

The Glenville Mercury

Number 19

Glenville State College, Glenville, West Virginia

Wednesday, February 3, 1982

SC Officer Nominations Given

Nominations for the 1982-83 GSC Student Congress have been turned in to the Student Affairs Office and were posted Monday, Feb. 1. The elections for Congress will be held Feb. 15 and 16 in the lobby of the Pioneer Center from 9 am to 4 pm and in the dorms from 7 pm to 11 pm.

Nominations for President are: Mike Barrick, Sam Curia, Annetta Haddox, Doug Patterson, and Caron Smith. Vice-president: Billy Belcher, Tim Brown, Lou Davidson, and Pam

Perry.

Secretary: Susan Cates, Judy Chisler, Lora Park, and Cathy Stout. Treasurer: Tina Helmick, Lisa Pleasant, Melissa Simpson, and Kent Woofert. Parliamentarian: Jim Allison, Sandi Gainer, Karen Scott, and Betty Wells.

Senior Representative: Debbie Moore, Gary Siers, Marvin Taylor, and LeAnn Ventura. Junior Representative: Delton Sigley, Shelly Smith, Lou Ann Pettit, and Jeff Wilcox.

Sophomore Representative: Tammy Fields, Mark Norman, and Dei

Stemple.

Senators-at-Large: Susie Ballengee, Donna Bumgardner, Scott Burdette, Beth Carpenter, Denise Collins, Vicki Collins, Jamie Copenhaver, Bill Curry, Connie Davidson, Jeffrey G. Davis, Mary Grose, Wayne Huffman, John Huxley, Will Emmett Lewis, Leah Marlowe, Sheila Martin, Vicki Martin, Jill Morris, April Powell, Dave Powell, Doretta Pugh, Kreig Sayre, Connie Tanner, and Beth White.

Profiles of all candidates will appear in next week's Mercury.

FBLA-PBL Week To Be Observed

National FBLA - PBL Week, February 7-13, will be observed by business and office education students at Glenville State College who are members of the school's chapter of Phi Beta Lambda. The week coincides with the observance of National Vocational Education Week and activities of FBLA - PBL chapters, as well as other voca-

tional student organizations, will be planned to highlight the importance of vocational and career education and its contributions to the community.

Future Business Leaders of America - Phi Beta Lambda, Inc., is a national organization operated on the secondary, postsecondary, and college levels.

There are nearly 200,000 members in 6,000 chapters throughout the United States, Puerto Rico, the Virgin Islands, and some foreign countries.

Members of the Lambda Alpha Theta chapter at Glenville State College plan to observe FBLA - PBL Week with several activities. Among these are a Proclamation to be signed by the mayor of Glenville in support of Phi Beta Lambda and FBLA - PBL Week. Also, Mr. James J. Hintor, CPA and professor at Glenville State College,

(Cont. on page 2)

Dorsey Orchestra To Perform

The one and only Tommy Dorsey Orchestra conducted by Buddy Morrow featuring Leif Pederson will present a free concert at 8 p.m., February 9 in the Glenville State College Auditorium.

Conductor Buddy Morrow is recognized as one of the all-time great trombone players and at an early age was a member of the original Tommy Dorsey Orchestra in the 1940's.

Because of his connection with the "Big Band Era," Morrow has retained the authentic sound and style of the late Tommy Dorsey and expanding a repertoire to include the spectrums of popular music from rhythm and blues, Dixieland, intricate ballads to progressive jazz and current pop tunes.

Featured with the orchestra will be vocalist Leif Pederson. Pederson had aided Morrow in recapturing the moods created by great vocalists in the "Big Band Era" such as Frank Sinatra, Jo Stafford, Jack Leonard and the Pied Pipers. The combined efforts of Morrow and Pederson will present a concert of contemporary pop tunes and a nostalgic representation of those familiar tunes of the 1940's so irreplaceable to the many who loved and remembered the "Big Band Era."

This concert is co-sponsored by a grant from the West Virginia Arts and Humanities Council and the Cultural Affairs Committee of Glenville State College.

BUDDY MORROW

President Simmons recently presented this highly figured black walnut table to Governor Jay Rockefeller. Hand-made by Simmons, the table is 3' x 3' with a special piece of crotch-wood selected from the Simmons' farm in Gilmer County. The table is now displayed in the Governor's office.

Women Invited To Legislature

Woman's Day at the Legislature, 1982 will be held February 16, 17 and 18. Every one is welcome to participate in the day's events.

Participants will meet at the Civic Center in Charleston. The fee is \$6.00 and this includes transportation from Civic Center to the Capital Complex and back. It also provides lunch and the day's activities. Persons can choose one of the three days to attend.

The school tried to take the Pioneer bus, but due to the Governor's freeze, the bus is not available. Anyone going will be responsible for their own transportation to Charleston.

State officials, educators, legislators, and lobbyists will offer participants information on programs, current legislation and influencing the legislative process.

Governor and Mrs. Rockefeller will welcome participants to a reception at the Governor's Mansion.

Forensics Team Wins 3rd Place Honors

The Glenville State College Forensics team traveled to Marietta College for the Ruth A. Wilcox Invitational Forensics Tournament on January 30-31 and emerged from the competition as third-place team in sweepstakes points. Glenville State followed Ohio University and Penn State who finished in first and second places, respectively. Glenville finished ahead of all West Virginia Conference Teams, with other conference teams finishing in the following order: Marshall University - 7, Fairmont - 13, West Virginia Wesleyan - 15, University of Charleston - 19, and West Liberty - 20.

Leading Glenville State in sweepstakes points were veterans Fran Davis, Raelen McMillion, and Kim Evans. Davis finished third in informative speak-

ing, while McMillion finished third in prose interpretation. Glenville's Readers Theater, coached by Linda McKown, finished first in their competition.

A third place finish in a tournament this size is an

incredible accomplishment for a team like ours. Only 3 of our 12 competitors are veterans; the other nine are novices - and everyone, novices included, scored to contribute to the total number of sweepstake points.

"Our being a sweepstakes team is even more exciting when you realize that the two teams that placed above us had debate teams contributing to their final point total," said Ms. Bobbi Nicholson, Forensic's Coach.

"I'm particularly pleased with the way we stacked up against our conference competition. The state championship in March should be interesting," said Mrs. Nicholson.

February 12, 13 are the date of the next tournament, which will be held at Ohio University.

GSC's Reader's Theatre team received the first place trophy in its category after competing against 26 other schools.

Bull's Eye For Complaints

Imagine the easiest place on campus to complain about. Did you come up with the college cafeteria?

The cafeteria has always been an easy target for GSC students to complain about (but we must remember the cafeteria is also a target for many other school systems). The most common complaints deal with the food and how bad it is, the waiting in line, and always the rumored cock-roaches.

The food is definitely not like mom's, but mom never had to cook for several hundred students. The lines are long, but remember, patience is a virtue. The cock-roaches are gone (?) because the cafeteria was recently fumigated.

We should also remember there are some good aspects to the cafeteria - such as the ticket program, which gives us the choice of eating at two places. However, with every program there is room for improvement. The areas I'm going to mention may seem petty, but they tend to cause frustration on the part of the student.

First, the food. Recently, in the past week, the portions of food have become smaller, and I have heard these described as 'kiddie' portions. Besides being smaller, the food has also been cold. (Cold eggs are not the way to start off a well-rounded day. Another question: How come the person in front of you in line is not charged for an extra portion while you are?

Second - while standing in line at the Pizza Shop, do you find it irritating that the workers sometimes strike up a conversation with a friend, or while you are waiting in line, the workers skip 4-5 people to wait on a friend? Unfair, isn't it?

Third - if you have eaten in the cafeteria over the weekend, you know they charge \$1.50 for brunch. This consists of eggs, cereal, toast, and juice. During the week, however, the charge is only a dollar for the same services at breakfast. Brunch is our breakfast and lunch, and we should be able to choose which we want - breakfast or lunch or a combination of both. Only then will brunch be worth the amount charged.

The cafeteria is an easy target for complaints, but the services are not that bad, are they?

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 Michelé 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 Angela Boram, Marilyn King, and Lou Fryman
Circulation Managers Carron Smith and Terry Mullooly
Reporters Cheryl Keenan, Janice Boggs, Steve Keenan, Jeannetta Mick, and Terry Mullooly

ΦΒΛ

All members are invited to attend the signing of the proclamation making Feb. 8-12 official PBL week in Glenville. Mayor Starkey will sign the proclamation Feb. 4 at 4:00 in her office.

Phi Beta Lambda is a national business association. We are involved in many activities and interested business students are welcome to join. The next meeting of PBL is to be held Feb. 4 at 4:30 in 101 AB.

ΣΣΣ

The Delta Alpha Chapter of Sigma Sigma Sigma Sorority held a school dress meeting in the Sigma Lounge on Tuesday, February 1, at 4:30 p.m.

The sorority will be holding a Sweetheart Queen and her court contest for a Sweetheart Queen and her court for Valentine's Day. Any organization on campus can sponsor a girl. There will be a \$3 entry fee, and pictures will be taken at 7 p.m. on Thursday, February 4, in Scott Wing Lounge. Voting will be done the week of February 8 through 12 in the Pioneer Center Lobby; a penny a vote. The Queen and her court will be announced at the game on February 15.

The Sister of the Week is Marilyn King, for all her hard work on Preference Party. Stinker of the Week is Kris Meadows, for her performance last Thursday night.

We wish good luck to the Pioneers and the Lady Pioneers in their games this week, and we want to thank all the girls for coming to Joint Rush and our Coke Party. We hope you had a good time, and we hope to see you Thursday at 9:30 p.m. in the Ballroom for our Theme Party and Sunday at 6 p.m. in the Vandalia Room for our Preference Party.

ΘΞ

The brothers of the Kappa Eta chapter of Theta Xi would like to thank everyone who attended the joint rush that was held in the ballroom.

The date for our rush party will be Feb. 4, 1982.

We hope that any man on campus that is interested in going Greek will make an effort to come.

The basketball tourney will be held on February 12 and 13 at the Gilmer County High gym. The entry fee will be \$25. The limit of players allowed per team will be seven. The tournament will be single elimination, and trophies will be awarded to the first and second place teams. For more information, contact David (Crow) Hall or 'Little' John Henderson at 462-5679.

We would like to congratulate our new Theta Girls. They are: Mary Grose, Renee Carper, Kim Beezil, Tammy Fields, Beth Carpenter, Melissa Milam, Paige Waldron, and Pam Kirshner.

We would like to congratulate our Pioneer basketball teams on their impressive wins last week.

Greek News

This week's awards go to John (Gobblehead) Altizer for being the drunk of the week and Lacy (Wolfman) Bryant for being the most wanted man on the Gobblehead's list.

A special thanks goes to brother Randy (Round One) Edge for securing the trophies for our upcoming basketball tourney. Also, we would like to congratulate the men that represented our fraternity in the swimming intramurals. They should be commended for their second place overall finish.

Our next meeting will be Sunday at 9 p.m. All members are required to attend.

TKE

The fraters of the Iota Omega Chapter of Tau Kappa Epsilon held formal initiation Sunday, January 31. Those formally initiated were Roddie Brown, Dale Carney, Doug Patterson, and Tom Peele. Congratulations, fraters!

Also, the fraters held their weekly meeting Sunday evening. Plans were made for our rush party to be held Wednesday evening in the ballroom. We would like to extend an open invitation to all men interested in the fraternity to attend. We would also like to extend an invitation to all members of the Order of Diana to attend also.

We would like to congratulate frater Greg Fertig on achieving his green belt in Karate.

We would also like to announce that frater Doug Patterson is running for Student Congress president. We feel that Doug would be an excellent president. We give him our full support, and we would like to see you do the same.

Congratulations to the men's and ladies' basketball teams on their fine performances this past week. Keep up the good work!

SSSO

The Executive Committee met this week and discussed the following topics: Susan Cates is running for secretary of Student Congress. The Blood Drive will be held in downtown Glenville on February 6. Valentines Day activities are planned, and all suggestions are welcome. Also, there will be a Welfare Conference this Spring, and Muscular Dystrophy week will be held from April 26 to May 1. The next regular meeting will be held February 3 at 4:15 p.m.

AXΣ

A meeting was held on January 28. The officers were elected and are as follows: president - Jill McCartney; vice-president - Randy Lewis; treasurer - Kim Lake; historian - Kevin Russ; corresponding secretary - Tina Barnett; recording secretary - Beth Carpenter.

A banquet was held on January 30 for the initiation of new members. Dr. Lowell Peterson was present and we were happy to have him. Dr. John Chisler recognized the seniors. Dr. Mildred Disko, advisor, presented the Key Award to Joe

Hickman. The Key Award is the highest award the chapter can offer an individual. It is given to the person who has helped the chapter most significantly. The recipient will have displayed such characteristics as scholarship, leadership, personality, and participation in chapter affairs.

Everyone is to be reminded of the meeting on February 3 at 4 p.m.

ΛΧΑ

The Beta Beta-Zeta Chapter of Lambda Chi Alpha held its regular meeting on Sunday evening. We would like to say congratulations to our new associates: Jerry Chapman, Marty Lemmon, Robert E. Norman, Tim Pittman, Larry Ross, Charles "Pudgy" Simms Jr., Sheldon Sturm, Steve Ware, Jim Wiley, Craig Williams, and Steve Wright. Congratulations!!!

We will be having a pre-game warm-up at 6 p.m. in the ballroom on February 17. The price will be two dollars. Another activity we will be sponsoring is a community activity of taking a group of area kids to the GSC vs. Alderson-Broadus game on February 20.

The awards this week will go to: AH - Randy "The Great Pretender" Mersing, KCUF - Gary, Rhonda, Kent, and Larry for "Carry me home, Gary," POW - Randy "The Great Pretender" Mersing, and WINO - Gary "Ralph" Seirs! A reminder to the brothers that our next meeting will be formal.

KΔΠ

KDP would like to announce the election of Cindy Vance to a vacated vice-presidency position. Congratulations Cindy!

We would also like to extend an open invitation to our second meeting of the semester. Student Teachers or any interested persons are welcome to come and get some pointers for "Teacher Interviews". Mr. Bob Hardman, Assistant Superintendent of Gilmer Co. Board of Education will be giving this lecture at our meeting on February 18th at 6:00 p.m. in Scott Wing Lounge.

Kadelpians are expected to attend. The lecture will be first, allowing plenty of time to attend the game.

FBLA and PBL WEEK (cont. from pg. 1)

will present a lecture on Income Tax Returns during our next meeting on February 4. Other activities, such as a bake sale, are also planned throughout the week.

The local chapter at GSC has 36 active members, and is headed by president Rolanna Coberly and vice-president Jeff Borah. Chapter advisors are Mr. Jim Hinter and Mrs. Mary Gaines.

Exercise Classes Offered

Pre-school Gymnastics 3 Yrs. - Kindergarten

Participants will be taught the basics of tumbling stressing the proper relationship of hands to body. Initial efforts will be directed toward teaching the children the proper execution of a forward roll and a backward roll. As the participants progress, more advanced stunts in tumbling will be taught. Classes will be taught by Jackie Milliken and Holli Hardman beginning February 3 through March 10 on Wednesday nights from 5:45 - 6:30 pm in the mat room/little gym on the Glenville State College Campus. For more information or to register, please contact the Office of Continuing Education at 462-7361, Ext. 120. A fee will be charged.

Beginning Gymnastics 1st Graders-Up

Participants will be taught the basics of tumbling stressing the proper relationship of hands to body. As the participants progress, they will be introduced to elements of dance and ballet, and beam vaulting. Holli Hardman and Jackie Milliken will be teaching this class in the mat room/little gym on Wednesday nights February 3 - March 10 from 6:30 - 7:15 pm. A fee will be charged. For more information or to register, please contact the Office of Continuing Education at 462-7361, Ext. 120.

Gymnastics

Students will be taught how to properly execute cartwheels going into aerials, front walkovers, back walkovers, and hand springs. Performance on the balance beam will be stressed; the uneven bars will be introduced. A dance routine incorporating elements of tumbling will be learned. Students will be able to progress at their own rate. David Bishop and Holli Hardman will be teaching this class on Wednesday nights beginning February 3 - March 10 from 6:00 - 7:15 pm in the Glenville State College Mat Room/Little Gym. A fee will be charged. For more information or to register, please contact the Office of Continuing Education at 462-7361, Ext. 120.

Shaping-Up for Adults

The Shaping-Up physical fitness class will help tone up and slim down the body. Participants will engage in Aerobic dancing, Aerobic exercising, and swimming. Jackie Milliken will be teaching the class in the Glenville State College Little Gym and Pool beginning February 3 through April 21 on Wednesday nights from 7:15 - 9:00 pm. A fee will be charged. For more information or to register please contact the Office of Continuing Education at 462-7361, Ext. 120.

Yoga

Yoga is an ancient art of physical fitness and relaxation; the exercises are done gently. In this course

you will learn deep breathing exercises, physical postures, relaxation methods, and an introduction to yoga philosophy and diet.

Yoga purportedly improves and creates a peaceful, mental, attitude. Loose clothing should be worn. Persons of all ages, male and female, may participate. This class is being taught by Patsy Sjostrom beginning February 1 - March 8 on Monday nights from 6:30 - 8:00 pm in the Mat Room on the Glenville State College Campus. A fee will be charged. For more information contact the Office of Continuing Education at 462-7361, Ext. 120.

The Delta Zeta Sorority will be selling Singing Valentine-Grams February 2-12th.

Your sweetheart or special friend will receive a red carnation, your own special message, and be serenaded by members of the Delta Zeta Sorority.

The Valentine Grams will be delivered Sunday, Feb. 14th between 8:00 and 10:00 p.m.

The cost will be \$2.00.

CONTEST SET FOR FEB. 10

Get in on the action! There is to be a Stroh's Stacking Contest in which four-member teams will stack empty cases of Strohs. The contest will take place on February 10 at 7 p.m. in the gym. Anyone can participate, and the deadline for the registration forms is 4 p.m. that day.

A preliminary meet will determine the four final teams that will compete again on February 11 during half-time at the Pioneer basketball game. Each member of the four final teams will receive a Stroh's t-shirt.

The winners of the second contest will be given individual trophies and Stroh's jerseys.

Then the winning team will compete against the other teams from schools throughout the state. The state champions will be awarded a moped and a trophy to each member of the team.

Registration forms can be picked up in the Student Affairs Office. Any questions can be answered by Lurene Scott, Kevin Johnson, or Dean Bach.

A Memorial display was set up in the Science Building for Mr. Byrl Law. A Memorial service will be held Saturday, Feb. 6 at Circleville United Methodist Church at 1:00 p.m.

Retired Professor Dies

Mr. Byrl L. Law, retired associate professor of Biology, died on Monday, Jan. 25 in Williamsburg, Va. He was retired in November, 1976 after teaching here since 1957.

A memorial service will be held in Circleville, WV where he first taught. His body has been donated to medical study. A com-

memoration was set up in the GSC Science Building with a slide of Mr. Law presiding at a meeting of Faculty Administrative Organization, complemented by a floral display and guest register.

He is survived by his wife Nellie, two sons, Danny and Dennis, and a daughter, Jeanne Reed.

The Office of Career Planning and Placement will sponsor a Job Search Skills Workshop on Tuesday, February 9th at 2:00 p.m. The workshop

will be held in Room 302, Science Hall. All students who will be graduating in May or August of 1982 are encouraged to attend.

Ski Trip Scheduled

Ready for some fun? There is going to be a skiing trip sponsored by the Student Congress on February 13th.

The school bus is available to students and the trip will be at Alpine Lake.

The last day to sign up is February 12th at the Student Affairs Office. A fee of \$9.00 is required for a reserved seat and \$10.00 will be paid later for ski rental.

The bus is leaving at 6:30 am. All persons with reserved seats are asked to be there at 6:20 and any empty seats will be open at 6:25 am.

Lunch and dinner will be provided by the school food service program.

Any cancellations made by 4:00 pm, Feb. 12 will be refunded.

Blood Drive Underway

As Valentine's Day approaches, what could be more appropriate than a gift of the heart from the heart to someone you love. Giving blood not only helps someone unknown to you, but also insures that your family's need for blood is met should an emergency arise. Because you give blood, hospitals participating in the Red Cross Blood program will supply blood for you and members of your family for only a small administrative charge. So please join us as you have in the past; give the gift of life; please give blood.

TIME: 1-5 p.m.
DATE: Tues., Feb. 9
PLACE: Wesley Foundation Basement, Court St.
SPONSOR: Pickens Hall

Competition Announced

West Virginia Writers are happy to announce their first annual poetry competition with a total of \$200. in prizes. Although poems with a regional or Appalachian flavor are encouraged, prize-winning poems will be judged entirely upon literary merit. ALL schools of thought and styles are invited to apply. Poets may submit as many as three poems, which includes a reading fee of \$2.00 per poem. Please make checks payable to West Virginia Writers, Inc. All Poems must be titled and previously unpublished. Include a self-addressed, stamped envelope if you are interested in being notified of the winners.

ALL submissions should be double-spaced (clean photo copies are acceptable) and should be accompanied by a separate cover sheet listing name, address and phone number of the author, title(s) of poems and a brief biographical statement. Please put your initials in the upper-right hand corner of each poem but do not mark your name on any poem. Prize-winning poems will be published in THE LAUREL REVIEW and THE LITTLE REVIEW, as well as monetary prizes. James Bertolino is acting as judge. Deadline for submission is March 15th, 1982. Please send poems to: West Virginia Writers c/o 1610 Market Street, Apt. 2, Parkersburg, W. Va. 26101.

Keenan Reviews "Henderson's Story"

Eli Camden Henderson, "Cam" for short, was a man who earned respect from coaches and players alike during his long career of both playing and coaching in athletics.

The book, "The Cam Henderson Story - His Life and Times," by Sam Clagg, does an excellent job in putting before its readers the interesting and exciting life of Henderson.

Roxie, Henderson's wife, and Camille Henderson Waldeck, his daughter, put a lot of effort into helping Clagg tell the Cam Henderson story.

Their help, along with many photographs and statistics, enable the author to trace Henderson's life from his early years to being a three-sport star at Glenville Normal School to his long, successful stint as basketball coach at Marshall University. The new sports facility at MU, the Henderson Center, is named after Cam Henderson.

If you are in any way interested in Cam Henderson's life, the book would be a good one to spend some time reading. It may be found in the Robert F. Kidd Library.

Steve Keenan

Villains on the Rise

With icy and simply atrocious weather behind us (or so we hope), a column on villains just seems natural. Now this article will not try to incriminate anyone here on the GSC campus, but if some similarities between a character and a teacher seem to fit, it is purely accidental.

The first villain to be discussed is a favorite. Good ole' Attila the Hun (relatively speaking) was a King noted for his brutality, and get this, this loveable piece of humanity's nickname was the "Scourge of God." (Just what you always wanted to take home to dear ole' Mom.) The next "sainted" soul to be discussed is Catherine de Medici who was Queen of France in the 16th Century. Catherine got her kicks out of pitting Catholics against Protestants in gruesome attacks and killings. (You might say she was "blood-thirsty.")

Now that we have got some of the pleasanter characters out of the way, it's time to get down to those real hardened cases (and remember this is not directed at the teachers here). Ivan the Terrible conducted quite a few wars, killed nobles in his native Russia who threatened his power and that is just for starters. That old sweetie even went as far as to kill his own son in one of his rages. (He probably realized that his son would one day take over for him.--Talk about getting rid of competition.)

Some other notables on this "sugar wouldn't melt in my mouth" list include Caligula, Nero, Abdul-Hamid II (Bloody Abdul), Adolph Hitler, Stalin, Mao Tse-Tung and so on and so on. So the next time you are trudging to class and silently cursing, just remember these arch villains are history (but also remember history has a way of repeating itself).

Becky Triplett

Presented To You In The
Pioneer Spirit

By The

**Kanawha
Union Bank**

Glenville, West Virginia 26351

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

All Students who will be graduating May 16, 1982 and plan to attend commencement must order commencement attire before February 15, 1982. Orders should be placed in the Public Relations/Alumni Affairs Office, 102 Pioneer Center. Cost of the cap and gown set is \$15.00.

Mrs. Yvonne Wilhelm from the West Virginia Department of Natural Resources plans to be on the GSC campus on March 23 for the purpose of interviewing prospective May and August graduates.

Students in the fields of biology, chemistry, and forestry who are interested in talking with Mrs. Wilhelm should stop by the Placement Office to set up an interview by February 15, 1982.

The first Coffee House will be held on Feb. 4, at 8:30 pm on the lower floor of the Wesley Foundation, featuring a film, that deals with world famine, titled "Hunger Knows My Name." This moving film shows the work of a young American Peace Corps volunteer and his family's struggle with his decision.

The regular Monday Evening Worship Services are held at 7:30 pm in the Chapel.

ATTENTION COMMUTERS! Do you need a quiet place to eat, rest or study? Do you have a few hours between classes? If your answer is yes, then the Wesley Foundation is the place for you. It offers you comfortable sofas and chairs, a ping-pong table, TV, and a small library. Also coffee and tea are offered in the upstairs kitchen. The Wesley Foundation is open to everyone from 9:00-5:00 and 6:30-9:00.

Congress Candidate Speaks Out

I, Susan Cates, am a candidate for the office of Student Congress secretary for the 1982-83 academic year. As a representative of the Student Body, I am aware of my responsibilities outlined in the Student Handbook. Furthermore, I am qualified for this position.

To begin with, I believe that voters should know about their candidates. For those of you who do not know me, I am a senior and will be graduating in May of 83. My grade point average exceeds that which is required for this position. I am punctual, responsible, productive, flexible, and understanding. As for activities, I am a member of the Student Social Service Organization; also, I am the secretary of this organization, and I am on its nominating committee. I am a counselor/coordinator with Student Information and Referral Office (SIRO). I am a co-chairperson of the GSC Muscular Dystrophy Week. I am a volunteer worker with the Blood Drive, and I am on the make-up crew with the plays. Also, I am a regular participant in intramurals (volleyball, basketball, and softball), and I work part-time at the college switchboard.

Furthermore, I have had experience in serving on joint faculty-student committees. I serve on the SSSO Executive Committee, which meets with faculty to review and explain not only the organization's activities, but also department's developments and policies. During the recent accreditation study visit, I met twice with the on-site review team.

I value these experiences and firmly believe that interaction with the faculty and with the administrative system is an opportunity and responsibility. Hence, I will participate actively in such assignments.

My position as a commuter gives me special insight into the problems and frustrations related to the parking situation. I will act on opportunities to gather and relay views and suggestions, and also act on opportunities for change.

Even now, listening to students I am aware of many good suggestions which have talked about. Many are interested in a new look at the conflictual scheduling of activities and making them so that there are more students. This includes scheduling them over weekends.

Although other candidates are interested, do they really understand the problems? I do and I am informed, active, experienced and ready to serve.

Let me serve you as Secretary of GSC SC for 1982-83 academic year.

Sincerely Yours,

Susan Elaine Cates

Sponsored by: SSSO

Cafeteria Problems Noted

Dear Editor,

I would like to take this opportunity to surface a couple of problems which I feel affect many of the students on GSC's campus.

First of all I would like to bring it to the attention of whomever it concerns, the present problem of the lack of operable dryers in LBH. There is one dryer which operates in the residence hall, one dryers for nearly 200 people. I brought the matter to the attention of the House Director and he said he sent a card to the Administration concerning this long ago. What is the administration waiting for to act on this issue? I have been informed that new dryers are in storage. Are they waiting till someone takes a baseball bat to the old dryers so they can charge the students?

The other problem which I would like to surface is that of the college cafeteria. Last year an unlimited amount of food was allowed to the student with the ladies working being conservative enough so none went to waste. The OP ticket plan was optional and netted additional funds for the meal service plan. This year, OP ticket books were distributed to everyone with the prices set so the student would be 15 cents short every 2 weeks if he ate at all the meals. Not only would the student be short, but additional cuts in the servings were made. Vegetables are now served by employees. A Coke machine has been removed. And to top it off, one must pay for seconds. It might not be a bad idea to pay for seconds, if, when you went through the line the first time they wouldn't give you 'kiddie' portions. Come on Joe, we're grown men and women, not elementary school children.

Give us a break. The pizza shop is not the answer for the hungry student because he or she will spend more in there. Is the cafeteria out to make a profit or feed the students?

Sincerely,

Mark Kozlowski

A wet, hungry student

Authorized Catalog Merchant

405 N. Lewis Phone 462-7374

Catalogues Available

Pioneer Men Fall To 8-10

Last week, the GSC men's Roundball Squad played three contests, all three against West Virginia Conference opponents. On Monday they played Shepherd; on Thursday, West Virginia State; and on Saturday, Davis and Elkins.

Shepherd 88, GSC 79

The Rams, a tough team at home, built a 44-31 advantage at intermission and held off the Pioneers, who outpointed them 48-44 in the second half, for an 88-79 win.

Don Bullett paced GSC's effort with 22 points, five rebounds, and four assists. Scott Ludwig added 12 points, eight rebounds, and three assists, Chris Richardson added 12 points and two blocked shots, and Clay Young had 11 points and two assists in only 16 minutes of play.

Also, Randy Anderson recorded nine points and nine assists, Rich Moore nine points and six

rebounds, and Mike Forbes four points.

GSC 69, W.V. State 56

A 12-point spurt toward the end of the first half put GSC in position for a commanding 35-19 margin at intermission, and they held on, with Randy Anderson leading the four-corners offense, for a final margin of 69-56.

Scott Ludwig from the outside and Clay Young inside proved effective for GSC. Ludwig, after two poor shooting nights, hit on 12 of 18 shots for 24 points. He also had nine rebounds. Young used his muscle inside for 20 points and 11 caroms.

Don Bullett backed them up with 13 points, including a dunk. Randy Anderson had six points and seven assists, and Rich Moore scored six points.

DE 59, GSC 56

Davis and Elkins with-

stood a second-half Pioneer rally to record its second close win over GSC this season. GSC was behind by nine points at half but fought back to get within one point with only eight seconds to go. The Senators added two more points, however, and clinched the win.

Scott Ludwig and Don Bullett hit 12 points each for GSC. Clay Young added 11 points and five rebounds. Brian Pearis chipped in eight points, Rich Moore seven, and Chris Richardson six.

The Pioneers shot only 33.9 percent from the floor, compared to 62.5 for Davis and Elkins.

This week, GSC had three tough games scheduled. On Tuesday, the Pioneers were to host the University of Charleston. On Thursday, they will travel to West Virginia Wesleyan, and, on Saturday, West Virginia Tech will invade the Pioneer gym for a 7:30 p.m. encounter.

Cochran 147 (one game).

Garry Kight, coach of the team, remarked, "We will participate next in the ACUI at Penn State on Feb. 11-13. We won this last year, but competition will be tougher this year. Two schools in the ACUI region, Penn State and Robert Morris, are second and tenth nationally, respectively."

Five-man rosters for men's intramural bowling should be turned in today by 4:00 pm.

Robin Phipps applies defensive pressure on a West Virginia State Player while Pam Linger comes to her aid.

GSC Ladies Add Two Wins

Two victories at home last week helped the Lady Pioneers basketball team move its record to 9-3 this season. The two wins, over Bluefield, and West Virginia State, were GSC's fourth and fifth in a row.

GSC 88, Bluefield 41

The Pioneer women scored the first eight points of the game and never looked back as they won by a 47-point margin over the Lady Beavers.

GSC held a 40-20 edge at half and outscored Bluefield 48-21 in the second half. A tough defense by the Lady Pioneers totally confused Bluefield and helped Glenville take command early.

Pam Minigh had a good game to lead GSC. She scored 19 points and had eight rebounds. Also Sonja Bailey had 12 points, four assists, and three steals, Pam Linger had 11 points and seven rebounds, and Bunny Taylor collected ten points, five assists, and three steals.

Other scorers for GSC were Judy Niday-eight, Maria Lothes-six, Robin Phipps-five, Donita Cox-four, Kim Maynard-four, Shelley Tharp-four, Cathy Starcher-two, Jill Burkhammer-two, and

Janice Hensley one.

GSC 82, W.V. State 70

The Lady Pioneers fought an uphill battle for the entire first half and part of the second half before exerting their superiority and pulling away for the win.

Despite falling behind, 41-34, in the first half to the scrappy Lady Jackets and not playing up to their potential for most of the contest, the GSC women won by a final score of 82-70.

Pam Minigh again led GSC in scoring with 19 points. She also grabbed 16 rebounds. Bunny Taylor added 17 points, seven rebounds, four assists, and three steals. Pam Linger hit 17 points, including 11 for 14 at the foul line, and had seven boards.

Other GSC scorers were Maria Lothes-nine, Sonja Bailey-eight, Robin Phipps-seven, Judy Niday-three, and Kim Maynard-two.

GSC was to face the University of Charleston in an important WVC game on Monday. Tomorrow (Thursday) GSC will travel to Wesleyan, and on Saturday, a home game will be played with West Virginia Tech.

GSC Bowlers Even Record At 5-5

The GSC Pioneer Bowlers evened their season record at 5-5 this past weekend. They compiled a 3-2 record in competition at Ted and Ed's Pro Bowl in Huntington.

In their first match of the weekend, GSC rolled a team total of 2835 pins for a big win over James Madison University. The second match of the first day saw Glenville lose to Eastern Kentucky University.

GSC won two matches the second day, defeating Marshall and Concord, while losing to Morehead

State for a final standing of 3-2.

Keith Hite, who rolled 267 and 269 games back to back for Div. II High Games, had GSC's highest weekend average with a 194. His overall season average is 178.

Jeff Stanley was 176 for the weekend, 168 overall, Dave Lamm was 174 (week-end) and 175 (overall), John Thompson 170 (week-end) 165 (overall), Jerry Kurjian 169 (week-end) 163 (overall), John Waldeck 148 (one game in weekend) 171 overall, Anthony

Pictured above is the GSC Bowling Team, Front Row, L-R: Earl Bell, Dave Lamm, Barbara Ross, Jeff Stanley, Dan Braud. Second Row, L-R: Anthony Cochran, John Waldeck, Jerry Kurjian, Keith Hite, Ron Carpenter. Not pictured is John Thompson.

Karate Club Participates

The GSC Karate Club competed in its first tournament last weekend, at Cross Lanes.

The Karate participants, who used the Ko Sutemi Karate style, are instructed by Don Underwood of Grantsville. Underwood is a Third-degree Black Belt in Karate, and he puts a lot of work into helping the members achieve their belts.

Members of the team and the belt they achieved are as follows: Sarita Gumm, Green; Greg Fertig, Green;

Jim Wiley, Green; Sheldon Sturm, Green; Steve Wright, Green; Jeff Shriner, Green; Steve Ware, Green; Mark Norman, Green; Shane Hickey, Blue; Tracy Swick, Blue; Virgil Davis, Blue; and Vickie Davis, Blue.

59 GSC Student Teachers Prepare To Leave

Fifty-nine students will leave campus on February 15 to "practice" teaching in a twelve county area, according to Dr. Gary Adkins, Chairman of the Education Division. Both elementary and secondary students will be placed.

Elementary students are: Debra Darlene Brown, Elementary I-6, Special Learning Disabilities K-12, Mental Retardation K-12, at Sutton Elementary, Gassaway Middle Sutton Elementary. Elizabeth Jane Buck, Elementary I-6, General Science 4-8, Language Arts 4-8, at St. Mary's Elementary and Pleasants County Middle. David Paul Burdett, Elementary I-6, at Muddlety Elementary, Diana J. Buskus, Elementary I-6, Social Studies 4-8, at Muddlety Elementary and Summersville Junior High. Eleanor V. Champ, Mental Retardation K-12, Elementary I-6 at Normantown Elementary. Paulette N. Chenoweth, Elementary I-6, Early Education NK, At Alum Bridge Elementary and Camden EEC. Jennifer Kay Chisler, Elementary I-6, General Science 4-8, Oral Communications 4-8 at Nash Elementary. Debra Ann Dean, Elementary I-6, Early Education NK, at Weston Central and Camden EEC. Brenda Williams Dempsey, Elementary I-6, at Glade Creek Elementary.

Judith Ann Devers, Elementary I-6, Mental Retardation K-12, Specific Learning Disabilities K-12 at Gassaway Middle. Patricia Helen Dunleavy, Specific learning Disabilities K-12, Behavior Disorders K-12, Mental Retardation K-12, Elementary I-6 at Edison Elementary and Special Education Center. Darlene Louise Fryman, Specific Learning Disabilities K-12, Elementary I-6 at Edison Jr. High and Emerson. Kathy Marie George, Elementary I-6, Social Studies 4-8, at Weston Central and Weston Junior High. Kimberly Sue Hackett, Elementary I-6, Early Education NK, at Jefferson. James Edward Harbert, Oral Communications 4-8, Elementary I-6, at Weston Jr. High and Weston Central. Louis Ray Kent, Elementary I-6, Oral Communications 4-8, at Ravenswood Elementary and Ravenswood Middle. Rebecca Sue Kimble,

Elementary I-6, at Belmont Elementary. Carla Jane Mauser, Elementary I-6, Early Education NK, Language Arts 4-8, at Flatwoods Elementary, Sutton Elementary and Sutton Middle.

Debby Sue McCoy, Elementary I-6, Webster Springs Elementary. Pamela Deem Nutt, Elementary I-6, Emerson Elementary. Roberta Faye Price, Early Education, NK, Elementary I-6, at Tygart Elementary, and Language Arts 4-8 at Hamilton Jr. High. June Ann Proctor, Elementary I-6 at St. Mary's Elementary. Sharron M. Riddle, Elementary I-6, at Beaver Elementary. Ethel M. Roberts, Elementary I-6 at Sand Fork Elementary and Language Arts 4-8 at Burnsville Middle. Mary Jane Ruble, Elementary I-6 and Early Education NK at Belmont Elementary and Language Arts 4-8 at Pleasants Co. Middle. Marge E. Scramm, Elementary I-6, at Vienna Elementary. Pamela Rae Sheppard, Mental Retardation K-12 at McKinley Elementary and Specific Learning Disabilities K-12 and Elementary I-6 at Worthington Elementary. Terre L. Smith, Elementary I-6, Mental Retardation K-12 at St. Mary's Elementary. Anita Carole Smithson, Specific Learning Disabilities K-12, Elementary I-6, Mental Retardation K-12 at Pleasant Hill Elementary. Helen Ruth Stalnaker, Elementary I-6 at Rayon Elementary. Mary Ellen Starling, Elementary I-6 and Early Education NK at Roosevelt Elementary and Art 4-8 at Blannerhassett Jr. High. Sharon Mae Stump, Education I-6 at Craigsville Elementary. Beverly Diane Townsend, Elementary I-6 and Early Education NK at Jefferson Elementary. Laura Beth Ware, Elementary I-6 and Early Education NK at Davis Elementary. Charlotte D. Williams, Elementary I-6 at Webster Springs Elementary. Diane E. Winslow, Elementary I-6, Mental Retardation K-12 and Specific Learning Disabilities K-12 at Pleasant Hill Elementary. Elizabeth Ann Woody, Elementary I-6 at Emerson Elementary and Language Arts 4-8 at Jackson Jr. High.

Secondary Placements include: Rhonda Lynn Anderson, Business

Comp. 7-12 at Parkersburg South. Don W. Bullett, Physical Education K-12 at Sutton Middle. Elizabeth Francene Davis, Oral Communications 7-12 and English 7-12 at Parkersburg South. Sandra Jean Duskey, Business Educ. Comp. 7-12, Nicholas Co. High School. Kelly Anne Ford, Business Educ. Comp. 7-12, at Parkersburg South. Kay Ellen Galford, Physical Education K-12 at Burnsville Elem. and Middle. Desari Dee Garrett, Physical Education K-12, Lewis Co. High and Peterson Elementary. Peggy A. Gasper, Biological Science 7-12, Lewis Co. High School. Russell Scott Gray, Social Studies Compre-

hensive 7-12 at Nicholas Co. High. Terry Lee Hawkins, Soc. Studies Comp. 7-12, School Library - Media K-12 at Gassaway Middle. Joseph Martin Hickman II, Biological Science 7-12 at Calhoun Co. High. Keith J. Hite, Physical Education K-12 and Social Studies 7-9 at Calhoun Co. H.S. and Pleasant Hill Elementary. Sheba Phares Kendig, Biological Science 7-12 and General Science 7-12 at Lewis Co. H.S. Christena Marie Knight, Art Comprehensive K-12, Sand Fork Elementary and Webster Co. High School. Brenda May McCutcheon, English 7-12 and School Library - Media

K-12 at Braxton Co. High School. Linda Sue McKinney, Physical Ed. K-12 at Braxton Co. High and Sutton Elementary. Grey Whitney Robinett, Mathematic 7-12 at Harrisville H. S. Kim A. Sisler, Physical Education K-12 at Peterson Elementary and Lewis Co. High School. Elizabeth Jane Sweeney, Art 7-12 and Language Arts 7-9 at Parkersburg High School. George David Viar, Physical Ed. K-12 at Hamilton Junior High. Barbara Fane West, School Library - Media K-12, Braxton Co. H.S. Donna Kay Wood, Art Comprehensive K-12 at Jackson Jr. High.

Pictured above are the spring Student Teachers who are now preparing for a semester of teaching in the school systems. The student teachers will be leaving next Friday, February 12, 1982.

The Collegiate 4-H Club will hold a meeting, Wed. February 10, at 4:30 in Scott Wing Lounge of Pickens Hall. Anyone interested in joining the club must come to the meeting or get in touch with Debbie Moore.

Track Season Previewed

Both the men's and women's track teams at GSC are now preparing for their upcoming outdoor track seasons this spring.

The men's team, coached by Jerry Milliken, is on a weight-lifting and running program already as it tunes up for the outdoor season.

Team members are Rick Haight, Craig Bock, Virgil Davis, P.K. Coon, Ken Minifield, Scott Pottmeyer, Chuck McKnight, Eddie Mazzella, Steve Keenan, Dave Smith, Gerald Miller, Dexter Backett, Mark Price, Gary Brissey, and Larry Taylor.

An indoor meet at WVU on Feb. 13 will help the GSC men prepare for their first meet on March 20.

The Pioneer women, coached by Sandra Piercy, are also involved in a pre-season conditioning program.

Women's team members are Donita Cox, Sonja Bailey, Poncho Richards, June Casto, Laura Dabney, Janice Hensley, Rachael Kelley, Kay Galford, Karen Terry, Linda McKinney, Carol Wilson, Jackie Davis, Judy Niday, Bunny Taylor, Donna Johnson, Arnie Headley, and Pam Minigh.

"Fantasy Island" the theme of Joint Rush, gave the sorority's a chance to show potential pledges the meaning of sisterhood.

