

THE GLENVILLE MERCURY

Glenville State College September 11, 1991 Volume 63 Number 1

Campus Gets Face-lift During Summer Break

The Maintenance Department spent the summer break completing several projects on the campus facilities. The projects ranged from routine lawn care and the painting of dorm rooms to major renovations.

Clark Hall, the Heflin Student Center and the Science Hall were painted and the roofing contracts on the Physical Education Building and Clark Hall were completed.

The Auditorium balcony in the Administration Building has been converted into lecture type classrooms with improved lighting and air conditioning and approximately 75 seats each.

Louis Bennett Hall is seeing the biggest changes in attempts to make better use of that location and space. The Business Office Complex will house Financial Aid, Cashier, Computer Center, Payroll, Purchasing, Accounts Payable, Assistant Business Manager and the Personnel

Manager. This consolidation will provide better managerial control and access for students and faculty. Also the Business Division, Sports Spectrum and Nursery were moved from Pickens Hall to LBH.

Two projects involved the Athletic Department in order to get them ready for the up coming football and basketball seasons. The uprights on the goal posts at the Pioneer Stadium were moved 5 feet closer together and almost 1300 feet of drain line was installed to improve the drainage of the practice field. Also, the water damage inflicted upon the gym floor has been refinished and repainted.

David Camiletti, Director of Personnel, said that the work completed was accomplished with the "combined effort of every department on campus and we all should express our thanks for their effort. These projects continue daily behind the scenes and are vital to the overall operation of this college."

Freshman Michelle Johnson moves into Pickens Hall.

photo by Chris Derico

Freshman Class Sets Record

The Freshman class of 1991-92 has the distinction of being the largest and most diverse in the history of Glenville State College.

Mack Samples, Dean of Records and Admissions, reported that the enrollment included a representative of every county in the state and showed higher ACT scores to produce a stronger

academic base. He said of the freshman, "They were quite tolerant [during Freshman orientation] and exhibited adult behavior and should be commended."

Dr. Billips, Dean of Student Affairs, stated that 434 students enrolled before the first day of classes which bested the previous record set in the fall of the

the 1984-85 school year. He suggested that the reason for the increase could be attributed to the economic conditions in West Virginia allowing the college to act as a directive to those students unsure of their career goals.

The football program was responsible for a large percentage

cont. on pg. 12

INSIDE what's

Petroleum Group Meets p.2

Fine Arts p.5

Sports p.6-7

August Grads p.9

Petroleum Advisory Group Meets at GSC

The Industrial Advisory Committee to Glenville State College's petroleum engineering technology program met for the first time in several years on Friday, August 16. Thirteen members of the 21-member committee council met on the campus of Glenville State College to review and discuss the School's petroleum program.

According to Dr. P. Lutchmansingh, the meeting's first facilitator and director of the petroleum engineering technology program, the college is looking to the committee for help in several ways. "We want them to critique our program and advise us on the positive things that we need to reinforce and determine any deficiencies we need to address and eliminate.

Another area that we will be looking for help with is transportation for field trips. Most of the service companies like Dowell and Halliburton change their vehicles every two or three years because of high mileage. I am in the process of negotiating to determine the best way to get two,

four-wheel drive vehicles and a truck that can be converted into a log truck for the forestry department of the land resources division," said Lutchmansingh.

According to Lutchmansingh, the committee will also be asked to assist with summer placement for the petroleum engineering technology students. He is also interested in summer employment for the faculty, a situation which he feels will enhance and update their professional lives.

During the Friday meeting, the committee entertained the requests of James Bibby to consider the addition of a landman program to the existing program. Shelly Reed, Bill Grottendieck, Bob Radabaugh and James Bibby will receive comments and questions through Bill Rubin, concerning the direction that the landman program will take.

Those who attended the meeting include: A. Edwin Grafton, Chairman of Glenville State College's land resources department; William Grottendieck, general

counsel for Trio Petroleum Corp.; Jim Hodges, Appalachain manager for Dowell Schlumberger; Richard Hoffman, executive vice president and chief operating officer for Alamco Inc.; Glenn Knepper, director of engineering for CNG Transmission Corp.; Barry Lay, director of engineering and geology for WACO Oil and Gas Company; Wally Lutchmansingh, director of petroleum engineering technology for Glenville State College; Michael J. Miller, manager of engineering for Equitable Resources Exploration; Gary Nichols, vice president of operations for Hope Gas; J. Lowell Peterson, vice president for academic affairs for Glenville State College; Bob Radabaugh, environmental technician for Trio Petroleum Corp.; Shelly Reed, corporate attorney for WACO Oil and Gas Company; Bill Rubin, (newly elected committee chairman) Appalachain district manager for Atlas Wireline Services; and Steve Turk, regional operation manager for Cabot Oil and Gas Corp.

Pat Stump

photo by Tina Messenger

Stump Retires After 22 Years

August 30, 1991 marked the retirement of Pat Stump from the position of assistant to the Dean of Records and Admissions. A reception was held in her honor in the Alumni House hosted by the staff of the Alumni Office.

She came to Glenville in 1969 and began her career in the cafeteria office and moved to the Financial Aid office. She spent a few years there and then went to the Student Union office. In 1974 she made her final move to the office of Records and Admissions. When asked if she felt she would

remain here over 20 years on her first day, she replied quite definitely, "NO."

During her 22 years of service she assumed the responsibility for the Veterans program as well as many other students related functions.

Brenda McCartney, a longtime friend and co-worker reflected that Mrs. Stump enjoyed her work with the students and was very dedicated to serving the college.

Mrs. Stump plans to travel with her husband and visit their children in North Carolina.

Federal Procurement Discussed at GSC

by Lesley Welton

Barbara Weaver, Federal Contracting Specialist with the U. S. Small Business Administration, conducted a briefing concerning the Federal Procurement Assistance Program. The Thursday, September 5, meeting took place at 10:30 a.m. in the Heflin Center's Verona Maple Room at Glenville State College.

Officials attending from Glenville State College were Dr. William Simmons, President, and Raymond A. Oliverio, Director of Institutional Development.

The U.S. Small Business Administration's Federal Procurement Assistance Program has been arranged to meet the needs of clients marketing to, and contracting with the federal government. The four major divisions are as follows: Education and Counseling, Problem solving and advocacy, Teaming and subcontractor assistance, and agency review.

Weaver presented a slide show to explain the Small Business Administration's mission: to stimulate and foster economic development through small

(l. to r.) Jack Stalnaker, Rita Kight, President Simmons, Barbara Weaver, Raymond Oliverio

photo by Howard Lanham

businesses. With over 15 years of experience, Weaver is primarily involved with education and counseling.

Formal training sessions include marketing procedures, proposal and bid preparation, negotiation and administration, quality control, business management systems and federal cost principles. Individual counseling sessions are also conducted on these and many other subjects.

Simmons, Oliverio, and Weaver discussed a possible

conference, "Teaming to Win", to be held at Glenville State College in early November or spring of 1992. They hope to see more involvement from the business students of GSC.

Weaver's office is located in Clarksburg. To contact her write: Barbara M. Weaver, CPCM, Federal Contracting Specialist, U.S. Small Business Administration, 168 W. Main Street, P.O. Box 1608, Clarksburg, WV 26302-1608, or call (304) 623-5631.

Four Seasons Tanning September Specials!

Buy a group of 20 sessions & get the second group half-price! (one time only)

10 Sessions for \$25 plus tax
15 Sessions for \$35 plus tax
20 Sessions for \$45 plus tax
30 Sessions for \$60 plus tax

462-7154

Bring a friend when you sign-up and receive 2 free sessions
Buy a group session during the month of September and qualify to win 10 free sessions

908 N Lewis Street, Glenville (Beside M&R Insurance)

CAMPUS HABITZ

Question: What are your feelings about the Independence of the Baltic States? Should the U.S. Government have recognized their independence sooner?

Dr. Gillespie

Name: Dr. Gary Gillespie
Hometown: Glenville
Rank: Chairman of the Fine Arts Department
Answer: "I'm pleased that President Bush recognized their independence. Now that they are independent, they can be seen as a Germanic Nation instead of being seen as a Slavic Nation. No. For economic and political reasons, no."

Mr. DeRosset

Name: Wayne DeRosset
Hometown: Glenville
Rank: Associate Professor of English
Answer: I agree with it. No, I think we were being politically sensitive to Mikhail Gorbachev.

Steve Harold

Name: Steve Harold
Hometown: Glenville
Rank: Instructor of Physical Education and Safety
Answer: "I think it's great. Independence is important. No. They had to learn to want it for themselves."

Heather Messenger

Name: Heather Messenger
Hometown: Jacksons Mill
Rank: Freshman
Answer: "Every nation deserves its freedom, and the Baltic States certainly deserved theirs. Yes. The United States helps everyone else become free, so why not help them too."

Chuck Satterfield

Name: Chuck Satterfield
Hometown: Weston
Rank: Freshman
Answer: "I think the Baltic States deserve their independence. I don't think Russia should have made an empire out of the smaller nations. Sure, they deserve their independence."

Soviet Struggle Affects All of Us

by Rebecca Hufford

We've all heard about the recent developments in the Soviet Union. Everyday we learn of more changes that have been made. Newspapers, magazines, television, and radio are constantly updating us on the situation. Today's world of instant communication provides us with so much information, it's hard to know what to do with it all; to know how the situation affects us.

To me, it means the beginning of a safer world. As the Soviet Union (or what it becomes) moves closer to democracy, their government will be forced to recognize it's people's personal property and their growing demand for more. This will make the large defense budgets of the past impossible.

Also, the demise of Communism in the Soviet Union has Communist leaders in other nations pondering the fate of communism in their own countries. The U.S.S.R. was known as the leader of the Communist Community. Without them, how long can Communism last?

Maybe the best things to come from all of this are the economic advantages. As the republics gain their freedom and enter the world market their standard of living will rise and in turn ours will also.

The past weeks have been a valuable educational opportunity, and those to come will surely be more of the same. We are living history - take advantage of it because there is more to being educated than sitting in a classroom.

The Glenville State College Mercury Staff

Editor-in-Chief	Rebecca Hufford
Photographic Editor	Chris Derico
Layout	Missy Booth
	Derek Igo
Circulation	Angela Gill
Proofreader	Mitchell Moore
Cartoonist	Billy Hurst
Advertising	Karen Schoolcraft
Typist	Cindy Skiles
Photographers	Chris Derico
	Tina Messenger
	Howard Lanham
Reporters	Missy Booth
	Tracey Moats
	Mitchell Moore
	Tiffany Toothman
	Lesley Welton
Advisor	Lisa Booth

The Glenville Mercury is published weekly during the school year for \$6 per year. POSTMASTER: Send address changes to The Glenville Mercury, Box 207, Glenville State College, Glenville, WV 26351.
Lisa Booth, 200 High Street, Glenville, WV 26351-1292; Rebecca Hufford, 200 High Street, Glenville, WV 26351-1292; Angela Gill, 200 High Street, Glenville, WV 26351-1292
Total number of copies-2000; Paid circulation-1690; Mail subscription-23;
Total circulation-1713; Free distribution by mail-187; Total distribution-1900; Copies not distributed-50.

Editorial Note From the Wesley Foundation
by Mike Amory

Shelters May Serve Better Purpose Today

Yesterday as I was entering the Administration building at GSC, I saw a sign that many students today probably never notice, or even understand. It was a yellow civil defense sign, indicating that the building housed a bomb shelter. In the early sixties, everyone was building one - nuclear war with the Russians seemed imminent.

My, my - how things have changed in thirty years!

Under Gorbachov, the Soviet Union has undergone radical changes in the past 5 years. Democracy is spreading through the Soviet Union like wildfire. The cold war is over. The Soviet Union has become our ally, and her people are tasting real freedom for the first time since the czars first came to power more than 100 years ago. Nuclear arms reduction treaties have become a reality, and we are finally beginning to really talk to one another.

And all of this hung by a delicate thread for most of the past week. The spectre of returning to a cold war and a renewed arms race was worse than we could imagine - a dreadful, cold, fearful feeling. Would everything Gorbachov had fought for be destroyed and swept

away, as the U.S.S.R. returned to a cold war mentality?

The Committee of 8 forgot an extremely crucial element in their planning. The soviet people have had a real and genuine taste of freedom - and they will never be the same. There will be no return to the ways of the past. No longer will they quietly live in fear. No longer will they obey those in authority without believing in their integrity.

One demonstrator outside the Kremlin expressed this very well. "Either we may live like human beings, or we may live like pigs. I choose to live like a human being."

The good people of the U.S.S.R. have learned that freedom is not only worth striving for, and living for; it is also worth dying for. And suddenly this world seems like a much nicer place in which to live.

Come to think of it, bomb shelters never were such a good idea in the first place. Maybe we can convert them all into cellars, and store our food in them. Somehow, their original purpose seems rather antiquated now - thank God.

WV Job Service Announces Position / Application Procedure

The job class of Equipment Operator I will be open for application through September 20, 1991.

The required written examination will be available at the Charleston Bureau of Employment Program's Job Services Office only. Interested applicants must phone (304) 348-0342 to schedule an appointment for testing

Please take a completed application for examination to the examination center on day of appointment.

Application for examination forms and other examination announcements may be obtained from all local Bureau of Employment Program's Job Service Offices or by calling the West Virginia Division of Personnel.

The address and telephone number of the Division of Personnel are: WEST VIRGINIA DIVISION OF PERSONNEL, 5790-A MacCorkle Avenue SE, Charleston, WV 25304 (304) 348-5946.

Charles Scott

photo by Tina Messenger

Teacher Exchange Program Promotes Swapping of Ideas

by Missy Booth

An exchange of ideas took place from August to July 1991. Glenville State College Professor of Art, Charles Scott, took part in a teacher exchange which sent him to Anglia Polytechnic in Brentwood England.

Also involved in the exchange was Johnathon Cooper, who assumed Scott's classes in Art, Color and Design, Photography, Painting and Art Education at Glenville State College.

Guest lecturer was Scott's title in England. His position and his travels enabled him to compare and contrast the teaching methods of the two countries.

Scott reported that because grade books are not necessary, they are never used in English classrooms. A diary, containing the daily schedule of events is utilized.

In American schools the main focus is placed on grades. In England students work toward "information, integration, and application" of knowledge. English Society, as a whole, places little emphasis on letter grades.

Scott offered that the experience has benefited him as well as both institutions involved. An "exchange of ideas" along with different insights prevent stagnation in any culture.

When asked if he would recommend the exchange program to other teachers he responded affirmatively, "I would question any teacher who wouldn't consider making an exchange." He went on to say that a teacher at any level of education may participate by completing an application listing all degrees and books or papers published. The deadline for application is October 15, 1991.

Job Fair Program Dates Set

More than 70 employers have registered to attend the first Operation Native Talent job fair of the 1991-92 academic year. Operation Native Talent (ONT) is a job fair program designed to provide recruiters and employers with a cost effective way of meeting college seniors from almost all of West Virginia's colleges and universities.

Operation Native Talent will be on campus Friday, September 13, 1991. We hope to provide transportation.

The fair is open to all West Virginia college seniors and recent graduates. Students are asked to "dress for success" and bring plenty of resumes.

The program, which is in its fifth year, is a partnership effort

of the West Virginia Roundtable, the West Virginia Chamber of Commerce, the Governor's Office of Community and Industrial Development, and the West Virginia College Placement Association.

Damon Wilkewitz

Scholarship Awarded

Glenville State College student, Damon Wilkewitz received a \$400 scholarship from the Ladies Auxiliary of the West Virginia Association of Land Surveyors on August 26.

The scholarship is given annually to a deserving student in surveying program in West Virginia.

Concerning the scholarship, Wilkewitz said, "I was surprised and glad because it helped pay for a school loan and some books that I very much needed. I want to thank the Ladies Auxiliary. I do not think that I could have made it through the semester without their help. I am truly thankful for the scholarship and the honor."

Glenville Western Auto

Featuring:

Sporting Goods
Guns, Ammo, and
Bow Hunting Supplies
Best Prices on Fishing Tackle

Don't Forget All of Your
Car Cleaning Supplies

Doll Movie Can't Be Viewed Seriously

by Jim Shock

Yes, Chucky's back! The success of the first two "Child's Play" movies guaranteed that there would be a "Child's Play 3." The third installment arrived in theaters Aug. 30th.

The film picks up eight years after the original "Child's Play." You may recall that Chuck was killed at the end of the previous movies. (Anyone who is a fan of this particular type of film knows that the death of the bad guy is a minor obstacle to overcome in a sequel) Well, rest assured, he is alive and has a score to settle. I won't tell you what strange circumstances lead to his miraculous

resurrection but you'll be surprised what one drop of blood from a dead, possessed "good guy" doll can do. I couldn't explain it anyway, and obviously neither could the creators of this movie. Whatever it was that happened, was happening during the credits and when the credits were over, there was another Chucky ready to go.

Chucky, aka Charles Lee Ray, psycho killer and voodoo practitioner, is in search of Andy, the boy from the previous "Child's Play" films. Chucky plans to possess Andy's body so that he won't have to spend the rest of his life trapped in a doll's body. A few murders later the two are reunited, but Andy

can't convince anyone at the military school he attends, that there is a killer doll after him. Darn this world of skeptics.

There is really no need for me to summarize the plot in this film because as a general rule, sequels keep the original plot. (If the first two movies plots made millions, why change this one) The location has changed as well as the victims and the way Chucky disposes of them. Don't expect any surprises in this one, like Chucky was abused, thus he has a bad attitude.

The military school adults are stereotypical military figures. The shouting crazed drill sergeant,

the do it by the book General who is a veteran of three wars, and a military school wouldn't be complete without a barber who enjoys cutting hair a little bit too much. (He keeps a lock of hair from each of the cadets on his wass as a trophy) These are the kind of characters that you just know won't be around by the end of the movie.

"Child's Play 3" is good because it doesn't take itself seriously. I enjoyed it, because I didn't take it seriously either. Anyone who goes to this movie with the attitude that dolls don't kill people will probably think it's pretty stupid. But after all, we go to the movies to be entertained and

escape the realities of life. I do suggest that you see the first two movies or at least see this one with someone who knows what's going on, because this movie doesn't explain much, probably because sequels are designed to appeal to the fans of the previous films.

If you liked the first two "Child's Play" movies, you'll undoubtedly like this one. Even if you've never seen these films, I think you'll be entertained, and at times even scared, if you keep an open mind.

Fine Arts Calendar Announced

by David H. Graham

It looks like the students of Glenville State College will be getting plenty of entertainment in the fall of 1991. The Fine Arts Department will be bringing you several activities such as the return of the West Virginia Symphony, student art exhibitions and a new theater season.

The West Virginia Symphony returns to us on Monday, September 23, under the musical direction of Thomas Conlin. The Symphony will present the Leonore Overture No. 3 by Ludwig van Beethoven and Joan Tower's Silver Ladders. Sergei Babayan will accompany the Symphony in Tchaikovsky's Piano Concerto No. 1.

The following is the Art

Gallery schedule:

Sept. 3-25 Kathryn Gillispie--Paintings
Oct. 7-Nov. 1 Rick Tubesing Ceremonial Mask Collection
Nov. 4-Dec. 6 Linda Chapman Turner--Paintings
Dec. 9-19 Open
Jan. 13-31 In House II--Exhibition of previous semester Art Major classes.
Feb. 3-28 Jeffery Carr, MFA Ohio University--Paintings
Mar. 2-6 Open
Mar. 9-13 Spring Break
Mar. 16-27 Sally Randolph--Senior Art Show
Mar. 30-Apr. 10 Annual High School Show
Apr. 13-May 8 Open (Easter Break
Apr. 17-20)

The Theater Department,

headed by Dennis Wemm, will kick off the year with Crucifer of Blood, a Sherlock Holmes mystery. Also, we can look for student directed plays by Dana Spade, Edie Fleming, and Jerry Reed. No word as yet as of the titles of Dana Spade's or Edie Flemming's plays but Jerry Reed plans to direct Neil Simon's Brighton Beach Memoirs. Crucifer of Blood will be presented on the 30 & 31 of October. No date is set as of yet for Jerry Reed's play. Auditions for both plays are on Sept. 10-11. Dennis Wemm encourages anyone to audition.

For more information concerning play auditions, contact Mr. Wemm in the Fine Arts Building.

Charleston Ballet Season Outlined

The Charleston Ballet's 1991-92 season will open in October. The following are season highlights:

October 25-26 - Les Sylphides with Simon Dow, Madam Butterfly pas de deux, Games, and performances by Cleveland's Ballet's Laurie Miller and William Baierbach of Louisville Ballet. 8:00 p.m., Civic Center Theater.

January 25 - "Capital Events Series" presents Charleston Ballet and the Pentaura Quintet with guest Christian Zimmerman of the Milwaukee Ballet. 8:00 p.m., Geary Auditorium, University of Charleston.

May 1-2 - La Fille Mal Gardée with Miguel Campaneria, and Doodle Dandy. 8:00 p.m., Civic Center Theater.

The Charleston Ballet

THE SEARCH IS NOW ON! "1992 MISS WEST VIRGINIA USA® PAGEANT"

Krista Ransbottom
Miss West Virginia USA®

NO PERFORMING TALENT REQUIRED

If you are an applicant who qualifies and are between the ages of 18 and 27 by February 1, 1992, 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 \$200,000 in cash and prizes. The Miss West Virginia USA® Pageant for 1992 will be presented at the Radisson Hotel in Huntington, West Virginia, November 15th, 16th & 17th, 1991. The new Miss West Virginia USA® along with her expense paid trip to compete in the CBS-nationally televised Miss USA® Pageant, will receive over \$2,000 in cash among her many prizes. All girls interested in competing for the title must send a recent snapshot, brief biography, address, and phone number to:

Miss
USA®
is seen on:

1992 Miss West Virginia USA® Pageant
c/o Tri-State Headquarters - Dept. CA
347 Locust Avenue, Washington, PA 15301
Tri-State Headquarters Phone Is 412/225-5343
Letters must include a brief biography,
recent snapshot, address, and a phone number.
Application Deadline is October 2, 1991

*Miss USA® Pageant is part of the family of Paramount Communications, Inc.
Miss West Virginia USA® Pageant Is "A Carvern Production"

Today's Image Tanning Salon Two SCA Wolfe Systems

Standard rate for students -
\$30.74 for 10 30-minute sessions

462-8751
22 E. Main Street
Glenville

PIONEER SPORTS

Pioneers Tie 14-14

by Lesley Welton

On Saturday morning the 7th of September, Glenville's Pioneer football team headed for Beaver Falls, PA, to Geneva College, for their first game of the season. G.S.C.'s Pioneers played in Geneva's Reeves Stadium.

The first half of the game Glenville lead Geneva 14-0, by the third quarter the odds for our visiting team were defiantly in G.S.C.'s favor. In the fourth quarter Geneva came back with two touchdowns to tie the final score of 14-14.

The Pioneers play next on Saturday, September, 14, at 1:30, when Cumberland KY, will travel to Glenville. GOOD LUCK PIONEERS!!!

Shane Haddox, 1-year run (Weems kick) 7:10, 1st

Aaron Simpson, 44-yard pass from Jed Drenning (Weems kick) 0:59, 2nd

FINAL TEAM STATS

Score	14	14
First Downs	9	20
Rushes-Net Yards	35-88	36-21
Passing Yards	121	125
Pass Completed-Attempt-Inter	11-15-1	17-39
Total Plays-Yards	46-209	75-269
Punts-Average	6-36.5	4-30.3
Fumbles-Lost	1-1	2-1
Penalties-Yards	11-98	10-77

1991 Pioneer Football Team:

Left to Right (Front Row) A. Simpson, D. Keaton, G. Messenger, J. Schill, D. Hicks, Coach Rodriguez, B. Tustin, T. Hoffman, V. Angelo, M. Keller, W. Swaim.
 (Row 2) M. Miller, R. Fox, K. Blanding, B. Greenlee, M. Fellenbaum, D. Lynch, S. Haddox, R. Cunningham, M. Powenski, K. Hopkins, R. Olds, J. Drenning.
 (Row 3) C. Alikakos, C. George, E. Kowchuck, B. Cottrill, P. Jeter, M. Milliken, F. Pago, C. Garbark, B. Fisher, J. Pitts, B. Gallagher, S. Hendricks, D. Stanley.
 (Row 4) D. Grubb, R. Darnell, R. Martin, S. Dale, T. McGee, L. Turner, K. Jenkins, C. Weems, J. Jacobs, W. Green, C. Rahming, S. Dean, G. Lewis, S. Burley.
 (Row 5) C. Bryant, S. Brandenburg, A. Hill, J. Hoy, C. Cowen, D. Bellamy, P. Burns, R. Burkholder, J. Wayne, K. Drake, B. Toler, B. Landis, M. Frye, C. Carpenter.
 (Row 6) T. Reid, J. Hartsfield, M. Smith, R. Zimmerman, B. Smith, unknown, B. Yeatts, J. McGee, T. Stalnaker, D. Dunmire, K. Pilant, S. Tomlison, M. Blankenship, B. Kehr.
 (Row 7) P. Kramp, S. Vanhooose, J.T. Hilton, P. Mullarkey, B. Thompson, P. Rummion, S. Ellis, M. Dahl, T. West, L. Barkley, D. Barfield, D. Holmes, J. Sigley, W. Wilbon.
 (Row 8) B. Starkey, B. Crookard, S. Chambers, A. Vance, T. Gibson, K. Wiley, E. Hottle.
 (Row 9) M. Martin, Coach Myers, Coach McPhail, Coach Burkhammer, Coach Springston, Coach Hood, Coach Hill, Coach Carey, J.D. Drake.

GLENVILLE STATE COLLEGE FOOTBALL ROSTER 1991

1 Bellamy, Derrick	WR	6'0	183	FR	Washington, DC	48 Burkholder, Richard	DB	5'7	148	FR	Carmichaels, PA
2 Gallagher, Billy	DB	5'10	156	SO	Key West, FL	49 Cottrill, Bill	DL	6'1	215	JR	Pt. Pleasant, WV
3 Keaton, David	WR	6'1	180	SR	Salem, VA	50 Collins, James	LB	6'1	200	JR	Chapmanville, WV
4 Lewis, Gerald	TB	5'10	178	SO	Spring Valley, NY	51 Fox, Rodney	LB	6'0	200	SO	Waynesburg, PA
5 Simpson, Aaron	WR	5'10	168	JR	Akron, OH	52 Hicks, Duayne	OL	6'0	233	SR	Ripley, WV
6 Swaim, Wes	DB	6'0	197	JR	Berkley Springs, WV	53 Angelo, Victor	LB	5'11	203	SR	Stafford, VA
7 Drenning, Jed	QB	6'0	204	JR	Davis, WV	54 Dale, Scott	OL	6'3	246	SO	Ravenswood, WV
8 Pitts, Jerry	DB	5'10	170	SO	Helcamp, MD	55 Garbark, Chris	LB	6'2	187	SO	Lost Creek, WV
9 Wilbon, Walter	WR	6'3	206	FR	Fort Myers, FL	56 Alikakos, Chris	DL	6'2	207	JR	Cass, WV
10 Kramp, Pete	QB	6'5	220	FR	Bowling Green, OH	57 Frye, Mark	DL	6'0	197	FR	Weston, WV
11 Turner, Linton	LB	5'10	195	JR	Logan, WV	58 Barfield, Dante	LB	5'10	210	FR	Cincinnati, OH
12 Kellar, Mike	QB	6'2	191	JR	Shinnston, WV	59 Collins, Shane	LB	6'1	215	FR	Chapmanville, WV
13 Kowchuck, Ed	DB	5'11	171	SO	Homer City, PA	60 Hoffman, Tom	OL	5'10	229	SR	Glenville, WV
14 Fisher, Brian	QB, P	6'1	174	FR	Weston, WV	61 Holmes, Dion	OL	6'2	260	FR	Washington, DC
15 Gibson, Tony	DB	5'8	172	FR	Van, WV	62 Burley, Skip	DL	5'9	282	FR	Stanardsville, VA
16 Weems, Charles	K	6'1	290	JR	Greeneville, TN	63 Landis, Brandon	OL	5'10	230	FR	Given, WV
17 Reid, Tom	DB	6'0	176	FR	McArthur, OH	64 Kiddy, Craig	OL	5'10	226	FR	Clarksburg, WV
18 Miller, Mark	LB	6'0	201	JR	Charleston, WV	65 Jenkins, Kevin	OL	6'4	216	FR	Mt. Clare, WV
19 Fellenbaum, Mike	P	6'3	175	JR	Salisbury, MD	66 Green, Wendell	OL	5'11	232	SO	Miami, FL
20 Hartsfield, Juan	TB	5'10	196	FR	Tampa, FL	67 Grubb, Doug	OL	6'2	260	SO	Falling Waters, WV
21 Haddox, Shane	FB	5'11	211	SO	Fairmont, WV	68 Powenski, Matt	OL	6'1	267	SO	Fairmont, WV
22 Blanding, Kevin	TB	5'10	198	JR	Virginia Beach, VA	69 Crickard, Bryan	OL	6'3	215	FR	Clarksburg, WV
23 Pago, Frantz	DB	5'11	187	JR	Centerville, VA	70 Dean, Shawn	OL	6'3	285	JR	Virginia Beach, VA
24 Rahming, Chuck	DB	5'8	172	SO	Key West, FL	71 Brandenburg, Shawn	OL	6'3	293	FR	Lost Creek, WV
25 George, Chris	WR	6'0	175	FR	Clarksburg, WV	72 Olds, Randall	DL	6'2	232	JR	Virginia Beach, VA
26 Toler, Ben	DB	5'8	160	FR	Little Birch, WV	73 Tustin, Bryan	OL	6'3	242	SR	Hundred, WV
27 Stanley, David	DB	5'10	175	FR	West Milford, WV	74 Bryant, Chris	DL	6'0	230	FR	Beelford, VA
28 Friend, Craig	DB	5'11	146	FR	Terra Alta, WV	75 Cunningham, Roger	DL	6'3	257	SO	Fairmont, WV
29 August, Glenn	QB	6'0	174	FR	Stickney, WV	76 Tomlison, Scott	OL	6'5	239	FR	Waverly, OH
30 Cowen, Curtis	TB	5'9	168	FR	Newark, OH	77 Milliken, Mike	DL	6'4	234	SO	Waynesburg, PA
31 Sheppard, Jason	FB	6'0	188	FR	Scottown, OH	78 Hopkins, Dan	OL	6'3	300	FR	Red Lion, PA
32 Starkey, Joe	FB	5'10	193	SO	Clarksburg, WV	80 Farnsworth, Craig	K	6'2	180	FR	Parkersburg, WV
34 Pilant, Kent	TB	5'10	160	FR	New Martinsville, WV	81 Schill, Gerald	WR	6'0	166	SR	Parkersburg, WV
35 Ellis, Shane	DB	6'2	170	FR	Boaz, AL	82 McGee, Terrence	WR	6'3	218	JR	East Cleveland, OH
36 Hill, Adam	DB	6'1	180	FR	Ripley, WV	83 Martin, Richie	WR	6'2	181	SO	Lost Creek, WV
37 Beham, Greg	DB	6'1	171	FR	Grafton, WV	84 Hilton, J.T.	WR	6'1	206	FR	Clarksburg, WV
38 Burns, Paul	DB	5'9	152	FR	Mill Creek, WV	85 Messenger, Gary	WR	6'2	207	SR	Weston, WV
39 Hottle, Ed	DB	5'11	174	FR	Alexandria, VA	86 Jeter, Perry	LB	6'0	237	SR	Steubenville, WV
40 Hendericks, Steve	OL	6'0	220	FR	Madison, WV	87 Dunmire, Duane	WR	6'0	171	FR	North Stafford, VA
41 Haight, David	LB	5'10	190	SO	Reader, WV	88 Drake, Kevin	WR	6'0	145	FR	Burnsville, WV
42 Smith, Michael	DB	6'3	168	FR	Mt. Pleasant, PA	89 Lynch, Doug	DL	6'2	245	JR	York, PA
43 Ruble, Todd	LB	6'0	235	FR	Newport, OH	92 Carpenter, Craig	DE	6'2	230	FR	Belpre, OH
44 Greenlee, Brian	DB	5'10	177	SO	Pt. Pleasant, WV	94 Darnell, Ricky	DT	5'7	288	FR	Belington, WV
45 Wayne, Jason	DB	6'0	148	FR	Gassaway, WV	95 Jacobs, Jimmy Lee	DL	6'0	275	FR	Gadsden, AL
46 Blankenship, Matt	LB	6'0	203	FR	Beckley, WV	96 Coleman, Brian	LB	5'11	198	FR	Fairmont, WV
47 Hoy, James	LB	6'1	193	FR	Carmichaels, PA	99 Van Hoose, Shane	LB	6'0	223	FR	Barnett, WV

Cross Country Places at WV Wesleyan

Cross Country Team: (Row 1) Tammy Niven, Katrina Riggleman, Jane Hoffman, Cammie Smith. (Row 2) Richard Clark, Chup Robinson, Brian Wilmott, Billy Meek. (Row 3) Ernie Shreve, Tim Smith, DeWayne Fields, Jesse Giles. (Row 4) Assistant Coach, Steve Harold, Tammy Taylor, Shelly Coffman, Tracy White, Head Coach, Jesse Skiles.

by Lesley Welton

On Saturday, September 7, Glenville's track team traveled to WV Wesleyan. There they competed against 10 track teams from Frostburg, St. Vincent, Wesleyan, Bluefield, Fairmont, Davis & Elkins, Wheeling, West Liberty, and Shepherd colleges.

Only four out of the ten teams had an all women team, and eight out of the ten teams had an all men team. The GSC women came home Saturday afternoon with a second place position and the GSC men with the third place position.

The track team will next travel to Davis & Elkins on Saturday, September 21.

Billy Meek	14th	30:20	Kat Riggleman	5th	22:33
Ernie Shreve	16th	30:36	Tammy Taylor	6th	22:40
Chup Robinson	23rd	31:25	Tracy White	12th	23:46
Richard Clark	32nd	32:36	Cammie Smith	15th	23:46
Tim Smith	38th	33:30	Jane Hoffman	20th	24:28
Jessie Giles	59th	38:40	Tammy Niven	21st	24:42
Brian Wilmot	60th	39:06	Shelly Coffman	28th	25:33

Cross Country Schedule 1991

September 7	at WV Wesleyan
September 21	at Davis & Elkins
October 5	at Rio Grande, OH
October 11	at GLENVILLE STATE
October 19	at Davis & Elkins
November 1	WVIAC at Buckhannon

1991 Pioneer Volleyball Team

GLENVILLE STATE COLLEGE
1991 VOLLEYBALL ROSTER

NO.	NAME	CLASS	HT	HOMETOWN	HIGH SCHOOL
1	BELINDA DOWLER	JR	5'4	Parkersburg	Parkersburg High
2	STEPHANIE GRAVES	SO	5'7	Weston	Lewis Co. High
3	PATSY BUCKLES	FR	5'0	Vienna	Parkersburg High
4	KIM SEES	SO	5'7	Elizabeth	Wirt Co. High
5	KATSUKO NAKATA	SR	5'6	Senhan-Gum	Higashi-Dtahi
7	MISTY TAYLOR	FR	5'5	Weston	Lewis Co. High
10	NIKKI HARDMAN	SO	6'0	New Martinsville	Magnolia High
11	STEPHANIE FERRELL	FR	5'10	Parkersburg	Parkersburg South
12	TAMI SIMONS	SR	5'9	Lost Creek	South Harrison High
13	TRACEY FLUHARTY	FR	5'9	Clarksburg	Liberty High
15	JANE FURL	JR	5'7	Hambleton	Tucker Co. High

Head Coach
Kenny Osborne

Girls Volleyball Members: (Row 1) Misty Taylor, Kim Sees, Patsy Buckles, Coach Ken Osborne, Belinda Dowler, Kako Nakata, Tammy Simons. (Row 2) Stephanie Graves, Stephanie Ferrell, Jane Fril, Tracy Fluharty, Nikki Hardman.

Row 1 (L to R from the bottom): Jeff Eades, Rene Gillespie, Patricia Gillespie, Peggy Benton, Jackie Houchin, Teresa Crites, Bonnie Richards, Lynn VanFossen, Patty Godbey, Christina Amos. Row 2: Leslie Mullens, Greg Lawrence, Sarah Carpenter, Jennifer Williams, Diane Peters, Michiru Oleson, Pamela Oliver, Sue Rager, Kate Jennings. Row 3: Kim Hudkins, Debbie Blake, Kristen Edman, Janet Sears, Julia Wood. Row 4: Kathy Tinley, Kathy Hodge, Jill James, Rebecca McCartney, Laura Cox, Julie Thomas, Debra Cummings, Kay Parsons. Row 5: Vicki Huffman, Carla Carpenter, Linda Cline, Connie Smith, Janet Robertson, Judith Miller, Nancy Blankenship. Row 6: Tammy Kyer, Annette Howard, Jeff Lynch, Angela Yoak, Myla Mynes, Patricia Nicholas, Kelly McQuain. Row 7: Melanie Dailey, Greg Alfred, Tyan Haught, Lee Jones, Ed Toman. Row 8: Doug Currey, Todd Berry, Michael Flesher, Mickey Grass.

GSC's Child Learning Center Holds Open House for Parents

by Tracey Moats

On Thursday, August 29, from 7 - 8 p.m., the Glenville State College Child Learning Center held its informal open house, allowing parents of enrolled children to view the facility, familiarize their child with the center, and meet the staff. The Child Learning Center (CLC) is in the basement of Clark Hall and will open Tuesday, September 3 for the Fall Semester.

The CLC is a program in which children ages 4 and up can enjoy learning skills including Social, Emotional, Physical, and Cognitive Language. The program provides a variety of activities designed to enhance the child's willingness to learn.

Kathy Butler, Associate Professor of Education, and Pam Cain, Assistant Professor of Special Education and Early Childhood are the 1991 - 92 Directors of the Center. Shelley Hardman and Elaine Utt, both Glenville State College students, are acting as lead teachers, with Gail Balcourt, Ellen Mullins, and Linda Jarvis, also GSC Students, assisting them.

The CLC not only benefits the children who attend the program, but it also benefits the students at GSC. The center provides students taking Early Education and similar courses with valuable hands on experience. The CLC serves as a laboratory for these students, allowing them to observe the children and their behavior patterns.

The program is open to the public on a first-come first-serve basis to children who will have reached at least their fourth birthday by September 1.

Hours for the CLC are Monday through Thursday from 8 a.m.-12 p.m. The center will not be open on Fridays to allow the children to participate in the four-year-old program which is being offered for the first time by Gilmer County Schools.

The colorful walls and variety of toys, games, and learning aids add to the center. When asked what she thought about the Child Learning Center, Joelle Harris, a child participant in the program responded, "I love this place!"

Student Teachers Prepare for Assignments

by Missy Booth

Eleven local counties have opened their schools to 57 of Glenville State College's student teachers. The new teachers, who have completed their course work with a minimum 2.5 grade point average, have passed the Content Specialization Test as well as the Pre-Professional Skills Test.

Mid way through this semester their positions in primary or secondary institutions will require

them to assume all the responsibilities of a permanent teacher.

Connie Fisher, a May 1991 Glenville graduate, completed her student teaching and is now employed by Glenville Elementary. Fisher expects to move to the Sandfork School system soon. She considers her experience in Student Teaching to benefit her greatly, as it offered first hand experience.

Director of Field

Experience and Head of Student Teaching, Kathy Butler, commented that the general consensus after student teaching is positive. Butler indicated most students feel they learn the most in their final semester in the field.

A meeting has been scheduled for Thursday, September 19 in room 101 Clark Hall. All those interested in the program are encouraged to attend.

September 23, 1991, 8:00 p.m., Fine Arts Building Auditorium

Reservations are required, tickets on sale now at the box office
Call 462-7361 ext. 350, 9 a.m. - 11 a.m. or 1 p.m. - 3 p.m. M-F
FREE to members of campus community

photo by Chris Derico

Shelly Hardman at the Child Learning Center.

GIL-CO PHARMACY

32 E. Main Street
462-8300

Health and Beauty Aids
Clove Drug Member
Film Developing

Mon-Fri 8:30-6:30 Saturday 8:30-2:00

Academic Affairs Office Announces August Grads

Dr. J. Lowell Peterson, vice president for academic affairs for Glenville State College is proud to announce that the following students have met the requirement for August 1991 graduation.

Receiving a bachelor of arts are: Patricia K. Cuafeld, Richwood, interdisciplinary studies; Denise Anita Davis, Parkersburg, interdisciplinary studies; and Douglas Howard Jackson, Wellsburg, interdisciplinary studies. Receiving a bachelor of science in business administration are: Constance Mary Balderson, Mineral Wells, management; Sherri Lyn Bess, Fenwick, accounting; Jeanne Michelle Clemons, Roncerverte, accounting; Carol I. Dye, Mineral

Wells, accounting; Deborah Kay Miller, Tioga, accounting, management; Stephen G. Mullinax, Cox's Mills, accounting; James D. Roberts, II, Vienna, management; Kevin Lynn Stout, Kiana, management; and Tammy Sue Miller Wood, Craigsville, management.

Receiving a regents bachelor of art

are: Michael David Amos, Parkersburg; Lacy Olen Bryant, Baltimore, Md.; Jimmie Dale Lefler, Beckley; and Mary Elizabeth Ness, Pennsboro.

Receiving an associate in arts are: Toshie Amemiya, Kanagawa, Japan, secretarial science/information administration; Mayumi Furukawa, Shiga, Japan, secretarial science/

information administration; and Charles Eric Weigen, Sutton, administrative science.

Receiving an associate in science is:

Helen Kathryn Cook, Glenville, business technology/resort area management.

Homecoming Elections Scheduled

Nominations for GSC Homecoming Queen & Court will be accepted at the office of Student Services between 8 a.m. Tuesday, September 3rd and 4 p.m. Thursday, September 12th. Please check details concerning qualifications on pages 23 and 24 section 12 of the student handbook.

All posters must be approved and may be hung during the week of September 16-20. Elections will be held in the Heflin Student Center Lobby from 10 a.m. - 2 p.m. on September 23rd & 24th and in the residence halls September 23rd from 8 p.m. - 10 p.m.

Language Division Staff Releases Update

Professor Chris Orr's article, "The Politics of Film Form: Observations on Pasolini's Theory and Practice," appears in the current issue of *Film Criticism* (15:2 winter 1991), 38-46.

Professor Barbara W. Tedford is editor of *The Embassy Girls*, to be published by West Virginia University Press this fall. It is a memoir by Julia Davis covering the years 1919-1921, when Davis' father, John W. Davis, of Clarksburg, WV was Ambassador to the Court of St. James.

Instructor Gayle F. Burkowski passed her doctoral comprehensive examination in composition theory at Indiana University of Pennsylvania in June. Her dissertation is to be a qualitative study of collaborative writing groups and their interaction in the microcomputer lab. The study is being conducted in cooperation with the Business Division, using the microcomputer lab at GSC.

Skin Test Dates Set for Student Teachers

Chapter 16, article 3, Section 4a of the West Virginia Code requires that all persons having contact with school children shall obtain a Tuberculin Skin Test as approved by the Director of the Department of Health.

In compliance with the above requirement, all students planning to enter the public schools in 1991 must have a Tuberculin Skin Test. (Test results are valid for two years, so hold on to your card.) Results of the test must be submitted to public school officials prior to the time students report for observation, activities, or student teaching. If you have had a positive reaction in the past, please advise

the staff prior to the inoculation - you may need to obtain a chest x-ray.

Arrangements have been made for students to have a TB skin test in Dr. Proctor's office at the Gilmer County Clinic located on Mineral Road.

INOCULATION DATES:

Mon., Sept. 9, 1991 9 a.m.-4 p.m.
Tues., Sept. 10, 1991 9 a.m.-4 p.m.

TEST RESULT DATES:

Wed., Sept. 11, 1991 9 a.m.-2 p.m.
Thurs., Sept. 12, 1991 9 a.m.-4 p.m.

To Your Health

Fall Semester Specials For College Students and Faculty

1 person \$75.00

2 - \$70.00

3 - \$65.00

For each additional person up to 10 get a 2% discount!

4 - \$63.70

5 - \$62.43

6 - \$61.18

7 - \$59.96

8 - \$58.76

9 - \$57.58

10 - \$56.43

Semester Aerobics & Tanning Bed

One month Aerobics & 15 Tanning Sessions

\$92.50 value for only \$70.00

Expires 12/31/91

Includes whirlpool, sauna, aerobics, free weights, new treadmill, nautilus equipment & friendly service.

Aerobics: High Impact 5:15-6:15 Monday-Friday

Low Impact 6:15

Monday, Wednesday, & Friday

Karate: Advanced 6:30-8:00 Monday

Beginner 6:30-7:30 Thursday

All First Sessions Are Free!

Hours: Mon-Fri 10:00-7:30

Sat 10:00-2:00

18 Foodland Plaza

462-5095

Manager: Michael Hart

Student Marketing Competition Slated

Undergraduates at the nation's top colleges and universities will vie for a \$1,250 first prize scholarship, along with second and third prizes of \$500 and \$250 respectively, being offered by the Point-of-Purchase Advertising Institute (POPAI) for its annual Student Marketing Competition.

POPAI's 1991 Student Marketing Competition offers sophomores, juniors, and seniors and North American colleges and universities the challenge of integrating point-of-purchase (P-O-P) materials into a marketing program for a hypothetical line of baby toiletry products with "real life" marketing objectives and constraints.

"With this competition, tomorrow's business professionals can delve into the world of marketing, and examine the critical role that point-of-purchase plays in the total marketing mix," said John M. Kawula, President of POPAI, in announcing the competition. "Students have the opportunity to exercise their marketing talents and investigate P-O-P as a stimulating career possibility."

Each entry will be judged on a number of criteria, including meeting the stated marketing objective within given budget parameters, making significant use of in-store display activity, and

demonstrating originality and creativity. Also, the presentation must be clear and concise, demonstrate an understanding of the P-O-P industry and use relevant marketing information for the product.

Marketing and P-O-P industry professionals will serve as judges for the competition.

All contest entries, accompanied an official entry form, must be postmarked by Friday, December 13, 1991. For further information, contact Ronit Bialer, Education Relations Manager at POPAI, 66 North Van Brunt Street, Englewood, NJ 07631, (201) 894-8899.

photo by Tina Messenger

Freshmen Counselors: (Row 1) Jackie Carter, Lori Nicholas, Mary Conrad, Mandy Sauer, Melinda Bennett. (Row 2) Marla Barker, Tammy Mace, Kelly Green, Debbie Russell, Ann Myers. (Row 3) Julie Crowl, Kris Harper, Dawn Varney, Joey Lloyd, Mike Fallon, Andre Dekok. (Row 4) Tom Ratliff, Renee Harlold, Jill Harman, Cathy Harbert, Jeremy Brown, Jamie Haga.

"Common Ground" Draws Environmentalists

Thousands of students will be traveling across state and international borders to gather at the University of Colorado-Boulder for Common Ground, the third annual national student environmental conference sponsored by the Student Environmental Action Coalition (SEAC). On October 4-6, 1991 students will concentrate their efforts

in the development of global environmental justice.

Last year's conference, Catalyst, drew 7,600 students from 50 states and 11 nations, making it the largest student gathering in history. Featured speakers included Ralph Nader, Dr. Helen Caldicott, Jesse Jackson, Robert Redford, Winona La Duke, and Cesar Chavez.

Participants at Common

Ground will find an opportunity to strengthen and intensify their concerns and interests regarding the student role in the quest for a sustainable environment. For registration information please call (303) 440-5290 or write Common Ground, 862 17th Street, Boulder, Colorado 80302.

Counselors Hit Campus

by Tiffany Toothman

1991 Freshman counselors arrived at Glenville State College on August 18 to begin their three day training. Freshman arrived on the August 21, immediately after arrival the learning process began. They were put in groups of 25 freshmen to two counselors. The duties of the counselors consisted of helping freshman get acquainted

with the campus, assistance with paying fees, and familiarizing them with the dorm and dorm rules. Also, Student Congress elected the new freshman representative which is Cammy Smith.

Renee Harold, junior (also Freshman Counselor), stated, "I believe everything ran smoothly and overall we have a very sociable and friendly freshman class at GSC."

Miss West Virginia Pageant Announced

Pageant officials announced Wednesday, September 25, 1991, as the deadline for applications to the MISS WEST VIRGINIA USA PAGEANT to be staged this year for the fifth time in Huntington, West Virginia, in the Main Ballroom of the Radisson Hotel on November 15, 16, and 17, 1991. The Miss West Virginia USA Pageant is an official Miss USA - Miss Universe Contest. *Miss USA is part of the family of Miss Universe, Inc. a subsidiary of Paramount Communications, Co.

There is 'NO PERFORMING TALENT' requirement, all judging is on the basis of poise, personality and beauty of face and figure. Contestants compete in swimsuit, poise and personality, and evening gown competition. Entrants who qualify must be at least 18 years of age and under 27 years of age by February 1, 1992, never married, and at least six months resident of West Virginia, thus college dorm students are eligible. If you're interested in competing for this prestigious title,

Krista Ransbottom

write to: MISS WEST VIRGINIA USA PAGEANT, TRI-STATE HEADQUARTERS - DEPT. S, 347 LOCUST AVENUE, WASHINGTON, PA 15301-3399 BY SEPTEMBER 25, 1991. Letters must include a recent snapshot, a

brief biography, address, and phone number.

The new Miss West Virginia USA will receive over \$2000.00 in cash among her many prizes and awards. Pursuant to the rights granted by Miss Universe, Inc., she will also receive a 14-day expense paid trip to the site of the Miss USA Pageant nationally televised on CBS-TV in February of 1992. As Miss West Virginia USA, she will have the opportunity to compete for over \$200,000.00 in cash and prizes at the national pageant.

The new winner will be crowned by the current Miss West Virginia USA, Krista Ransbottom of Huntington.

Due to space restrictions, The Mercury reserves the right to limit submissions.

Cash Prizes Awarded for Poetry

\$12,000 in prizes will be awarded this year to over 250 poets in the North American Open Poetry Contest sponsored by the National Library of Poetry. The deadline for the contest is September 30, 1991. The contest is open to everyone and entry is FREE.

Any poet, whether previously published or not, can be a winner. Every poem entered also has a chance to be published in a deluxe, hardbound anthology.

To enter, send ONE original poem, any subject and any style, to the National Library of Poetry, 5-E Gwynns Mill Ct., P.O. Box 704-PC, Owings Mills, MD 21117. The poem should be no more than 20 lines and the poet's name and address should appear on the top of the page. Entries must be postmarked by September 30, 1991. A new contest opens October 1, 1991.

CASH TIRE SERVICE

Services performed: brakes, shocks, alignment, state inspection, oil and lube (\$15.95)

462-5606

Location: on the hill between Foodland and the college

Delta Zeta News

The Theta XI Chapter would like to welcome all the Freshman to a great year at Glenville State College! We also would like to wish everyone else a great new year as well.

Congratulations to the new Officers:

1. President: Tricia Stout
2. Vice-President of Membership:

Alicia Hess

3. Vice-President of Pledge Education: Tracey Moats

4. Historian Chaplain: Claudia Phillips

5. Academic Chairman: Carol Friend

6. Rush Chairman: Alicia Hess

7. Recording Secretary: Jennifer

Bennett

8. Corresponding Secretary: Beth Koballa

We give our new house mother, Nance a warm Delta Zeta Welcome.

Happy Birthday to Annette Caldwell!

Our congratulations goes out to Jennifer Bennett for making the cheerleading squad! We love you Jen!

Any girl interested in coming down to see us are more than welcome to visit! Rushees are always welcome!

We would like to say

thanks to Mike Steels for buying us lunch!

A nice thanks goes out to Todd Smith for mowing our lawn!

We are still thinking about you Elizabeth, Angi, Dee, and Kelly. You may come see us anytime! We would love to have you!

PEANUTS® by Charles M. Shultz

GARFIELD® by Jim Davis

DILBERT® by Scott Adams

by Billy Hurst

PICA NEWS

Commuters are the last to know. That is how it has been in the past, but now we have the opportunity to unite and get the facts first hand. There are many issues that pertain to commuters which are being discussed and decided upon by people who do not commute, therefore they can not have the commuters best interests in mind. Now is the time for you to voice your opinion. It is time for the largest group on campus to

reign over it's own affairs. Let's find out the facts. Where does the money for parking go? What benefits and facilities are directed at commuters? Does the college actually take the commuters interests to heart? Simple answers to simple questions. That's all we ask.

PICA meeting Tuesday, September 17th, at 12:30 p.m. in the commuter lounge. All commuters welcome!

collegiate crossword

© Edward Julius

ACROSS

- 1 Where one might study Andy Warhol's works (3 wds.)
- 12 Enrollment into college
- 14 "Calculus Made Simple," e.g. (2 wds.)
- 16 Evaluate
- 17 Extremely small
- 18 Follows a recipe direction
- 19 Belonging to Mr. Pacino
- 22 Of land measure
- 23 Meets a poker bet
- 24 — Gay (NW 11 plane)
- 26 Capri, e.g.
- 27 Belonging to Mayur Koch
- 28 Irritate or embitter
- 30 Train for a boxing match
- 31 — and the Belmonts
- 32 Processions
- 35 Diet supplement (abbr.)
- 38 Scottish historian and philosopher
- 39 College in Glenville, Pa.
- 40 The Venerable —

- 41 "...not with — but a whimper."
- 43 Return on investment (abbr.)
- 44 Pondered
- 45 Belonging to Mr. Starr
- 47 Part of the classics (2 wds.)
- 48 Possible place to study abroad (2 wds.)
- 52 Small school in Canton, Ohio (2 wds.)
- 53 Orson Welles film classic (2 wds.)

DOWN

- 1 Those who are duped
- 2 "Do unto —"
- 3 Fourth estate
- 4 Goals
- 5 Well-known record label
- 6 Well-known king
- 7 151 to Caesar
- 8 Prefix meaning milk
- 9 Confused (2 wds.)
- 10 — husky
- 11 Most immediate
- 12 Like a sailboat
- 13 Cash register key (2 wds.)
- 14 In — (as a whole)
- 15 Auto racing son of Richard Petty
- 19 Political disorder
- 20 — cit. (footnote abbreviation)
- 21 Traveled on a Flexible Flyer
- 24 Glorify
- 25 Prospero's servant in "The Tempest"
- 28 Well-known government agency
- 29 American league team (abbr.)
- 30 Fictional hypnotist
- 32 Style exemplified by Picasso
- 33 "She's ——" (from "Flashdance")
- 34 Be unwell
- 35 Visible trace
- 36 Think
- 37 Woman's undergarment
- 38 Commit —-kiri
- 40 — burner
- 42 "...for if I — away..."
- 44 Actress Gibbs
- 46 African antelope
- 47 Well-known TV band-leader
- 49 Pince- — (eyeglass type)
- 50 1968 film, " — Station Zebra"
- 51 1965 film, " — Ryan's Express"

Marion Outlines Successful First Year Goals

Having recently completed his first year as Chancellor of the State College System of West Virginia, Dr. Paul Marion described the past year "as productive for the System and exciting for me." A native of North Carolina, Marion held a variety of administrative positions in higher education in California, Colorado, Great Britain, North Carolina, and Arkansas before coming to West Virginia in June of 1990.

As part of a 19-point Plan for Quality and Accountability adopted last fall by the State College System Board, a mission statement for the System has been adopted,

standards have been established for the assessment and placement of students in the basic skill areas, limits have been placed on spending for intercollegiate athletics, and a plan has been implemented for the delivery of comprehensive community college education. Also, four degree programs at each college have been designated as "peaks of excellence," special activities have been initiated to develop closer ties with the public schools, a funding formula has been adopted and then refined, and a structure has been developed for the coordination of telecourses and other distance learning activities. As a

result of a special study of existing degree programs, the Board will consider a recommendation at its meeting in September to eliminate a number of programs that are not cost-effective.

According to Marion, "the focus for the State College System has been and will continue to be on how we can make the most efficient use of limited resources. State colleges in West Virginia provide quality undergraduate education, but it will be difficult to maintain this level of quality without increased funding for faculty and staff salaries, equipment, library holdings, and other educational

purposes."

The State College System, which was created as a result of the higher education reorganization legislation of 1989, consists of Bluefield State College, Concord College, Fairmont State College, Glenville State College, Shepherd College, Southern West Virginia Community College, West Liberty State College, West Virginia Institute of Technology, West Virginia Northern Community College, and West Virginia State College. The System is governed by a 17-member Board, and the Chancellor serves as a chief executive officer for the System with a president responsible

for the administration of each of the ten campuses.

Chancellor Marion stated that, "under the Plan for Quality and Accountability, each institution has developed special activities to increase student retention and graduation rates, expose students to international issues and information, assist with the State's economic development, and increase the number of minority students and faculty. Also, each institution will initiate measures to assess student learning of the general education core curriculum, beginning with the fall 1992 semester."

Destination Daytona

Spring Break will be here before you know it, and Daytona Beach is the place to be in 1992.

The welcome mat is out for the 30th Anniversary of Spring Break and Daytona Beach is ready for the spring break crowd again this year. The spring break capital is planning many activities and events along the 23 mile-stretch of beach: pool parties, "freebies" and student expos, plenty of clubs and shopping, celebrity appearances, special deals at all of the major Central Florida attractions, and much more.

Look for Daytona Beach in the following promotions which may be scheduled on your campus this fall and winter:

- 1991 New Music College Tour

and Pontiac All-Star Comedy Tour featuring today's up-and-coming acts

- Radio promotions and giveaways on your favorite stations, including 200 free spring break vacation packages

Make your plans now to join in the celebration. Many tour companies have representatives on campus to help you with your travel plans to Daytona Beach. Look for the Daytona Beach posters and fliers on your campus.

For accommodations and event information, call or write Destination Daytona!, the Convention and Visitor's Bureau for the Daytona Beach Resor Area, P.O. Box 910, Daytona Beach, FL 32115 or call 1-800-854-1234.

Humane Society Offers Warning

College life can be very lonely, and many students believe that adding a pet to their curriculum will take away the blues, but the Humane Society of the United States (HSUS) says pet ownership should be a lifetime commitment, not a short-term fling.

"At first a dog or cat might make an empty dorm room seem like home or a fraternity or sorority seem more like a family," says Phyllis Wright, HSUS vice-president for companion animals. "But, once the glow of new pet ownership has worn off, and students become involved in studying and other activities, the pet may find himself wondering where his next meal is coming from."

Wright says student's should not think of pets like a textbook that can be traded in or thrown away at the end of the

semester. Instead, pet owners must make a lifelong promise to feed and care for the animal.

"Animals can not take care of themselves," Wright said. "They depend on people for food, shelter, companionship, and veterinary care."

Wright says the bottom line is long-term commitment. Do you see yourself as this animal's owner in five years? In ten years? As a student, you can no longer expect someone else to pick up the burden of responsibility for your pet.

"Animal shelters are already overcrowded," Wright says. "Students only add to the problem by getting a pet on a whim. There's no reason to own a pet unless you are willing to take on the responsibility for the rest of its life."

Commuters Offered

New Meal Plan

Starting with the 1991-1992 Fall Term, the Hefflin cafeteria will offer a new meal plan built for commuter students. This meal ticket will be for lunch only Monday - Friday. The cost will be \$280.00 per semester.

Poetry Contest

Solicits Entries

Poems are now being accepted for entry in Sparrowgrass Poetry Forum's new "Awards of Poetic Excellence" poetry contest. Cash prizes totaling \$1,000 will be awarded, including a \$500 grand prize. The contest is free to enter.

Poets may enter one poem only, 20 lines or less, on any subject, in any style. Contest closes November 30, 1991, but poets are encouraged to send their work as soon as possible, since poems entered in the contest also will be considered for publication in the Summer 1992 edition of Poetic Voices of America, a hardcover anthology. Anthology purchase may be required to ensure publication, but is not required to enter or win the contest. Prize winners will be notified by January 31, 1992.

"If you are a new or emerging poet, we especially want to see your work," says Jerome P. Welch, Publisher. "We are looking for sincerity and originality in a wide variety of styles and themes."

Poems should be sent to Sparrowgrass Poetry Forum, Inc., Dept. L, 203 Diamond St., Sistersville, WV 26175.

National College Poetry Contest

The National College Poetry Contest is open to all college & university students desiring to have their poetry anthologized. Cash prizes will be awarded to the top five poems. Deadline: October 31. For Contest Rules send stamped envelope to: International Publications, PO Box 4404-L, Los Angeles, CA 90044

cont. from pg. 1

of this year's freshman due to the recruiting efforts of Coach Rodriguez. And while the changes at WVUP created a drop in the overall enrollment, the Summersville Center remains to draw a significant number of students.

The future of Glenville State College, with its low tuition and always expanding programs, is likely to remain a positive force in the state educational system.

Advertise in the Mercury

RAISE \$500...\$1000...\$1500

FOOL PROOF FUND RAISING

For your fraternity, sorority, team or other campus organization.
ABSOLUTELY NO INVESTMENT REQUIRED!

CALL 1-800-950-8472, ext. 50

All submissions to The Mercury are due by Tuesday at 4 p.m. and must be typed.

FOODLAND

Now Featuring:

2-L of Mt. Dew, Diet Mt. Dew, Dr. Pepper, & Diet Dr. Pepper \$.99

Video Rental \$.99 -
no membership fee required

VCR Rentals Available