

The Glenville Mercury

Number 9

Glenville State College, Glenville, WV 26351

October 31, 1984

Shown are Leesa Holder, Secretary, and Betty Wagner, President of the West Virginia Music Educators Association. Both are students at GSC and members of the MENC chapter at GSC.

Students To Represent MENC

Two Glenville State College students will be attending the West Virginia Student Music Educators Association at Jackson's Mill this weekend. Betty Wagner and Leesa Holder will be among those 100 persons participating in the conference being held from Nov. 4-6.

The conference will feature eight clinicians who will come from all over the state to talk to those attending the meeting.

Greek Week Is Nov. 5-8

Greek Week will be held the week of November 5-10, according to organizer Doretta Pugh. The annual event is sponsored by the Panhellenic Council and Inter-Fraternity Council.

Greek Week is an opportunity for non Greeks to find out what Greek life is about. The event also gives the members of the different sororities and fraternities a chance to reaffirm their bonds of Greek brotherhood and sisterhood.

The activities planned

those attending the meeting. Betty Wagner is President of the WVSMEA and Leesa Holder is secretary of the 300 member organization. One of the major duties of these two state offices is to organize the conference at Jackson's Mill.

Tom Heintzelman is the chapter advisor of MENC.

are as follows: Monday — dress up and wear your pins; Tuesday - pool party from 7-9 p.m. with games and lots of fun for everyone; Wednesday - a banquet for Greeks only at 5 p.m.; Thursday - a campus-wide picnic, followed by a dance from 8-11 p.m., with free admission, food and drink, (Mr. and Ms. Greek Week will be selected by ballot at the dance); Friday - Greeks will wear their Greek shirts; and Saturday - all Greeks will sit together at the WV Tech ballgame.

All foreign students are asked to meet in The MERCURY office, bottom floor of Clark Hall, Thursday, Nov. 1, 6 p.m. 1 for a group picture. We would appreciate your co-operation. Thank you.

The American Presidency class will sponsor a mock election on Thurs., Nov. 1 and Fri., Nov. 2. The election will be for President, U.S. Senator, and Governor. There will be four polling places: Lobby Ad. Bldg., Lobby Student Union, Lobby Louis Bennett Hall and Main Lounge Pickens Hall. Polls will be open from 8 am to 4 pm each day. The election is open to the entire Glenville State College community - students, faculty, and staff. Please vote.

Intramural volleyball will resume play on Monday, November 5. Games will be played at 8:30 and 9:15 p.m. Teams should check the intramural board to see when they are to play.

Harper Receives WV Artist Award

George Harper, a Glenville State College Art teacher, was one of the six prize-winning artists in the 53rd annual Allied Artists of West Virginia Exhibition held at the Sunrise Museum in Charleston. The exhibition, which opened on Friday, October 26, will continue through Sunday, November 18.

The free exhibit features 34 works by artists throughout West Virginia. The works were selected by three out-of-state jurors, who chose six as the best in exhibitions.

Harper received a \$500 prize for his acrylic painting entitled "Urban Facets."

Glamour Girl Search Is Underway At GSC

GSC female students have been invited to participate in Glamour magazines Top Ten College Women Competition for 1985.

Any woman presently enrolled in courses leading to an undergraduate degree at any accredited college or university is eligible to enter.

The participant must supply a 500-700 word essay describing her most meaningful college achievements, a photograph no larger than 8" X 10", newspaper clippings or descriptions of local recognition, official college transcript, and spring term college calendar. These extra are to accompany

an entry form.

Top 10 winners will receive National Recognition in the August College Issue of Glamour, and an all-expenses-paid trip to New York City. The NY trip will enable the winners to meet with a top professional in the field relating to the student's interest.

A selected number of young women will receive honorable mention and a gift from editors of Glamour as well as recognition in the August College Issue.

For entry forms and detailed information contact Mrs. King in the Mercury office. Applications cannot be mailed after December 7.

The 1984 Volleyball team will travel to Concord College this weekend to compete in the WV Conference Match. See the sports section for details on the match held on Oct. 25.

Pick your favorite Halloween costume! Chi Beta Phi will be holding a contest to find the most popular costume on Oct. 29, 30, and 31 in the Pioneer Center Lobby. Come out and support your favorite ghoul or ghost. Only a penny a vote!

The OUTER LIMITS will be having their high video game contest every Thursday. The video game machine is to be chosen by random selection. Any person with the high score on Thursday should notify the supervisor in charge.

Halloween Marks Return of Sis Linn

According to *The Random House College Dictionary*, Halloween is "the evening of October 31; the eve of All Saints' Day; Allhallows Eve." Today is Halloween and the holiday is being celebrated by many. It is a very festive time and a very colorful holiday due to all of the costumes and eeriness in the air. We all know by tales that spooky and unnatural things occur on Halloween and this adds to the holiday. Even at Glenville State College ghosts exist and tales have it that un-natural things did happen and have been happening at Glenville.

"Sis Linn" is a name known by everyone at Glenville. She is our campus ghost, and she makes un-natural things happen on campus. She is very popular; students even camped out to celebrate her birthday. However, it's Halloween and during this time we think of her as well as other ghosts, goblins, and spooks. So be careful when you're out this evening because more than likely she'll be somewhere lurking at Glenville State College. Happy Halloween!

Jackie Mullens
Editor

There will be an organizational meeting in Clark Hall, Room 101 at 4:00 p.m. on Monday, November 5 for all students interested in teaching mentally retarded students in Gilmer County to swim, bowl, and track and field events. Contact Dr. Young ext. 297 if you are interested but cannot attend the meeting.

THE GLENVILLE MERCURY (USPS 220040)

The Student Newspaper
Phone 462-7361, Ext. 290
Published weekly during the school year.
Second Class Postage

Editor Jackie Mullens
Associate Editor Mitchell Moore
Editors Emeriti Steve Keenan, Steve Bollen
Sports Editor Joe Webb
Photographers Scott Kitchen, Eric Chico
Circulation Scott Kitchen, Mahala Strauss
IBM Operators Belinda Nichols
Ad Manager Shawn Shockey
Cartoonist Mitzi Whited
Copy Editor Beth Bragg
Headline Technician Michael E. Putney
Reporters Darla Keenan, Shelly Morris
April Powell, Sheila Bowyer
Jewel Townsend, Kim Frazier

BCM
Plans are being made for a trip to Marshall University this Saturday, November 3. We will be taking the Baptist Church van to the regional college campus event. Informal recreation - frisbee, football, etc. - and grill hamburgers and hot dogs at Ritter Park. A campfire and/or movie is planned for that evening. There will be no charge. You might bring some junk food money. Come on, let's take a caravan down. Interested students call 462-5286 for early registration, preferably by Wednesday evening.

Our Halloween party was a hot one, to say the least. David "let's move back those chairs one more time." Eric, how did you get that card to stick on the ceiling? The food was super, and all those ghost stories, where did they come from? It surely was a perfect evening to celebrate the "eve before the holy one."

If you didn't make it to Sunday school at the First Baptist Church you missed a once in a lifetime experience. Tom's voice is changing! Will Tom be a soprano? Stay tuned to BCM on Sunday morning at 9:45, the Baptist Church annex, the house next door to the post office. Come and learn where your part is in God's warranty.

Good News:
Do not pray for easier lives;
Pray to be stronger men.
Do not pray for tasks equal to your powers;
Pray for powers equal to your tasks.
Then your life shall be no miracle,
But you shall be a miracle.
Every day you shall wonder
At which is wrought in you by the grace of God.

P.B.

Reminder: Please submit all news to the MERCURY office by 12 noon on Monday. If you cannot meet the deadline, please contact one of the staff. News after 12 noon will be processed for the following week's paper.

The Theatre Dept. is clearing its stock of wood. 2x4's; plywood; 1x4's, etc. Contact Mrs. Linda McKown in the Language Division or call ext. 214 for details. Any donations will be appreciated.

Kappa Delta Pi will hold a regularly scheduled meeting on Thursday, Nov. 1 at 4:30 in CH-1. All members are urged to attend.

Organizational News

TKE
The Iota Omega Chapter of Tau Kappa Epsilon held its weekly meeting Monday, October 21.

Congratulations this week go to the new vice president of TKE's, Everett Sparr and the new secretary, Chris Harnett. Congratulations also go to fraters Jamie Minney, Chris Harnett and the rest of the Pioneer football team on their victory over Fairmont Saturday. Good luck this weekend against Concord. The winner of the second annual TKE keg raffle last week was Tom Davidson. The TKE's would like to thank all of the OD's for the Big Sis, Little Brother party last Thursday and for all of the other fine work you have been doing this semester. A reminder to the Red Barons and Cherry Bombers intramurals start back next week. Check the TKE board for schedules and other activities.

DELTA ZETA

The Theta Xi Chapter of the Delta Zeta Sorority held a formal meeting at the house on Monday.

Welcome Liz, our field representative from nationals, who will be with us the rest of the week.

Congratulations to the Pioneer football team for an exciting win over the Falcons on Saturday and good luck this Saturday against Concord.

It was nice to visit with our sisters who came down from the Fairmont Chapter for the game.

The sisters held the secret spook ceremony on Thursday. For all of you who missed our Halloween party you missed a great time.

Happy Birthday Mindy & Angie.
Awards - Clean Room - Doretta,
Pig Pen - Becky.

If anyone needs your car towed call Cheryl & Teresa L. Girls on 3rd - call 'Bat' busters. Ann - call the towing service to get you back from Columbus.

SIGMA SIGMA SIGMA

The Delta Alpha Chapter of the Sigma Sigma Sigma Sorority held a casual meeting Sunday at 9:00 in the Sigma lounge.

The sisters were reminded to attend the Halloween Party, which will be tonight from 6-7 for actives and pledges. Big 'Sis' Lil Sis Ceremony will also be tonight, before the party.

The Fall Sigma Formal will be on December 7 at the Recreation Center and the Dance Committee discussed music, decorations, and food. Our field representative will be here visiting November 5-7.

The sisters of Tri-Sigma would like to congratulate the Pioneer football team on their win over Fairmont and wish them good luck as they travel to Concord. J.D. Benson was chosen as 'Sweetheart of the Week' and a special thanks is extended to Kim Jones for the Halloween treats. Sisters of the week are Sam Unger and our advisor, Janet James. Cultured Pearls are extended to Jackie Mullens, and pledges Lisa Waggy and Angie 'I can't feel my nose' Conley.

SIGMA SIGMA SIGMA PLEDGES

Sigma Sigma Sigma pledges held their weekly meeting at 8:00 in the Sigma lounge.

The pledges will have a fund raiser, the winner of the drawing will win a case of their choice of a legal beverage. Tickets will be sold by the pledges from Oct. 29 to Nov. 7. The drawing will be on Nov. 7 in the Sigma lounge. Pledges are reminded that Thursday is 'T' shirt day.

Purple pledges of the week are all of the pledges for waiting so late to put up the bulletin board. Pledges of the week are Sherry Milliser and Lisa Waggy.

The pledges of Sigma Sigma Sigma would like to wish everyone a Happy Halloween.

Student Congress

The October 24th meeting of the GSC Student Congress was called to order by President Shelly Morris. The roll and the minutes were read and approved. Under old business, Bill Stackman was present to comment on the situation concerning the video machines in the Student Union. It was moved and seconded that the cable television be transferred from the alcove to the opposite corner of the union, and the machines be transferred to the alcove. The motion carried.

Shelly reminded the Congress that signs need to be made for the dance on November 1. There will be free admission and free soft drinks.

The forum proposed by Eric Chico was then brought up for discussion. Following the discussion, it was moved and seconded that the Congress remain neutral. Motion carried. The Congress will attempt to set up a meeting with President Simmons and schedule their own forum.

Under new business, a committee was formed to get response from students concerning the cafeteria food and report them to Joe Drahnak. Tim Pittman volunteered to chair the cafeteria committee, Tom Barnes, Gary Petty, Bill Cameron, and Jeff Propps will serve as the other members. Being no further business the meeting was adjourned.

Students are reminded that mid semester grades will be sent to Advisors for distribution. Mid-term grades will not be mailed to students. Only grades of "D" and "F" will be reported at mid-term. Students must contact their advisor in order to secure their grade report. Anyone who decides to drop a class with a "W" must do so prior to 4:00 p.m. October 31, 1984.

Pioneers Rally To Beat Fairmont, 20-16

Byron Brooks shows the thrill of victory in the Pioneers' 20-16 defeat of Fairmont.

A diving touchdown reception by Jim Bird with just 25 seconds left in the game gave the Glenville Pioneers a 20-16 come-from-behind win over Fairmont State Saturday.

Bird's 15-yard catch capped off a 67-yard Pioneer drive in which the offense ate up the last 3½ minutes on the clock. For the game, the junior split end had 3 receptions for 53 yards.

Byron Brooks went over 100 yards for the 19th time as a Pioneer, and led all GSC backs with 145 yards in 29 carries. The performance pushed Brooks into second place on the all-time West Virginia Conference rushing list with 3,338 career yards.

Quarterback Forrest Hall rushed for 135 yards

of his own in 18 carries, 64 of which came on a touchdown run through the middle of the Falcon defense to open the scoring with 7:00 left in the first quarter.

Fairmont retaliated early in the second period with a 46 yard touchdown pass from Larry Farrell to Ed Coleman. Byron Brooks then toted the ball in from four yards out to put the Pioneers back on top, but Mark Szklenik's point after attempt failed, giving GSC a 13-7 lead. A Fairmont field goal later in the quarter made it 13-10 at the half.

After a scoreless third stanza, the Falcons took the lead back with a one yard run by Demetrius Rush in the fourth. The

missed extra point gave Fairmont a 16-13 lead until Bird's touchdown won the game for Glenville.

The Pioneer's defense was once again a major factor. While holding Fairmont to 101 yards on the ground and 192 in the air, the defensive unit came up with three interceptions and broke the 45 sack mark on the season.

Offensively, Glenville picked up 313 yards on the ground, while five of 14 passes were completed for 68 aerial yards.

Now 5-2 overall and 4-2 in the conference, the Pioneers will travel to Athens, WV, next Saturday to do battle with second-place Concord. Kickoff is slated for 1:30 p.m.

The GSC volleyball team in action in their home match last Thursday against Concord, Fairmont, and Tech.

Netters Win Two

Coach Kay Chico's volleyball team upped its record to 3-18 overall and 3-13 in conference action with two wins over West Virginia Tech last week.

On Monday, October 22, the team travelled to Phillippi for a match against Tech and Alderson-Broadus. The ladies downed Tech 15-11 and 17-15 before losing to A-B by scores of 15-3 and 15-8.

Lynette Alford led Glenville with 14 points, just ahead of Kim West with 13. Rhonda Daugherty scored seven, Kelly Cain had six, and Kelly Smith came up with three points to round out Monday's scoring.

In a home match last Thursday, the netters lost 15-9 and 15-13 before besting Tech again, coming from a 16-14 loss to win by scores of 15-12 and 15-4. After dropping one game to Fairmont 15-6, GSC won 15-11 but dropped the

final game 15-4.

Kim West tallied 22 points, followed by Kelly Cain with 19. Kelly Smith was next with 16, Myrtle Conley had 14, Lynette Alford scored 11, and Rhonda Daugherty followed up with 9 points for the day.

The squad met Salem College in an away match on Tuesday, and will travel to Athens, WV, Friday and Saturday for the WVIAC tournament at Concord College.

Harriers To Run In Conference Meet

The GSC cross country team is currently preparing for the West Virginia Conference championship meet to be held Friday, November 2 at Oak Hill.

After having been relatively inactive for the past three weeks in order to heal some of their many illnesses and injuries, the team will finally be healthy enough to run together

on Friday. Everyone on the team, except for Jesse Skiles, who is suffering from a stress fracture, will run in the conference meet. Head coach Butch Hays has announced that Walt Smith, a freshman from Mt. Hope, has joined the team and will run Friday.

Glenville, currently the defending conference champion for the past

three years, will be up against some tough competition at Oak Hill. Perennial favorite Fairmont is once again claimed to be the team to beat. The conference championship team will earn a trip to the NAIA championship meet in Kenosha, Wisconsin.

3 on 3 intramural basketball entries are due November 13.

Six pizzas for less than 15 dollars? That's right, PBL is now taking orders for their famous Pizza and Mexican kits. If interested in more information or wish to purchase, contact Rolanna Coberly in the placement office or any PBL member before November 7.

Who's Who certificates can be picked up in The Mercury office during regular school hours. Please pick them up as soon as possible.

From the Wesley Foundation

"Oh, the Wesley Foundation is only associated with the college students," "I'm a Presbyterian, so they won't let me in," and "They don't have any activities other than church," are just a few of the many myths associated with the Campus Ministry program, which came into being via Rev. Julian Sulgit and his wife, Rev. Patricia Jarvis. Even though the myths are still alive in the minds of some people, Rev. Sulgit stated that "the program has gone over well, and the responses of the people of the college community and the community at large have been very positive."

The Foundation is not "only for the college students," but serves the whole community as well, with such activities as Family Entertainment Night, held every Tuesday night. Entertaining movies which the whole family can enjoy are shown in the main room of the Foundation. There are various other activities held also, which help to bring the campus and community together and help people to meet in close contact with each other.

Religious denomination is not a factor in the Campus Ministry program. Although the program is funded by the United Methodist Church, people from all denominations are welcome to attend the functions sponsored by the Foundation. From Bible Studies to revivals, the wish to do God's will is the only thing that bonds people together.

"Only 'church'-related activities are held," is another common myth associated with the Foundation. This couldn't be further from the truth. As stated earlier, the Family Entertainment Night movies, as well as the "Outer Limits" game room, give people things to do other than to go to church. In addition, the Wesley Foundation now sponsors a weekly "Lunch and Last Lecture Series," which has faculty members giving their hypothetical "last lecture."

Overall, the Wesley Foundation has been the basis of many different myths, but if a person would just look into the Foundation, he or she would find that the myths are just that,

By Darla Keenan

Faulkner Directs RFK Library

Dr. Ronnie Wayne Faulkner is the new director of Robert F. Kidd Library. He received a Ph.D. in History from the University of South Carolina in December of 1983. He is from Coates, NC, which is a town of about 1200 people.

When Dr. Faulkner was asked about the condition of the Robert F. Kidd Library, he replied, "The size of the library is very good relative to the size of the student body. This library easily surpasses—in terms of its volumes—the ALA (American Library Association) standards. It was surprisingly good, also in terms of the upkeep of the physical facilities."

Dr. Faulkner plans to produce a library handbook for students and a library handbook for faculty members. Also, in cooperation with

the Language Arts Dept., there will be a library requirement in all English classes. Dr. Faulkner will also teach an adolescent literature course (LS 331) in the spring, along with library practice (LS 428).

Some future plans for the library are the introduction of automation using a microcomputer and possible modification of library hours (especially on Sundays) since they were cut back.

Dr. Faulkner's interests are science fiction, politics (theory and history), reading, and writing. He has published seven or more articles and a handbook, and is currently trying to publish a short story. His professional memberships include American Library Association, Southeastern Library Association, Organiza-

tion of American Historians, National Trust for Historic Preservation, and Phi Alpha Theta.

Dr. Faulkner reported that the people of Glenville and the students at Glenville State College are very friendly. His final remark regarding students was, "It is trite but true that the college is here because of the students."

The GSC Cheerleaders would like to thank all the people who helped make the 1st Annual GSC Cheerleaders Day, which was October 27, a success.

The Sigma Sigma Sigma Sorority will be holding a Halloween Party tonight from 6-7 in the Sigma lounge. All actives and pledges are urged to attend.

Nov. 15 - Representatives from the Calvin Wood Realty will be on campus interviewing from 1:00 p.m. to 3:00 p.m. Prerequisite for the interview is a real estate class. Appointment and resume required.

On November 13, Mr. Ed Skiby will be on campus to present a seminar on job applications and interviewing. Although Mr. Skiby is a representative of Metropolitan Insurance Company, he will be doing no recruiting on this date. His seminar is informative and should be of interest to all prospective graduates.

The program will be held in the Little Theater at 3:00 pm and is sponsored through the Office of Career Planning and Placement.

Nov. 14 - Clep testing will take place. Appointment required one month in advance.

GSC Students Visit Falling Water House

Students of the Glenville State College art department visited the "Falling Water House" in Pennsylvania last Wednesday.

The house was completed in 1939 by Frank Lloyd Wright. The key to this setting is the waterfall over which the house is built. "Falling Water" was the weekend home of the Kaufman family from the time it was built until 1963. In 1963 the house and grounds were presented to Western Pennsylvania Conservancy as a memorial to its owners. "Such a place cannot be possessed. It is a work by man for man, not by a man for a man..." The house is now opened to the public so all can enjoy the architectural structure. The falling waterhouse is an example of modern architecture at its best. Students visited this landmark to study the unique layout, as well as to enjoy the inside artwork. This visit was also to increase the pupils' awareness of two and three dimensional art which was vividly

exhibited in this famous house.

The students involved in this adventure were members of Art 203-Color and design, and Art 306-Ceramics. They include Arden Bennett, Nancy Gum, James Crim, Cara Hall, Craig Drennan, Michael Holcomb, Donna Fox, Michael Horner, Pat Jansen, Kimberlene Kemper, Allen King, Brad Keske, Brenda Kinnison, Thomas Miller, Clio Morgan, Lee Ann Owens, Marsha Paiguel, Pat Shreves, Kim Snyder, Kim Williams, Virginia Wilson, Dwayne Duffield, and College Rouser.

These students were accompanied by Mr. Charles Scott. Mr. Scott has planned other trips for involving these students. A tentative November trip will allow approximately 12 of these students to visit New York and Canada. They will visit Ontario Science Center, CN Tower, World's largest building, The Royal Ontario Museum, Corning Glass, and Fredric Remington Museum.

"Sis Linn" Tales Told

The truth to how Sarah Louise "Sis" Linn was murdered lies on the hill above Louis Bennett Hall. There are several mysterious versions as to how "Sis Linn" was murdered.

"Sis Linn" ran a boarding house, which at one time stood on the Verona Maple lawn. At home one night by herself a mysterious murderer broke into her home and attacked her. Rumor has it, that during the struggle "Sis" bit part of the murderer's earlobe off. Later that evening, a man with half an ear was seen on the streets of Glenville, although no one was arrested for the murder of "Sis Linn."

Another version of her death is that during Thanksgiving break of 1919 she and a companion remained at Glenville. On her way back from town "Sis Linn" was raped and knifed. "Sis Linn's" screams were ignored by her companion, who thought it was another prank. The next morning, "Sis's" companion found her dead in the hall with her blood and finger on the door where she had tried to get in.

Although her death remains a mystery, many circumstances still support the theory that "Sis Linn" searches for her murderer. She has been seen walking from Clark Hall, where the boarding house stood, to her grave behind Louis Bennett. On the anniversary of her death the bell tolls 13 times and as the ringing ceases, her search begins.

By Sheila Bowyer

Clinic Describes Fall Illnesses

Fall is a time of year that brings in not only the cooler weather but something that seems to go hand in hand with the temperature change. Many of you have probably already experienced colds, tonsillitis, and "flu" like illnesses this fall. Dr. James M. Kyle of the Kyle Clinic has given a few suggestions on how to distinguish different viruses and ideas on how to take care of yourself during the fall season.

Different viruses have different symptoms. If you have a runny nose, a fever of 99-100 degrees, muscle and joint aches, fatigue, and a red throat with blisters, then you probably have a viral URI. If you have a sore throat only in the

morning, a fever of 99-100 degrees, dark circles under eyes, runny eyes and nose, sneezing, clear mucus, and symptoms worsen when outside, then you probably have an allergy. The symptoms of a bacterial URI are a headache, high fever, no runny nose and white patches in throat.

Regardless of your symptoms, you should triple your fluid intake, take aspirin or Tylenol every four hours for fever, pain and to reduce throat inflammation, get plenty of rest, use cold drinks, salt water gargle, or a drugstore product to relieve your sore throat, consider yourself contagious until symptoms are gone, take an antihistamine or decongestant if needed to

relieve congestion, and take cough syrup if needed to relieve uncontrollable coughing.

You should call or see a doctor if you have a fever over 103 degrees, have a fever which does not go below 101 degrees, even when taking aspirin or Tylenol, have ear pain, blow your nose or cough up mucus, and the mucus is pearly-yellow or green, have a long term or chronic health problem that makes you susceptible to complications, or have white or yellow pustules in throat.

Family Entertainment Night at the Wesley Foundation will not be held on next Tuesday, so watch next week's paper for the Nov. 13 movie.

In the five years I've been taking pictures for newspapers, I never once had to write anything until now. Well, here it is. Each week I'll be featuring a picture that deals with something on campus. I'll usually present something interesting or maybe something that just wasn't newsworthy enough for the editor.

This week the title of my picture is "Stuff." Most students keep the campus relatively clean but some people constantly leave "stuff" just lying around. While searching for this week's picture all I saw was stuff just lying around. I thought about using a picture of the "stuff" around the library, but there just wasn't enough space in this column for all that. And besides, we all are tired of walking through the mud and around the mess, which is a story in itself.

By Scott Kitchen

Whom Do You Prefer As President ?

With the upcoming Presidential election just around the corner, the race between Ronald Reagan and Walter Mondale is heating up. The following question was asked to people around campus, and their answers are given: "Whom do you prefer as President of the United States?"

Tom Barnes, Reagan, "I like the current administration because I approve of their activities."

Bunny Cox, Reagan, "He will take stand on social and economic issues and will back his stand!"

Pat Hunt, Reagan, "He shows good leadership qualities."

Dave Cronin, Reagan, "Perhaps he will reduce unemployment."

Gerald Wessels, Undecided, "I like Reagan's beliefs, Mondale's policies."

Julie Markley, Reagan, "Job well done!"

Kae Leadmon, Undecided, "I like some things about both."

Ronald Eads, Undecided, "just don't know really. I like both."

William Murphy, Reagan, "Republicans have good, new ideas. Reagan is firm, Mondale wants too much tax."

James Fitzpatrick, Reagan, "He doesn't let anyone push us around."

Mike Kirby, Reagan, "He has guts enough to stand up to the people around us."

Lisa Waggy, Undecided, "I like Reagan but know little about Mondale."

Mindy Harris, Reagan, "He is strong in leadership and knows what's going on. He's more experienced."

Rebecca Rose, Mondale, "I feel that we need some new blood in there. He seems to know his views."

Joe Darnall, Mondale, "I agree with his philosophy of govern-

ment. Government can do more to solve social and economic problems."

Kim Honaker, Mondale, "I'm not a masochist!"

Jon Vance, Mondale, "I want to go on record as voting for Ferraro as first woman on a major ticket."

Doug Dye, Reagan, "He pulled us out of recession. Mondale is making promises he can't keep."

Mitchell Moore, Reagan, "A four year term is too short to accomplish anything."

John Joldersma, Mondale, "Because he's running against 'Ray-gun.'"

Janice Hensley, Mondale.

Larry Loughner, Mondale.

Lou Ellen Wentz, Mondale, "Couldn't do any worse than Reagan."

Don Bell, Reagan, "Not for either really. I feel Reagan hasn't done

a bad job. I agree with policies from both sides."

Mike Putney, Reagan, "I feel Reagan is doing a good job. His economic policies have improved the economic standing of the U.S. A great deal compared to the previous Democratic administration's blunders. I feel that there is a lot left he can do so let's let him do it."

Suzanne Bailey, Reagan, "I don't know about anyone else, but my economic situation has improved."

Beth Payne, Mondale, "Like his VP running mate."

Doug Payne, Reagan, "He did a good job so far."

Melisa Lowther, Reagan, "Who else? We do want a qualified President!"

Rich Haught, Reagan, "I think we are better off than we were four years ago, and I question Mondale's ability."

Paul Keenan, Ted

Kennedy, "I'd vote for him before I would any of the guys who are running."

Beth Bragg, Reagan, Reagan has brought us a long way from the horrible condition Carter/Mondale left us in."

Eric Chico, "I think both candidates are unacceptable."

April Powell, Reagan, "I agree with Reagan's defense policy, and I like his idea of nontax increase, because I feel the deficit will eventually recover because of the increased good economy."

Connie Tanner, Reagan, "I think that Reagan has done a lot to install a stable economy."

Sheila Bowyer, Reagan, "He's done a great job so far, and he hasn't raised taxes like Mondale plans to. I like his policy, and he makes sense."

Scott Kitchen, Reagan, "I think he's the man for the job."

Letter To The Editor

Dear Editor,

The latest litter among the residence halls and along the sidewalks these days are these little yellow cards sponsored and distributed by Student Congress concerning alcohol awareness. The S.C. should be commended for making the effort to educate students in how much alcohol a person's body can hold, without legally intoxicating themselves.

What's funny is that the little harbingers of information never leave campus. I've never seen a stray card at the Derrick or the Campus Pub, heaven forbid, not even at Al Stewarts. Last week end I watched as many, many people had many, many drinks, but no one even referred to their cards to see how well they were doing. Why is this, you ask? Simple, because almost every student who goes downtown to drink on a Thursday night has the intention of getting drunk, what else is there to do? Until there is some form of entertainment in or around Glenville, i.e. movie theatres, fast food restaurants, skating rink, a bowling alley (that the students can use without it being reserved for leagues every evening), campus concerts or a host of other enjoyable pastimes, the major pastime will be seeing how drunk we can get on what little money we have left each week.

We do have one bright star in an otherwise vast and empty entertainment field, Bill Stackman. He's responsible for making more students enjoy more days than any other human on the GSC campus, but then too, the number of participants is limited.

Oh well, those are my thoughts on the subject.

Gary Ross

Thumbs Up

To Byron Brooks for recently becoming the second leading rusher, in the West Virginia Conference history.

Praise the Lord for Baptist Campus Ministry and for the great Halloween get-together.

To the golf team for setting two new school records.

To "Sis Linn" for giving Glenville many years of memories and something good to talk about every Halloween season.

Thumbs Down

To the lack of a faculty lounge.

To poor student support at the Glenville - Fairmont ballgame.

Robert F. Kidd Library Survey

The staff of the Robert F. Kidd Library is soliciting opinion from the student body regarding current hours. Please complete the following questions and return the survey to Chuck Julian, Public Services Librarian or bring it to the circulation desk. Thanks for your help!

The current library hours are:

Monday - Thursday 8:00 a.m. - 10:00 p.m.
Friday 8:00 a.m. - 4:30 p.m.
Saturday 11:00 a.m. - 4:00 p.m.
Sunday 5:00 a.m. - 10:00 p.m.

1. Do you feel that the current library hours are meeting your needs? yes () no ()
2. If the current hours are not meeting your needs, what hours would you prefer the library to be open?

Monday - Thursday ()
Friday ()
Saturday ()
Sunday ()

3. If the above hours were implemented how often would you be in the library at those times?

() always
() frequently
() seldom
() never

TOWNE BOOKSTORE
Stephen King - *Pet Semetary* Garfield - *His 9 Lives* 1985 calendars

St. Mark's Apple Festival
Nov. 3 9:00-5:00
Apples, Homemade Baked Goods, Crafts, Used Toys and Clothing Rt. 5 West of town

A DASH OF SPICE
Live plants, silk flowers, gifts
2 1/2 mi. south of Glenville
Rt. 33-119
Hrs. 10 a.m. - 6 p.m.
Monday - Saturday
After hours or Sunday appt.
Call 462-7442
Carol Kimble, owner

Better Values AT Dalton's
Headquarters For Your Wrangler, Lee And Levi Jeans

ALLEGHENY WOMEN'S CENTER
an out patient medical clinic offering

- Abortion—awake or asleep
- Morning After Treatment
- Birth Control
- Related Services

PHONE 412/362-2520

Get a smile to go.

Send the new Pick-Me-Up® Bouquet from your FTD® Florist.

Minnich Florist
Glenville - Grantsville

Send your thoughts with special care.™

Country Rock

\$2.99

Painters Caps

BEN FRANKLIN
Better quality for less!

462-7811

Glenville C-Mart

Self-service Convenience Store

462-5671

I Would Like To Thank The Students Of
Glenville State College For Their Patronage.

THE SPIRIT OF FASHION
Boutique

202 Main Street, Glenville, West Ohio 26351, Phone 462-7764

New Arrivals Daily

NEW FOOD WILDS

Carry Out Available

8 a.m. - 9 p.m.
MONDAY THRU SATURDAY
10:30 - 7 p.m. Sunday
EAST MAIN STREET
GLENVILLE

We reserve the right to limit quantities
SPECIALS Thursdays thru Wednesdays

Soft serve ice cream
Pies
Sandwiches

Pool
Video Games

Monday - Thursday 3-11
Friday - Saturday 3-12

Call in orders
welcome

QUARTER ROOM
442-8160
13 E. Louis St.

