

THE *Glenville Mercury*

GLENVILLE STATE COLLEGE

Volume 59 Number 1

Wednesday, September 2, 1987

Dr. William Simmons receives congratulations from Osteopathic President Olen Jones.

President Simmons Receives Award

Glenville State College President Dr. William K. Simmons was presented a Service Award at the recent commencement exercises at the West Virginia Osteopathic School of Medicine in Lewisburg, WV. Dr. Simmons is only the second person to receive the Distinguished Service Award in the history of the Osteopathic school. Simmons received the award in recognition of his efforts while he was Acting Chancellor for the Board of Regents in 1983-84. He

helped restore funding of one million dollars to the school. These monies came at a time when the school could continue with funding or close without.

A budget decline had caused one million dollars to be cut from the school's budget. The school heroically carried on by making cuts in all directions. The BOR and the acting chancellor thought the school should continue, so they worked to restore the million dollars to the school's budget.

Homecoming Planned

Homecoming '87 will happen on October 3. The theme this year ties into the Birthday of the American Constitution. All the traditional events will occur.

The campus will kick off the week with banner contests, picnics, and bon fires. Friday evening, October 2 will host the End Zone Club Clambake. Saturday will see

the parade and coronation and at 1:30 p.m. the Nocida Pioneers will play the West Liberty Hilltoppers. Saturday evening at 9:00 the campus will host two dances - the student dance in the Ballroom and the Alumni Party at the Gilmer County Recreation Center with "Easy Street." Make your plans. Come home October 3 for Homecoming.

Glenville State College will celebrate the Bicentennial of the American Constitution during September with three convocations open to students, faculty, staff and the community. Congressman Robert Wise will address a convocation on Tuesday, September 8 at 12:30 p.m. All three convocations will be held in the Ballroom of the Pioneer Center. Everyone is cordially invited to attend.

There will be a brief organizational meeting of the Literary Society Wednesday, September 9 at 4:15 p.m. in the Snack Bar. All interested people should attend.

Student Health Care Outlined

Glenville State College students are provided health services and medical coverage through Gilmer County Medical Clinic, located at 809 Mineral Road.

Students can call the clinic at 462-5708 to schedule a visit.

Clinic hours are currently Monday-Friday 8 am-12:00 noon and 1:00 pm-4:00 pm. All visits are by appointment only. After hours, an R.A. or a house director must contact the clinic staff.

William D. Daniel, M.D., clinic physician, is on duty Monday, Thursday, and Friday. Registered nurse, Mrs. Betty Smith, however, is on duty on a Monday through Friday basis.

Most health care is provided to full-time students at no charge. This does not include some lab work, X-rays, emergency care, and medication. Strict confidentiality of patient visits and records is maintained.

The clinic is anxious to participate in activities to promote student health. Please let them know how they can help you.

The Media Center will observe the following hours during the academic semesters:

Mon.-Thurs. 8:00am-6:00pm
Fri. 8:00am-4:00pm

During the times that classes are not in session the hours will be 8:00am-4:00pm Monday thru Friday.

Dean's Honor List Released for Spring

Dr. Bruce C. Flack, Vice-President for Academic Affairs, has released the spring 1987 Dean's Honor List. Two hundred and sixty-one students earned the right to be placed on the list by earning a 3.5 or higher grade point average for 12 or more semester hours. Seventy-three of these students made straight A's.

Those students who earned a 4.0 were: Connie Adams, Salem; Tammy Allen, Burnsville; Jean Alvarez, Cowen; Andrew Bell, Five Forks; Linda Billips, Glenville; Jacqueline Bird, Lizemore; Jocelyn Bordonada, Flatwoods; Diana Brown, Canvas; Patricia Brown, Parkersburg; Jody Burkholder, Vienna; Robert Burns, Exchange; Karen Byers, Parkersburg; Kevin Cain, Richwood; Rebecca Carr, Hurricane; Heidi Christopher, Cox's Mills; Myrtle Conley, Chapmanville; Mary Cool, Sutton; Barbara Crawford, Drennen; Brenda Curry, Durbin; Cheryl Curry, Dunbar; Melanie Cutright, Parkersburg; Melanie Dailey, Paden City; Edward Davis, Washington; Lisa Dawson, Nebo; Kimberly Dean, Marlinton; Paige Deitz, Richwood; Leah Dill, Ravenswood; Anthony Drennen, Glenville; B.J. Gardner, Williamstown; Christine Gollinger, Williamstown; Cherrie Guszowski, Glenville; Marshall Hardinger, Bedford, Penn.; Ronald Hendershot, Glenville; Elizabeth Hinger, Parkersburg; Kristi Horsley, Minnora; Helen Hughes, Canvas; Lana Hughes, Summersville; Dena Jones, Parkersburg; Douglas Jones, Parkersburg; Allen Jordan, Webster Springs; Letisha Kinder, Glenville; Brian Kitchen, Glenville; Anna Lewis, Letart; Natalie Lowe,

Parkersburg; Maxine Lozak, Sutton; Regina Marks, Perkins; Jeannette Mason, Tanner; Joseph Mazzella, Glenville; Kevin McCartney, Petersburg; Lewis McClung, Rupert; Sherry McDaniels, Horner; Cleo Morgan, Millstone; Leanne Oldham, Parkersburg; Elizabeth Payne, Glenville; Gary Petty, Williamstown; Trinna Pope, Point Pleasant; Thomas Propst, Franklin; Virginia Radcliff, Cox's Mills; Sharon Ray, Cowen; Sandra Roberts, Glenville; Angela Sandy, Parkersburg; Jesse Skiles, Charleston; Cathy Smith, Summersville; Dayne Smith, Weston; Randal Smith, Arnoldsburg; Susan Smith, Holden; Mary Snyder, Cottle; Camella Tenney, Buckhannon; Vicky Vaughan, Ivydale; Laura Wade, Parkersburg; David Walker Jr., Pineville; Lela White, Glenville; Melinda Wilson, Gassaway.

Those students who earned a 3.5-3.99 were: Charlina Adams, Mt. Zion; Teresa Adams, Harrisville; Marcus Alcindor, St. Lucia, West Indies; Susan Altizer, Arnoldsburg; James Amendola, Ft. Lauderdale, Florida; Laura Amick, Summersville; Gina Angius, Sissonville; Mary Bailey, Pennsboro; Theresa Bailey, St. Marys; Cynthia Baker, Washington; Donzil Baker, Mahone; Kristi Barnard, St. Marys; Juanita Bayless, Weston; Michael Beckett, Letter Gap; Judith Bennett, Fenwick; Joseph Blauser, St. Marys; Jennifer Boggs, Ceaderville; Loren Boggs, Cox's Mills; Dwayne Boothe, Grantsville; Evelyn Bower, Parkersburg; Blanch Brady, Summersville; William Brown, Glenville; John Bugby, Crichton; Deborah Bunner, Glenville; Athanasia Butcher, Glenville; Adora Carey,

Continued to page 6

OPINION

Flights of Fancy

As the MERCURY staff prepares the first edition for a new semester of your newspaper, it's my privilege to welcome both newcomers and old hands to our community.

For many of us this first week has been a return to old friends and familiar surroundings, for others it has been a new, exciting, and sometimes scary experience. We here at the MERCURY are a microcosm of the general campus population and understand full well the confusion and disarray of this first few days of school.

This is our first press night of the new semester and all of

us are feeling a little unsure of ourselves to some degree, as is usual. We have put together the largest staff in several years and hope to provide coverage of campus activities and news to a degree not possible in the past. Remember, this is your newspaper. Contact us with anything you feel would be of interest and we will find room somewhere.

Welcome and good luck with what can be one of the most interesting times of our lives.

Watch for our paper, we'll be watching for you.

Pat Ireland
Editor

Late August gives us warm days, gradually cooling evenings, the sound of crickets, and an air of excitement as we prepare for the opening of a new college year. The faculty and administration of Glenville State College look forward to this academic year with interest and enthusiasm.

The keynote for Glenville State College this year and in the years to come will be quality education. Glenville State College has a long history of quality education. The contribution this small college has made to higher education is outstanding. Graduates have excelled in teacher education, business, science, social work, and the professions of medicine and law. The qualities that have made the College strong in the past will be maintained as the needs of the future are met. Foremost in the minds of those who mold the future of the College will be quality

Letters

education, a stable environment, and an atmosphere of professionalism.

Regardless of where one finds himself, happiness and success, satisfaction and achievement come from within the individual. With the help of Glenville State College, you can achieve academically and socially if you have the desire and interest. Others have done so.

I take a great deal of pride in Glenville State College, its rural location, its students, its faculty, administration, and staff. It is my sincere hope that as you live work, and study in the college community, you, too will experience this sense of pride.

Join us in making 1988 another banner year for Glenville State College!

William K. Simmons
President

Another academic year has begun and I would like to welcome you back. I wish you much success in your classes. I am looking forward to an exciting year as I hope you are also.

To describe the "typical" student at G.S.C. would be an impossible task. The students come from different backgrounds, are of different ages, are away from home for the first time, or have families of their own. There is much diversity, but the common denominator is that we are all students.

If you have any concerns please direct them our way. Student Congress is the organization that represents you in campus government. Take advantage of it.

Sincerely,
Danny Ray
S.C. President

Letters to the Editor should be signed and delivered to the Mercury office in a sealed envelope to insure confidentiality. All letters will be printed exactly as received. Spelling, punctuation, and grammatical errors will not be corrected. Please proofread your letter to avoid embarrassment.

Organizations

SEA

SEA plans to reorganize for the 1987-88 academic year on September 14 at 4 o'clock in Room 101 of Clark Hall. All education majors are encouraged to look into the merits of membership in this organization.

Lambda Chi Alpha

The women's auxiliary of the Lambda Chi Alpha fraternity, the Ladies of the White Rose, held their first Fall '87 meeting on Aug. 27, 1987 at 5:45 p.m. in the Wesley Foundation chapel. The officers for this term were introduced as follows: President - Debbi Daniels; Vice President - Chrystal Kitzmiller; Secretary - Michelle Whited; Treasurer - Paula Stepp; Song leader - Angela Richards; Public Relations - Sherri Hardman; and Scrapbook - Lynn Wass. The Ladies feel an exciting year is ahead including many activities of fun and enjoyment for our Chi's.

P.C.P.B.

The Pioneer Center Programming Board members had their first meeting Sunday, August 30 at 7:00. Officers were announced and are as follows: President - Jody Hopkins; Vice-president - Debbi Daniels; Secretary - Nicole Ritchie; and Treasurer - Cheryl Rickman.

The programming board is open to all GSC students who wish to become involved in the planning and executing activities for the students. The board has already planned some upcoming activities: bonfire for Friday, September 11 and a trip to the Charleston Towne Center on Friday, October 9.

Anyone wishing to become involved can attend the board's regular meetings which are scheduled for every Sunday at 7:00 p.m. in the Verona Mapel Room in the Pioneer Center. If you have any questions concerning the board, please contact

their advisor, Bill Stackman, in the Pioneer Center.

Tau Kappa Epsilon

The Iota Omega chapter of Tau Kappa Epsilon held its first meeting of the year on Monday, August 24. Items discussed were the dance to be held Sept. 3, and fall rush. At our dance on the 3rd we will sponsor an airband and a suntan contest. The winners of the airband shall receive \$25 and the winner of our suntan contest will win \$15. Fall rush will begin this Wednesday, Sept. 2, and we invite all interested persons to attend our rush festivities. Congratulations to the following for a 3.0+ average this past spring: Kevin Davison, Jamie Fitzpatrick, Mark Flemming, Coon-dog, and Charlie Moss. Good luck on your graduate work, Charlie. All the fraters would like to thank Mary Alice for showing up at our last party.

THE GLENVILLE MERCURY

Editor-in-Chief Pat Ireland
Associate Editor Harriet Whipkey
Sports Editor Marcus Alcindor
Copy Editor Lesa Hendershot
Photographic Editor Kris Rogers
Photographers Paul Biser
David Radar

Cartoonist Craig Drennen
Advertising Manager Bill Church
Staff Crystal Bragg

Kevin Carr
Gary Chaney
Janet Cowger
John F. Curran Jr.
Mercedes Finley
Lorie Jones
Delana McNeal
Marilouise McNemar
Michelle Rhodes
Tracy Rhodes
Tracy Romine
Linda Schick
M'Linda Whipkey
Typist Kimberly Wright
Computer Operators Marcy Green
Violet Smith
Circulation Manager Charlotte Whipkey
Advisor Yvonne King

THE GLENVILLE MERCURY is published weekly during the school year for \$5 per year by Glenville State College, 200 High Street, Glenville, WV 26351. Second class postage paid at Glenville, WV. POSTMASTER: Send address changes to THE GLENVILLE MERCURY, Box 161, Glenville State College, Glenville, WV 26351.

SPORTS

Glenville Football at a Turning Point?

by Marcus Alcindor

The football season is here and we're about to witness the first chapter in Lou Nocida's tenure as Glenville's head football coach. Coach Nocida came to Glenville as one of the most successful coaches in West Virginia, and we are definitely expecting great things from him. However, he remains guarded about the team's chances this year.

For the past couple of years, the Pioneers have been the underdog team in the conference. Our opponents generally regarded us as "the easy game" of the season, and we perpetuated that feeling by playing a brand of football which was in line with their expectations.

This year, however, we are hoping that this is all history. The school has taken some positive measures in hiring a new coaching staff of dedicated and hard-working individuals. There have been further improvements on our playing and practicing facilities—which were already one of the best in the League.

Full responsibility now seems to lie squarely on the shoulders of our athletes. The irony of the situation, however, is that our players are yet to realize that fact.

The coaches are quick to point out that there is a tremendous amount of potential among our players. The sad fact is that the players are yet to realize their potential and are now functioning at a level way below what they are capable of. As a matter of fact, the coaching staff equates our current level of play to that of "a good Junior High team."

Out of the overall bleak picture there emerge a few reassuring factors. There is a large contingency of freshman players this year which augers well for the future of our football.

The team is going to be a young and inexperienced

In picture from left to right are: 1st row - Dave Walker, Allan Fiddler, Darren Tom, Andy Pfferrerkorn, Tim Cugini, Eric Mitchell, Gordon Stevens, Rob Flint, Bill Dunn, Jeff Evans. 2nd row - Rick Lake, Richard Maxwell, Chad Vandergrift, Chuck Wharton, Brian Cool, Allen Laugh, Jay Johnson, Brian Rife, Lee Grove, Brian Howdysshell. 3rd row - Perry Jeter, Mark Ferris, Jim Wouk, Kippy Todd, Mark Swartmillers, David Rialo, Frank Myers, Danny Vanoy, Mark Szklennik. 4th row - Mike Richmond, Allan Baughman, Steve Cox, Phil Lawrence, Kelvin Clark,

Greg Lawrence, Brian Tustin, Matt Snodgrass, Willie Rojas. 5th row - Jeff Swisher, Mike Jasper, Edward Toman, Kevin Carpenter, Brian Hill, Jeff Nichols, Allan Radar, Don Lynch, Angel Queipo. 6th row - Dwayne Hicks, Joe Wilson, Rodney Barker, Anthony Beach, Scott Demolon, Mike Brewster, Bill Moore, Lonnie Hosby. 7th row - Bernie Barley, Jimmy Johnson, Steve Gruskowski, Keith Powell, Russ Ratzler, John West, Eddy Aikens, Don Mercer. 8th row - Todd Layhew, Todd Bolyard, Scott Swisher, James Fraser, Paul Poyle, Doug Fruner, Chip Fruner, James Dean and Team Archivist Jack Woodyard.

one, and too much shouldn't be expected from them this season. After all we've been at the bottom of our league the last two years running, and a few personnel changes will not produce the desired miracle. This season's emphasis will therefore have to be focused on the build-up of our young team. Although the coaches are not too optimistic about our chances this season they are at least hoping to be able to come up with a competitive unit.

The general consensus of opinion among the coaching staff was that if we continue ending up at the bottom of our conference, the only solution would be to drop the sport and pick up any other sport where we would be competitive, and thus give Glenville something to cheer about.

Members of the new football coaching staff are from left to right: Mike Salmons, Kevin Log, Head Coach Nocida, Bryan Sterns, Bobo the dog, Bobby Parker, Brian Swisher, Larry Wolfe and Team Archivist Jack Woodyard.

RUNNERS HIT THE ROAD

In picture from left to right - Jim Kelly, Bubby Dent, Ricky Harris, Tom Clark, (kneeling) Tony Ross, Andy Jarrell, Coach Jesse Skiles, Jay Dawkins, Mickey Grass, Jeff Kincaid (kneeling), Beth Chapman and Lori Barker. Not in picture is Kris Wilcoxon.

by Marcus Alcindor

Our cross-country team goes into action this weekend in Kenyon, Ohio, and the competition is expected to be keen.

Glenville State has enjoyed a fine history in cross country running and coach Jesse Skiles is expecting to continue in that tradition. We've won the conference meet in four of our last six years, and this year's team seems like one of the best ever.

Returning are Bubby Dent and Andy Jarrell, who between them hold six school distance records. Jay Dawkins was less than one minute from being named All-American last year, and we're sure that must be one of his goals this year. Also returning are Tom Clark, who was third in the conference, and Jim Kelly, our No. 5 man last year.

Glenville State is happy to have Ricky Harris here. Ricky transferred from W.V. State and was their No. 1 distance runner in 1985.

We have also benefitted from the freshman class. Tony Ross from Herbert

Hoover High finished up 2nd in the state last year. Micky Gress brings with him experience and has competed in a number of local distance runs. Kris Wilcoxon from Belpre High in Ohio, has been the Tri Valley conference champ the last two years, and Jeff Kincaid from Williamstown High has been the Little Kanawha Conference 800m champ the last two years.

The women's team can also stand on their own. Sophomore Lori Barker made history by being the first woman from Glenville to go to the Nationals when she placed fourth in the conference last year. Andrea Davisson finished up seventh last year and must be looking to improve her performance. Freshman Beth Chapman from Herbert Hoover High finished up fifth in the state in the mile race last year and must be looking ahead to a bright future here in Glenville.

This weekend's meet is at Kenyon, Ohio on Saturday, September 5th.

Coaching Assignments Announced

Glenville State College's athletic department has a distinctly new look as the 1987-88 school year begins. Several changes within the department are being announced by Athletic Director, Jesse Lilly and Division Chairman Dr. Randy R. Hunt.

The Pioneer Football Program has an all new staff under the leadership of first-year coach Lou Nocida (who began last spring). Nocida's staff includes, Kevin Loy, Bobby Parker, Mike Salmons, Bryan Sterns, and Larry Wolfe. Salmons and Swisher come to Glenville from Marshall University where each player enjoyed fine grid careers. Both coaches also played under Nocida at Sistersville. Salmons will be doubling as the school's Sports Information Director.

Sterns has been as assistant under Nocida at Sistersville where he also played his high school ball. Sterns

performed in college for West Liberty Hilltoppers.

Loy, Parker, and Wolfe all played under Nocida at New Martinsville for the Magnolia Blue Eagles. Wolfe played his college ball at Glenville and played pro ball for the Houston Oilers.

Several other sports at GSC are now under the direction of new coaches. The volleyball team is in the hands of former GSC standouts Tina Burkhamer and Marsha Shrader. They are replacing Kay Chico. With the departure of Lou Geary, the Pioneer track and cross country programs will be under new leadership. Brian Swisher will be the men's track coach. Swisher ran track at Marshall University and still holds the WV Class AA record for 100 meters. Janet James will be the women's track coach after a successful tenure at Gilmer County High School. In 1983 her GCHS girls' team won the State AA Championship.

Jesse Skiles will be the new cross country coach. Skiles is a former Glenville runner who coached Gilmer County High School's cross country team last year. He will be assisting Salmons with the GSC Sports Information Duties.

Volleyball Squad Shaping Up

The women's volleyball team is under the direction of former GSC athletes Tina Burkhamer and Marsha Shrader. Practice sessions started on Monday at 5:00 pm and the girls first game is at Salem on September 17th.

We will be carrying a full length preview on the strengths and weaknesses of the squad on next week's edition of *The Mercury*.

The GSC Athletic Department will be holding supplemental try-outs for cheerleaders on September 9, 1987. The practice session will be held in the Physical Education building from 5:00-7:00 p.m. and try-outs will follow at 8:00 p.m. Any girl interested should sign up in Mrs. Sue Edwards' office in the P.E. building no later than September 8, 1987. For details concerning the try-out requirements, contact one of the following cheerleaders: Beth Oppenheimer, Deidra Burrows, Sandy Carney, Fawn Lucas, or Tammy Tyler.

Pioneer Football

Sept. 12	WAYNESBURG	H	1:30*
19	Shepherd	A	1:30
26	WV State	A	1:30
Oct. 3	WEST LIBERTY	H	1:30**
10	SALEM	H	1:30
17	Fairmont	A	1:30
24	CONCORD	H	1:30
31	WV Tech	A	1:30
Nov. 7	Kentucky State	A	1:30
14	WV WESLEYAN	H	1:30

*Parents' Day

** Homecoming

Audition Now!

Dennis Wemm, GSC's theatre director, has announced audition dates for this fall's two theatre productions, *Wait Until Dark* and *Lysistrata*. Auditions for both of these shows will be held on the same days which are Tuesday and Wednesday September 1 and 2, from 7-10 p.m. On Tuesday, auditions will be held in the auditorium and in the Little Theatre on Wednesday, both of which are in the Administration

Building. Everyone is welcome and all you need to bring is yourself.

Needed for the cast of *Wait Until Dark* are six male and two female performers. For *Lysistrata*, ten males and ten females will be chosen.

Performances are scheduled to be held on October 14, 15 and 16 for *Wait Until Dark* and November 11, 12, and 13 for *Lysistrata*. If you're interested in helping with any part of the shows, please contact Dennis Wemm in the English Department.

Choose a Church

After settling into a new school year many students begin considering a choice of church for the upcoming semester. If you are such a student, it will please you to know that Glenville and the surrounding area offers a variety of fine churches.

On Campus we have the Wesley Foundation United Methodist Church at Church and Court Street, stands the Glenville Presbyterian church.

In town there is the College Street United Methodist Church on College Street, the

Trinity United Methodist Church at 12 E. Main, the First Baptist Church (American) at 217 E. Main St., the Glenville Church of God at 628 N. Lewis St., the Glenville Church of Christ at Powell St., the Good Shepherd Catholic Church at 701 Mineral Road and the VanHorn Baptist Church (Southern) at VanHorn Drive.

Other places on the outskirts of town are the St. Mark Episcopal Church a mile or so west on Route 5, the Kingdom Hall of

Reflections

"In the beginning God..."

Beginnings are usually very wonderful-full of new opportunities and hope.

As we begin a new school year we have the opportunity to make new friends, meet new faculty, students, and staff members, gain new educational experiences, and grow socially.

We also have the opportunity to expand our spiritual horizons as well. We can deepen our own faith, building on what we have

Jehovah's Witness four miles north on 33/119, the Seven Day Adventist Church 2 1/2 miles north on 33/119 the Sand Fork Baptist Church (American) at Sand Fork, and the Gospel Mission, also at Sand Fork.

If you are interested in any of these, you may contact them to inquire as to the time of services and activities. As always, the local churches extend a warm welcome to all GSC students.

TKE DANCE

Thursday, Sept. 3
8-11 Ballroom

\$2.00 per person

Featuring: The 1987 Airband Championships \$5 to enter \$25 if you win

Also a Suntan Contest \$1 extra at the door to enter \$15 if you win.

learned from parents, friends, pastors, and church school teachers.

It is my hope that you will take advantage of these opportunities by attending a local church of your choice and by participating in the programs at the Wesley

Foundation.

In the very beginning of our world, there was chaos. Out of that chaos, God created order, truth, and beauty. Let God do the same for your world.

Karen J. Frank

Every Day Special
10 Hot Dogs for \$5.00 = Tax

Main St. Beside Ford Garage

THE SEARCH IS NOW ON! "1988 MISS WEST VIRGINIA USA® PAGEANT"

NO PERFORMING TALENT REQUIRED

Paula Morrison
Miss West Virginia USA®

If you are an applicant who qualifies and are between the ages of 17 and under 25 by February 1, 1988, never married and at least a six month resident of West Virginia, thus college dorm students are eligible, you could be West Virginia's representative at the CBS-nationally televised Miss USA® Pageant* in February to compete for over \$175,000 in cash and prizes. The Miss West Virginia USA® Pageant for 1988 will be presented at the Radisson Hotel in Huntington, West Virginia, November 20, 21, 22, 1987. The new Miss West Virginia U.S.A.®, along with her expense paid trip to compete in the CBS-nationally televised Miss USA® Pageant, will receive a \$1,000 cash scholarship and will select a \$1,000 wardrobe among her many prizes. All girls interested in competing for the title must write:

1988 Miss West Virginia USA® Pageant
c/o Tri-State Headquarters -Dept. A,
347 Locust Avenue, Washington, PA 15301
Tri-State Headquarters Phone is 412/225-5343
Application Deadline is Sept. 19, 1987.

Letters MUST include a recent snapshot, brief biography and phone number.

*Miss USA® Pageant is part of the family of Paramount Pictures Corp. Miss West Virginia-USA® Pageant is "A Carvern Production"

HAIR EXPO

Hairstyling for
Men & Women

14 Foodland Plaza
Phone: 462-5613

BETTER GROCERIES
at
PIONEER'S
GROCERY

EAST MAIN STREET
GLENVILLE

9 a.m.-9 p.m.
Monday thru Saturday
10:30 a.m.-7:00 p.m. Sunday
SPECIALS THURSDAY thru WEDNESDAYS

Welcome GSC Students!

"To Your Health" Family Fitness Center invites you to check out our facility, featuring:

- Nautilus
- Free Weights
- Whirlpool Spa
- Vibrosaun
- Aerobics
- Sauna
- Karate
- Tanning Beds
- Easy Tone Body System

We now have a payment plan, making our memberships more affordable and we accept Mastercard and Visa! Come in today or call 462-5095 for more information.

Continued from page 1

Exchange; Helen Carl, St. Marys; Debbie Carpenter, Webster Springs; Kevin Carr, Spencer; Connie Carter, Duck; Kathy Chapman, Burnsville; William Church, Glenville; Janie Clark, Parkersburg; Teresa Clark, Webster Springs; Katherine Claytor, Strange Creek; Vanessa Cochran, Ravenswood; Tammy Collins, Glenville; Marinda Conrad, Ireland; Gelia Cooper, Sutton; Matthew Cornett, French Creek; Claudia Covill, Glenville; Janet Cowger, Hacker Valley; William Crane, Friendly; Pamela Crook, Weston; Melissa Culverhouse, Gassaway; John Curran, Quinwood; Carla Cutlip, Exchange; Kevin Davisson, Hambleton; Cindy Dilley, Franklin; Trudy Eakle, Mt. Nebo; Linda Edwards, Tanner; Kevin Evans, Glenville; John Farley, Stumpton; John Fleming, Richwood; Kimberly Fleming, Glenville; Robin Foreman, Mason; Debra Foust, Plainfield; Betty Fox, Jane Lew; Rhonda Freeman, Canvas; William Gardner, Smithville; Terry Gay, Weston; Tsega Gebreyesus, Glenville; Susan Given, Cowan; Rosemary Gordon, Summersville; Loretta Gray, Ivydale; Sandra Greathouse, Spencer; Melodye Green, Duck; Lesa Groves, Nettie; Angela Hall, Summersville; Stevie Hall, Spencer; Harold Hammonds, Sand Fork; Patty Hardin, Gauley Mills; Sherri Hardman, Horner; Steven Harold, Glenville; Earl Heater, Weston; Debra Heiney, Grantsville; Lesa Hendershot, Glenville; Rhonda Hicks, Weston; Stephen Honaker, Procius; Micheal Horner, Glenville; Tanya Hosaflook, Parkersburg; Steven Hosey, Grantsville; Keith Ingels, Summersville; Mark Jenkins, Normantown; Judith Johnson, Webster Springs; Shawn Johnson, Quinwood; Betty Jones, Cox's Mills; Darlene Jones, Summersville; Kathy Jones, Pennsboro; Kelly Jones, Creston; Leigh Jones, Pennsboro; Ronald Jones, Parkersburg; Seth Jones, Parkersburg; Charyle Kaufmann, Vadis; Gregory Keaton, Glenville; Sheri Keenan, Summersville; Kevin Kerens, Summersville; Pamela Kramer, Vienna;

John Lamb, Salem; Chunja Lee, Morgantown; Paula Leisure, Davisville; Karen Leslie, Cowen; Lawrence Lewis, Summersville; John Lipscomb, Bristol; Michael Mace, Elizabeth; Marilee Marlatt, Linn; Debra Marlowe, Richwood; Lisa McHenry, Sand Fork; Robert McCoy, Buckhannon; Kathleen McCullough, Glenville; Mary McKenzie, Summersville; Debra Meeks, Buckhannon; Marvin Miller, Spencer; Eva Minigh, Glenville; Daniel Minney, Glenville; Julie Mitchell, Roanoke; Vickie Moles, Stumpton; Gina Moore, Marlinton; Lesley Morris, Nettie; Terri Morton, Summersville; Della Neff, Duck; Mary Nicely, Summersville; Marcia Nuhfer, Glenville; Clara O'Dell, Summersville; Shaun O'Keefe, Pullman; Tammy Osborne, Ivydale; William Pancake, Sistersville; Berry Phillips, New England; Brinda Price, Washington; Traci Probst, Weston; David Rader, Evans; Dorothy Ramsey, Evans; Niki Randolph, Ripley; Katrina Reed, Parkersburg; Cheryl Rickman, Williamstown; David Rickman, Williams-town; Cindy Roberts,

The Glenville Mercury
Parkersburg; Kristin Rogers, French Creek; Pamela Rogers, Summersville; Priscilla Rose, Birch River; Gale Ross, Heaters; Mary Ross, Heaters; Melissa Ross, Sandyville; Patrick Rossano, Sutton; Nancy Russell, Parkersburg; Rebecca Salisbury, Craigsville; Leisa Samples, Clendenin; Brenda Scarlett, Pennsboro; John Schiefer, Sutton; Malinda Sears, Floe; Lora Shieler, Glenville; Diana Shreve, Linn; Robert Shreves, Vienna; Cynthia Shuman, Frametown; Sandra Simers, Grantsville; Rhonda Simmons, Parsons; Keith Skelton, Buckhannon; James Skinner, Weston; Robin Smith, Glenville; Violet Smith, Leroy; Darlene Smithson, Glenville; Elden Snider, Glenville; Heidi Spencer, Beckley; Pamela

Stevens, Harmony; Marjorie Stewart, Diana; Orville Stover, Saxon; James Summers, Wallback; Mark Szklennik, Dale City; Tina Tallhamer, Glenville; Linda Thaxton, Williamstown; Carol Tonkin, Little Birch; Linda Vanhorn, Glenville; Barbara Vest, Glenville; Charles Vest, Glenville; Kandas Wagoner, Big Bend; Brenda Walters, Sandyville; Jeffrey Ware, Glenville; Mary Ware, Glenville; Scott Waybright, Summersville; Kimberly West, Paden City; Harriet Whipkey, Glenville; Judith Whipkey, Glenville; John Wilkins, Riverton; Alice Williams, Weston;

Wednesday, September 2, 1987
Troy Williams, Summersville; Betsy Wilson, Gassaway.

CATCH THE SPIRIT
at the
WESLEY FOUNDATION

- Sunday
Breakfast Club
- Monday
Rainbow Volunteers Bible Study
- Tuesday
Chapel
- Wednesday
One-To-One
- Thursday
T.N.T.
V.I.P. Club

Midtown Clothing

Main St. Glenville

462-5464

Acid Washed Jeans
Coming In
September

GOVERNMENT HOMES
FROM \$1.00 (U Repair)
Buy direct at local tax sales.
Also seized & repo properties
call (Toll-Refundable)
1-518-45-9-3734 for info. 24
hrs.

Bridgett's

New Flats by Nichole
Safari Fashion Jewelry
Layaway

Foodland Plaza Phone 462-8580

TOWNE BOOKSTORE & VIDEO CLUB

Across from the Post Office
Main St.

Mon-Sat 9-5 462-8055

Free Membership in Video Club
VCR's & Movies for rent - over 7000 to choose
from
Albums, Cassettes, Compact Discs
Greeting Cards
Books, Magazines

His & Her Hairstyling

Welcomes back GSC students with
a 10% off on all haircuts, perms and
services until September 16, 1987.

Clip out this coupon and bring it
in with your college ID.
Stop by and see us!

28 E. Main St., Glenville

462-8309

GIL-CO PHARMACY 32 MAIN STREET
PHONE 462-8300
GLENVILLE, W. VA. 26351

OPEN 8:30 AM - 5:30 PM M-F
8:30 AM - 2:00 PM Sat.
After Hours (If No Answer At Store)
462-7695

Lori L. Plummer, RPH

- "Dedicated to Providing The Service You Deserve"
- Fast Courteous Service
- Kodak Colorwatch System Film Developing
- A Clove Drug Center Member
- Senior Citizens Discount On Prescription Drugs
- Health & Beauty Aids
- Free Blood Pressure Monitoring Daily

