

Shown above are members of the MERCURY staff.

Mercury Awarded First Place

The Glenville Mercury has been awarded first place in the American Scholastic Press Association Awards. This makes the second consecutive year that the newspaper has received such honors.

The contest was entered by 1100 high schools and colleges across the country. The papers were judged on areas such as page

design, general plan, art, creativity, and editing.

The newspaper received a perfect scoring in the category of general plan, and overall received 800 points out of 1000 points to win first place.

Mrs. Yvonne King is the advisor for the staff. Jackie Mullens (Editor), Mitchell Moore, Tim Mace, Belinda Nichols, Connie Tanner, Paula

Brown, Mike Putney, Joe Webb, Eric Chico, Scott Kitchen, Mahala Strauss, Shelia Bowyer, Darla Keenan, April Powell, Shelly Morris, Kim Frazer, Beth Bragg, Shawn Shockey, Mitzi

Whited, Jewell Townsend, and Steve Keenan (editor emeritus) and Steve Boilan (editor emeritus) are members of the staff for the fall and spring semester.

The Glenville Mercury

Volume 28

Glenville State College, Glenville, West Virginia

Wednesday, May 1, 1985

Dr. Hardway To Speak

Dr. Wendell G. Sand Fork. Mrs. Hardway will speak at Glenville State College's 111th commencement on May 12. He is a native of Cowen, West Virginia, who graduated from Cowen High School in 1944. After serving two years in the United States Army, he entered West Virginia University and graduated with a Bachelor of Science degree in 1953, and in 1959 he was awarded his Doctor of Philosophy degree by Ohio State University.

Dr. Hardway began teaching at Troy High School in Gilmer County in 1949. In 1954, he left Troy High School to accept a position at Glenville State College. During his twelve years at the college, he advanced through each of the professional ranks and from 1961 to 1966 he served as professor and chairman of the Division of Education. In this capacity he also served as Director of Student Teaching, Director of the Summer Training School, and was the first advisor of the Kappa Delta Pi chapter.

In 1950, he married Hannah Lou Garrett of

Sand Fork. Mrs. Hardway, a graduate of Glenville State College was a teacher at Normantown High School for nineteen years. She retired in 1982 from a teaching position in Marion County, having taught for a total of 33 years in West Virginia.

In 1966, Dr. Hardway was appointed Presi-

Dr. Hardway will speak at the 111th commencement of GSC on May 12.

dent of Bluefield State College in Bluefield, West Virginia. While employed in this position, he was elected "Man of the Year" by the Bluefield Jaycees in 1969. The library at Bluefield State College is named "The Wendell

cont. to p. 10

This year the Gilmer County Special Olympics will be held in conjunction with Braxton County Special Olympics at Burnsville School on May 16. We are looking for volunteers who can help with transportation, cheering, and photography. If you have the time on May 16, and want to work on your suntan, stop by and see Dr. Young in Clark Hall, or call ext. 297.

Honor Students Named

The Academic Affairs Office has released the following lists of those graduating with honors.

The following students will be graduating with summa cum laude honors:

Sandra U. Poling, Joyce Ann Young, Elizabeth Mae Lathey, Betty Dale Wagner, Judith Ann Barnett, Mary Anne Shuman, and Mary Jane Carder.

The following students are graduating with cum laude honors:

Patsy Jean Morgan, Kisner, Lisa Karen Walker, Leesa Kay Holder, Sarah Elia Wood, Rowena Jane Turner Sizemore, Lea Ann Sharp, Rose Y. Mazur, Pamela Gail Ramsey, Zeffra Marie Facemire, Susan Renee Dulaney, Judith H. Pepper, Kevin L.

cont. to p. 8

May Graduates List Released

The following is a finalized list of May graduates.

Those graduating with Bachelor of Arts degrees in Education are:

Regina G. Bailes, Susan Ann Ballengee, Judith Ann Barnett, Don Lavier Bell, Guy Franklin Boggs, Jr., Carol Lynn Thomas Bradford, Debra Ann Weldon Bradley, Leanne Marie Butler, Joanna Lynn Clark, Bernice E. Cox.

Lou Ann Drake Craig, Barbara Jean Drake, Dwayne Wilson Duffield, Renita Sue Emerson, Lori Ann Euler, Zeffra Marie Facemire, Angela Colleen Fittro, John H. Frazier, Jo Ann Frazier, Patrick Brian

Godfrey, Karen Lynn Hawkins, Ranay Lynn Hibbs, Diana Lynn Hilton.

Michael Allen Holcomb, Leesa Kay Holder, Linda Frame Justice, Brenda Lee Kinnison, Elizabeth Grove Lathey, Maria Lynn Lothes, Jamie Lynn Martin, Michael McCoy Maxwell, Kim Renee Maynard, Sherry Lynn Milliser, Donald L. Minney, Kathryn Rae Minor, John L. Morgan.

Gary Lee Mullenax, Jeffrey David Nestor, Patricia Ann Parker, Dawn Ann Hanson Perkins, Pamela Sue Perry, Sherry Lynn Poland, Pamela Gail Ramsey, Charles Dean Reedy, L. Michelle

Riggleman, Lea Ann Sharp, Mary Anne Shuman, John Thomas Smith, Jr., Gayle Elizabeth Stanley.

Anita Mavis Stephenson, Betty Jean Taylor, Sharon B. Tenney, Wanda Shackelford Tomblin, Betty Dale Wagner, and Joyce Ann Young.

Graduates receiving Bachelor of Arts degrees are:

Pamela Denise Brown, Scott Michael Demers, John H. Frazier, Melanie Cora Greene, Kimberly DeLee Honaker, Shelly Lou Morris, Joseph Deleno Webb, and Steven Jon Wright.

Those to receive Bachelor of Science in

cont. to p. 4

ORGANIZATIONAL NEWS

Editor Bids Farewell

With the semester nearing an end, so must the issues of THE GLENVILLE MERCURY and this will be the final edition of the year.

I would like to thank Mrs. Yvonne King for advising me, for being my friend and my "mother-away-from-home." I've learned a great deal during my editorship and view it as one of my most enjoyable and challenging experiences at Glenville State. I'd also like to thank all the staffs I have been associated with. To the old staff members, Betty Wells, Steve and Cheryl Keenan, and Becky Triplett, I thank you for showing me the ropes. To my current staff, thank you for helping me to produce THE GLENVILLE MERCURY.

I hope I have helped the students, faculty, and staff in one way or another. Putting out a college newspaper has its limitations and my staff and I have tried to do the very best possible to produce a satisfactory newspaper.

I wish next year's editor and staff all the luck, and the students good luck on finals. And to all, have a very enjoyable summer. As all journalism stories end, I will end my final editorial: -30-

Thank you,
Jackie Mullens
Editor

On Wednesday, May 1 the Pioneer Center will be staying open for a special presentation. At 10:00 p.m. the Pioneer Center Programming Board will sponsor the showing of USA FOR AFRICA: THE STORY OF WE ARE THE WORLD. This unprecedented recording session joined together 45 of America's finest performers to raise money for the African Relief Program.

The Bells of GSC

The clocks are all different
Not one is the same
The difference in time,
Makes me insane.

The bells ring early
And make me confused
When I'm at the bottom of the hill
With no time to lose

Clark Hall says one o'clock
The AB says two
It's four in the Pioneer Center,
What's a body to do?

One of these days things will be well
When the clocks will agree with the
Tones of the bell.
Until that day I don't know what to do,
When I see one, I know it's two.

Billy Reed

TKE

The Iota Omega Chapter of Tau Kappa Epsilon held their second annual spring camp-out and picnic this past week-end. The event was a smashing success and a great time was had by all those in attendance. Distinguished service awards are to be presented to Jim Kirby and Scott Demers for action taken above and beyond the call of duty. The purple heart goes to Joe Webb. We would like to thank the football players for sharing the soft-ball field for a friendly game Saturday afternoon.

Officers for 1985 were elected at Monday night's meeting. Congratulations to all the guys elected into office and thanks for a fine job from the '84 officers. Congratulations are also sent out to the new O.D.'s who were initiated Monday night.

Lambda Chi Alpha

The brothers of Lambda Chi Alpha, Beta Beta Chapter held their weekly meeting Sunday at 8:00 in the Wesley Foundation.

Ladies' initiation will be 7:00 Thursday in the Wesley Foundation. Try and be there and good luck girls!

New officers for next fall are: Sigma - Dwayne Booth, Kappa - J.B. Williams, and Phi Will Adkins.

A reminder from the High Beta that we will be going to the retirement home for bingo on Wednesday at 6:30.

If you have a question about what committee you are on, see Dave Nowell.

Special thanks to Steve Hall for his help this year. We really appreciate it!

Delta Zeta

The Theta Xi Chapter of the Delta Zeta Sorority held a formal meeting Monday, April 27, 1985 at the Delta Zeta House.

From the Scholarship Chairman, Cheryl Curry: A finals schedule will be posted in the bathroom, good luck and study hard.

If anyone has money or merchandise, please return it as soon as possible to Tammy Miller and see her if you have any questions.

Summer Retreat has been scheduled for the second weekend in July, if any questions contact Mindy Gutberlet.

The Spring Pledge Class gave the actives a party Monday, April 22, 1985 in the Verona Maple Room. The theme was Care Bears/Pajama Party. Tammy Miller won the door prize for being the best portrayed Care Bear. The pledges presented their Big Sisses with plaques and other special gifts. Their big sisters are: Helen Carl - Mindy Gutberlet, Melody Melrose - Becky Langford, Liz Travise - Theresa McClure, Jennifer Vincent - Sandy Moyers. The party was a huge success and Helen, Melody, Liz and Jennifer are to be congratulated.

On Wednesday, April 24, 1985

the pledges found out who their heart sisses were at the Heart Sis Ceremony. They were as follows: Helen Carl - Dawn Parsons, Melody Melrose - Lorie Jimison, Liz Travise - Sandy Moyers, and Jennifer Vincent - Vickie Smith.

4-H

GSC's Collegiate 4-H Club is having a warm weather get-together on May 2 at 5 p.m. at the home of Cheryl McKinney. All members and interested individuals in joining 4-H will meet in front of the Wesley Foundation.

Chi Beta Phi

Sunday, April 28, the Alpha Iota Chapter of Chi Beta Phi held their annual spring picnic at the Gilmer County Recreational Center. Members, faculty, and friends had a fun time eating good food and socializing with each other. Thanks for coming and we hope to see you again next year!

Phi Beta Lambda

PBL members traveled to Concord College on April 26, 1985 for State Competition and Elections. The Lambda Alpha Theta Chapter is proud to announce that Kevin Cain is the new WV State PBL President, and Twila Zinn is the State Parliamentarian.

Tonight is our picnic at 5 p.m. at Cedar Creek State Park. Remember to bring the items you signed up for and your own pop. ALSO - ALL MONEY MUST BE PAID TONIGHT. Plans for Houston will be discussed.

The Programming Board will be sponsoring a Car Wash on Friday, May 3 from 2-6 p.m. in the Pioneer Center parking lot, with all proceeds going to the African Relief Program. Your support in this venture will be greatly appreciated.

From the Wesley Foundation

Need a quiet place to study next week? WE HAVE IT! The Foundation will be open Monday, Tuesday, and Wednesday evenings an additional four hours till 2 a.m. Coffee, tea, and snacks will be available.

Want to have fun and help support efforts to alleviate World Hunger? Gassaway United Methodist Church is sponsoring a run on Saturday, May 18. Details about time and distance are available at the Wesley Foundation. The Wesley Foundation will sponsor your registration cost for the event! Just come in and fill out a registration form before the end of finals week.

The final days of the semester are often difficult ones! If you need a time to sit down and talk with someone, just stop by the Foundation.

The last Family Night Entertainment movie is THE BEARS AND I. The movie features stars such as Patrick Wayne, Chief Dan George, and Michael Ansara. The movie is on Tuesday, May 7 at 7:30 p.m. Admission is \$1.00. Free refreshments will be served. Not since BORN FREE has a nature film touched the hearts of so many. Patrick Wayne, son of superstar John Wayne, stars in this outdoor adventure story as a young Vietnam veteran. Lacking meaning in his life, Wayne retreats to the wilderness. His life takes on a new dimension when he adopts three orphaned bear cubs and assists an Indian tribe fighting governmental encroachment.

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
Sports Editor	Joe Webb
Photographers	Scott Kitchen, Eric Chico
Circulation	Scott Kitchen, Mahala Strauss
IBM Operators	Belinda Nichols
	Connie Tanner, Paula June Brown
Ad Manager	Shawn Shockey
Cartoonist	Mitzi Whited
Copy Editor	Tim Mace
Headline Technician	Michael E. Putney
Reporters	Daria Keenan, April Powell, Sheila Bowyer, Mahala Strauss

Linksters Set School Record, Win Central Regional

The GSC golf team set a school record and tied another on its way to capturing the West Virginia Conference Central Regional Championship last Friday at Canaan Valley State Park.

The Pioneers, who also won the Southern Regional, have won two of the conference's three regional tournaments. The Northern Regional was won by West Liberty.

Glenville's linksters found themselves one stroke behind Fairmont State going in to Friday's final round. The Pioneers rallied, though, firing a school record-tying 294 in the round for a two-day total of 592, a

new GSC record.

John Oplinger took medalist honors for the tournament, shooting a two-under par round of 70 Friday for a two-day score of 143. John Forrest finished second with two rounds of 72 for a 144 total, and Scott Carney notched a 147 to take fifth place. Mike Dynda fired a 158 and Danny Wassick had a 161 to round out the Pioneers' scoring.

The squad travelled to Cacapon State Park for the WVC and NAIA District 28 championship match. The winner will earn a berth in the NAIA nationals, to be held during the last weekend in May at Phoenix, Arizona.

The GSC golf team set one team record and tied another on their way to winning the WVC Central Regional last week.

Tracksters Compete In IUP Meet

The Pioneer track squad travelled to Indiana University of Pennsylvania last Saturday, and made a good showing in their final week of competition before the West Virginia Conference meet to be held next weekend in Charleston. The meet scored only individuals and did not compile team totals.

Shawn Miller led the

Pioneers by copping a fifth place finish in the 100 meter dash, third place in the long jump, and third in the triple jump. Shawn Shockey also scored in the triple jump with a sixth place finish.

In other events, John Harris finished sixth in the 400 meter run, Jimmy Collins was fourth in the 10,000 meter run, and Todd Raines came in

ninth in the 5,000 meters. The GSC 4 x 1600 meter relay team captured a fourth place finish.

The team will spend the rest of this week gearing up for the May 4 and 5 conference meet. The squad should do well in the meet, according to head coach Jerry Milliken, and can expect to be among the top teams in the conference.

Byron Brooks powered the GSC offense to a 6-3 record for the 1984 season.

Winkies Win Women's Softball

The Winkies captured the women's intramural softball championship last week by rolling undefeated through the tournament. The champions knocked off the Misfits in the first round, then took on the Contenders in second-round action. The Contenders then came through the loser's bracket to earn a berth in the championship game.

First round action in the men's tournament was postponed until Monday because of rain, and results were not available at press time.

Overall, the Contenders are in the lead for

high-point honors for the year with 1140 and a 14-8 record in intramural competition. The Winkies have a perfect 14-0 record in compiling 1076 points, while the Misfits are 10-10 with 504 points.

On the men's side, the Loads are in the lead with a 33-3 record and 1277 points. Close behind are the Hogs at 27-7 with 1049 points, followed by the Scorpions who are 22-7 with 840 points. The Lambda Chi I and II teams round out the top five with 675 and 458 points, respectively.

Janice Hensley led the Lady Pioneers to fourth place in the West Virginia conference tournament.

Graduate List Continued...

cont. from p. 1

Business Administration degrees are:

Georgeann I. Boggs, Melanie Elaine Brown, Paula June Brown, Pamela Dianne Bumgardner, Scott Timothy Carney, Rex P. Chambers, Linda Diane Conley, Charles H. Fiber, Jr., Donna May Moore Fox, Stephen Joseph Gregori, Mark Douglas Hall, Kelli Susan Jameson, Charles L. Lambert, Jr.

Susan Earley Linda-mood, Melisa June Lowther, Joseph Scott McCallister, Karen Elizabeth McCullough, Leah June Marlowe, Timothy Lee Moore, David Gerard O'Brien, John J. Oplinger, Jr., Judith Burke Perry, Andrea Lee Pletcher, Sandra U. Poling, April Diane Powell, Jeffrey Lee Propps.

Doretta Kay Pugh, Michael Ervin Putney, Todd Anthony Raines, Leasa Lea Riddle, Franklin Hugh Rust, Richard Bryan Schaffer, George William Short, Carol Ann Sidwell, Robert Layfield Smith II, Everett Leslie Sparr, Cathy Ann Starcher, Gary Eugene Summers, Connie Jean Tanner, Andrea Gay Tonkin.

John Calvin Tyson, Jr., John Eugene Waldeck, Peter Douglas Ware, Lisa Annette Wentzel, Mark Richard Williams, Gregory Clyde Wood, Jerry Lynn Yeager.

Bachelor of Science degrees will be awarded to:

Christopher Miles Gatens, Catherine Elaine Romage, and Thomas Andrew Weaks.

Graduates to receive Bachelor in Social Work are:

Donna Jean Taylor-Webb, LouEllen Kay Wentz, Sarah Elia Wood.

Regents Bachelor of Arts degrees will be awarded to:

Delbert Wade Bennett, Sarah Jane Carroll, Mary Heather Hickman Davis, Douglas Ray Greenlief, Marybelle Reed Hersman, Allenetta Kaufman, Lisa Ann Kellar, Linda Clark Lewis, Sharon Hartshorn Lynch, Kurt Anthony Maier, Charlotte Margaret Proctor.

Marshall Wayne Robinson, Rex Everly Smith, James Robert Spencer, Conrad J. Tenney, Carol Ann Thorne, Fred Richard Travis, Donald Richard Whitehair, Sybil R. Wood.

Associate in Arts degrees will be presented to:

Marilyn Jean Carpenter, Sandra Lee Cogar, Angela Marie Collins, Lisa Ann Daniels, Marilouise Dale Dean, Angelina Rose Edwards, Jo Ann Freshour, Sharon M. Groah, Jane Gay Kelley, Joy Denise Moore, Lora Lea Nicholas, Angela Dale Pyatt, Brenda Lee Robinson, Rebecca Sue Rose, Randall Joseph Wagner, Thomas Robert Wagner.

The following will receive Associate in Science degrees:

John Andrew Beeson, William E. Boggess III, Rex Alexander Bound, Sarah Jane Carroll, John M. Cooke, Richard Joseph Cronin IV, Charles Gregory Cunningham, Brian Edward Deem, Bruce Alan Gowdy, Arnetta Elaine Headley, David Scott Ingram, Russell Eugene Kerns, Pamela Dawn McVey.

David Thomas Rhodes, Marshall W. Robinson, Steven Wayne Smith, Dorsey A. Stevens, Jr., David Clinton Sypolt, Andrea Gay Tonkin, John Mark Ware, William Mark Wiegel, Donald Richard Whitehair.

Deidra Burrows is shown in the Curriculum lab.

Curriculum Lab Available

The Clark Hall Curriculum Lab is opened to all education students. It is designed to assist teacher education students with current courses and student teaching. Various materials are available, including: kits, games, bulletin board books, test files, learning center books, and text books of surrounding countries.

A computer and large print typewriter are also available for your use.

This Lab is conducted by Annette Roberts and is located in Room 2 of Clark Hall. The hours the Curriculum Lab is opened varies from semester to semester, so check the schedule on the door for times. (Materials can be checked out for a week at a time.)

Annual Outstanding Men's Banquet Is Held

The annual Outstanding Young Men's Awards Banquet, sponsored by the Interfraternity Council, was held Monday evening, April 22 at 5:15 p.m. in the Verona Maple Room of the Pioneer Center. Installed as officers for the 1985-86 year were: President-Timothy Bennett, Tau Kappa Epsilon; Secretary-Treasurer-Jesse Skiles, Lambda Chi Alpha. Current officers and council members are: President-Sheldon Sturm, Lambda Chi Alpha; Vice President-John Tyson,

Theta Xi; Secretary/Treasurer-Mark Fleming, Tau Kappa Epsilon; Fraternity Representatives, Lambda Chi Alpha-Victor McClure and Mark Phillips; Tau Kappa Epsilon-Jeff Cicci and Bill Cameron; Theta Xi-Bill Adler.

Advisors are Mr. Dave Jaffre, Mr. Ernest H. Smith, and Mr. Mike Chaddock.

Outstanding Men and the organizations which sponsored them are: Scott Demers-Alpha Chi Sigma, Randall Harper-Alpha Psi Omega, Jeffrey Nestor-Band,

David Rickman-Baptist Campus Ministry, Richard Moore-Basketball, Jeffrey O'Dell-Cheerleaders, Shawn Johnson-Chi Beta Phi, Steve Gregori-Collegiate 4-H, James Collins-Cross Country, Kenji Matooka and Asenso Kuffuor-Cultural Exchange Club.

Mike Payne-Football, Tim Mace-Forensic Team, John Fox-Forest Technology Club, Scott Carney-Golf, Eddie Mazzella-GSC Pioneer, Scott Kitchen-Kanawhachen, Joe Stephens-Kappa Delta Pi,

Mark Phillips-Lambda Chi Alpha, Tim Pittman-Les Gourmets Society, Jerry Yeager-Louis Bennett Hall Governing Board.

J.D. Benson-M.E.N.C., Joe Webb-Mercury, Tim Mace-Ohnimoghow Players, Donald Whitehair-Petroleum Engineering Technology Club, Kevin Cain-Phi Beta Lambda, Randall Metz-Pickens Hall Governing Board, Earle Bell and David Nowell-Pioneer Center Programming Board, Richard Cronin IV-Student Chapter of WV

Association of Land Surveyors, William Clark and Michael Dotson-Student Congress, Bill Adler-Theta Xi, David Darst-Track and Field, Jesse Skiles-Wesley Foundation, and Jeffrey Cicci-Tau Kappa Epsilon.

Presented To You In The
Pioneer Spirit
By The

KANAWHA

UNION BANK

Glenville, West Virginia
Phone 462-7341

Subsidiary of Heritage Bancorp, Inc.

GSC Week Is Bigger And Better

True to its word, this year's GSC Week was bigger and better than those of previous years. Although participation was not overwhelming, response to the various activities was positive, and the week was a success.

In addition to entertainment provided by such performers as mime artist Keith Burger and Cedar Point's own "Amazement Park Review," GSC Week brought out the spirit of competition in its participants. On Monday, the 4th annual Roommate Game was held in the Amphitheater. The winners of the game were Seth Jones and Jeff O'Dell from LBH. In the Donut Eating Contest, Charlie Moss and Lee Ann Owens were the winners in the men's and women's divisions, respectively. The Blood Drive, held on Tuesday in the Wesley Foundation, was a big success. A total of 85 people donated blood, with 14 first-time donors. The winners in the contest for the most donors were: first place, winning \$50 were the Land Surveyors, with 17 donors. There was a tie for second place between the Delta Zetas and M.E.N.C. After a coin toss, the \$25 second prize was awarded to the Delta Zetas. The winning team of the Pioneer Feud, held on Thursday, was a team composed of Don Layhew, Andy Pfeifferkorn, Joe Blevins, Lloyd Willis, and Allison Johnson.

Wrapping up the week was Saturday's Field Day, and for once, it wasn't rained out! Individual winners in the men's and women's divisions are as follows:

40 yard dash-Joy Bordonada, first; Kim

West, second. Barry Crutchfield, first; Terry Barr, second; John Waldeck, third.

3 legged race- Kim West and Myrtle Conley, first; Joy Bordonada and Barry Crutchfield, second; John Waldeck and Terry Barr, third; Dave Nowell and Teresa McClure, fourth.

100 yard dash- Joy Bordonada, first; Janice Loughner, second; Lisa Cottrell, third; Teresa McClure, fourth. (men) Barry Crutchfield, first; Asenso Kuffuor, second; Andy Weaks, third; Terry Barr, fourth; John Waldeck, fifth.

Shot put- (women) Janice Loughner, first; Myrtle Conley, second; Kim West, third; Lisa Cottrell, fourth; Joy Bordonada, fifth; (men) Larry Loughner, first; Dave Smith, second; John Waldeck, third; Dave Nowell, fourth; Asenso Kuffuor, fifth.

Log throw- (women) Janice Loughner, first; Lisa Cottrell, second; Myrtle Conley, third; Paula June Brown, fourth; Joy Bordonada, fifth; (men) Larry Loughner, first; Dave Smith, second; John Waldeck, third; Dave Nowell, fourth.

Football pass- (women) Kim West/Myrtle Conley (tie for first), Janice Loughner, second; Paula June Brown, third; Joy Bordonada, fourth; Lisa Cottrell, fifth; (men) Larry Loughner, first; Andy Weaks/ John Waldeck (tie for second), Dave Smith, third; Dave Nowell, fourth; Terry Barr, fifth.

Football punt- (women) Paula Brown, first; Myrtle Conley, second; Kim West, third; Sharon Tenney, fourth; Joy Bordonada, fifth; (men) Dave Smith, first; Andy Weaks, second; Dave

Many students enjoyed the 'Pioneer Feud' during GSC Week. Shown above cheering are Melissa James, Liz Travis, and Theresa McClure.

Nowell/ August Kafer (tie for third); John Waldeck, fourth; Asenso Kuffuor, fifth.

Wheelbarrow race- Asenso Kuffuor and Tom Miller, first; Jesse Stephenson and John Waldeck, second; Kim West and Myrtle Conley, third; Terry Barr and Joy Bordonada, fourth; Teresa McClure and Dave Nowell, fifth.

Softball throw- (women) Myrtle Conley, first; Kim Maynard, second; Kim West, third; Leta McCormick fourth; Sharon Tenney, fifth; (men) Bill Dunn, first; Andy Weaks, second; Jeff Nowell, third; John Waldeck/ John Fox (tie for fourth); Dave Nowell, fifth.

Frisbee throw- (women) Sharon Tenney, first; Joy Bordonada, second; Sara Oliver, third; Colleen Rousher, fourth; Myrtle Conley, fifth; (men) Dave Nowell, first; Jesse Stephenson, second; Ed Messenger, third; Andy Weaks, fourth; Tom Miller, fifth.

Pyramid building- John Waldeck, Dave Nowell, Terry Barr, Matt Gillespie, Earle Bell, Jeff Nowell, Jay Day, Will

Shelly Morris and Tammy Stalnaker helped reveal answers during the 'Pioneer Feud'.

Student Awards Noted

April Powell is the recipient of the GSC Alumni Association Outstanding Student Award. April is a senior business administration, marketing and retailing major with a minor in journalism and economics. She is associate editor and photographer of KANAWHACHEN, feature editor and reporter for the GLENVILLE MERCURY, advertising manager for the Campus Co-op and a member of Phi Beta Lambda. She is a member of the Glenville Presbyterian Church and has worked as a creative learning instructor in the Continu-

ing education department.

The following students have been selected to receive the outstanding student awards for 1985: Peterson Library Award-Angela Fittro, Brand English Award-Joyce Young, Turner Science and Math Award-Renee Oldham, Toth Science and Math Award-Chris Gatens, Wagner Science Award-James Collins, Ratcliff Health and Physical Education Award-Sherry L. Poland, Eberle Land Surveying Award-John Mark Ware, Whiting Art Award-Michele Hull.

Competitions Highlight GSC Week

Angela Johnson, Lisa Mayle, Amber Moats, and Tim Cugini relaxed in the amphitheater during the week.

Shown above are Jeff Smith, Dave Nowell, Rob Massey, and Mark Fox at the Casino held during GSC Week.

Adkins, Claude Weese, Tom Miller, Asenso Kuffuor, John Fox, Mark Williams, Alex Walden, and Bill Dunn, winners.

Shuttle run- (women) Kim West, Myrtle Conley, Joy Bordonada, and Sara Oliver, first; Edith Drahnak, John Hymes, Peter Hymes, and Jim Eaton, second; (men) Barry Crutchfield, Jeff Nowell, Mike Abston, and Danny Abston, first; Asenso Kuffuor, Tom Miller, Dave Nowell, Andy Weeks, second; Claude Weese, Terry Barr, John Fox, John Waldeck, third.

Leap Frog- Kim West and Myrtle Conley, first; Dave Nowell and Jeff Nowell, second; Sara Oliver and Joy Bordonada, third.

Bubble blowing- Peter Hymes, first; Patsy Sjostrom, second; Alex Drahnak, third; Sharon Flack, fourth; Alex Walden, fifth.

Sack race- (women) Kim West, first; Joy Bordonada, second; Teresa McClure, third; (men) Asenso Kuffuor, first; Tom Miller, second; Peter Hymes, third; John Hymes, fourth; Dave Nowell, fifth.

Over and UnderBasketball Relay- Claude Weese, Cindy Cowger, Janet Cowger, Debbie Tice, Genice Bell, Terri McEachon, Mitzi Whited, John Fox, Leta McCormick, Terry Godfrey, first; Dave Nowell, Bill Dunn, Teresa McClure, Terry Barr, Sheila Ware, Jay Day, Jeff Nowell, Joy Bordonada, Tom Miller, Asenso Kuffuor, second. Kathy Hays, Meredith Drahnak, Robbie Gainer, Amanda Eaton, Elizabeth Eaton, Wendy Hymes, Andrew Sulgit, Stacy Oliver, Alexis Drahnak, Dawn Harpold, third.

Tug of War- John Fox, Sly Minney, Jesse Stephenson, Debbie Tice, Will Adkins, Micah Russell, Jim Eaton, Claude Weese, John Waldeck, "Boomer" Bell, first; Bill Dunn, Asenso Kuffuor, Tom Miller, Sheila Ware, Dave Nowell, Teresa McClure, Terry Barr, Joy Bordonada, Jay Day, Jeff Nowell, second.

Egg Toss- Kim Maynard and Judi Jones, first; "Boomer" Bell and John Fox, second; Anita Stephenson and Jesse Stephenson, third; Alex

Walden and Tom Miller, fourth; Jackie Myer and Terry Godfrey, fifth.

Fire Truck Ball- Dave Nowell, Jeff Nowell, Bill Dunn, Jay Day, Tom Miller, first; "Boomer" Bell, Paula June Brown, Vickie Phillips, Micah Russell, John Fox, second; Jesse Stephenson, Anita Stephenson, Sheila Ware, Mitzi Whited, Debbie Tice, third.

Thanks to all who made GSC Week 1985 a success!!

Dwayne Dufield is shown above with his pottery.

The sawing contest during GSC Week was well attended.

Outstanding Women Named

The 9th Annual Outstanding Women's Awards Banquet, sponsored by the Panhellenic Association, was held Wednesday evening at 5 p.m. in the College Ballroom of the Pioneer Center. In addition to honoring the women who are outstanding in their organizations, the officers for next year will be inducted. Those officers are President-Angi Conley, Sigma Sigma Sigma; Vice President-Leah Stalnaker, Sigma Sigma Sigma; Secretary-Angie Boles, Delta Zeta; and Treasurer-Lorie Jimison, Delta Zeta.

Outstanding Women and the organizations which sponsor them are: Debbie Wildman-American Chemical Society, Sam Unger-Band, Denise Elkins-Baptist Campus Ministry, Maria Lothes-Basketball Team, Sandy Post Flynt-Cheerleaders, Barbie Martin-Chi Beta Phi, Vickie Butcher-Choir, Michelle Hines-Collegiate 4-H Club, Crystal Loudin-Computer Club, Tsega Gebreyesus-Cultural Exchange Club.

Sandy Moyers-Delta Zeta Sorority, Pam Brown-Eva C. Taylor Award, Tammy Stalnaker-Forensics Team, Tammy Sumner-Forest Technology Club, Lorie Euler-Homecoming Queen, April Powell-Kanawhachen, Lee Ann

Sharp-Kappa Delta Pi, Sheila Ware-Ladies of the White Rose, Melanie Greene-Les Gourmets Society, Jackie Mullens-Mercury.

Dawn Parsons-Miss Kanawhachen, Cara Dotson-Ohningohow, Allison Miller-Oikos, Peggy Spencer-Order of Diana, Kristie Moss-Panhellenic Council, Joy Moore-Phi Beta Lambda, Melanie Brown-Pickens Hall Governing Board, Theresa McClure-Pioneer Center Planning Board, Debbie Tice-Sigma Sigma Sigma Sorority, Shelly Morris-Student Congress.

Leah Stalnaker-Student National Education Association, Sharon Hayes-Track Team, Kelly Cain-Volleyball Team, and Angela Collins-Wesley Foundation.

The 1984-85 officers of the Panhellenic Council are Kristi Moss, Delta Zeta-President; Leisa Samples, Delta Zeta-Vice President; Debbie Tice, Sigma Sigma Sigma-Secretary; and Leah Stalnaker, Sigma Sigma Sigma-Treasurer. Advisors are Ms. Diane Bach and Dr. Mildred Disko.

Help Special Olympics and win a \$99.00 Panasonic Cassette Stereo Boom Box. Chances are \$50 each. The money will help pay for Special Olympics to be held on May 16 at Burnsville School.

You may enter as often as you want by filling out entry blanks available in the Clark Hall Office. The winner will be announced Friday afternoon.

End your semester on a high note by winning the drawing and also helping Special Olympics. Stop by the Clark Hall Office and see what you can win.

1920 Desk Is Restored

To add to the History of GSC, Dr. Flack has recently had former President E. G. Rohrbough's desk restored. The desk was purchased in the early 1920's. It is made of solid walnut. This old classic can be found in Dr. Flack's office along with various other historical papers found in the desk.

Kevin Cain is shown accepting his position as WY State President of Phi Beta Lambda.

Glenville Takes State PBL Awards

The seventh annual state Phi Beta Lambda leadership conference was held on April 26, and Glenville's team came out the big winner.

First in the election of officers, Glenville's own Kevin Cain will reign as President. After performing well on her written exam, Twila Zinn will fill the position of State Parliamentarian.

GSC had nine first place winners, five second place finishers, and four placed third. First place winners were: Steve Hall-Business Law; Crystal

Loudin-Business Communications; Barb Batton-Data Processing I; Sheldon Sturm-Data Processing II; April Powell, Dawn Parsons, Greg Wood-Business Decision Making; Lee Ann Sharp-Ms. Future Business Teacher; Melisa Lowther-Ms. Future Business Executive; Chris Lilly-Administrative Assistant (Typist); and Gina Anguis-Administrative Assistant (Secretary).

Taking second were Kevin Cain-Accounting I; Paula June Brown-Accounting II; Kim West-Economics; Sandra

Cogar-Machine Transcription; and Twila Zinn-Parliamentary Procedure.

Third place winners were: Dave Cochran-Management; Steve Gregori-Marketing; Ray Shackelford-Job Interview; and Annual Report-Shella Hickman.

The total team was presented with the annual Miler Award.

The first place finishers at the state convention have now qualified to participate in the national leadership conference July 1-8 in Houston, Texas.

Shown above are Joy Moore and Sheldon Sturm, two members of Glenville's local chapter of Phi Beta Lambda, who were present at the Seventh Annual State Phi Beta Lambda Leadership Conference held at Concord College on Friday, April 26. Sheldon received first place in Data Processing II—only one of many first place winners.

Gun Range Guidelines Listed

Guidelines governing the use of the Gilmer County Gun Range have been developed. They are as follows:

Range and parking areas open only during daylight hours: 8 a.m. - 7:30 p.m.

Parking permitted only at designated areas.

Driving on grassed areas prohibited.

Loaded guns prohibited in all areas other than designated target ranges.

Weapons may be fired only at designated stations and in the

direction of safety embankments.

All uses of alcohol are prohibited at the range and parking areas.

Commonly recognized gun safety rules must be observed at all times.

The destruction of gun range property and/or facilities is forbidden.

The destruction of wildlife (game and non-game) and plant life is forbidden.

Littering of any sort is prohibited.

Range users must pick up spent brass and used targets.

In the past several weeks an increased amount of vandalism has been observed at the Gilmer County Gun Range. Most of the damage is the result of careless and unsafe random shooting of firearms. Parking lot posts have been damaged as well as trash cans and the supports at the rifle range shooting sheds.

It is hoped that the guidelines for the Gilmer County Shooting Range will help curtail unsafe practices.

Dr. Al Billips

John James

Dr. Chisler

Chester Jones

Chemical Society Tours Facilities

On Thursday, April 21, eight members from the Glenville American Chemical Society left for Oakridge, Tennessee. While at Oakridge, they toured the Nuclear Reactor facilities and saw a nuclear reactor and visited the Y-12 plant where current research is being done in the biology and nuclear chemistry fields. Many interesting devel-

opments in the science fields were observed. The National Energy Museum was also visited.

Friday afternoon, they had a chance to tour the chemistry department at the University of Tennessee in Knoxville which was also interesting.

Saturday, they travelled to Gatlinburg and visited Cade's Cove,

and climbed the Chimney Peaks which are all part of the beautiful Smokey Mountains National Park.

Returning home safely were Dr. Mary Jo Pribble, Linda Billips, Kim Evans, Kelly Haynes, Shawn Johnson, Gary Petty, Brent Tenney, and Debbie Wildman.

Honor Graduates Continued...

cont. from p. 1

Leonard, Joanna Lynn Clark.

Andrea Gay Tonkin, Karen Elizabeth McCullough, Eva Fern Swisher, Andrea Lee Pletcher, Sybil R. Wood, Patricia Ann Beer, Kathryn Rae Minor, Patricia Green Madeo, Cheryl Lea Poe, Bernice E. Cox, Robin Jane Tallhamer, Mary Heather Hickman Davis, and Linda Louise Jones.

The following students will be graduating with laude honors:

Sarah J. Carroll, Jodeen Lynn Keffer, Karen Lynn Hawkins, Pamela Denise Brown, David Gerard O'Brien, Louellen Wentz, Paula June Brown, Gayle Elizabeth Stanley, Marshall Robinson, Angela L. Staats Habeb,

Kelli Susan Jameson, Donna May Moore Fox, Gregory Clyde Wood, Sherry Lynn Poland.

April Diane Powell, E. Allenetta Kaufman, Richard Jay Blackburn, Jane M. Scott, Gary Lee Mullenax, Daphne Ann King, Karen Leslie Shafer, Susan Earley Lindamood, Catherine Elaine Romage, Sherry Lynn Milliser, Joy Elizabeth Eckler, Pamela Sue Perry, and Linda Kaye Dunlap.

Diane Bach is looking for volunteers to be freshman counselors during Freshman Orientation Week. Contact her before the end of the semester.

THE SPIRIT OF FASHION Boutique

202 Main Street, Glenville, West Virginia 26351
Phone 462-7784

New Summer Merchandise Arriving Daily

A DASH OF SPICE

Live plants, silk flowers, gifts
3½ 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

Just Kidding

15 N. Lewis Street
Children's Clothing
Many Baby Shower
Gift Ideas-
Sizes 0-6x, 7-14

Hours

Mon., Tues., Thurs., & Fri.
10:00-5:00
10-12 Wed.
10:00-2:00 Sat.

Staff Honored for Services

There will be a reception for "20 years service" in honor of Alfred T. Billips, John A. Chisler, John E. James, and Chester Jones on May 2 in the Verona Maple Room from 2-3 p.m.

Alfred T. Billips, now Vice-President of Student Services, began his career at GSC in June of 1965. He holds a M.Ed. degree and Ed.D. both from the University of Georgia.

Dr. John S. Chisler,

Professor of Biology, received his degrees (B.S., M.S., and PhD) from Ohio State. In 1969 he was appointed as the chairman of the Division of Science and Mathematics.

John E. James holds an M.Ed. from Ohio State. He is an Associate Professor of Education.

Chester Jones began his work in 1965 as a carpenter's assistant. In 1978 he was promoted to Carpenter Foreman.

BETTER GROCERIES
at
PIONEER'S GROCERY

EAST MAIN STREET
GLENVILLE

8 a.m. 9 p.m.
MONDAY THRU SATURDAY
10:30 a.m. - 7:00 p.m. Sunday

SPECIALS THURSDAY thru WEDNESDAYS

GSC Has A Year To Remember

The Pioneer football team began their season under the coaching of Randy Hunt, assistant coach, and after recovering from illness, coach Frank Vincent took over. The team finished its season with a 6-3 record. Mike Payne was named All-Conference Defensive Back.

Shown above is the Cultural Exchange Club with their advisor Mr. Charles Scott.

The Pioneer basketball team is shown above. The team also went into the second round at the WVAC conference championships in Charleston this year.

Hanky Panky Burlesque was one of the many entertainment groups brought into Glenville this year. Some other groups included were The Maxx and Amazement Park Revue.

I.L. Morris is shown at the dedication ceremonies of GSC's gas well. The well has benefited the college greatly.

Homecoming coronation this year was held in front of Clark Hall, which provided a very scenic view. Shown above are as follows: Danny Ray and Deidra Burrows; Steve Morris and Jackie Myer; Queen Lori Euler and Eddie Mazella; Kelli Jamison and Everett Sparr; and Joan Bays and Will Clark.

Twenty-six students at GSC were named to Who's Who Among American Colleges and Universities. Shown above are some of those 26 students: Pam Perry, Belinda Nichols, Vickie Smith, Denise Elza, Vickie Butcher, April Powell, Scott Kitchen, Paula June Brown, Jeff Propps, and Doretta Pugh.

Shown above is the Lady Pioneer Basketball team. Janice Hensley Loughner was named All-tournament/Conference. Maria Lothes, Kim Maynord and Cathy Starcher were senior members.

Glenville C-Mart

Self-service Convenience Store
462-5671
6 a.m. - 12 midnight
7 days a week

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

Nine GSC Faculty Members Promoted

Nine Glenville State College faculty have received promotions in rank while another four were awarded tenure, all effective the 1985-86 academic year.

Dr. Mildred A. Disko, Dr. J. Lowell Peterson, James W. Rogers and Dr. Barbara W. Tedford were promoted to professor; Virginia S.

Hays, Dr. Randy R. Hunt and Sharon K. Kraus promoted to associate professor; and Cinda Echard and Edward McKown to assistant professor. John R. Brooks, George D. Harper, Ronald K. Nichols, and Owen R. Stanley were awarded tenure.

Carney Signs Recruit

Lynn Bria, a senior at Charleston Catholic High School, will attend Glenville State College this Fall 1985 semester and play for the Lady Pioneers, head coach Tim Carney has announced.

At Charleston Catholic, Bria averaged 23.6 points a game and scored a total of 1,000 points in her three year career. She was selected to the West Virginia All-State team

two years out of three.

In her senior year with the Fighting Irish, Bria scored 471 points and pulled down 215 rebounds. She hit 72 percent of all free throws and had 95 steals.

Head coach Carney is pleased with the acquisition of Bria. "She's an excellent player because she sees the whole floor. She's a fine leader and will fit well into our program."

Butcher Elected Chairwoman

Nasia Butcher, director of public relations at Glenville State College, has been elected chairwoman of the Public Relations Directors Council for public colleges and universities in West Virginia.

Mrs. Butcher will serve a one-year term as council chairwoman assisted by vice-chairman Charles Rhodes, director of communications at the West Virginia College of Graduate Studies, and secretary

Bonnie Findsley, director of public relations at West Virginia Northern Community College.

The Public Relations Directors Council works to improve the image of public higher education in West Virginia. "Our organization is concerned about public higher education," said Mrs. Butcher, "and its future. Our goal is to improve public awareness of the value of an education."

Commencement Speaker Continued...

cont. from p.1

G. Hardway Library" in his honor.

Dr. Hardway was named President of Fairmont State College in 1979, the position in which he still serves. He has been chairman of the State Council of College Presidents, President of the West Virginia Association of College and University Presidents, and President of the West Virginia Intercollegiate Athletic Conference. He has served as State Representative to the American Association of State

Colleges for Teacher Education and to the American Association of State Colleges and Universities.

He has served as member, director, and President of Rotary, local Chambers of Commerce, and the United Way. He is a member of the Board of Directors of City National Bank of Fairmont and a former member of the Flat Top National Bank Board of Bluefield. He has held memberships in Gamma Sigma Delta, Kappa

Delta Pi, and Phi Delta Kappa honoraries. He has also held memberships in various teacher and administrator professional organizations.

Dr. Hardway will be honored at commencement with the Distinguished Pioneer Award in recognition of his distinguished and loyal service to education. Glenville State College President William K. Simmons will present a bronze medallion and a certificate to Dr. Hardway.

**There's no
doubt you're going
to make it in
the real world,
but what
about your car?**

**Ford and Lincoln-Mercury have
\$400 for graduating seniors toward the
purchase of selected cars and trucks.**

Ford Motor Credit also has preapproved credit for qualified graduating seniors. Offers end August 15, 1985. For more information call Ford College Graduate Purchase Program Headquarters at 1-800-321-1536.