

The Glenville Mercury

Number 30

Glenville State College, Glenville, West Virginia

Monday, May 10, 1982

Dr. Harry B. Heflin

Heflin To Address Graduates

Dr. Harry B. Heflin will be honored for his outstanding service and loyalty to Glenville State College when he received the Distinguished Pioneer Award at Commencement, 2 p.m., May 16, 1982.

He is the first Distinguished Pioneer Award to be presented. It was developed by various members of the College to honor individuals who have greatly contributed to the betterment of Glenville State College.

Dr. Heflin will also give the 108th Commencement address to the 307 members of the graduating class of 1982. Commencement will be held in the gymnasium of the Health and Physical Education Building.

Dr. Heflin was born and raised on a farm in Ritchie County and began his teaching career there in 1934. In 1938, he became Professor and Dean of Instruction at Appalachian State College and moved on to Professor and

Director of the Bureau of Research at Marshall University in 1946. Heflin was named Dean of the Teachers College at Marshall University in 1947.

Heflin served as President of Glenville State College for 17 years until 1964. As president, he was instrumental in the growth during the post World-War II period.

Dr. Heflin became Vice-President of the Administration and Finance at West Virginia University, a post he held until 1966. He has served as Acting President of West Virginia University on three occasions, 1966-67; 1973 and in 1981.

Heflin is a 1937 A.B. Degree graduate of Glenville State College. He holds a Master's Degree from George Peabody College and a Ph.D. from the University of Pittsburgh.

Dr. Heflin is married to Dora Morgan Heflin and they have one son, Bruce Morgan Heflin.

Commencement Activities Slated

Commencement exercises for 307 seniors will be an event of May 16 at 2 pm in the GSC gymnasium. Various student awards will be presented and Dr. Harry Heflin will address the graduating class. Outstanding student and faculty awards will also be presented.

Seniors are asked to be at the Ballroom in

the Pioneer Center no later than 1:15 pm for the procession line up. In case of rain, men will assemble in Room 101 and women in Room 102 of Clark Hall.

An informal reception will be held immediately following commencement exercises in the Ballroom. Graduates, parents, friends and faculty are all invited to attend.

1982 Graduating Class Totals 307

Time has come once again to announce the prospective 177 graduates of Glenville State College for Spring 1982. There are 64 graduating from the Education Department. They are: Rhonda Lynn Anderson from Spencer, graduating with a degree in Business Education Comprehensive 7-12; Mark Allen Barnhart from St. Marys, graduating with a degree in Business Principles 7-12 and Physical Education 7-12; Rebecca Ann Criss Batten from Vienna graduated with a degree in Physical Education K-12 and Safety Education 7-12; Don Wesley Bullett from Martinsburg graduating with a degree in Physical Education K-12 and Safety Education 7-12; David Paul Burdette from Proctor, graduating with a degree in Elementary 1-6; Diane Jean Kincaid Buskus, from Oak Hill, graduating with a degree in Elementary 1-6 and Social Studies 4-8; Eleanor Virginia Champ, from Buckhannon, graduating with a degree in Elementary 1-6 and Mental Retardation K-12; Jennifer Kay Chisler, from Glenville graduating with a degree in Elementary 1-6 and General Science 4-8; Mary Ann Colvin, from St. Marys, graduating with a degree in Elementary 1-6, Mental Retardation K-12 and Specific Learning Disabilities

K-12; Belinda Jean Corkean from Grantsville, graduating with a degree in English 7-12 and Social Studies 7-9; John Cameron Coutz, from Blue Creek, graduating with a degree in Physical Education K-12 and Safety Education 7-12; Elizabeth Francene Davis, from Terra Alta, graduating with a degree in English 7-12 and Oral Communications 7-12; Debra Ann Dean, from Jane Lew graduating with a degree in Elementary/Early Education Endorsement N-K-6,

Brenda Williams Dempsey, from Craigsville, graduating with a degree in Elementary 1-6; Judith Ann Devers, from Fairmont, graduating with a degree in Elementary 1-6, Mental Retardation K-12 and Specific Learning Disabilities K-12; Sandra J. Duskey, from Burnsville, graduating with a degree in Business Education Comprehensive 7-12, Edward Edmond Evans, from Beckley, graduating with a degree in Biological Science 7-12 and General Science 7-12; Kelly Ann Ford, from Hockessin, DE.

(cont. on page 6)

Honor Grads Announced

The honor graduates for the Class of 1982 have been named. There are nine students with a baccalaureate degree that have been named Summa Cum Laude (with highest honors). These students have attained an overall academic average of 3.8 to 4.0. They are: Ethel M. Roberts, Harry E. Harpold, Sharon Mae Stump, Rolanna Lynn Coberly, Jacqueline Lee Ball, David Allen Proctor, Sharla Ann Hoffman, Norma Anne Hilvers, and

Janet Curry Singleton.

There are 25 seniors graduating as Magna Cum Laude with an overall academic average of 3.5 to 3.79. They include: Beverly Diane Townsend, Dena Jo Dunlap, Lela Marie Moore, Kathy Marie George, Barbara Anne Coatney, Gloria Diane Hanlon, Michael Chris Baker, Christena Marie Knight, Jennifer Kay Chisler, Sandra J. Wilson, Patricia Kathryn Gibson, Inez Cleo Brown, Madeline P. Crowder, Debra Ann Dean, Florence C. Hatton, Mary Jane Ruble, Joseph Martin Hickman II, Elizabeth Francene Davis, Beulah N. Stover, Grady Wayne Lamb, Sandra Jean Duskey, Marcia Warren Logan, Brenda May McCutcheon, Margaret Elaine Schramm and Rosalie Ann Giles.

The students graduating with an overall academic average of 3.3 to 3.49 and with Cum Laude honors are: Daniel Alan Dennis, Rick Lee Kinder, Brenda Williams Dempsey, Louis Ray Kent, Terry Lee Hawkins, Laura Beth Ware, Kimberly Sue Barber, Karen L. Leachman, Owen Keith Milam, Debra Alker Kafer, Rebecca Rose Metz, Mary Ann Triplett, Angel Joann Baker, Judy Elizabeth Sink, Rhonda Lynn Anderson, David Paul Jarvis, Della K. Voris, and John Michael Forbes.

The two Summa Cum Laude with an associate degree and an overall average of 3.8 to 4.0 are

(cont. on page 3)

Ramsey Selected As PCC Speaker

Dr. Robert R. Ramsey, Jr., Chancellor of the West Virginia Board of Regents, will be commencement speaker for Parkersburg Community College on Friday, May 14. The ceremony will be held at Blennerhassett Auditorium on Jewell Road, at 7 p.m.

Dr. Ramsey was formerly educational consultant and consultant to the Board of Regents from 1970-74.

From 1976-78 he served as a member of the governor's cabinet, Commonwealth of Virginia, as secretary of education.

He was valedictorian of his senior class at E. W. Grove High School, Paris, Tenn., and was awarded a scholarship to Yale University where he obtained a bachelor's degree in social science and psychology. He earned master's and doctor of education degrees at Harvard University.

Dr. Robert R. Ramsey

Let The Presses Roll

The time has come for seniors to say adieu and move on to more of life's many challenges. How many will take the road less travelled on, as discussed by Robert Frost, where we will find fellow classmates in 10 or 15 years?

Remember when we were freshmen, experiencing college life for the first time? It did not take long to become accustomed to roommates, cafeteria food, mid-terms, and the Pioneer spirit. That small-town college in the center of West Virginia has left a number of special memories in each graduate's heart that will long be remembered as we travel our separate ways. Good luck to all as we begin to prove that we have a place in the professional world. Be proud to be a Glenville State College graduate!

It is now time for me to step down as editor and leave the position to another staff member. To the new editor and staff, good luck. On those hectic press nights when late stories arrive or machinery isn't cooperating, keep those chins up and let the presses roll.

I would like to take a brief moment to thank a few people who have given me some special opportunities. Thanks to the staff for their dedication and patience even during those midnight press nights. A special thanks goes to Becky Triplett, editor emeritus, for giving me the chance to experience the role she filled so expertly a year ago. And, of course, a note of gratitude is extended to Mrs. King for advising and guiding me through the many different facets of journalism in order to prepare me for the working world.

Finally, I would like to thank those students, faculty, and staff of GSC who supported the newspaper over the past year and cooperated with reporters when stories were needed. I will long remember my learning experience as editor of The Glenville Mercury.

Michele Bruce,
Editor-in-Chief

The dorms will be closed Thursday, May 13, at 6 p.m. for all students and Sunday, May 16, for all graduating seniors.

The Panhellenic Council will be distributing finals week care packages on Sunday evening, May 8 to dorm residents.

RAMSEY (cont. from page 1)

assistant director for program development.

His campus experience includes being an instructor at The College of William and Mary, director of admissions and scholarships at Yale, financial aid assistant at Harvard, and assistant to director of admissions at Harvard University Law School. His military service was with the U.S. Army's Adjutant General's Office.

Dr. Ramsey has affiliations with several professional educational organizations including American Association of Higher Education, American Psychological Association, and American Sociological Association. He also is the Author of several scholarly articles and reports.

Dr. Ramsey is now the third chancellor of the Board of Regents since the Board was created by the State Legislature in 1969.

Survey Conducted

Rick Fitzwater, a Junior majoring in Business Administration, recently conducted a survey of six instructors on the GSC campus concerning the correlation between excessive absences and their effect on D-F slips. The survey was done as a project in Business Statistics class.

In his survey, Fitzwater surveyed 201 students. He found that, at mid-term, the 93 students who received D-F slips had 158 absences. The average days missed for the ones with D-F slips was 2.24, while the average for those without D-F slips was 1.46.

Fitzwater's hypothesis statement is as follows: "There is no difference between the mean of the days absent of students with D-F slips at mid-term and the mean of the days absent of students with no D-F slips at that same point."

Fitzwater would like to thank the six instructors, Mrs. Hays, Miss West, Dr. McDonald, Dr. Eaton, Dr. Hymes and Mr. Bame, whose classes he surveyed, and Dr. Mildred Disko, his stats instructor, for all her help.

All Good Things Must End

As the old adage goes, all good things must come to an end and on May 16 the end of a somewhat stormy relationship will end. This marks my last editorial for the Glenville Mercury and I have come to an end of a dream. A dream of being given the chance to write, to edit and to be a part of a great and supportive organization.

When I first came, I was unprepared and now that I'm leaving I still feel unprepared, but I know it is just a figment of my imagination for Mrs. King and the rest have made sure I can survive in the world. The times I have cried, laughed and cursed have all come under the heading of a A. B. degree here at GSC. The times I wish to forget will always be cancelled out by the times I lived for. The friends, the confidants, and the helping hands carried one when things got too tough and I will never forget them or what they have done.

The future looks none too rosy, but if there is a will there is a way, and I hope the graduating class of 1982 will find the way and the will lined with gold. We go out to test ourselves, what we have learned, and to try to survive with a degree of decorum. I have faith, and I hope all of us do, because life is very cruel without it.

In respect to my journalistic career, it is an experience I have sometimes hated and sometimes loved. Those Monday and Wednesday nights I spent locked in the basement of Clark Hall are some of the best of my life. The group I worked with became a large family that I'm going to miss terribly. My adopted Mom away from home (Mrs. Yvonne King) will sorely be missed also. All through my four years, she has been my conscience, my teacher and my friend, and good friends are hard to find.

I hope and know things at the office are being left in good hands, and it's time to let someone new have the chance to show what they can do. So, without too much fanfare and tears, I end my journalistic career at GSC and enter my future with the knowledge that I still have the support and love of my friends. So long, God bless and good luck!

Becky Triplett

Homecoming Theme Selected

Student Congress has selected "Through the Years at GSC" as the 1982 Homecoming theme. "Through the Years at GSC" was selected to commemorate GSC's one hundred-eleventh year as a state learning institution.

What can an organization do? Ideas for floats and banners could involve building ceremonies, freshman traditions, and GSC's firsts, such as the first play, first graduation, first games.

Of course, the future of GSC can be used.

Ideas may need some research. Material available for use are old editions of Mercury, and the "History of Glenville State College."

Student Congress suggests and urges each organization to use their creativity and begin making plans to participate in the Homecoming parade and banner contest.

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 Angela Boram, Marilyn King

Circulation Managers Carron Smith and Terry Mullooly
Reporters Cheryl Keenan, Janice Boggs, Steve Keenan, Jeannetta Mick, and Terry Mullooly

Students of English 409 enjoy a Renaissance Banquet at Dr. Tedford's house.

Renaissance Banquet Held

A Renaissance banquet was held at the home of Dr. Tedford on April 21 for the English 409 and 450 classes.

Students as well as Martha Keating, Mr. and Mrs. Sidney Tedford and Mr. and Mrs. Craig McDonald enjoyed a feast of various dishes prepared in a Renaissance fashion. Such foods as sweet potato pie, spinach tart, baked red venison and mincemeat pie were among the many recipes prepared for the occasion.

Those who attended came in decorative costumes depicting the

styles of the Renaissance era.

A special variety of entertainment was presented during the evening. Pat Godfrey read passages from Shakespeare's Hamlet and Macbeth using the impressions of Kermit the Frog and John Wayne. John Brooks, dressed as Henry VIII, presented a poem he had written about the many wives of the character he portrayed. To end the banquet, the Tedfords played various Renaissance musical pieces on the harpsicord, the lute and the recorder.

Honor Grad. (Cont. from page 1)

Karen Elaine Stanley and Mark V. James.

The Magna Cum Laude graduates with 3.5 to 3.79 grade average, are Charollette Kay Miller, Cheryl A. Whewell, Rebecca J.

Coberly, and Sandra Jean Duskey.

Those receiving the Cum Laude honor are: Agatha Jean Bennett, James Alan Meadows, and Rhonda Lynn Anderson.

John Brooks performs entertainment while wearing a Henry the Eighth Costume.

Journalism Class Publishes Poll Results

During the past few weeks the Public Relations class of Mrs. Yvonne King has conducted several surveys concerning various aspects of campus life. The class divided up into four groups and made up questionnaires to distribute at random to students.

The first survey, conducted by Dave Powell, John Kocher, and Lou Ann Pettit, concerned the class attendance policy at GSC. Of the students surveyed, 78 percent felt that compulsory attendance obstructs the freedom of college students; 74 percent felt that the abolishment of compulsory attendance would not affect the quality of education offered to

students; 59 percent felt that they would not tend to miss more classes if compulsory attendance were abolished; 90 percent felt that students should have a voice in determining class attendance policies; and 94 percent said they would abolish the attendance policy, if given the chance.

Pat Lewis, Mike Simpson, Tom Davisson, and Charlotte Henline teamed up on a survey concerning a paint project in the dorms. Of the 149 people surveyed, 145 (97.3%) were willing to help create better floor unity.

The third survey, conducted by Andy Cosper, Charlene Cowell, Mark Votaw, and Tim Webb,

concerned dorm intervisitation rights. Of the approximately 200 people surveyed, 145 felt that a change should be made in intervisitation rights; 153 felt that the current hours are too strict; 103 favored the hours of 6p.m. to 11 p.m. on Monday-Friday and 12p.m. - 11 p.m. on Saturday and Sunday; and 111 felt that there should be some limitations.

Finally, Carron Smith, Cheryl Keenan, Marilyn King, and Steve Keenan did a survey about the possibility of a Journalism major at GSC. Of the 156 surveys returned, 82 said they were interested in a Journalism major; 70 said they would stay in school

Triplett Reviews Mercury Survey

A Mercury Survey was conducted during the month of April upon the request of the Publications Committee. The purpose was to get student, faculty, and administration response as to how to better improve the publication. Over 325 surveys were mailed and only 75 returned for a 23% completion rate.

The questionnaire went as follows:

QUESTION	GOOD	FAIR	POOR
4 Completeness of coverage	28.0	62.7	9.3
5 Accuracy/Ethics	34.7	57.3	5.3
6 Design/Appearance	40.0	46.7	13.3
7 News Writing/Reporting	34.7	46.7	17.3
8 Editorials	28.0	49.3	22.7
9 Photography	28.0	53.3	18.7
10 Human Interest Stories	24.0	46.7	26.7
11 Follow-up Coverage of Events	24.0	42.7	33.3
12 Current Events	33.3	56.0	10.7
13 Coverage of Greek Events	69.3	25.3	4.0

Also the survey featured a comments space for replies and some of these statements were as follows:

"Your paper is a good paper considering the size of this school. There are a few things I believe you could do that would be of assistance to both students and faculty members. Why don't you do a survey of the teachers' skills and attitudes. It has been brought to my attention that the Math Department at this school leaves a lot to be desired....."

"I feel that the paper should have more photographs to go along with the story. Also I feel that they get, but they should dig deeper for a story, they seem to just go over the top"

"I would like to see more human interest stories."

"I feel that the Mercury is a good resource for student information. I encourage the staff to continue with the good work."

"Use as many student names as possible on paper. Be sensitive to a variety of student activities so many students can be cited."

"Overall, a good job."

"The people writing the editorials either have experience or know what they are talking about."

But the comments that are close to my heart were, "I may not be adequately educated, but the articles supplied by Becky Triplett usually make little, if any, sense to me!" - and "Becky Triplett and her stories are the worst part of your paper...." Personally, I feel that these comments deserve no response, but I also feel that if the people would have possessed a sense of humor they may have viewed my articles a little differently. Many students felt my articles were humorous and helped to break up the boring monotony of GSC life.

Becky Triplett

For Sale - Universal 30 M-1 carbine rifle, excellent condition. Call 462-5405 after 8 p.m.

another year to complete the major; and some of the fields listed as possibilities were public relations, photography, media, advertising, and news writing.

Better Values AT DALTON'S

Headquarters for Wrangler Wear

Glenville - Grantsville

The Women's Track team is pictured. Front row, L-R: J. Hensley, K. Terry, B. Kinnison, J. Casto, L. Dabney. Second row, L-R: D. Cox, M. Richards, C. Wilson, S. Poland. Not pictured is Coach Piercy.

Grid Spring Drills Conclude

"We accomplished a lot while stressing mostly fundamentals," remarked Coach Frank Vincent concerning the recently-concluded Spring football drills.

A total of 36 players participated in spring drills for 15 days in preparation for the fall schedule, which will include six home contests.

Vincent and his staff worked mostly on blocking and tackling

during the drills in an atmosphere less rigid than the gruelling fall practices. Vincent exclaimed, "I was impressed with the improvement made by everyone."

Only one injury was sustained during spring drills. Dave Smith, a regular guard, had a knee injury which required surgery, but he should be ready for practice in the fall.

Following are the final standings for women's intramural volleyball:

1) Long Shots (2)	13-2
2) 5th Floor (3)	12-4
3) Winkies (1)	10-5
4) Jolley Volleys (4)	7-9
5) 4th Floor	7-10
6) Ladies	6-9
7) DZ	6-10
8) Sweet Sweats	2-10
9) Sigmas	0-4

Number beside team's name denotes place in single-elimination tourney.

The 1982 Baseball Team is pictured above. Front row, L-R: M. Kiser, J. Frame, B. Dowsey, E. Sparr, K. Sayre, J. Metheny, B. Del Prince. Second row, L-R: J. Wilcox, J. Shriner, R. Edge, D. Patterson, C. Simms, T. Mullen, M. Hash. Third row, L-R: Coach Pottmeyer, R. Hill-Trainer, J. Huxley-Scorekeeper, S. Gandee, M. Lilly, C. Williams, D. Hall, J. Henderson, M. Pszczolkowski. Not pictured are J. Fiber and M. Martin.

Hoop Camp To Be Held

A commuter basketball camp for area youths will be held at Glenville State College from August 2-7, with official registration and team assignments to be held Sunday, August 1 in the GSC gym. Boys and girls who will be in grades 5-9 during the 1982-83 school year are eligible to participate.

The camp will stress basketball fundamentals to the youths, with individual attention provided to each participant.

GSC head basketball coach, Jesse Lilly, will be the director for the camp. John Godwin, coach at Burnsville Middle School, will be the camp coordinator. Included in the coaching staff are Gary Nottingham, Assistant Coach at GSC, several Middle School coaches from the tri-county area, and members of the Pioneer Basketball Team.

The total cost for the one-week camp, which will conclude on Saturday afternoon with League Competition, is \$50.00. A daily lunch, a banquet on Saturday, and a t-shirt will be provided to each participant.

Early enrollment, with a good-faith deposit of \$20, is requested by June 15.

Anyone with questions should contact the GSC Athletic Department or Placement Office.

Lilly Inks Recruits

GSC Basketball Coach Jesse Lilly has signed two more recruits for next year. They are Steve Morris and Steve Linville.

Morris, a 6-0 guard at Liberty High in Harrison County, averaged 16 points and four assists a game his senior year. He was second team All-Big Ten and Honorable Mention Class AAA All-State.

Linville, 6-4½, is a Stonewall Jackson High School graduate of 1981. He was a two-year Class AAA All-Stater and led the Kanawha Valley Conference in scoring for two years.

Members of the 1982 GSC Golf squad are, L-R: Coach Tim Carney, Gordon Delaat, John Forrest, Dave Lamm, Randy Slabaugh, Jerry Kurjian.

Golfers Complete Season

GSC's Men's Golf Team capped one of its finest seasons ever last week by finishing second in the West Virginia State Tournament. The Pioneers were 27 strokes behind winner Davis and Elkins.

The strong team finish was made possible by several top individual performances. Sophomore John Forrest, who just missed All-Conference Honors, was GSC's medalist in the state match. He had rounds of 79-81-76 for a total of 236 strokes. This tied him for fourth in the tourney.

Dave Lamm, the squad's lone senior, was at 84-78-77 for 239; Randy Slabaugh shot 80-79-83

for 242, Gordon Delaat shot 80-82-82 for 244, and Jerry Kurjian shot 80-86-88 for 254.

Two of the team's members, Lamm and Kurjian, received All-West Virginia Conference Honors. Scores from the three WVC regionals and the state match were included in the selection. Kurjian, a sophomore, is a repeat selection from last season.

Coach Tim Carney said, "I am really pleased with our team's play. This was the best Spring season in several years at GSC. We placed very high in every match except at West Liberty."

Lambda Chi Alpha Wins Men's Intramurals

Intramurals have concluded for the year. In the final men's sport, basketball, the Faculty defeated the Magicians, 38-35, for first place. In the women's last sport, volleyball, the Winkies defeated the regular season champ, the Long Shots, and two other teams in a playoff.

Lambda Chi Alpha emerged as the men's overall champion in the team standing. They scored a total of 1071 points. The Junior Leaguers were second with 869, Theta Xi was third with 770, TKE was fourth with 586, and the Stump Jumpers were fifth with 532.

The 1982 Men's Track team is pictured. Front row, L-R: C. McKnight, P. Coon, D. Beckett, D. Smith, E. Mazzella, L. Taylor, S. Keenan, Coach Milliken. Second row, L-R: G. Miller, K. Minifield, M. Price, D. Bullett, G. Brissey, C. Bock, R. Haught, S. Pottmeyer. Not pictured is V. Davis.

"Everyman" Presented By English 314

On May 5th, Wednesday, the English 314 Class presented the morality play, Everyman, for a class project. The play under the direction and guidance of Craig McDonald, is a play that deals with the behavior and final destiny of man. The background deals with Death (God's messenger) summoning Everyman for the long pilgrimage. The messenger grants Everyman only one grace; he is allowed to take with him some of his friends on the journey. Everyman asks Fellowship, Kindred, Good Deeds, Knowledge, Beauty,

Strength, Discretion and Five Wits to go, but only Good Deeds stands beside him to his final destination, the grave.

The cast was composed of Victor Whitt as Messenger, Kip Wyatt as God, Scott Taylor as Death, Craig McDonald as Everyman, Steve Keenan as Fellowship, Mary Beth McDougall as Kindred, David Arnold as Cousin, Rolanna Coberly as Goods, Jeanine Weese as Good Deeds, Susan Harshberger as Knowledge, Randy Lewis as Confession, Sandy Kincaid as Beauty,

John Adkins as Strength, Mike Pszczolkowski as Discretion, Willard Wright as Five-Wits, Angel Jennifer Gaynor and Connie Tanner as Doctor. The sets and costumes were done by Tammi Igo (head), Sonja Bailey, John Henderson and Vicki Parrish. Research was done by Angelina Lee (head), Paul King, Becky Triplett and Judy Woods. The publicity and publication was handled by Steve Keenan, Becky Triplett and Vicki Parrish.

Everyman receives orders from Death.

Everyman at Confession for his misdeeds.

Vicki Parrish was crowned "Miss Kanawhachen 1982."

Parrish Chosen

Miss Yearbook

Vicki Parrish, a senior, has been selected as "Miss Kanawhachen" for 1982.

Sponsored by the Delta Zeta Sorority of which she is past corresponding secretary, Vicki is a Business Education/ Administration major from Vienna. She is a former Miss GSC '79, senior Homecoming attendant, and was in "Music Man."

Other contestants were Beth Carpenter, Leslie Walker and Carron Smith.

The winner was crowned at 7 p.m. Wednesday, May 5 and received a rose and crown. She will be featured in the 1982 Kanawhachen.

Drama Awards Banquet Held

Dinner, awards, and entertain was on the agenda for the Annual Drama Banquet, held May 5 in the GSC Ballroom. The Banquet honored students who participated in the GSC Theatre 81-82 season.

Receiving Best Actress award was Pam Perry, for her performance as Marian the Librarian in "Music Man." The award was presented by Miss Virginia West. Danny DePugh was awarded the Best Actor award by Mr. Robert Gainer. Danny portrayed Harold Hill in "Music Man."

Liz Sweeney was awarded the Best Supporting Actress

award for her performance as Nanny in "The Effect of Gamma Rays on Man-in-the Moon Marigolds." Miss Sweeney was given her award by Dr. Gary Adkins. For his role as Charlie Cowls in "Music Man" Bill Anderson was presented the Best Supporting Actor award by Mrs. Barbara Nicholson.

Mrs. Lillian Chaddock presented Kent Woofter with the Best Actor award for the children's play, "The Unwicked Witch." The unwicked witch herself, Tammi Igo, was presented the Best Actress award. Tammi was presented her award by Dr. Joe Evans.

The acting awards were chosen by balloting by the Drama judges. The technical awards were chosen by Mrs. McKown and were also distributed by her.

Louis Kent was awarded the Best Lighting Technician, Lois Miller - Costumes, Raeleen McMillion - Make-up, Delton Sigley - Sound; Jennifer Morton - Sets and Props, Publicity and Scenic Arts - Kent Woofter. and House Management - Lisa Taylor.

The Outstanding Ohningohow of the year was presented to Jennifer Morton by the President of Ohningohow Players.

Anyone With Student ID can get a 10% discount

IN GOOD HANDS

RUSS

ESPRIT

HANG 10

MODERN JUNIOR

LETISSE PURSES

MISTY HARBOR RAINCOATS

Adler's

Fellowship decides that he cannot make the journey with Everyman.

Graduates (Continued from Page One)

graduating with a degree in Business Education Comprehensive 7-12; Barbara Jean Faezi, from Lafayette, Id., graduating with a degree in Elementary 1-6, and Language Arts 4-8; Michael Fragassi from Sheffield Lake, Ohio, graduating with a degree in Physical Education K-12 and Safety Education 7-12; Darlene Louise Fryman, from Marietta, Ohio, graduating with a degree in Elementary 1-6 and Specific Learning Disabilities K-12; Kay Ellen Galford from Dunmore, graduating with a degree in Physical Education K-12 and Safety Education 7-12; Carol Lee Gaydac, from Parkersburg, graduating with a degree in Elementary Early Education Endorsement N-K-6, Kathy Marie George from Clarksburg, graduating with a degree in Elementary 1-6 and Social Studies 4-8; Russell Scott Gray, from Clay, graduating with a degree in Social Studies Comprehensive 7-12; James Edward Harbert, from Lost Creek, graduating with a degree in Elementary 1-6 and Oral Communication 4-8; Terry Lee Hawkins, from St. Mary's, School Library-Media K-12 and Social Studies Comprehensive 7-12; Joseph Martin Hickman II, from Glenville, graduating with a degree in Biological Science 7-12, and General Science 7-12; Jeffrey Keith Hite, from Glenville, graduating with a degree in Physical Education K-12 and Social Studies 4-9; Louis Ray Kent, from New Haven graduating with a degree in Elementary 1-6 and Oral Communications 4-8; Rebecca Sue Kimble, from Martinsville, graduating with a degree in Elementary 1-6; Christina Marie Knight, from Amboy, graduating with a degree in Art Comprehensive K-12; Kenneth Wayne Kuhl, from Letter Gap, graduating with a degree in Physical Education K-12 and Safety Education 7-12; Timmie Ann Lilly, from Oak Hill, graduating with a degree in Business Principles 7-12 and Mathematics 7-9; Brenda May McCutcheon, from Canvas, graduating with a degree in English 7-12, and School Library Media K-12; Linda S. McKinney, from Glenville, graduating with a degree in Physical Education, K-12 and Language Arts 7-9; Goldie Jean Bragg Mullens from Tioga, graduating with a degree in Elementary 1-6; Pamela Deem Nutt from Parkersburg, graduating with a degree in Elementary 1-6; Ann Ifeanyi Nwaokolo, from Huntington, graduating with a degree in Elementary 1-6; Roberta Faye Price, from Mineral Wells, graduating with a degree in Elementary/Early Education Endorsement N-K-6 and Language Arts 4-8; June Ann Proctor, from Newberne, graduating with a degree in Elementary 1-6; Ethel M. Roberts, from Glenville, graduating with a degree in Elementary 1-6 and Language Arts 4-8; Vicki D. Robertson, from St. Marys, graduating with a

degree in Elementary 1-6; Mary Jane Ruble, from Marietta Ohio, graduating with a degree in Elementary/Early Education Endorsement N-K-6 and Language Arts 4-8; Margaret Elaine Schramm, from Parkersburg, graduating with a degree in Elementary 1-6, Kimberly A. Sisler, from Aurora, graduating with a degree in Elementary 1-6, Safety Education 7-12, and Language Arts 7-9, Vera Colette Smith, from Washtinton D.C., graduating with a degree in Elementary 1-6, and Specific Learning Disabilities K-12; Anita Carole Smithson, from Glenville graduating with a degree in Elementary 1-6 Mental Retardation K-12, and Specific Learning Disabilities K-12; Mary Ellen Starling, from Parkersburg, graduating with a degree in Elementary Early Education Endorsement N-K-6, and Art 4-8; Sharon Mae Barker Stump, from Richwood, graduating with a degree in Elementary 1-6 and Language Arts 4-8; Elizabeth Jane Sweeny, from St. Marys graduating with a degree in Art 7-12 and Language Arts 7-9; Beverly Diane Townsend, from Mineral Wells, graduating with a degree in Elementary/Early Education Endorsement N-K-6; George David Viar, from Vienna, graduating with a degree in Physical Education K-12, and Safety Education 7-12; Laura Beth Ware, from Sutton, graduating with a degree in Elementary/Early Education Endorsement N-K-6; Virginia Lauren Welch-Wiblin, from Waverly, graduating with a degree in Elementary 1-6, Barbara Jane West, from Mineral, Va., graduating with a degree in English 7-12, and School Library - Media K-12, Charlotte Darlene Williams, from Webster Springs, graduating with a degree in Elementary 1-6; Paul Wendell Wills, from Hughsville, Maryland, with a degree in Physical Education K-12, and Safety Education 7-12; Diane Elaine Winslow, from Valley Grove graduating with a degree in Elementary 1-6, Mental Retardation K-12, and Specific Learning Disabilities K-12; Donna Kay Wood from Charleston, graduating with a degree in Art Comprehensive K-12, and Elizabeth Ann Woody, from Parkersburg with a degree in Elementary 1-6.

There are nine students that will graduate with Bachelor of Arts degrees. They are: Michele Diane Bruce, from Elizabeth, graduating with an English major, Journalism minor, and Political Science minor; Thomas Lee Crutchfield, from Burnsville, graduating with a History major and Political Science minor; David Paul Jarvis, from Chloe, graduating with a Chemistry major, Biology Minor and Psychology minor; Scott Patrick

Keely, from Eldorado, Ohio, graduating with a Chemistry major and Biology minor; Marilyn Renee King, from Glenville, graduating with an English major and Journalism minor; William Withers Lilly, from Glenville, graduating with a Sports Management Degree; Pamela Linger, from Buckhannon, graduating with a Sports Management Degree; Rebecca Rose Triplett, from Gassaway, graduating with an English major, Journalism minor and Political Science minor, and Timothy Nunn Webb, from Glenville, graduating with a History major and a Political Science minor.

There are thirty graduates from the Business Department. They are: Lois Diane Alexander, from Cross Lanes, graduating with a Marketing and Retailing major and Economics minor; Angel Joann Baker, from Ellenboro, graduating with a Computer Science-Management major and Economics minor; Michael Chris Baker from Gassaway, graduating with an Accounting major and Management major; Russell C. Bock from Vienna, graduating with an Accounting major and Management major; Danita Kay Britton from West Union, graduating with an Accounting major and Management major and Economics minor; Rolanna Lynn Coberly from Glenville, graduating with an Accounting major, a Management major and Secretarial major; Paul Kevin Coon from Comfort, graduating with a Management major, Marketing and Economics minor; Vickey Lynn Milliken Davis from Hundred, graduating with a major in Marketing and Retailing; Daniel Alan Dennis, from Belmont, graduating with an Accounting-Management major, and a Political Science minor; Dena Jo Dunlap, from Walker, graduating with an Accounting-Management major, Marketing and Retailing major, and Economics minor; Gregory Earl Fertig, from Eleanor, graduating with a Marketing and Retailing major; Kathy Sue Fiber, from Lumberport, graduating with an Accounting major-Management major and Economics minor; John Michael Forbes from Oxon Hill, Md., graduating with an Accounting-Finance major and Economics minor; Stephen Frederick Gandee, from Clendenin, graduating with an Accounting major and a Management major; Angela Sue Goddard, from Elkview, graduating with a Marketing and Retailing major and Economics minor; Jesse Ronald Johnston, from West Hamlin, graduating with a Management major, Marketing and Retailing major and Economics minor; David F. Jones, from Parkersburg, graduating with a Management major, David Martin

Keener, from Hurricane, graduating with a Management major; Mickey Dee Kinder, from Millstone, graduating with an Accounting major and Computer Science major; John David Lamm, from Parkersburg, graduating with a Marketing and Retailing major and Economics minor; Marcia Warren Logan from Sand Fork, graduating with a Computer Science major and Mathematics minor; Rebecca Rose Metz, from Harrisville, graduating with a Marketing and Retailing major; Lela Marie Moore, from Glenville, graduating with an Accounting major and Economics minor; Belinda Kay Parks, from Glen Jean, graduating with a Management major; Tracie L. Righter, from Vienna, graduating with a Management major, Marketing and Retailing major; Donna M. Sellers, from Parkersburg, graduating with an Accounting major; Thomas E. Snyder, from Clarksburg, graduating with a Management major; Ruby Kay Tenney, from Huntington, graduating with a Computer Science major and Mathematics minor; Anita A. Toth, from Glenville, graduating with an Accounting major and Management major; and, Ronald B. Wildman, from Stout's Mills, graduating with a Management major.

Graduating from the Science Department are: Gloria Diane Hanlon from Vienna with a Biology Major and an Art Minor; Joseph Hickman II from Glenville with a Biology Major and a History Minor; David Paul Jarvis from Calhoun with a Biology Major, Chemistry Minor and Psychology Minor; Scott Patrick Keely from Eldorado, Ohio, with a Biology Major and Chemistry Minor; Willard Lyle Wright, Jr. from Glenville with a Biology Major and a Chemistry Minor.

From the Social Work Department are: Virgil Lee Davis from Glenville with a Major in Social Work and a Minor in Sociology; Nancy Elaine Foster from Mt. Lookout with a Major in Social Work and a Minor in Sociology; Sandra Diane Pyles from Gallipolis Ferry with a Major in Social Work and a Minor in Psychology and Sociology.

Graduating with a Regents Bachelor of Arts are: Lorraine V. Balmain from St. Marys, Geneva C. Barrax from Parkersburg, Phyllis Lee Bennett from St. Mary's, Jimmy G. Brabham from Wood, Hullena Ann Cogar from Webster Springs, Dorothy Anne Dalton from Vienna, Nancy Lynn Dawson from Precious, Patricia Helen Dunleavy from Charleston, Robert Gaylen Duskey from Hamilton, Ohio, Virgil Kee Greenleaf from Buckhannon, Dennis Lee Kessel from Parkersburg, James W. Merrill from Parkersburg; Sandra Jean

Mullen from Parkersburg, David L. Mullins from Williamstown, Mary H. Nabers from Parkersburg, Mildred Aileen Panrell from Parkersburg, Mary Ann Poole from Parkersburg, Lou Carol Rader from Gassaway, Wanda M. Reedy from Clay, John Michael Richards from Elizabeth, Mary Lee Scalf from Parkersburg, Ira Dennis Shaffer from Vienna, John Richard Swales III from Parkersburg, Mary Jane Swecker from Parkersburg, Gregory Allen Tracey from Parkersburg, Dorothy Kay Wakefield from Williamstown, Arlena Ingraham Ward from Williamstown, Elizabeth L. Welch from Parkersburg.

Graduating with an Associate in Arts in Administrative Science are: Agatha Jean Bennett from Webster Springs, Rebecca Jane Bennett from Grantsville, Melanie Elaine Brown from Parkersburg (also Secretarial Science), Sheila Elaine Cottrell from Wallback (also Secretarial Science), George Howard Engelke from Glenville, Roberta Dawn Harris from Grantsville, Mary Jean Hobbs from Sutton, Mark V. James from Gassaway, Kevin Reed Johnson from Batavia, Ohio, Vicky Lynne Kerns from Elizabeth (also Secretarial Science), Wynonia Jane Knight from Bolair, Pamela Linger from Buckhannon, Jacqueline Makle from Brandywine, Maryland (also Secretarial Science), Hitoshi Matsuyama from Shinagawa-Ku, Tokyo, James Alan Meadows from Tanner, Charlotte Kay Miller from Shock, James B. Oppe II from Glenville, Naomi Jane Russell from Craigsville (also Secretarial Science), Robert Howerton Shrewsbury from Fayetteville, Karen Elaine Stanley from Glenville, June Waneta Tenney from Webster Springs.

Graduating with an Associate in Science are: John E. Brautigam from Glenville, Land Surveying; Jackie S. Davis from Exchange, Social Service Technology; Jessie G. Facemire from Summersville, Social Service Technology; Richard Lee Haveron from Glenville, Forest Technology; George Walter McClung from Mt. Lookout, Land Surveying; Walter Keith Marria from South Charleston, Forest Technology; Ivan Michael Perkins from Diana, Land Surveying; Patricia Ann Pierce from Pennsboro, Computer Science and Applications; Anita Lou Ray, South Charleston, Forest Technology; Andrew J. Reed III from Oak Hill, Forest Technology; Jerry Lee Settle from Daniels, Forest Technology; Guy Matthew Sheets, Barborton, Ohio, Forest Technology; James Scott Simpson from Durwood, Maryland, Land Surveying; John Michael Walker from Madison, Social Service Technology; Cheryl Whewell from Pawcatuck, Connecticut, Forest Technology; Steven Howard Young from Charleston, Land Surveying; and, James Scott Simpson from Durwood, Maryland, Land Surveying.