of present buildings and grounds. It also formulates policies relating to auto and pedestrian traffic. It reviews and plans programs for security and evacuation in case of disaster, fire, and other emergencies. Members are William Simmons, Lowell Peterson, William Osborne, Robert Gainer, Alfred Billips, Bruce Hathaway, Bill Roberts, Joe Hickman, James Rogers, Sharon Kraus, Barbara Tedford, Edwin Grafton, Tom Davisson, Jamie Copenhaver, Mike Forbes, Lou Ann Pettit, Vickie Martin (Alt.), and Tim Brown (Alt.).

The Cultural Affairs Committee arranges for special convocations, presentation of lectures or other programs appropriate to furthering the cultural and intellectual growth of the student body. Members are Edward McKown,

Gary Gillespie, Edward Grahm, Nasia Pavlidies, Chuck Julian, Diane Bach, Bill Szabo, Debbie Dean, Randy Lewis, Kelly Ford, Martha Hickman, Jeff Borah (Alt.).

Curriculum Committee reviews, studies, and approves all courses and programs offered by the college. It establishes standards and requirements for graduation. Members are Lowell Peterson, Gary Adkins, John Chisler, Bruce Flack, Gary Gillespie, Edwin Grafton, James Meads, Tim Carney, Ernest Smith, Virginia West, John Hymes, Raymond Jones, Mildred Disko, Larry Keaton, Tina Helmick, Becky Coberly, Danita Britton, Joyce Carroll (Alt.), and Scott Keely.

The Library and Learning Materials Center Committee recommends policies and procedures for the operation of the Library and Learning Materials Center. Members are David Gillespie, Don Phillips, James Hinter, Jean Adams-Smith, George Harper, Stephen Ryan, David Thomas, Ollie Pottmeyer, Craig McDonald, Frank Jenio, and James Eaton.

The Publications Committee supervises all college informational and promotional publications. It also studies and evaluates ways of improving student publications. Members are William Simmons

(Cont. on page 3.)

Campus Co-Op Underway

Tuesday, November 3, saw the grand opening of Glenville State College's Campus Co-op, with many students and members of the faculty turning out to shop or browse. The Co-op, under the direction of Mrs. Cinda Echard, is a project of the Marketing and Retail Methodology class, which Mrs. Echard instructs.

The Co-op offers such items as toiletries, used books, tennis shoes, and camping equipment for rental. Also on sale are GSC Week and

Field Day mugs and T-shirts from 1980 and 1981 GSC Weeks. All proceeds made from sales at the Co-op will be put back into the business, thus enabling the Co-op to offer a wider variety of items for sale, including track shoes and Greek items.

Hours of operation for the Co-op are as follows: Monday and Wednesday from 9:00 to 2:00 and Tuesday and Thursday from 9:30 to 2:00. The Co-op is closed on Fridays.

Evans Views Space Shuttle

Dr. Joe Evans of Glenville State College joined a select group of 200 educators from across the nation to view the second test flight of the United States' Space Shuttle. The Shuttle, the world's first true space ship, launches as a rocket, operates in orbit as a spacecraft and lands on Earth as an airplane.

One day prior to the launch, the educator group toured the Kennedy Space Center and attended briefings on the vehicle and mission profile, future Space Shuttle payloads, and on NASA programs where students can participate in the development of experiments to be carried on future flights. The educators received selections of NASA publications and other materials enabling them to share this historic experience with students at home.

The Educator's conference was hosted by the Academic Affairs Division of NASA Headquarters, in Washington, DC.

Pre-registration Scheduled

Pre-registration for the Spring 1982 semester will be conducted during the week of November 30-December 4, 1981. Students may pre-register during this week from 8:00 a.m. until 12:00 noon, and from 1:00 p.m. until 4:00 p.m.

Those desiring to pre-register should see their advisers first, and should then go to the REGISTRAR'S OFFICE so that their schedule can be entered into the computer.

Students who want to pay their fees for next semester during pre-registration week will also need to go through the Computer Center and to the Business Office.

Regular registration will be conducted on Tuesday, January 12, 1982.

Students who have not pre-registered will meet with their advisers, go through the

basement of the Administration Building to have their schedule placed into the computer, and then proceed to the main floor to pay their fees.

All students must go through the Computer Center located in the basement of the Administration Building prior to paying their fees on January 11 or 12. Pre-registered students will need to update their student data base at a computer terminal, then go to the main floor to pay their fees.

Those students who will be receiving financial aid should go to the Little Theater (208 AB) to pay their fees. Those students who are not to receive financial aid should go to the Business Office. Pre-registered students may pay their fees on either January 11 or 12.

Shown above are Randy Harper, Kelly Davis, and Biddle Williams, cast members of *Plaza Suite*, which will be performed in the auditorium tonight at 8 p.m. Melissa Sellers is not pictured. *Plaza Suite* is directed by Danny Bayer, a student of Stage Direction 311 class.

Destruction, A New Fad

Have you noticed what has been happening to the appearance of the GSC campus lately? To put it plain and simple--destruction has set in.

The Mercury received a letter last week with information concerning the damage done to several trees and shrubs on campus and particularly in the region around Louis Bennett Hall. But before any one can get to the area to notice the plants, they must tip toe softly over the broken bottles scattered on the front walk.

As students of Glenville State College, shouldn't we take pride in the appearance of our college? After all, the horticulture classes of the forestry department, along with maintenance personnel, have devoted many hours toward making our campus impressionable. In the past, visitors to GSC have noticed the cleanliness of our campus. Why not keep it that way?

There is nothing wrong with having a little fun, but when it involves the destruction of property, things always get out of hand. So stop a friend who grabs a tree limb or throw those bottles in the nearest trash can. Let's do our part to keep GSC looking good.

Michele Bruce

Editor's note:

With an increase in letters to the editor arriving into the Mercury office, some policies need to be reviewed. The following objectives are stated in The Glenville Mercury by-laws:

1. Letters to the editor may be submitted by students, staff members, reporters, administration, faculty, or anyone connected with the college community.
2. All letters, if submitted, will be printed at the discretion of the editor and advisor.
3. All letters must have a signature when submitted to the editor. An anonymous name can be used for printing purposes, however.

Apologies Extended

I would like to apologize for my big-headedness in last week's letter to the editor. In speaking for the whole fraternity, I made some remarks that were the spark of a good deal of controversy.

What I set out to obtain when I wrote the letter was for the other Greeks on campus to respond by defending their own organizations and the greek system, but what I got was an attack on my fraternity. No one took the initiative to stand up for their organization or what it means to them.

What all Greeks on campus should strive for is a solid greek system, and not resort to editorial feuds which only lead to organizational breakdowns. GSC has the potential to have a strong Greek system but we all need to work together to accomplish that goal.

In speaking for myself this time; I am proud to be a Lambda Chi; in as much as the other Greeks on campus are proud to be a member of their organizations. However, I would not be proud of my fraternity if it made direct attacks on any other organizations, or if it responded to a letter to the editor and was too ashamed to sign its name.

Again, I extend my apologies to all who were offended by my comments.

Thank you,
Gary Ross

AXA

Lambda Chi Alpha and Sigma Sigma Sigma are sponsoring a Toga Party on Thursday, November 12 in the reception room beside the Wagon Wheel restaurant downtown. Tickets are \$2.50 at the door and no one will be admitted without their Toga. Starting time is 8:30, so get wrapped, come down and get ripped!

There will be a party in the ballroom Wednesday, November 11 from 8:30 - 10:30. It is sponsored by the Ladies of the White Rose, with kegs of refreshments and live entertainment provided.

Awards this week are A-H - Gary "Lou Grant" Ross, WINO - Flintus Flairus, POW - Jack Kalamar, KCUF - Gary "Just an all-around good guy" Ross.

SSSO

The Student Social Service Organization recently held their November meeting with Lynda Luikart presiding. The organization decided to sponsor the blood drive, to be held December 14. Anyone interested in working with the drive, contact Lynda Luikart or Kim Barber.

The ice cream party will be held Thursday, November 19 at 7:00 p.m. in the Pizza Shop. All members are welcome to attend.

The election of officers were held. The 1982 officers are: Craig Parker, President; John Beaudry, Vice-President; Susan Cates, Secretary; and Cindy "Cyrus" Vance, Treasurer. Congratulations!

Craig Parker announced that the Wesley Foundation is having a Thanksgiving Dinner, Thursday, November 19, and anyone interested in attending should contact him.

The next business meeting will be Wednesday, December 2, at 3:00 p.m. in Room 105 PC.

TKE

The fraters of the Iota-Omega Chapter of Tau Kappa Epsilon have just completed their 2nd Annual 7-man flag football tournament. We would like to congratulate the Alcoholics on their victory. The team was composed of Keith Underwood, John Huxley, Kreig Sayre, Gordie Delaat, Kevin Johnson, Rick Murray, Mike Pczolowski, Sam Curia, and Wayne Huffman. Trophies were awarded at the conclusion of the event.

The fraternity also entered a basketball tournament at Tanner this weekend and took 1st place honors. We would like to recognize Jeff Wilcox, also, as he played on both the flag football and basketball teams. Also recognition goes out to John Altizer who participated on the flag football team. Congratulations goes out to all members on a fine performance in these two events.

SIRO

The Student Information and Referral is now open. The SIRO is open daily, five days a week. Any student who would like to drop in and view the facility are welcome. SIRO is located on the third floor of the Social Science Building (LBH).

Greek News

ΠΓΜ

Pi Gamma Mu will hold their next monthly meeting, Wednesday, November 11 at 6:15 p.m. in the Wesley Foundation. Everyone is welcome to attend.

ΣΣΣ

The Delta Alpha Chapter of Sigma Sigma Sigma Sorority held a formal ceremonial business meeting on Monday, November 9, in the ground floor lounge of Pickens Hall.

The sisters would like to remind everyone of the Toga Party we are co-sponsoring with the Lambda Chi's on Thursday, November 12. Further details will be posted on posters across campus.

Sisters are reminded to be at the Trinity Methodist Church at 4:00 on Friday. The initiation covered dish dinner will begin at 4:30.

Thanks to all sisters who went to visit Grandma Williams last week. Special thanks to Grandma for her hospitality.

Our warmest congratulations to the GSC Cross County team for their performance at Fairmont last weekend in qualifying for the national meet in Kenosha, Wisconsin. Special congrats to Sigma Sweetheart, Steve Keenan, and Sigma Big Brother, Larry Taylor. Congratulations to the volleyball team, especially Sister Sue Bennett, on their performance in the conference tourney last weekend. Good luck to the forensics team and the football team in action this weekend.

ΘΞ

The Theta Xi Fraternity held their weekly meeting Monday, Nov. 9. Preparations were made for theta girl pledges to become theta girls. Little Sis's were discussed and decided on. And let me tell you, it was a hard choice with as many super nice and good looking girls we have. Plans were talked about for a house party with theta girls and pledges. We would like to congratulate two brothers on their deer kills last Wednesday. John Altizer for killing a spike buck and John Kocher on his doe. Both were killed with

a bow and arrow. The brothers would like to wish all the students at GSC an early good luck on the up coming gun season for deer. We would like to congratulate the brothers who are members of the GSC Football Team. We wish the entire football team good luck against Tech this weekend. Theta Xi's are still behind you.

ΔΖ

A formal meeting of the Delta Zeta Sorority was held at the sorority house on Monday, October 9.

Pledge of the week goes to Donita Cox for scoring the highest grade on her National test.

Clean Room went to Judy Devers and Pig Pen was awarded to Tina Helmick.

Study Turtle went to Lora Park, and Wilted Rose was not given out.

Remember the ham, soupbean, and cornbread dinner which will be held on Wednesday and Thursday.

Good luck to the Pioneers this weekend.

ΚΔΠ

Congratulations goes to Hitoski Matsuyama who won the "Little Pioneer." Also, a big thanks goes to all the members who helped sell tickets.

A Kappa Delta Pi meeting will be held this Thursday in the cafeteria at 7:00 p.m. All members are urged to come and help make plans for initiation of new members. Plus, we will be having ice cream at the meeting.

Good Luck Pioneer's this weekend.
ΦΒΑ

At the Nov. 5 meeting of Phi Beta Lambda the Kit-n-Kaboodle drive officially began. The drive will end Nov. 30 and the top salesman will receive a radio headset. Any member that has not picked up a kit please contact Rolanna Coberly or Jeff Borah. The next meeting will be Nov. 19 at 4:30 in room 101 AB.

Ladies

Our most sincere apologies to our new Ladies, Kim Lake and Andrea Newhouse, for the fact that their names were left out of the list in last week's paper. Congratulations, ladies!

THE GLENVILLE MERCURY

(USPS 220040)

The Student Newspaper

Phone 462-7361, Ext. 290

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

Editor Michele Bruce
Editor Emeritus Becky Triplett
Sports Editor Steve Keenan
Photographers Debbie Moore and Rick Haveron
Cartoonist Mike Simpson
Advertising Manager Betty Wells
IBM Operators and Typists Lou Fryman, Marilyn King, and Rhonda Anderson
Circulation Managers Carron Smith and Terry Mullooly
Reporters Cheryl Keenan, Janice Boggs, Steve Keenan, Jeannetta Mick, Terry Mullooly, and James Quinn

Letters to the Editor

On November 4, the English 489 (Chaucer) class embarked upon a pilgrimage. The small group assembled, numbering nine in all, went on a pilgrimage to Dr. Craig McDonald's house to partake in an informal reading and discussing of Chaucer's *Canterbury Tales*.

We, the members of the class, wish to sincerely thank Dr. and Mrs. McDonald for the enjoyable time spent at the meeting and for the delicious feast that was prepared for lunch afterwards.

Sincerely,
"The Chaucerites"

Dear Editor:
The situation as far as eating in the cafeteria on the rations they give us is ridiculous. The books which contain \$58.80 are not enough if one stays weekends and eats 3 meals a day. He comes up \$.20 short at the end of the two weeks. This takes in the fact that you can't buy any pizzas and if you do you will run out much earlier and have to starve until the following Monday. I think it would be a lot better if the books contained \$65 so one could get seconds, an occasional pizza and still eat the Sunday before the new books are issued.

Thank you,
Mark McFadden

Dear Mr. Furr, Mr. Parrish Jr., Concerned and Interested Students:
What is the problem?
I'm sure that you have not perceived the intended meaning of the letter printed two weeks previously in The Glenville Mercury. All the responding letters zeroed in on this particular fraternity's opinionated claim to being number one on campus. Please read the letter again and try to view it as a supportive measure of the entire Greek system on campus, as was its intent.

I see no further need to debate the issues of the softball tournament, and the claims of unsportsmanlike conduct in the Commodore Bowl in The Glenville Mercury. I'm sure that these issues may be clearly explained, with all opinions being expressed at 11 Brooklyn Dr.

Sincerely,
David Burdette
Associate Member
ΛΧΑ

I am not writing necessarily in reply to letters to the editor, but to voice my opinion about the different letters to the editor and a section of a psat editorial about the social Greek organization.

I feel that the section of the editorial about fraternities and sororities was done in bad taste. Miss Smith should not have made that statement without doing some type of survey concerning the idea of only a few doing all the work in an organization. The statement could not be presented as anything other than a personal opinion which could not be accurate since she is not a member of all fraternities and sororities. So, I feel offended by the statement because my organization is not run by a few people, but by input of everyone. Everyone is actively involved in some way.

I am also concerned with the replies to the editor done by Miss Smith and with replies to the letter from the Lambda Chi Alpha Fraternity. Each person that is a member feels that their organization is number one. One organization may not do something as well as another, but they still feel that they are number one. Each person in an organization has their own opinion to why they are number one and should not be denied the freedom to feel in such a way. Although I do not feel the paper should have been the war grounds of expressing the feelings of who is number one, I also feel the letters concerning the trophies should have been sent to the fraternity concerned instead of presented to the fraternity through the paper.

I would like to close my letter by stating that each person has their own opinion about different things, but before voicing them they should try to consider other's opinions also. Also I feel that an editorial voicing any opinion should be backed by some type of research, especially if it concerns the students of the school.

If you are wondering why I am able to write such a letter, I am an active member of the social Greek life on campus, and I am concerned with the attitudes toward fraternities and sororities and the attitudes of GSC students.

Signed,
A Concerned Member of a Greek social organization

Student Congress will be sponsoring a "Stash the Trash" day on November 18 to promote the use of the new trash cans that were installed around campus. All students are asked to pick-up garbage as part of the activity.

ENROLLMENT CORRECTIONS

In last week's paper a story ran concerning enrollment. The story contained several mistakes, and we would like to apologize for them, as well as correct them. The corrections are:

Fairmont State, down 1.5%; Marshall University, down 0.2%. All enrollments were incorrectly reported as increases. Also, the total increase for all schools was .68%, not 76%. One statistic which needs no correcting was Glenville State, up 4.28% and fifth among the schools surveyed.

Any student interested in working on the 1982 issue of the Kanawhachen is asked to meet in room 305 Ad Building, Tuesday at 6pm.

COMMITTEES RELEASED—

(cont. from p. 1)

mons, Yvonne King, Nasia Pavlidies, Martha Keating, Donald Phillips, Debbie Moore, Dena Dunlap, Michele Bruce, Carron Smith, Marilyn King (Alt.), and Betty Wells (Alt.).

The Student Life and Welfare Committee hears appeals of residence hall students whose cases were initially heard by the residence hall judicial board. Members are Irvin Talbott, Lucie O'Brien, David Thomas, Deloris Mysliwiec, Keith Enoch, Sheila Martin, Kathy Fiber, Melinda Parks (Alt.), Marvin Taylor (Alt.), and Patrick Mollohan (Alt.).

The Teacher Education Committee proposes and makes recommendations regarding requirements for certification in various programs. It also recommends policies regarding student teaching. Members are Lowell Peterson, Gary Adkins, John Chisler, Bruce Flack, Gary Gillespie, Tim Carney, Ernest Smith, Virginia West, Stanley Anderson, Yvonne Gillespie, Larry Keaton, Charles Scott, Earl Adolfson, Wayne deRosset, Bernard McKown, Joe Darnall, Kay Galford, June Casto, Rolanna Coberly, Tammie Igo (Alt.), and Shelley Smith (Alt.).

Gary Ross, Cara Keenan and Craig Whorl performed in the one act play, "Twenty-seven Wagons Full of Cotton" Thursday in the auditorium. The play was directed by Fran Davis.

... No Fury Like Hunters

They are the GSC hunters and they hunt whenever and wherever possible. Due to the inconvenience of classes, this usually means the weekends, but some hunt around their classes on weekdays. These are the hardcore sportsmen.

Presently, small game and birds with bows are in season. One of the more readily attainable animals is the squirrel. This is shown by the fact that all six of Pickens Hall's treasurers are well stocked. Once cleaned and soaked, squirrels make an excellent late-night snack, and the hides, a nice wall decoration.

I was unable to locate anyone who had gotten a deer with a bow, but several people have been eating venison, no doubt from Winchester bows. Of the some 20 hunters I talked to, all reported having good luck with three-four squirrels the norm. Most expressed eagerness for upcoming deer with rifle season coming up in three weeks. Several kills of rabbits, grouse, and turkeys were reported, as well as countless chipmunks. With the record low harvest last year of deer, the opportunities will be there and no doubt this will lead to an elevated absence total in some classes.

So if you are awakened even before the roosters rise by your roommate and see him over you with a gun, he isn't mad because you wore his shirt, he is just "goin' huntin'." A little after dark, they return either euphoric or depressed. If they got a few, they will let you know. But if they are quiet, it's a good bet they were shut out and you had better not rib them for "Hell hath no fury like a...hunter shut out."

Ceramic Workshop Set

A ceramic workshop is scheduled for November 13 and 14 by Charles C. Scott at Glenville State College. The workshop will emphasize approach to pottery forming methods and decorative techniques used in making Korean celadon and Yi Dynasty white porcelain. Mr. Woo Dang Han, a Korean potter will be participating as a guest artist in demonstrating some of his own techniques in pottery making.

In September 1979, Mr. Woo Dang Han, won the top prize in an exhibition of the Nation's Human Cultural Assets. (There is no Human Cultural Asset in Pottery in Korea.) The award is given to one who has come closest to reproducing the traditional art form. The government

has not named any living artist a Human Cultural Asset but Han's top prize in the exhibition is an indication that he is one of few who has come close to ancient masters in the world cherished, Yi porcelain.

The workshop will commence at 1:00 pm, Friday, November 13, in the Little Theatre, Administration Building on the Glenville State College Campus. Sessions will be conducted from 1-4 pm and 7-9 pm on Friday and from 9-12 noon and in the afternoon on Saturday. Enrollment will be limited to the first 30 applicants. Registration fee is \$20.00. Mail your name, address, phone number and fee to: Dr. Joe Evans, Director, Office of Continuing Education, Glenville State College, Glenville, WV, 26351.

Pioneer Cross Country Team Captures WVC Title

Pictured is the Pioneer Cross Country team. Front row, l-r, P.K. Coon, Larry Taylor, Lee Haddox, Craig Bock, and Janine Howley, Mgr. Second row, l-r, Steve Keenan, Biddle Williams, Frank Lewis, Steve Roberts, Billy Belcher, and coach Jim Hilgenberg.

After four frustrating years of trying, the GSC Pioneer cross country team finally earned a West Virginia Conference team championship last weekend at Fairmont. Coach Jim Hilgenberg's runners placed five in the top 16 to score a total of 47 points, ten points ahead of runner-up Fairmont State. According to Hilgenberg, "The win culminated a long, tough season which entailed a lot of hard work, dedication, and pride."

While GSC won the coveted team title, Pioneer sophomore Larry Taylor failed in his bid to repeat as individual champion. West Liberty's Bob Herron was victorious on the five mile course in a time of 27:24. Taylor fought the bad conditions, including a sleet storm in the first mile of the race, to come in second only three seconds behind Herron.

GSC freshman Lee Haddox was in only another six seconds behind Taylor with a 27:33 performance. The time placed him third overall. Both Taylor and Haddox received All-Conference honors for their performances.

The next three members of the Pioneer harriers to finish were sophomore Steve Keenan, senior P.K. Coon, and junior Billy Belcher. Keenan claimed 12th place overall with a time of 28:28, Coon, the team's four-year captain, was 14th in 29:06, and Belcher was 16th in 29:27. These three places, added together with

P.K. Coon

Taylor's and Haddox's, gave GSC its 47 points.

The two non-scoring runners who competed for the Pioneers were Craig Bock and Steve Roberts. Bock, a senior, was 26th overall in 30:54. Roberts, a sophomore, placed 35th in 32:18.

GSC's ten-point margin made the meet look easier than it was. Besides Fairmont's 57 points, Davis and Elkins had 77, West Virginia State 82, West Liberty 104, West Virginia Wesleyan 154, and West Virginia Tech 166. Most of the teams had three runners in the top twenty. Hilgenberg commented, "We didn't have exceptional races from any runner. Each one just

ran almost the same race he had all season long. We hung tough and did what we needed to in order to win. I'm proud of them!"

The win, the Pioneers' seventh in a row, moved their WVC record to 27-2 and their overall mark to 38-17. More importantly, it qualified them for NAIA

Steve Keenan

The top two runners in the WVC, Bob Herron and Larry Taylor, are pictured.

Lee Haddox

National competition. GSC will compete in the National meet at Kenosha, Wisconsin on Saturday, Nov. 21. Hilgenberg remarked, "It's like starting a new season. We'll continue to work as hard as we have and hope to represent the school, conference, and state as well as possible."

Larry Taylor exhibits that running can be lonely at times.

Concord Trounces GSC Football Team

The Concord College Mountain Lions, ranked third in the latest NAIA poll, came to town last weekend and proved that they're as good as their ranking indicates. Concord ran up a 38-0 halftime lead on its way to a 45-7 whipping of the GSC Pioneers in the last home game of the season.

Concord dominated from the outset, scoring three touchdowns in the first quarter and two touchdowns and a field goal in the second quarter for its 38-0 lead at intermission. GSC scored first after halftime when Jeff Metheny threw a 22-yard scoring pass to Steve Gandee in the third period. Gandee kicked the extra point, bringing the score to 38-7.

The Mountain Lions tal-

lied once more, on an 86-yard interception return, while holding Glenville scoreless to make the final score of the contest 45-7. The loss dropped GSC's record to 1-7 with one game remaining.

Offensively, the Pioneers were limited to 92 total yards by the strong Concord defense. Halfback David Boggess, one of two seniors playing in his last home game, rushed for 22 yards on nine carries to lead GSC's rushing. The other senior, split end Steve Gandee, had his fifth touchdown catch of the season as one of his three receptions in the Concord game, totaling 59 yards. Jeff Metheny, the Pioneer quarterback, was five for 13 for 74 yards. He threw two interceptions, both which were returned

for scores.

Junior Fred Parsons led GSC defensively. He had six tackles, five assists, and a fumble recovery. Robert Brown added four tackles, four assists, and a fumble recovery. Also, Terry Kendall had two blocked passes, Steve Ware had an interception, and Rod Abrams, Andy Marchal, Chuck Taylor, and Jeff Jones had fumble recoveries.

Coach Frank Vincent remarked, "We played the nation's third-ranked NAIA team, and it was tough."

The Pioneers will finish their season this Saturday, Nov. 14 with a game at Montgomery against West Virginia Tech. Said Vincent, "We're closing out our season and we hope to finish with a win."

Byron Brooks needs a big effort to break through the Concord defense.

Staff Profiled

This year's editor of the Kanawhachen is Carron Smith. She is a junior English major from St. Marys. Carron served as editor on the annual last year, and is also a reporter for the Mercury.

Other staff members include: Betty Wells - Assistant Editor; Debbie Moore-Photographer; Becky Triplet - copyreader; Janice Boggs - advertising; Lynn Pugh - sports editor; Cheryl Keenan, Lori Brode, and Susie Hathaway. Advisor for the yearbook is Ms. Yvonne King.

The 1981 yearbook staff has been meeting every Tuesday night at 6 p.m. The staff has currently been discussing theme ideas for the Kanawhachen.

Anyone wishing to purchase tickets for the West Virginia Wesleyan Bobcat Tournament on November 20 and 21, 1981 may do so in the Athletic Office. Ticket prices are: \$1.50 for Students and \$3.00 for Adults.

The Pioneers will be playing in this tournament.

A scrimmage game between the GSC men's basketball team and an alumni team will be held on Sunday, November 15, in the gym. Game time is 7 p.m. and admission is free. All students wanting a good look at the 1981-82 team should attend.

TKE Tourney Ends

The second annual TKE flag football tournament was held this past weekend at Cedar Creek State Park. The Alcoholics used a strong team effort to win the tournament over two other teams, the TKEs and the Muff Divers.

The Alcoholics beat the Muff Divers, 43-8, and TKE twice, 29-6 and 27-0 to win the tourney. TKE won the inaugural tourney last year.

Members of the winning Alcoholics team were Keith Underwood, Kevin Johnson, Gordie Delaat, John Huxley, Kreig Sayre, Rick Murray, Wayne Huffman, Sam Curia, and Mike Pszczolkowski.

P.K. Coon shows the pain of running a tough race.

The GSC defense stacks up the Mountain Lion offensive attack.

The Humanities Foundation of WV is making funds available for the annual competition for fellowship awards. The fellowships are intended to give West Virginia Humanities scholars the opportunity to undertake original research in the humanities and to present the results to the out-of-school public.

Deadline for applications is January 1, 1982. Individual awards of up to \$1,500 are available. Detailed information and application forms are available by contacting Dr. Charles H. Daugherty or Dr. James A. Watson, P.O. Box 204, Institute, WV 25112, or call (304) 768-8869.

Presented To You In The
Pioneer Spirit

By The

**Kanawha
Union Bank**

Glenville, West Virginia 26351

Phone 462-7341--Organized 1906--Member FDIC

Goodbye Happiness . . .

Are you tired of being happy, is this strain becoming more than you can bear? If so friends, let me provide you with a few simple steps that will reduce you to a state of normalness like the rest of us.

The first step is the snowball effect and this deals with letting your problems snowball (not hitting an enemy with a snowball because that only makes you happy—something we are trying to avoid). The perfect snowballer practices this rule: "When it is past time to do something about a problem, wait a little longer."

The second step is the worry-wart reverse, and this is when you refuse to assume problems that belong to other people (boy, oh, boy, will they hate you for this one), and when people hate you, you can not be very happy. The third rule is to think negative and forget all that positive thinking bull Norman Vincent Peale preaches! Keep on guard for happy feelings and if you do think of something good about yourself, remember one of your million weaknesses.

The I-Told-You-So Syndrome is the fourth step and this deals with the aspect of if you think or expect bad things, they are going to happen. So think up these things beforehand and get them over with, you know it's going to happen anyway. (Why else does everyone call you Loser?). The fifth rule is called the fool's golden rule and the key to this one is self-dislike. Repeat over and over to yourself quote, "I'm no good. I have no value." Once you lower your own self-esteem, others will seem similarly shallow and you will treat them accordingly. Rejection, loneliness, hisses, boos, murder are therefore guaranteed.

The last step is called dream the impossible dream syndrome and this involves setting your goals out of reach. This would be like Dorothy trying to sing her way over the rainbow, David Lee Roth falling for me, the Sphinx in downtown Glenville and so on and so on.

Follow all of these steps and soon you will find yourself crying, moaning and groaning (Boy, how much more normal could you want to get), and that happy outlook will be gone. Your theme song will become, "Goodbye Happiness, Hello Sadness." Personally I don't understand how you can wait to put these steps into effect. Yes, world, pardon the expression, 'Open your ears, eyes, see the light and become like the rest of us. "Praise thee you've seen the light."

by Becky Triplett

The GSC Housing Corporation has one mobile home lot for rent. The lot rents for \$40 a month without gas and for \$65 a month with gas, furnished.

Contact the Office of Finance and Administration, LBH, for information on rental.

CAVE BIOLOGY HAS OPENINGS

There's more room in the cave, folks! James Meads, locally renowned Cave Biologist, has informed the Mercury that there is still time to join his cave exploration team this term.

Mr. Meads, Chairman of Foundations, plans several meetings with student cavegoers this semester, and several trips are also planned.

Some of the caves on the itinerary include: Seneca and Smoke Hole Caverns, the Stratosphere Balloon near Seneca, the Bowden Cave near Elkins, and the Sinks of Gandy.

Sound exciting and challenging? You aspiring cave biologists, eat lots of carrots, carry a big ball of twine and a bucket of luminous paint, and break out the lanterns and D cell batteries!

From The Wesley Foundation

The Coffee House for Nov. 12, at 8:30 p.m. will present an evening of music with local flavor. Buddy Griffin, from Braxton Co., Jeff Roberts, from Cincinnati, Ohio, and Mack Samples, Glenville's Dean of Records and Admissions, will be entertaining with folk and bluegrass music. Admission is free for all Coffee Houses, but a donation plate is provided for all offerings.

The Monday night wor-

ship service for Nov. 16 will welcome Lawson Whipple from the Troy United Methodist Church.

The Wesley Foundation will offer two Thanksgiving events on November 19. A Thanksgiving Service will be held at 5 pm in the Chapel. A Thanksgiving Meal will follow at 6 pm on the lower floor of the Wesley Foundation. A reservation for this meal is Necessary. Please sign up at the Wesley Foundation.

Yesterday's a beautiful memory. Today is the rest of your life.

Columbia Pictures Presents. A Ray Stark Production. James Caan - Marsha Mason in Neil Simon's "Chapter Two" a Robert Moore Film. Also starring Valerie Harper - Joseph Bologna - Music by Marvin Hamlisch. Screenplay by Neil Simon - Produced by Ray Stark. Directed by Robert Moore - From Rastar. (PG) PARENTAL STRONG CAUTIONED - SOME MATERIAL MAY NOT BE SUITABLE FOR CHILDREN.

Next Week at GSC

<p>Glorias'</p> <p>Good Country Cooking</p> <p>Hours 5 a.m. - 7 p.m. Mon.-Sat.</p> <p>Country Kitchen</p>	<p>IF IT'S GOOD FOOD Monday - Saturday</p> <p>YOU WANT..</p> <p><i>Visit</i> PIONEER GROCERY</p> <p>8 A.M. - 9 P.M.</p> <p>OPEN SUN.</p> <p>10:am-7:30 pm.</p>
---	--

ROBERTS BROTHERS BAND

every Wednesday night 9-12

LIVE ENTERTAINMENT EVERY WEEKEND!!!!

THE FIREPLACE INN

FirePlace Route 71 Box 2C Glenville 462-8703

Come on out and enjoy the sound of good music, Saturday, November 14 from 10:00 p.m. to 2:00 a.m. with the **COUNTRY PLAYBOYS**

Featuring:

MOHAWK & B.F. Goodrich TIRES

New & Recap Tires

CASH TIRES

computer-balancing brakes shocks are offered!!

CASH TIRE SVC. 13 S. LEWIS ST. GLENVILLE, WV 26351 462-5606