

The Glenville Mercury

G L E N V I L L E S T A T E C O L L E G E

Volume 57 Number 10

Wednesday, November 13, 1985

Glenville Witnesses Flood Worse Than That of 1967

Waters Crest at 36' 6" in Worst Disaster in Glenville History

C - Mart? or "Sea" - Mart?

"Water, water everywhere...but not a drop to drink."

Last Monday, the 5th of November, 1985, as the staff of the **Mercury** was preparing the weekly paper for the printer, a small voice was heard raised above the din asking, "How long is a cubit?" An air of excitement and almost festivity seemed the general attitude as it finally dawned on the GSC campus that the river was rising. No one could conceive that within just a few hours, area homes and businesses would be under several feet of water. Slowly word began to filter in that Glenville was becoming isolated. Those of us who commute first heard that Route 47 through Troy was impassible, then that the bridge in Sand Fork was under water. Water on Route 5 towards Grantsville was two feet deep under the traffic

light.

Suddenly the festive air dissolved and students began to appear downtown to help secure stores and businesses from the rapidly rising water. By 9:30 water was in the street in front of the Pioneer Grocery and everyone was very serious about the situation. The most heard phrase became, "I can't believe it," as people unfamiliar with the 1967 flood saw downtown landmarks slowly submerging.

Those of us trapped on the island of the college hill made what arrangements we could for a night's lodging and settled in to wait the crisis out. Few ever dreamed that the water would rise as high as it did, and that they would be spending 24 hours on campus without being able to leave, except by boat.

By dawn the next morning the full impact of what had happened was spread out before us as we looked out over the Little Kanawha River valley. The rolling brown water was spread from hill to hill as the entire flood plain of the river was under water to a height of 36.5 feet above the river bed. All of Main Street, Glenville was buried under as much as six feet of water and the extent of the disaster was obvious, as pictures elsewhere in this issue will show.

By noon Tuesday the truly depressing aspect of what had really happened was apparent in the faces of local residents who slowly made their way up the hill for something to eat or a quiet place to rest.

It has been calculated that over 80 billion gallons of water passed through Glenville on its

way to the Ohio River as a result of the approximately 6.35 inches of rainfall. That figure is beyond the imagination of most of us. It simply cannot be comprehended as a unit.

Surprisingly, the Army Corps of Engineers has projected this flood almost exactly. As early as 1970 they published data that almost exactly duplicates the boundaries and depth the water. Historically the Glenville area receives a flood of this magnitude once every 15 years, and in fact this one was two years overdue. Also according to engineers' calculations there is the potential for an additional 13 feet of water above what we saw Monday night and Tuesday.

It appears that if anything good can be said to come from this catastrophe, it can only

be that people will still respond to a crisis and help their neighbors and that as terrible as things were, they could have been much worse in terms of property damage and personal danger.

(See related photos on page 5.)

According to the Glenville State College Office of Academic Affairs, the remainder of the Fall 1985 semester will run as planned. In a statement released to GSC faculty, Dr. Bruce Flack, Vice President for Academic Affairs, commented: "The academic calendar will remain unchanged for the duration of the semester. The Thanksgiving week and final examination week schedules will not be altered."

Story by Pat Ireland
Photos by Mike Dynda

GSC Earns Appellation

Glenville State College has been referred to as the "Friendly Campus" for many years, mainly because of its small number of students and the idea of being in a small-town atmosphere. Although many have disputed this, whether because of lack of participation or lack of school spirit, the "Friendly Campus" could not be a better phrase to describe GSC in the events that took place last week.

The flood that devastated Gilmer County showed the area people exactly what kind of people are making GSC their home away from home. When word of the high water first began to seep onto campus, it was only a matter of minutes before students were downtown, helping families and merchants to try and save what they could. For many, these efforts were futile as they lost everything. But, for some, these helpful hands made all the difference in the world. Students worked into the night in the saving efforts, and returned after the water receded to aid in the clean-up process. All of these people also had to go through the painful process of a tetanus or typhoid shot which the county health department gave.

Besides those who worked in the flooded areas, many helped in the cafeteria and other recovery areas with food distribution, water distribution and a lot of emotional support. Others took clothing and blankets to aid stations.

Everyone at GSC has complained at some time or another that Gilmer County has nothing to offer the students. Well, last week showed that they both have a lot to offer each other. The MERCURY salutes all that helped in some way during this complete devastation. You are the ones that truly give Glenville State College the recognition as the "Friendly Campus". That phrase has taken on a whole new meaning.

Beth W. Bragg
Editor

Reverently Speaking . . .

Baptist Campus Ministry

You can see the finish line, just a few more yards and the victory will be yours, but you look back to see where the nearest runner is and you stumble and fall. How embarrassing it is to stumble, especially when people are watching you. Things begin going through your mind, and you begin wondering what caused you to stumble. Whatever the cause, it's enough to make you say, "I'll never run again." When a well-trained athlete stumbles, it's usually because of overconfidence. Sometimes underestimating your opponent and overestimating your own ability can make for a dangerous turn of events, also. "Wherefore let him that thinketh he standeth, take heed lest he fall," wrote Paul.

Christians can stumble in the very same way. We should never take our eyes off of the Lord. Overconfidence in oneself can be one of our biggest problems; instead, we should put our faith and trust in the Lord. Psalms 37:5 says, "Commit the way unto the Lord; trust also in Him, and He shall bring it to pass." Don't ever quit the race the Lord has set before you just because you stumbled. Pick yourself up and remember He will take you to victory at the finish.

Don't forget BCM Bible Study at the First Baptist Church, every Wednesday night at 9 pm.

On Tuesday, October 22, the fall pledge class of the Theta Xi Chapter of the Delta Zeta Sorority held their weekly meeting. First on their agenda was election of pledge class officers. The following officers were elected: President- Jenny Wilson, Vice president- Marilyn Sutton, Secretary- Jan Spencer, Treasurer- Sherry Burke, Ways and Means- Phyllis Parsons, and Panhellenic Council- Dottie Stalnaker. The pledge class has not decided on what fund raising activity to do for this semester.

To our pledge class trainer, Lorie Jimison, we love you, and thanks for putting up with us. You're terrific!!

To the Delta Zeta actives, we think you're great and we love you!!

DZs, have you been drinking your milk?

Helen, do your flowers smell good?

We hope everyone had a happy Halloween!

Ohningohow Pledges

The Ohningohow Players' pledges met on Wednesday, November 6 to elect pledge class officers. Results of the election were as follows: President- Paula Jones, Vice President- Lesa Hendershot, Secretary/Treasurer- M'Linda Whipkey, and Reporter- Jesse Chapman.

All pledges are urged to attend all meetings. Watch for the Big Person board!

Collegiate 4-H

The regular meeting of the Collegiate 4-H Club was held in the Wesley Foundation at 5:30 pm.

We discussed national conference and a new membership drive. We discussed several fund raising projects and many ideas to help local 4-H clubs.

We have plans for a dinner November 13- new members are welcome. Also, we have plans for a cookie sale and a winter council circle.

Plans for the entire year are in the making- it looks like a very promising year.

Tau Kappa Epsilon

Thanks to IFC for making Commode Bowl '85 possible.

Final score was: TKE-26, Lambda Chi-0. Thanks for your spirited cheering section, ODs!

We would like to extend our sympathy to all the flood victims. If anyone would like some helping hands with cleaning up they may talk to anyone in the fraternity and we'll do what we can to help.

Ohningohow Players

The Ohningohow Players will hold their regular meeting Wednesday evening at 5:00 in the Underground. Do not bring a covered dish. A covered bridge, however, would be nice.

We are still taking orders for buttons, so push it.

Congratulations to Tim and Paige. Good luck in the Spring!

On Monday, October 28, 1985, the Theta Xi Chapter of the Delta Zeta Sorority held a formal meeting at the Delta Zeta house.

Vice President of Membership, Lorie Jimison, announced the dates for Serious Week and Fun Week; this is Big Sis Week and the ceremony will be held tomorrow night. For the dates, see Lorie.

Phyllis Parsons was pledge of the week for the week of October 21-25. Congratulations, Phyllis. You're doing a swell job!

Girls are reminded to get their money in to Theresa McClure, philanthropy chairperson, if they sponsored anyone in the St. Jude's Bike-Run-Walk-a-Thon. Money should be in by Monday.

Submarine sandwich sale is underway. For more information, contact Ways and Means chairperson, Kathy King.

House manager Denise Elza awarded Pig Pen to Becky Langford and Clean Room to Cheryl Curry.

Happy birthday wishes go out to Dawn Parsons and Tammy Miller. We hope you have good ones!

Students Host Party

Ten Glenville State College special education majors held a Halloween party for the students at the Gilmer County Training Center.

The GSC students participating included Belinda Metz, Sally Kincaid, Camella Tenney, Kassie Harsh, Beth Payne, Phillip Ashe, Veronica Walker, Kim King, Diane Tomlin and Dena Varner.

The GSC students

assisted with costumes, pumpkin - carving, games, and serving refreshments. The party was organized by the classroom teacher, Glenna Bailey, and GSC faculty members, Annette Roberts and Cliff Young.

Special thanks to David Sindledacker for costumes, Glenville Foodland for refreshments, and Glenville U-Pak for make-up kits.

THE GLENVILLE MERCURY

Editor-in-Chief	Beth W. Bragg
Assistant Editor	Cheryl L. Keenan
Editorial Staff:	
Feature	Mitchell B. Moore
Sports	Jesse F. Skiles
Copy	Tim Mace
Circulation	Mahala Strauss
Advertising Manager	Shawn Shockey
Cartoonists	Mitzi Whited
	Kent Wofter
Contributing Cartoonist	Craig Drennen
Typists	Belinda Nichols
	D. C. Keenan
	Barbie Nichols
Headline Technician	Camella Tenney
Reporters	Elizabeth Gumm
	Patrick Ireland
	Minnie McNemar
	Greg Starcher
	Harriet Whipkey
Advisor	Yvonne H. King

(USPS 000-220040)

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

The Church of Christ on Powell Street has plenty of good clothing for flood victims. Please stop by if you are in need. For more information call the Roberts' at 462-5402.

Letters to the Editor

Dear Editor,

In dealing with the recent flood, I had the opportunity to meet people in a stressful situation. Many people act in different ways when such a tragedy occurs. Those who were here during the disaster knew what had to be done and met the challenge head on. On the other hand, it is funny how some people here at Glenville State College can intervene to complicate matters.

The college, under the personnel capable of getting here, functioned as an instrumental tool for the flood victims. I would like to thank Mr. Gainer, Bob Dinkler, and Will Clark, along with the residence hall and food service staffs for their roles in relieving the pressures of the situation.

The students that stayed and helped throughout this time of need should be commended. Many of the students stayed up nights volunteering their help. I think it is time we considered giving credit where credit is due.

Concerned Student

Dear Editor,

I was very pleased to see that the emergency during the flood was handled so professionally by Will Clark and Bob Dinkler. Their efforts are to be commended and appreciated by all who were affected.

Shaun Johnson

Dear Editor,

Even though there was disaster, some were out living it up or sitting cozy in their nice warm houses while others were trying to save their life savings and earnings. Luckily, some people were willing to lend a helping hand to those in need. The water was swiftly moving and it rose two feet or more over that of the record flood. The flood not only became a great threat to the Glenville population, but it affected as many as 33 other counties. Few were unaware of the flood and the danger it placed upon people. Many people were stranded with nowhere to go. Homes and businesses rested in total ruin.

That night an effort was made to save businesses in the area. Students, teachers, and townsmen came to give a hand. Many worked until water came up through the floors, trying to move things up or out. Others waded the cold, harsh waters helping nearby families. It was a rough night for many people. It's a shame more weren't ready and willing to help; maybe more could have been saved. Thank God there are people out there who care and are willing to help those who really need it.

Susan Williams

In The Spotlight . . .

Question: What do you feel about the parking situation on campus?

Bob Helmick (business, Braxton County): "More space, we just need more space. There are not enough parking spaces."

Stephanie Morris (education, Normantown): "You have to be here about 7 or 8 o'clock just to get a space."

Robin Montgomery (administrative science, Glenville): "I feel that my tuition and fees should cover the parking fee. Why don't they take our \$5 and build a parking lot?"

Lisa McHenry (English, Sand Fork): "The only reason I find a space is because I have 8:00 classes four days a week."

Russ Gordon (liberal arts, Cincinnati, OH): "Why can't they build a parking garage for us? You have to be here at 7:00 to get a space."

News Briefs

World

Two French secret agents pleaded guilty over the weekend to charges of manslaughter and sabotage in the bombing of Greenpeace's flagship, the Rainbow Warrior. The ship, which was leading a protest voyage against French nuclear testing in the South Pacific, was sunk by two mines while it was anchored in Auckland harbor. The mines were attached to the hull of the ship.

U.S.

THE WASHINGTON POST reported last week that President Reagan, supported by Secretary of State George Schultz and CIA Director William Casey, authorized a covert plan to lure Colonel Moammar Khadafy of Libya into a situation to give his opponents in the military a chance to seize power. On Sunday, President Reagan ordered an investigation into the disclosure of the secret CIA plan and demanded that "appropriate action" be taken against the unauthorized leak.

Rockwell International Corporation was suspended by the Air Force last week from doing business with the Defense Department for at least 30 days after the

contractor pleaded guilty to defrauding the government. The Air Force action against the nation's number one federal contractor came 24 hours after Rockwell pleaded guilty to 20 counts of fraud in mischarging the Air Force. The company faces a \$200,000 fine with the addition of paying the government \$1 million in restitution. The \$1 million is twice the amount of the estimated loss resulting from the mischarges.

West Virginia

West Virginia Attorney General Charlie Brown issued an opinion to the State Superintendent of Schools, Tom McNeel, last week on Bible classes being taught in public schools. The opinion states that students can be taught "about" the Bible as history and literature while under the control and supervision of the county boards of education.

Twenty-nine West Virginia counties have been declared disaster areas by President Reagan following what is being called the worst flooding in West Virginia history. The counties which were granted disaster status, entitling them to federal relief funds were: Barbour, Berkeley, Braxton, Calhoun, Doddridge, Gilmer, Grant, Greenbrier, Hampshire, Hardy, Harri-

son, Jefferson, Lewis, Marion, Mineral, Monongalia, Monroe, Morgan, Nicholas, Pendleton, Pocahontas, Preston, Randolph, Summers, Taylor, Tucker, Tyler, Upshur, and Webster.

At least 26 deaths have been reported and at least 29 people were unaccounted for in the state. In early estimates, Gov. Arch Moore projected that flood damage would range anywhere from \$100-\$200 million.

Campus Polled

Since the major topic of conversation in and around Glenville for the past week has been the flood, its effects, and what will happen next, MERCURY reporters questioned various people on campus this week concerning how the flood affected them. Following are their responses.

Jerry Burkhammer of Weston was stranded on campus. He helped the Kanawha Union Bank prepare for the rising water and attempted to rescue a man caught in the current, only to have him float away not to be seen again. Burkhammer still does not know what happened to the man.

Serita Case of Glendon said she was really impressed with the way GSC students helped out in the crisis. She worked in the

(cont. to p. 8)

CHAIRPERSON SPOTLIGHT

Dr. Gary Gillespie, Chairperson of the Division of Fine Arts, is a native of Sutton in Braxton County. After high school he entered Salisbury State College in Maryland, and later transferred to Glenville State College where he graduated in 1959. While at GSC, he met his wife, the former Anna Belle Sheets of Green Bank in Pocahontas County.

Dr. Gillespie taught at Green Bank High School from 1959 to 1962. During the summers of these years, he completed a Masters Degree in English at WVU. In 1962 the Gillespies moved to Perry County, Ohio where he taught English at Shawnee-New Straitsville High School. While teaching there he entered a doctoral program at Ohio University. He was a teaching fellow in the Department of Fine Arts at Ohio

University until 1967 when he joined the faculty at GSC. In 1975 he studied at Columbia University in New York City.

Mrs. Gillespie is also a teacher. She teaches remedial reading at Norman-town. In the summers they enjoy traveling and have toured 15 European countries. While traveling he has made many slides and bought many which he uses in his Fine Arts classes. The Gillespies have one son, Daniel "Fritz" who is a student at Gilmer County High School. Along with entertaining friends in their home. He says that he enjoys plays, movies (any kind), trail walking, and swimming.

Dr. Gillespie says that he has been happy at GSC but he says the greatest moment of his career will be the day the Division of Fine Arts moves into the new Fine Arts Building.

Course To Offer Scholarship

By Greg Starcher

Dr. Irvin Talbott, director of Resource Development at Glenville State College, has announced that two scholarships will be awarded for participation in the International Business course to be taught in Europe March 19-31, 1986. Awards will be based on need as determined from the Family Contributions amount in the Federal Student Aid Application with the neediest students receiving first priority. In event of a tie in this amount the award will be granted to the applicant with the highest GPA.

The course will be cross-listed as Business 399, Economics 399, and Geography 399 in the spring semester class schedule. The scholarships, offered by the GSC Alumni Foundation, will pay \$300 of the \$996 cost of the class. Students who receive the scholarships must register for the International Business course and pay the \$696 balance by January 15, 1986.

To be eligible to apply for these scholarships you must:

- 1) Be a full-time student at GSC.
- 2) Be at least a sophomore or higher.

3) Have a minimum 2.2 average at the end of the spring 1984-85 semester.

4) Submit an application for the scholarship to the Office of Resource Development by December 3, 1985.

5) Submit a completed Federal Student Aid form (if not already submitted for student aid) with application.

You may get applications for the scholarships at the Office of Resource Development, the Student Services Office, the Financial Aid Office, the Social Sciences Division, or the Division of Business.

Proposed Amendments Posted

According to Article VI, Section 7 of the Glenville State College Student Congress Constitution (page 14 of the Handbook), any amendments to the Constitution must be published two weeks prior to the time that the Congress votes upon the amendments. The following are two proposed

amendments:

Amendment to Article VI, Sections 9 and 10 (page 14 of the Student Handbook)--In the event of a tie in an election, there will be a runoff election held within one week of the general election for the tying candidates. As governed by Article V, Section 4.

Amendment to Article V, Section 5 (page 13 of the Student Handbook)--There is to be no campaigning, harassing, or loitering within 10 feet of the ballot box. This will be enforced by the person(s) controlling the polling or, if necessary, the campus police.

Parking Overflow Has Solutions

By Greg Starcher

Parking space, or lack of it, is a problem on every college campus. Glenville State College is not an exception to this rule. Many students have to park their cars and walk just to get on the campus. It is not uncommon to see cars parked along the side of the road nearly to the north entrance to the campus or see student vehicles parked along the streets of Glenville.

It seems grossly unfair that students must pay a \$5 fee for a campus parking sticker; yet, not even be able to find a parking space on campus. I spoke to Dr. A. T. Billips, Vice president of Student Services at GSC, about the parking problem. He advised me, that there is very little that could be done at the present time to

alleviate the problem. However, the hope for the future alleviation of the problem is the acquisition of property to be developed. This acquisition and development of parking space is most likely to be in conjunction with the acquisition of property for the new Fine Arts Building.

Dr. Billips pointed out some useful tips for those who have problems finding parking spaces on campus:

1) Carpooling - Carpools help save money on driving expenses and would also reduce the number of cars on campus. If you know someone from your area who drives to campus contact them and try to work out a driving schedule. If you do not know of anyone from your area who commutes, the Office of Student Services has a

driver-rider board. You may go to the office and fill out a driver card, a rider card, or both, and check the cards to see if anyone else from your area is interested in carpooling.

2) Arrive early - students who arrive early have little trouble finding a parking space. If you arrive late you may not have time to look for a parking space.

3) Look in the R-zone lots - students who commute may park in the R-Zone lots on campus. Arrive earlier and take the time to check these areas.

If these suggestions do not help you, you can look forward to next semester when enrollment is expected to drop and many student teachers will take their cars off campus as they enter their professional semester.

OFF-CENTER

by Craig Drennen

NO NO OEDIPUS! YOU MUSTN'T WATCH MOMMY CHANGE CLOTHES!!

A Picture Is Worth A Thousand Words. . .

Devastation in Glenville was evident in the above photo, which shows the Foodland Plaza almost completely submerged.

Mike Moore, third from left, was only one of many GSC students who helped out in a time of need.

The 1967 flood line was still visible in the above photo...

...but when the water crested, the '67 line was only a memory.

In the above photo, a different view of the Foodland Plaza is seen.

"The Great Flood" brought many people together. Photos by Mike Dynda

SPORTS

Pioneer Cagers To Host Tip-off Tourney

The 1985 edition of the Pioneer Basketball team will be opening their season this weekend in the first - ever Glenville End - Zone Club Tip - Off Tournament. The tourney will be held this Friday and Saturday in the Health and Physical Education Building.

Salem and Dyke College of Cleveland will get the tournament underway Friday evening at 7:00, while Glenville will be facing Pitt - Bradford in the nine o'clock game. The tournament consolation game will be at 6:30 Saturday evening, with the championship game following at 8:30.

Salem and Dyke will be presenting an interesting match - up. The Salem Tigers are a team surrounded by question marks as only three players return from last year's 12 - 15 team. They do have a fine point guard, though, in the person of Jerome Davis. Dyke, on the other hand, has four returning starters to a team that finished 15 - 16. They did, however, win seven of their last eight games and sport a sizeable front line that includes one seven - footer.

Pitt - Bradford will be a very tough opponent for the Pioneers. They are returning three starters to a team that finished 18 - 13 last year. These three were their top scorers. They are led in the backcourt by Caldwell Coleman and Jerry Lawson, who

averaged a combined 33 points a game last season. Forward John Orr is a much - heralded player who averaged 12 points a game. Glenville Coach Gary Nottingham called his opponents "a very talented, and experienced team."

As for Nottingham and his Pioneers, this weekend will answer several questions. The squad has participated in two pre - season scrimmages; an impressive showing against St. Vincent's and a showing against Point Park that was not as impressive.

Nottingham has a stable backcourt at his disposal. Junior College transfer Kirk Zellous has stepped in, performed well as point guard, while senior Steve Morris has seen his game improve since moving to the second guard spot.

Juniors Matt Bullett and Rudy Watts will be the starting forwards. They are both coming off fine sophomore years and their experience will prove valuable as the season progresses. Sophomore John Harris will be the starting center this weekend.

Freshmen Andy Berry and Chris Orme will be the primary inside men off the bench with sophomore Bryan Johnson and freshman Paul Greer providing depth at the guard spots. With a long, tough conference schedule, depth is very

The 1985-86 Pioneer Basketball Team. (sitting left to right) Bryan Johnson, Ray Mullens, Paul Greer, Chris Orme, John Harris, Kevin Kornigay, Kirk Zellous, Steve Morris, and Joe Gandee. (standing left to right) Art Lilly (trainer), Bill Lilly (assistant coach), Gary Nottingham (head coach), Glen Johnson, Matt Bullett, Andy Berry, Kenny Taylor, John Ginn, Rudy Watts, Clay Young (assistant coach), Ken Osborne (trainer), and Steve Herold (statistician).

(Photo courtesy of Public Relations)

vital, and these reserves will be quite important in the team's success.

When assessing his team's fortunes for the upcoming year, Nottingham feels that the Pioneers are capable of being a good team. "We must maintain a team concept, that is the key. If we stay together and avoid dissension, we will be all right."

Ladies' Scrimmage

Coach Tim Carney's Lady Pioneers were to play a scrimmage game against Concord on Tuesday. The scrimmage was held at Midland Trail High School in Hico (Fayette County).

Over the weekend the Ladies engaged in a three - half scrimmage with the alumni Pioneers. Carney was fairly pleased with the performance of his young squad which

Jesse's Place

Yes, downtown Glenville took the Big Drink. As a result last week's stories didn't make the trip to our printer. I must offer apologies to the cross country and football teams who had stories cut as a result of the flood. Apologies particularly to Andy Jarrell, Eric Mitchell, and Larry Sutter who would have had their pictures in last week's paper. They were some awesome photos, guys.

This should be a very exciting weekend here in Glenville as the Pioneer basketball team opens up in the End Zone Club Tip - off Tournament. Hopefully, a lot of students will stay up this week. . . Pioneer basketball is always exciting.

Looking back at the fall sports scene, it was not a good season. The Pioneer gridgers finished 2-7 while the cross country team finished a distant fifth in the conference. It was only two years ago that the Pioneer football team finished 6-2-1 and second in the WVIAC, while the cross country team was collecting their third straight conference title. That was then. . .

Jesse F. Skiles
Sports Editor

consists of seven Hicks.

The Ladies will be opening the regular season at the Marietta Tournament on November 22. Next week the team will be featured in a pre-season preview.

The Ladies will be opening the regular season at the Marietta Tournament on November 22. Next week the team will be featured in a pre-season preview.

1985 GSC Football Statistical Summary

RUSHING	ATT	YDS	AVG	TD
Tracy Haught	129	332	2.6	2
Andy Pfefferkorn	67	212	3.2	0
Forrest Hall	99	154	1.5	0
Irwin Hastings	52	115	2.2	0
Doug Dillon	28	82	2.9	0
Larry Sutter	21	54	2.6	0
Danny Vanoy	1	11	11.0	0
George Nelson	1	2	2.0	0
Todd Layhew	1	-7	-7.0	0
Alan Fiddler	20	-51	-2.5	0

PASSING	COMP-ATT	%	YDS	TD	INT
Forrest Hall	40-125	32%	638	6	9
Alan Fiddler	27-58	42%	358	3	3
Danny Vanoy	1-1	100%	11	0	0

Seniors Ron Lane (84) and Mark Hash (10) concluded fine careers this season. Lane caught 21 passes in '85 while Hash finished with 13 career interceptions, second on Glenville's all-time list. (Photo by Mike Dynda).

RECEIVING	NO	YDS	AVG	TD
Ron Lane	21	320	15.3	4
Jim Bird	20	348	17.4	2
Andy Pfefferkorn	8	95	11.9	1
John Trew	7	128	18.3	2
Tracy Haught	4	26	6.5	0
Irwin Hastings	3	49	16.3	0
Brian Howdysell	3	32	10.6	0
Doug Dillon	2	15	7.5	0

INTERCEPTIONS	NO	YDS	AVG	TD
Bill Dunn	5	40	8.0	1
Bill Boyles	3	3	1.0	0
Todd Layhew	2	13	6.5	0
Eric Mitchell	2	9	4.5	0
Mark Hash	1	0	0.0	0

PUNTING	NO	YDS	AVG	BLK
Bill Hamilton	75	2663	35.5	1

KICKING	FG	PAT	PTS
Todd Layhew	3-8	7-8	16

SCORING	TD	2-PT	PTS
Ron Lane	4	0	24
Todd Layhew	0	0	16
Tracy Haught	2	1	14
John Trew	2	0	12
Jim Bird	2	0	12
Bill Dunn	1	0	6
Andy Pfefferkorn	1	0	6
Mike Chadwick	0	0	2
Team safetys			4

TACKLES	T	A	TOT
Todd Layhew	52	57	109
Mike Chadwick	47	40	87
Mark Hash	42		87
John Trew	38	31	73
Bill Dunn	35	33	71
Don Layhew	35	35	70
Luther Toney	32	35	67
Bill Boyles	26	32	58
Eric Mitchell	29	25	54
Kevin Kerns	33	16	49
	24	15	39

PUNT RETURNS	NO	YDS	AVG
Irwin Hastings	1	15	15.0
Tracy Haught	5	64	12.8
Bill Boyles	3	27	9.0
Mark Hash	14	111	7.9

KICKOFF RETURNS	NO	YDS	AVG
Irwin Hastings	8	161	20.1
Jim Bird	7	130	18.5
Tracy Haught	11	189	17.2
Larry Sutter	1	13	13.0
Bill Boyles	6	67	11.2
John Trew	1	8	8.0
Doug Dillon	2	14	7.0
James Charlton	1	3	3.0

TEAM STATS

RUSHING	ATT	YDS	AVG(carry)-Game	TD	
GSC	419	902	2.1	100.2	2
OPP	431	1423	3.3	158.1	14

PASSING	COMP-ATT	%	YDS	AVG	TD	INT
GSC	68-184	37%	1007	111.9	9	12
OPP	121-226	54%	1561	173.4	11	13

TOTAL YARDS	PL	YDS	AVG
GSC	605	1909	212.1
OPP	657	2384	331.5

GIVEAWAY - TAKEAWAY RATIO

GSC - 34 Turnovers	
OPP - 30 Turnovers	(-4)

	GSC	OPP
First Downs	95	138
Penalties - Yards	57-446	100-886
Fumbles - Lost	37-22	27-17

SCORING BY QUARTERS

	1	2	3	4	T
GSC	29	29	4	34	96
OPP	59	26	37	81	203

The Glenville State football program has been in existence since 1908. Through 1985, GSC has accumulated 207 victories, with number 200 coming last year at Waynesburg. The Pioneers claimed conference titles in 1937 and 1958, and were national runners-up in 1973.

Halfback Byron Brooks was a standout griddier for Glenville from 1981 through 1984. He finished as Glenville's all-time leading rusher with 3526 yards, surpassing previous leader Tommy Haught's total of 2256 during the sixth game of his junior season. Brooks finished second on the all-time conference list to Jack Deloplain's total of 4033. Haught is now head football coach at Calhoun County High School.

Group pictures will be taken for the 1986 KANAWHACHEN the week of Nov. 18 - 20. Yearbook Associates will be on campus from 6-9 p.m. each evening. Please make appointments by calling Extension 290 before Monday.

(cont. from p. 3)

Pioneer Grocery attempting to save some of the food.

Andy Collins of Stumptown was not personally affected; however, his brother Tim was stranded in Glenville. His grandmother's trailer in Grantsville was damaged during the flooding.

Barbara Radcliffe from Weston who works in the campus Book Store was at

home when the flood struck. The water did not reach her house, but she sat for the rest of the evening 3/4 of a mile from the Stonewall Jackson Dam as reports came in that the dam was about to burst.

Barry Jones of Sand Fork, Gilmer County, suffered minimal damage. The water got the floor boards of his car wet and he was stranded at home for a day.

Ralph J. Bame of Glen-

ville, an associate professor of science at GSC was disturbed by the lack of current information available during the crisis.

Kim Drake, of Glenville, said that the Drake Chevrolet car lot caved in after the flood. Seven cars went over the embankment into the edge of the river.

Dr. William K. Simmons had four feet of water in the basement of his farm

house. Dr. Simmon's mother and father lost everything in their home.

Annette Roberts lost her car, but said she felt very fortunate as it wasn't as great a loss as others suffered.

Kathy Wine, of Troy, said that her house was not flooded, but that she has to walk through water up to her chest to get to higher ground.

Rick Burns of Exchange in Braxton County was stranded in Glenville and couldn't get home. High water tore out a section of fence at his home.

Bobby Helmick of Sutton was stranded in Glenville until Wednesday. He helped to clean out the Church of Christ and Minnich's Florist's before the water got to them.

HELP WANTED

TYPISTS — \$500 weekly at home!

WRITE: P.O. Box 975 Elizabeth, NJ 07207

Two Room Furnished Efficiency Apartment Walking Distance. Good Neighborhood. No Pets. \$95 plus Utilities 462-7057.

TOWNE BOOKSTORE VIDEO CLUB

NEW MOVIES

Ghostbusters Beverly Hills Cop
Uncommon Valor Stephen King's
Cat's Eye

NEW MUSIC

ZZ Top Sheena Easton
John Cougar Jimmy Buffett
Miami Vice

Central West Virginia Crisis Pregnancy Center (1) 269-4852 (collect)

Free Pregnancy Testing. Professional Counseling. Make your decisions after considering all the alternatives.

A DASH OF SPICE

Call 462-7442.
3½ miles south of Glenville
Rt. 33-119
½ mile past Cedar Creek Bridge
Cut flowers
House plants \$1.25 & up
Starter plants
Delivery Service Available

Glenville Dry Cleaners 18½ E. Main St. 462-8711

Clothes
cleaned & pressed
plus
Alterations

In alley Between Ben Franklin and T&L Hotdog

Presented To You In The
Pioneer Spirit
By The
KANAWHA UNION BANK
MEMBER FDIC

P.O. Box 519 • Glenville, West Virginia 26351
(304) 462-7341
Subsidiary of Heritage Bancorp. Inc.

the SPIRIT OF FASHION Boutique

Phone: 462-7784 202 Main St. Glenville, WV 26351

Now you can charge it!
Visa and Master Card now accepted.

CJ Sports Inc.

Serving All Sporting Good Needs
In the Central West Virginia Area

SALE

50% off tennis shoes
plus
discounts on other
merchandise

Owner: John W. Jamison
29 E. Main St.
Glenville, WV
Ph. 462-5169

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