

The Mercury

Glenville State College

GSC

"Pioneering into the
21st century—
one page at
a time."

September 15, 1994

Vol. 66, No. 03

George Breaks Jerry Rice's Collegiate Reception Record

by Holly A. Wilkewitz

Wide receiver Chris George (#25) achieved a goal Saturday no other athlete in the history of college athletics has accomplished.

In a 53-28 win over California, PA, George caught a total of 12 passes to beat Jerry Rice's record for most collegiate receptions. During four seasons at Mississippi Valley State, Rice set the record at 311 receptions. George, who now has a total of 315, beat the record in only three seasons and one game.

George adds this record to several others broken last year, which included the surpassing of Barry Sanders all-purpose yardage record by about 300 yards (and George still has a season to go). This new record of most receptions holds considerable significance considering Rice, of the 49ers is expected by many experts to hold all reception records in professional football by the end of his career.

Despite contacts from national networks, which included a phone interview with ESPN radio, which has an average listening audience of 10 million, George remains quite modest.

"I never dreamed I would beat Rice's record," George said. "I was so caught up in the game I didn't realize until it was announced I had beat the record."

George was quick to recognize his teammates. "I achieved this because of a great line who gave me time to connect with the ball," George said. "Jed Drenning was greatly underplayed in all this. He's a big part of what happened."

Former quarterback Drenning, who broke several

Pioneer football's #1 fan Jack Woodyard, with Chris George (#25), wide receiver. George set a new collegiate record in receptions Saturday, beating the one set by Jerry Rice, now with San Francisco.

photo by Dave Sagan

records himself and was considered one of the best college quarterbacks in the nation, now plays in Europe. (Drenning graduated last spring). George now looks to transfer quarterback Scott Otis. George said Otis "did a great job Saturday." And indeed he did with 20 for 26 pass attempts for 310 yards Saturday.

George seemed very calm about the whole ordeal. "Really I just feel a sense of relief," he said. "I have the record, so now everyone can focus their attention on team goals."

But national attention is still focused on him. Is George looking to a professional break from all this? "There's no use in putting undue pressure on myself," George explained. "I do my best on game day and hope it will work out."

George will be featured on ESPN's Sportscenter today at 6:30 p.m. during the "On Campus with Chris Fowler" segment. George will also be part of the College Game Day segment at 11:30 a.m. Saturday, before the Pioneer home game.

photo by Dave Sagan

Members of the Tau Kappa Epsilon fraternity recruit new members during the Organizational Fair last week in the Amphitheatre.

Organizations Recruit Members During Fair

by Amy Jo Rowan

GSC is not a large college, but it does offer something for everyone. Students had a chance to discover this September 7 and 8, by attending the Organizational Fair.

The fair was held in the GSC amphitheatre from 10 a.m. to 3 p.m. each day. All college organizations were invited to set up a table to recruit new members.

The organizations displayed membership information, logos and much more. In addition, each organization had current members present to discuss the benefits of joining their group. These members were able to provide an inside look at their organization for those interested.

Director of Activities and Programming, Sean McAndrews, helped organize the fair. He was very pleased with the turn out and thought many groups benefited. "The fair was a big success. A lot of organiza-

tions came out and the weather was nice," he explained. "The fraternity, sororities, and Criminal Justice Club booths seemed to be booming."

This was the first Organizational Fair GSC has held since 1987. A total of 15 groups participated. They were: Kappa Delta Pi, Forensics Club, Alpha Psi Omega, Panhellenic Council, Intramurals, Delta Zeta, and Student Accounting Society. Collegiate 4-H, Criminal Justice Club, Fellowship of Christian Athletes, Sigma Sigma Sigma, Tau Kappa Epsilon, Baptist Campus Ministry, and the Wesley Foundation.

"I want to thank all the groups that participated," McAndrews stated. "If there's anything I can do to improve the fair, call me and let me know."

In fact, McAndrews is already planning the improvements for next year. He would like to expand the fair to include a hot dog sale and a mariachi band.

Commentary

Editorial

by Rick Conklin

In the Saturday, September 10 issue of *The Parkersburg News*, an article concerning the firing of former Dean of Admissions, Mack Samples, infers there is a crusade taking place on the GSC campus.

According to Webster's, a crusade is defined as "a remedial enterprise undertaken with zeal and enthusiasm." Is it just me or does anyone else on sense a lack of a remedial enterprise of zeal and enthusiasm on this campus for anything?

I must admit, in certain circles there is strong support for Mr. Samples and the issues that have surfaced from his termination, but a crusade? The article also refers to "an outpouring of support from students, co-workers and alumni." Not being a former co-worker of Mr. Samples and having no connection with any alumni organization, I can not speak for either one of these contingencies. I can state, however, as a student who walks the halls and thoroughfares of this campus, I have not seen an outpouring of support.

The support this statement is referring to is mentioned in an article from the same publication on Friday, September 9. The article reports the GSC faculty senate's decision to have a "confidence/no confidence" vote concerning the leadership of GSC President William Simmons which will be taken on a date that has not yet been disclosed. It also discusses the dismissal of Samples and introduces SATFA (Students Against The Fat A--) to the West Virginia public.

The article claims "Signs of support for Samples and disenchantment with Simmons have popped up throughout the campus". For those of you who were here this summer, you probably saw this. But the article makes it sound as if it is still happening. It is not and this disturbs me.

Who ever is responsible

for getting these messages out, is grossly misinforming the public along with *The Parkersburg News*, which did not investigate the situation more thoroughly. If it had, it would have found no such evidence at this time.

The September 10 article also insinuates that there may be a fear of expulsion or job termination of those who criticize the administration. Again I cannot speak for faculty or staff but I cannot believe they could be expelled for speaking their minds. We would not have many of the freedoms we have today if it were not for young people standing up for what they believe in, without fear of the system.

SATFA which is believed to be a student operated group, in an odd way, has begun to address issues they find disturbing. The only problem is, they have not clearly stated their beliefs or objectives. It is an anonymous group that has not opened the proper channels needed to become an effective movement. For these reasons it makes me question if SATFA truly has a legitimate argument or is it a reaction of emotion.

The illusions in these articles will not solve the believed problems for which they were

created. If they do exist, they must be addressed openly here at GSC for all to access and respond.

Dear Editor:

I would like to take this opportunity to recognize and thank the upperclassmen who served as Freshman Counselors this year. These individuals volunteered their time and energy to assist the incoming freshmen.

The 1994 Counselors were Mark Allen, Robert Livingston, Ross Moore, Jason Barnette, Blake McNally, Debra Blake, Debra Johnson, Susan Godfrey, Kathy Szeliga, Denetra Daye, Stephen Livesay, Denise Wagoner, April Estep, Susan Hunter, Marty Rose, Jackie Carter, Heath Hershberger, Donna May, Heather Messenger, Amy Ruble, Robin Scudder, Angie Dorsey, Chuck Seacrist, Mark Jones, Tina Messenger, Grayson Samples, Angie Shamblin and Angie Hoover.

There were many comments of appreciation and compliments concerning these counselors from freshman, parents, faculty, staff and administration. I appreciate these students willingness to assist with orientation.

Jennifer C. Nottingham
Director of Student Life

Shop Talk with Bill Diehl

Workstudy/Workshop:

Demand Exceeds Supply

It's no secret that the demand for student jobs exceeds the supply at GSC. Already this year we have many more applicants than we have positions to fill, and the applications keep coming in.

We are able to get a clearer picture of this demand/supply gap now that the college has implemented a centralized system for student hiring. In the past, students had to stumble from one department to another in search of a job, but, starting this semester, all job assignments are made through the Personnel Office. To date, more than 300 students have requested workstudy or workshops positions.

Why so many applicants? The basic reason: most students must work at least a part time job to meet college expenses. According to August Kafer, financial aid director, about 1,300 currently enrolled students (nearly 70 percent of our full-time enrollment) qualify for some kind of financial aid (Pell grants, Stafford loans, etc.). About 480 of these students are so strapped financially that even after they tap all sources of grants and loans, they still don't have enough to pay college expenses.

This is where the federal workstudy program comes in. The federal government doles out a certain amount of money each year to provide jobs for students who need more money than they can get through other financial aid programs. This year, GSC's slice of the federal workstudy pie is about \$100,000. Add to that the matching funds that the college provides to support the program, and we have a total of approximately \$130,000 for workstudy salaries this year.

Sounds like a lot--until you consider the total eligibility for GSC students who qualify for

workstudy money comes to a whopping \$530,000. The bottom line: we get enough money to meet only about one-fourth of the total workstudy eligibility requirements. And we haven't yet mentioned the scores (hundreds?) of other students who don't qualify for workstudy but who would like to earn a little mad money as student workers.

The college tries to make more students jobs available by providing additional money for "workshop" positions--jobs that any student can hold, regardless of his/her financial status. This year, we've allocated about \$90,000 for the workshop programs.

A student worker who puts in the maximum 20 hours a week at \$4.25 an hour for two full semesters (roughly 3 weeks) will make about \$2,275 during the academic year. Divide our total workstudy/workshop allocation for the year (approximately \$220,000) by that amount, you get about 80 jobs. Most student workers don't work the full 20 hours a week so we actually have considerably more than 80 student worker positions. But even if we had twice that number, there wouldn't be enough jobs to meet the demand.

Two college policies that are designed to create more work opportunities for academically eligible students will be strictly enforced this year. First, only students who have at least a 2.0 cumulative GPA will be permitted to hold workstudy or workshop positions. Second, no student worker will get paid for more than 20 hours a week during the academic year, regardless of how many jobs he/she holds. (In the past, some enterprising students were accumulating nearly 40 hours a

continued on page 8

Mt. Trappers Crafts

Baseball Cards
Direct Comics
Incense
WW Crafts
Watkins Products

Mt. Trappers Crafts
22 E. Main Street
Glenville, WV 26351

News

Parking Committee to Address Concerns

Angela Mick

Thursday, September 1 at 10 a.m. a group of about 32 students stood on the porch of the bookstore waiting to attend a Student Congress meeting. The majority of the group came to discuss their belief that there is a lack of parking at GSC.

The group, as a whole, was discouraged from attending the meeting at that time by Billips, Student Congress advisor. His concern was that a group of "uniformed students" would raise questions at the Student Congress could not solve. However, the wait-students would not be deterred.

After some discussion of the parking situation (which was brought up by John Park, commuter representative), a "parking committee" was formed.

Last Tuesday afternoon, members of the parking committee and several protesting students held a gathering in the amphitheater. Some of the students involved were Stacy Nelson, Crystal Murphy, George Smith, and Bobby Wil-

Nelson did most of the talking, while others held up various signs that said things like "G.U.M.P.--Give Us More Parking", "Logical or Beautiful--Why Are You Here?", and "You Paid for a Parking Permit--

Why Can't You Use It?"

Several students who stopped to discuss the issue made suggestions, which was the purpose of the gathering. More than one student wants the parking lot back that has been sowed with grass seed. Crystal Murphy commented "I think they should give us back our grassy spot and make more parking spaces." Designated parking spaces were also mentioned, especially in the cases of freshman who live in the dorms. Some faculty and staff who were asked for suggestions felt that a shuttle bus should run for those in campus housing.

When asked about their feelings concerning the parking of Glenville State College, the replies did vary among students. When asked if he had a parking problem at GSC, student Josh Bonnett replied "Who doesn't?" However, some students commented that they have no parking problem at GSC.

Commuter representative John Park commented, "We're working on parking solutions, but some may not like the suggestions made."

The parking committee is currently doing a campus-wide survey on the parking situation. They will be meeting regularly and reporting to Student Congress.

Faculty Senate to Hold Vote

In a regular meeting of the Faculty Senate last Thursday, Senate members voted to put forth a confidence/no confidence vote in the presidential leadership ability of Dr. William Simmons to the faculty. This decision came after the President commented briefly to the Senate on the duties and personnel in the former Dean of Admissions office.

The Faculty Senate Executive Committee, in an amendment to the original confidence vote motion, will handle the carrying out of the vote before the faculty.

Visitors Center Kicks off Fall Recruiting

by Amy Jo Rowan

How do perspective students hear about GSC? The answer is most likely through a Visitors Center college day program or brochure.

The campus Visitors Center is designed to promote the college to future students. It provides guided tours and pamphlets detailing the benefits of attending GSC.

The center is currently in the process of upgrading its operations to be more student oriented. A new, more appealing view book is being designed to gain student interest. In addition the books will be placed in local public libraries to obtain more publicity.

Admissions Counselors Jill Harman and Ewanna Hayhurst operate the Visitors Center. Both will be visiting state high schools throughout

the fall to recruit graduating seniors. This is known as the road runners tour. During this time they try to visit every high school in West Virginia to tell students about GSC and academic programs. This is beneficial to students in distant or remote areas who are not aware of the college's programs.

The counselors are also busy organizing the Ambassadors Program. This program will train qualified students to work at the center. They will guide tours and help give recruits a better perspective on GSC life.

Both Harman and Hayhurst feel their first year at GSC was very successful. They are looking forward to a new year full activities.

Harman stated, "Our first year was very enjoyable and now we're going to put that knowledge into making our second year even better and more productive."

Hayhurst added, "It's really exciting to see the students we recruited on campus this fall. I feel we accomplished one of our major goals by recruiting some of West Virginia's best students."

Editorial Policy

We welcome your letters to the editor and opinionated commentary so long as the letter does not discriminate on the basis of sex, age, race, religion or creed or is not libelous or slanderous without truth or accuracy. If duplicate letters are received on a topic, it is possible that your letter or column may not make a publication date, or may be shortened, due to limited space. The Mercury editorial staff reserves the right not to publish questionable, offensive, unethical or libelous material which could be rendered illegal by Associated Press and National Student Newspaper guidelines (New York Times Co. v. Sullivan, 376 U.S. 254; Curtis Publishing v. Butts and AP vs. Walker, 388 U.S. 130). All letters and opinions must be addressed to the editorial staff or to an editor, typewritten, signed, double-spaced and include a telephone number (work or home). The Mercury cannot print letters addressed to other parties. The Managing Editors reserve the right to edit letters for legal and ethical guidelines, style, grammar, space constraints and punctuation.

This dump truck gravels the lot behind Pickens Hall in order to alleviate the parking problem. photo by Dave Sagan

The Mercury is published weekly during the school year, except for holidays and final exams, with two summer sessions issues. Second class postage paid at Glenville, WV 26351. POSTMASTER: Send address changes (PS FORM 3579) to: The Mercury, Glenville State College, 200 High Street, Glenville, WV 26351. The subscription rate is \$10 per year.

G.U.M.P.! (Give Us More Parking) chant these students who gathered in the amphitheatre to protest the lack of parking. photo contributed

Sports

Pioneers Defeat California, PA Vulcans 53-28 in Season Opener

by Sean Davis

The number one rated Glenville State Pioneers got off to a flying start as they destroyed the California University of Pennsylvania Vulcans on Saturday by a final score of 53-28.

WVU transfer Scott Otis and All-American wide receiver Chris George each turned in great performances.

Otis, a 6'4" 235 lb quarterback, started Saturday and finished the day by hitting 20 of 26 pass attempts, for 310 yards and threw for four touchdowns, and one rushing.

Highlighting the game was George, who broke 49ers receiver Jerry Rice's collegiate career receiving record. Catching twelve passes for 212 yards and two touchdowns, George gained a total of 315 career receptions with a full season ahead of him. He has broken nearly every receiving record on any level of college play.

The defense limited the Vulcans to 58 yards rushing. Linebacker Shane Beatty recorded seven tackles. Brian Topping and Brooks Barbary each had an interception.

Head Coach Rich

Score by Quarter

Team	1	2	3	4	Final
GSC	12	14	13	14	53
California, PA	7	7	6	8	28

QTR	TEAM
1	GSC - Juan Hartsfield 40 yard run (kick failed)
1	GSC - Chris George 36 yard pass from Scott Otis (pass fails)
1	CAL - Ken Cattson 1 yard run (Mc Cabe kick)
2	GSC - Barret Embrey 4 yard run (Embrey run)
2	CAL - Tony Todd 1 yard run (Mc Cabe kick)
2	GSC - George 15 yard pass from Otis (pass fails)
3	GSC - Kevin Waterfield 5 yard run (kick fails)
3	GSC - Otis 2 yard run (Scott Buffington kick)
3	CAL - Craig Suba 4 yard pass from Hirt (kick fails)
4	GSC - Walter Wilbon 6 yard pass from Otis (George pass from Otis)
4	GSC - Anthony Mosby 30 yard pass from Otis (kick fails)
4	CAL - David Mitchell 4 yard pass from Hirt (Todd run)

Statistics

	GSC	CAL, PA
First downs	31	23
Rushing att/yards rushing	43/224	40/58
Passing comp/att/yards/int	21-29-310-0	18-37-263-2
Total plays /yards	72/534	77/321
Average gain per play	7.4	4.2
Fumbles / lost	0/0	3/0
Penalties / yards	14/131	6/64
Time of possession	30:03	29:57

Rodriguez was pleased with his team's play Saturday, "Mentally and physically we were ready to play. It was a good opener for us. We played well, but need to

correct some mental mistakes."

Next up for the Pioneers will be GSC's home opener against Newport News, VA. Kickoff is set for 1 p.m.

The Pioneer Cross Country Team

Cross Country Fares Well At First Meet

by Monica Ann Null

The Cross Country team opened the 1994 season with a meet in Wheeling last Saturday at Wheeling Jesuit College for the Wheeling Invitational. Coach Randy Maxwell was "more than pleased with the men's and women's third and fourth place finishes."

Sterling Beane captured the men's title with a time of 29 minutes for the muddy five mile course. "Watching Sterling win was one of my proudest moments in coaching," Maxwell recalls, "and having Jimmy Galloway, Daniel Edgell, and Scott Davies place in the top ten was also great!"

Maxwell claims he "was also pleased with the women," but is looking for better things from all of them. Maxwell feels leadership is a big plus, and he hopes "someone will step up

and help push the other women to do better."

"Improvement comes with hard work," Maxwell explained, "and I feel we will show dramatic improvement as the season continues because of our work ethic."

New goals have been set following the first meet. Maxwell now feels the men have a realistic shot at the conference championship, and members of both teams can qualify for the national meet to be held in November.

The team will run again this Saturday at Indiana University of Pennsylvania. According to Maxwell, "this meet is a big one against big schools. However, he feels the team is capable "of holding their own and then some."

Wheeling Jesuit Results

Men	Time
1. Sterling Beane	29:00
5. Jimmy Galloway	29:23
9. Daniel Edgell	30:15
10. Scott Davies	30:40
31. Charles Dunbar	37:18
Women	Time
17. Clarrisa Scott	25:27
18. Amy O'Dell	25:51
19. Jennifer Pingley	25:53
28. Monica Null	27:06
32. Janette Nichols	29:07
42. Ginger Cottrell	31:30

Subway

3C Market Place Shopping Center
Weston, WV
269-1100

Sunday-Thursday
10 a.m. to Midnight

Friday-Saturday
10 a.m. to 2 a.m.

Call us for all your Sub Party needs

Mercury Corrections

To Sept. 8, 1994 Mercury--
To clarify, at last Thursday's meeting, Student Congress, if a quorum was present, was to consider the no confidence/confidence issue. Also, sorority rush will begin Sept. 18 with open parties, and the rush article was mistakenly reprinted. On the Pioneer offense, Brian Green, #66, will play the position of LG. The Mercury apologizes to all involved.

MOUNTAINEER MART

GAS BEER HOTDOGS GROCERIES
ICE LOTTERY & SNAPPLE!!

CHECK OUT OUR FRESH/DELI ITEMS!!

Lady Spikers Struggle at Fairmont Tourney

by Debra Johnson

In their final match Saturday, the Lady Pioneer volleyball team defeated the College of West Virginia to ensure fifth place in the Fairmont State tournament and pick up their first victory of the season. GSC owned the College of West Virginia in 3 games, 15-7, 13-5 and 15-10. Team Leaders were: Kills, Tracey Fluharty 1, Melanie Vogt 7 and Shelly Coffman 6. Serving Aces, Patsy Buckles 2 and Tracey Wilson 1; Blocks, Shelly Coffman 4 and Melanie Vogt 2; Digs, Patsy Buckles 4; Points, Patsy Buckles 13 and Tracey Wilson 6; and Assists, Patsy Buckles 33.

Earlier the Lady Pioneers faced Concord. GSC dropped a hard fought contest to the Lady Mountain Lions, 14-16 and 5-15. Team leaders were: Kills, Melanie Headley 5, Tracey Fluharty 5, and Shelly Coffman 2. Serving aces, Melanie Vogt 2 and Patsy Buckles 2; Blocks, Tracey Fluharty and Shelly Coffman each had 2; Digs, Patsy Buckles 4, and Crystal Brooks

2; Points, Melanie Vogt 7, Melanie Headley 5, and Patsy Buckles 4; and Assists, Patsy Buckles 17, and Crystal Brooks 11.

Host team Fairmont State then defeated the Lady Pioneers 5-15 and 4-15. Team leaders: Kills, Tracey Fluharty 2; Serving aces, Patsy Buckles 2, Blocks, Shelly Coffman 2; Digs, Patsy Buckles 4; Points, Melanie Headley 4; and Assists, Patsy Buckles 7.

The Glenville State volleyball team had opened their season September 7 at West Liberty. The Lady Pioneers were edged 5-15, 11-15, and 4-15. Team leaders for Glenville were: Kills, Tracey Fluharty 13; serving aces, Tracey Fluharty and Melanie Headley each had 1; Digs, Patsy Buckles 2; Points, Melanie Headley 6; and assists Patsy Buckles 23.

Glenville, 1-3, hosted Fairmont State on Wednesday, September 14 at 7 p.m. and will travel to Bluefield, VA for a tournament September 16 and 17.

Attention Departments, Organizations, Readers

Deadlines for all copy, announcements and letters are one week before scheduled publication. This means that all copy, announcements, etc. for next week's issue are due in today. For the week after, the Thursday before that. If something comes up and you need inclusion, please call extension 290 and we may be able to work something out. Join the Mercury in making this a great year for GSC students!

Attention!!

If you are planning on graduating in Dec., you must apply by tomorrow!

RENTAL CARS
Age 21 & up
Visa or Mastercard
WESTON FORD--MERCURY
US Rt. 33 Box 38A
Weston, WV 26452
269-6564

Physical Fitness Activities

Weight Lifting 5:30 - 7:00 p.m. Monday - Thursday
Aerobics 4:15 - 5:15 p.m. Monday - Thursday
6:30 - 7:30 p.m. Monday / Wednesday

Beauty and Barber Shop
Open Tuesday-Saturday
8 a.m. - 5 p.m.

14 Foodland Plaza
Glenville 462-5613

Late Night... With the Snack Bar!!

The snack bar, located in the Heflin Center, is now open until 11 p.m. Come check out our great new hours:

Monday through Friday, same great hours of 7 a.m. to 3 p.m.

AND NOW--

Sunday through Thursday evening, 6 p.m. to 11 p.m.

When you're in the mood for late night snackin', come to the Snack Bar!

Professor of the Year Nominations Sought by Faculty Merit Foundation

Some lucky and deserving West Virginia college professor will be \$10,000 richer and named "Professor of the Year" for 1994. The Faculty Merit Foundation of West Virginia is inviting colleges and universities in West Virginia to nominate candidates for the 1994 Professor of the Year Award.

The Professor chosen will receive \$10,000 Tax-free cash award and two runners up will receive \$1,000 each at the annual Foundation dinner to be held in early 1995. The cash awards, made possible through donations from individuals and corporations in the state, recognize outstanding faculties on the state's campuses. Nominees are judged on teaching abilities, student evaluations, academic credentials and community service.

"The professor of the year program gives everyone, including the general public, the opportunity to recognize the outstanding achievements of our state's higher education mentors," said Cecil H. Underwood, President, Faculty Merit Foundation.

Nomination forms for the Professor of the Year Award will be mailed to all campuses on August 31, 1994. The nomination forms must be submitted to the Foundation by October 15, 1994. These forms will be sent to several offices at each institution. Applicants may be nominated by college administrators, faculty peers, students or former students. Forms also may be obtained in writing or calling Elaine Chiles, Secretary, Faculty Merit Foundation, P.O. Box 591, Charleston, West Virginia 25322, (304) 345-7211.

The Faculty Merit Foundation was created in 1984 to provide a means of recognizing and rewarding outstanding innovation and creativity among the faculties of West Virginia's public and private institutions of higher education.

*Make
McDonald's
your place
for summer
fun!!!*

Try Our Burger of the Month!

4 Extra Value Meals for Only \$2.99

- #1 Big Mac
- #2 Two Cheeseburgers
- #3 Quarter Pounder
- #4 McChicken

On C

There's a New Face in Psychology 101

by Angela Mick

If you walk into a psychology class this semester expecting to see Dr. Herrlein, you may be in for a surprise. Where Herrlein once was seen, there is now a new face at Glenville State College. The name to match this new face is Dr. Dawn R. Rager. She instructs the general psychology, development psychology classes, and the psychology of human sexuality class.

A professor Rager had in college influenced her to specialize in the field of psychology. Rager attended the State University of New York in Albany, New York. Then received a bachelor of arts in psychology and a Ph.D. in biological psychology. Her field took her to Denver, Colorado to do post-doctoral research ("that's scientific study", Rager laughingly explained).

From there, she went to the University of Georgia to teach biological psychology, which she enjoys as the most of all aspects of psychology. Now her travels have brought her here to the social sciences division of Glenville State College.

And what did Rager have to say about this establishment? She feels that moving to a new college is a bit confusing, although she says everyone has been "nice and helpful". She remarked that adjusting to a new way of doing things can be difficult, but she claims to be adjusting.

Like many people at Glenville State College, Rager commutes daily. Her commute is from her home in Morgantown, where she resides with her husband.

Rager explained that her husband is her main reason for coming to West Virginia. He is a clinical psychologist who works in both West Virginia University Hospital and Weston

Dr. Dawn R. Rager

State Hospital. Rager wishes to teach psychology, however. She says that she appreciates Glenville State's "emphasis on teaching". She spoke of the smaller classrooms and additional personal attention that can be given to students in a small college. She likes the atmosphere, and she wants to continue working at Glenville State.

And what does Rager think of the town of Glenville? She doesn't live here, so she hasn't seen all of Glenville. What she has seen, though, has brought her to the conclusion that it's "about the smallest town I've spent much time in". She does hope to move closer to Glenville sometime in the future, but for now her home is in Morgantown.

Rager spoke had the most of her human sexuality class. Of course, this class involves some rather explicit discussions, but Rager says that she thinks "it should be a lot of fun". This is the first human sexuality class she has instructed, but she hopes to draw the biological aspects of the subject out as much as possible.

So, Dr. Dawn R. Rager hopes she's here to stay for a while. She's working on adjust-

ing to a new place and new job, and next semester she should also be instructing an abnormal psychology and drugs and behavioral disorders class.

Students walk through the amphitheatre during the Organizations Fair, the opportunity to increase their membership by sharing information.

The Wesley Foundation

Lunch: Tuesday 12:00 - 12:45

Chapel Services: Tuesday 12:45 - 1:15

Gift Meeting: Thursday 8-9 p.m.

Game Room: Monday- Thursday 6-10 p.m.

Go Greek!

by Tau Kappa Epsilon and Sigma Sigma Sigma

Welcome back to Glenville State College from Sigma Sigma Sigma and Tau Kappa Epsilon. We hope your year has gotten off to a great start. My name is Angela Michaels, Public Relations Director for Sigma Sigma Sigma, and I wanted to inform you about sorority and fraternity life.

The officers for the 1994 fall semester are as followed:

Sigma Sigma Sigma

President--Wendy Channel

Vice President--Vicki Schultz

Secretary--Stacie Dancie

Treasurer--Lisa McHenry

Education Director--Angie Michael

Rush Coordinator--Delilah Hoffman

Tau Kappa Epsilon

President--Matt Hagner

Vice President--Jeff Davis

Secretary--Dave Taylor

Treasurer--Randy Stover

Education Director--Tracy Dobbins

Rush Coordinator--Tracy Dobbins

All Greeks are planning many exciting upcoming events. Keep your eyes open to more details to follow! This month Sigma Sigma Sigma is planning a 50/50 drawing. TKE's are planning many rush activities, according to president Matt Hagner.

A formal rush for Delta Zeta and Sigma Sigma Sigma is planned for September 18 - September 25. All ladies of GSC that are interested in Greek life are encouraged to sign up. You may do so September 13 - September 15 in front of Pickens Hall or at Heflin Center from 11 a.m. to 1 p.m. and 4 p.m. to 6 p.m.

All males of GSC who are interested in Tau Kappa Epsilon are welcome to contact any of the above TKE officers.

If you have any questions about Greek please feel free to contact me at 402 Scott Wing, Pickens Hall. TKE is also available for questions at 462-8233.

TKE and Sigma Sigma Sigma would like to say have a great and prosperous year at GSC. Remember: GO GREEK!

mpus

The fair gave campus organizations students.

CHuddle of Fellowship of Christ will meet Wednesday at 8:00 p.m. of the Physical Fitness Building. Includes: Introduction, Election of Officers for Homecoming '94, Finding gifts by Coach James, Food, Fun

Faulkner of the Glenville First Baptist will be our guest speaker September 28. FCA would like to extend best wishes to the women's volleyball team, the cross country team and the football team as they compete.

September 28, Mark Frye, a former member for GSC will be a guest speaker.

Most Campus Ministries would like to invite everyone to Glenville State to thank everyone who has come to the two meetings. We hope to see each week at 7 p.m.

We are planning a trip to the Charles Center to see Carman on Thursday, September 22. The admission to the event is free, so your only expense will be on the way down. We are leaving at 4:45 p.m. and should be back by 7:45 p.m. There will be a sign-up sheet at the meeting.

If you have a good week and we hope to see you next week. God bless.

Tau Kappa Epsilon News

Tau Kappa Epsilon recently elected new officers for fall semester:

President--Matt Hagner, Vice President--Jeff Davis, Treasurer--Randy Stover, Secretary--Dave Taylor, Chaplin--Mike Queen, Sergeant at Arms--Eric Goddard, Historian--Tom Anderson, Rush Chairman--Tracy Dobbins

The TKE's are currently involved with rush, fund raising, activities, and organizing an Adopt-A-Highway project.

They will start potential members formal education September 19.

A fraternal memorial service and placing of a head stone was performed in remembrance of James W. Bragg Thursday, September 1, near Craigsville.

A special thanks goes to Gery Hough for assisting some of the TKE members in finding rental property.

Good Luck to all the potential new members. Die trying!

WVU Health Sciences and Graduate Recruiting Team to Visit GSC Campus

What do you plan to do when you graduate? Is furthering your education an option you wish to explore? If so, you may want to talk with the West Virginia University Graduate Recruiting Team.

The WVU Health Sciences and Graduate Recruiting Team will visit campus Wednesday, September 21 from 10 a.m. to 11:30 a.m. The recruiting team will be located in the Verona Maple Room in the Heflin Student Center.

Over 105 graduate programs and the WVU Health Sciences will be represented. This includes Medicine, Dentistry, Pharmacy, Nursing, Medical Technology, Physical Therapy, Dental Hygiene and Exercise Physiology.

For more information, please contact the Careers Office in the Heflin Student Center.

Delta Zeta Sorority

by Angela Shamblin

Delta Zeta held a formal meeting Monday, September 25. We planned an ice cream social and picnic at Cedar Creek Park for all ladies interested in Greek life. Thank you to all the ladies who attended. We hope you had a great time and look forward to seeing you at formal rush. The sisters of Delta Zeta would like to encourage you to meet the girls from both sororities and decide if Greek life is for you.

Congratulations to Angie Shamblin and Becky Frashure for being Sisters of the Week. Happy birthday, Staci Gibson. Our hearts go out to you. We are so proud of you for pulling through such a difficult time. The initiates would like to congratulate the new members on their recent initiation. Initiated September 9 were Tara-Mickalina Sandwall Coit, Mary Grace Gainer, Gwen Reddecliff, Angela Shamblin, and Amy Stanley. The sisters of Delta Zeta Sorority would like to express their appreciation to Tanya Gibson, our house mom. We miss Tanya and will keep her in our thoughts each day.

If anyone at anytime would like to come see the Delta Zeta Sorority House or speak with one of our sisters about Greek life, feel free to contact us at 462-5963 or visit the house at 305 East Main Street.

The Mercury Salutes August Graduates

Bachelor of Science in Business Administration

Adkins, Christopher Allan, Management; Crites, Patricia Dawn, Marketing; Haga, James A., Marketing; Montgomery, Christopher Paul, Computer and Information Systems; Nakagawa, Kimiko, Marketing; Westfall, Linda Sue, Management.

Bachelor of Science

Adams, Michael Shane, Interdisciplinary Studies, Behavioral Science, Criminal Justice; Burge, Ella Mae, Interdisciplinary Studies, Behavioral Science; Collins Terry, Interdisciplinary Studies, Criminal Justice, Psychology, Political Science; Fellenbaum, Michael David, Interdisciplinary Studies, Behavioral Science, Criminal Justice, English; Green, Wendell L., Interdisciplinary Studies, Behavioral Science; Keffer, James Allen, Interdisciplinary Studies, Psychology,

Sociology, Music; Lynch, Douglas Scott, Interdisciplinary Studies, Behavioral Science; Messenger, Gregory Todd, Interdisciplinary Studies, Behavioral Science, Art, Criminal Justice; Miller, Kimberly Sue, Interdisciplinary Studies, Behavioral Science, Criminal Justice.

Regents Bachelor of Arts

Cline, Robert A.; Cole, Carol Barbara; Combs, Jennifer Michelle; Cornell, Jr., Fred Harold; Hinger, Roberta; Isenhardt, Virginia L.; Kavanagh, Mary Ann; Lang, Connie Jane; Leasure, Brett Aaron; Looney, John C.; Massie, Renae A.; McCay, Mary T.; McGill, Barbara Enette; McMillion, Angela; Mobley, Brenda; Myers, Frank; Neese, Rebecca Gwyn; Reger, Michael Joseph; Rhoades, Jack Michael; Sovine, Robert A.; Spencer, Tanya; Strickland, Lori Lynn; Wade, Michelle Kay; Wilson, Shelby J.; Woodyard, Kathleen T.

Bachelor of Arts

Huffman, Pamela Sue Short, English-Literature, Business; Milliken, Ryan Mike, Interdisciplinary Studies; Mowery, Beverly M. Knight, Chemistry, Biology, Physics; Powenski, Matthew, Interdisciplinary Studies, Physical Education, Safety; Sellers, David Grant, History, Political Science;

Associate in Arts

Cutlip, Bryon David, General Studies; Moore Jo Anna, General Studies; Sims, Shara Denise, General Studies; Williams, Holly Rena, Administrative Science.

Associate in Science

Hashi, Takako, General Studies; Ishii, Kyoko, General Studies; Jones, Mark Wesley, Forest Technology; Lynch, Douglas Scott, Criminal Justice; McHenry, Angela Lea, Business Technology, Administrative Office Support Systems; Sims, Mark Edward, Forest Technology.

Arts and Entertainment

Emmy Awards Announced

by Jim Shock

Another Emmy telecast has come and gone, the 46th to be exact, and what should have been a celebration of television's finest, took on a more somber mood with the announcement of the death of a beloved stage and screen great.

John Lithgow had the unpleasant task of informing the audience of the passing of Jessica Tandy, who had been nominated for an Emmy in the category of Outstanding Actress in a Mini-Series/Special for her performance in "To Dance With the White Dog," a Hallmark Hall of Fame presentation in which she starred opposite her husband, veteran actor Hume Cronin. Cronin later won for his performance in which he, ironically, played a man whose wife died, leaving him alone to deal with his grief.

Lithgow was visibly shaken by the loss, and the celebrity filled audience fell silent at the announcement of Tandy's death. The actress was known most recently for her Academy Award winning performance in "Driving Miss Daisy" and "Fried Green Tomatoes." She earned three Tony Awards for her work on Broadway, where she originated the role of Blanch Dubois in Tennessee Williams' "Cat on a Hot Tin Roof." Jessica Tandy was 85.

Despite the announcement, as is the great tradition in the performing arts, the show must go on, and it did. Awards were handed out to, and for, the following:

Comedy Series

Outstanding Supporting Actor; Michael Richards "Seinfeld"
Outstanding Supporting Actress; Lori Loughlin "Roseanne"
Outstanding Lead Actress; Candice Bergen "Murphy Brown"
Outstanding Lead Actor; Kelsey Grammer "Frasier"
Outstanding Comedy Series; "Frasier"
Outstanding Directing; James Burrows "Frasier"

Drama Series

Outstanding Supporting Actress; Lee- Taylor Young "Picket Fences"
Outstanding Supporting Actor; Fyvush Finkel "Picket Fences"
Outstanding Lead Actress; Sela Ward "Sisters"
Outstanding Lead Actor; Dennis Franz "NYPD Blue"
Outstanding Series; "Picket Fences"
Outstanding Directing; Daniel Sackheim "NYPD Blue"

Mini-Series/Special

Outstanding Supporting Actress: Cicely Tyson "Oldest Living Confederate Widow Tells All"
Outstanding Supporting Actor: Michael Gorrigan "David's Mother"
Outstanding Actress: Kirstie Alley "David's Mother"
Outstanding Actor: Hume Cronin "To Dance With the White Dog"

Other

Outstanding Variety/ Music/ Comedy Special: "Kennedy Center Honors"
Outstanding Variety/Comedy Series: "Late Show With David Letterman"
Outstanding Made for Television Movie: "And the Band Played On"
Outstanding Mini-Series: "Prime Suspect 3 (Mystery)"

Top Five Money Makers In Entertainment--1994

1. Steven Spielberg \$335 million
2. Oprah Winfrey \$105 million
3. Barney \$84 million
4. Pink Floyd \$62 million
5. Bill Cosby \$60 million

according to Forbes magazine.

Tutoring Now Available

Tutoring in all subjects is available to all Glenville State College Students contingent on availability of suitable tutors and availability of funds. Contact Brenda Wilson in Clark Hall (ext. 304/307) if you want to be tutored. Contact Evie McPherson in the Community College, part of Louis Bennet Hall (ext. 191), if you want to tutor for minimum wage as a part of the Glenville State College tutoring program.

She makes dinner.
 She does windows.
 She reads bedtime stories.
 She's a blessing...in disguise.

MRS.
DOUBTFIRE

PG-13

Showing in Pickens Hall
 September 20, 8 p.m.

Shop Talk, Continued from Page 2

week by working in several departments.)

The centralized hiring process referred to above is pretty straightforward. Students who want to get into the running for student worker positions must fill out an application at the Personnel Office. The Personnel Office will match the student's stated preferences and qualifications with the jobs available and send the application to the appropriate department(s) for review. The departments will interview the applicants who they think will best meet their needs, and will

make their selections from among those interviewed.

Once this process is fully implemented, the Personnel Office will be able to tell job-hungry applicants whether any openings exist, where those openings are, what the jobs entail, and what qualifications are required for the job.

This will save students from the hassle of roaming from department to department in search of work. It will also help us keep tabs on which students are working where and how many hours they are working, and will provide a mechanism

for assuring that all student workers complete the federal-mandated employment eligibility forms and payroll documents.

If you have any questions about the hiring process, or about the student worker program in general, stop by the Personnel Office or call 4101.

FUNDRAISING

Choose from 3 different fundraisers lasting either 3 or 7 days. No investment. Earn \$\$\$ for your group plus personal cash bonuses for yourself. Call 1-800-932-0528, Ext. 65

A Dash of Spice

462-7442

BEST PRICES AROUND

Friendly, Courteous Service

3 1/2 miles south of
 Glenville on Route 33

10% Off!!

CASH & CARRY
 GSC ID REQUIRED!
 Good for all of Sept.

The Media Center Staff

Top 10 Media Center's Check-Outs

The Media Center has a variety of media available for check-out to any student, faculty or staff member. This includes video tapes (VT), records (REC), slide sets (SS), study prints (SP), filmstrips (FS), cassette tapes (CT), kits, maps and films. Here are a few suggestions from the friendly Media Center Staff:

1. VT 1215 *Watership Down*--This video is a combination fairy tale, survival thriller and allegory of the human condition and spirit, all centering on an intrepid band of refugee rabbits seeking a safe, new home.
2. REC 4110 *The Beatles/1967-1970*--This 2 record collection includes the hits *Strawberry Fields Forever*, *Lucy in the Sky with Diamonds*, *Come Together*, *Revolution* and *The Fool on the Hill*, just to mention a few.
3. KIT 9 *A Visual Anthology of Poetry*--Included in this kit are filmstrips with corresponding cassette tapes presenting the poetry of Sandburg, Coleridge, Wordsworth, Tennyson, Byron and Burns.
4. SP 255 *Distinguished Women*--Pictures of famous women activists and their quotes are included in this study print.
5. VT 504 *Bacteria Serving Humanity*--This video explores the new science of biotechnology, which manipulating bacteria to serve and benefit humans. It is also one of several Science Screen Report videos, which are able to be copied by anyone wanting to do so.
6. MAP 299 *British Isles*--Travel and historical maps of the British Isles and the area are included in this map set.
7. REC 1355 *Beethoven Sonatas for Violin and Piano*--This is a complete 5 record collection of Beethoven's sonatas as performed by Heifetz.
8. SS *Meteorology: Cloud Types*--Slides of different cloud types are included in this set. These slides are great study tool to use for the Earth science course.
9. FILM *The Doughnuts*--This film is about America's favorite 10-year-old Homer Price who is up to his ears in doughnuts, thanks to a doughnut machine gone berserk.
10. VT 1000 *Hamlet*--Mel Gibson takes on his richest part to date, the leading role in a dynamic version of William Shakespeare's renown play.

EVC Music Video Dance Party

Thursday, September 22
9:30 p.m. Heflin Center

The MTV Video Music Awards: Winners, Losers and Punks

by Craig Mills

"Musick is almost as dangerous as Gunpowder; and it may be requires looking after...Tis' possible a publick regulation might not be amiss."

--Jeremy Collier, *A Short View of Immortality and Profaneness of the English Stage*, 1668.

"AAAAAAAAAAAAIIIIIII
IIEEEEEEEEEEHHHHHHH
HHHHHHHHHHHHHHH"

--Adam Horovitz, "Sabotage"

For the opening of the 1994 MTV Video Music Awards, Michael Jackson with Lisa Marie Presley, or I guess, Lisa Marie Jackson, walked on to the stage of Radio City Music Hall and announced wistfully, "And they said it wouldn't last." He then kissed Presley--wait a minute, did I say kiss? More like, tried to flinch badly.

After that incident, the proceedings were turned over to Roseanne (no Barr, no Arnold, just Roseanne). MTV evidently wanted a more colorful host; last year's show was hosted by Christian Slater--or was it a cardboard cut-out of Christian Slater? Anyway, Roseanne got in plenty of scripted one-liners and insulted pretty much everyone there, as expected.

But, the host is mostly irrelevant and for that matter, so are the awards. What really makes the show are the live performances. That fact was made glaringly obvious last year by Lenny Kravitz, the Spin Doctors and Pearl Jam with Neil Young.

The year's first performance was Smashing Pumpkins who turned out a furious version of "Disarm." Lead Pumpkin Billy Corgan later presented a bearded Tom Petty with the Video Vanguard Award. Petty claimed he started making videos "around '78 or '79, so I wouldn't have to go on the Merv Griffin Show."

Soundgarden won Best Hardrock Video for the apocalyptic "Black Hole Sun." (Hard rock? I thought they were grunge.) Soundgarden did not perform, but that's okay, because their sound-a-likes the Stone

Temple Pilots did.

The Counting Crows (whom Mercury guru Alecha says are "all there is") won Best New Artist which they certainly deserved.

Aerosmith won Best Group Video for "Cryin'"--that was a real shock, MTV has only shown the video 157 times a day for the past five months. If MTV really wanted to be fair, they should've given the award to the Aerosmith Chick (pc--woman) who fought with her boyfriend, pierced her navel, jumped off a bridge and endured numerous hardships throughout "Cryin'."

One of the more exciting parts of the show was the punk rock segment featuring Green Day and the Beastie Boys. Why is Billie Joe of Green Day the coolest punker since Johnny Rotten? Because he can make his head jerk and tick so fast it looks like there's a strobe light on him. The Beasties played "Sabotage" which was nominated for several awards but,

ironically, has never been shown on MTV except at 2:30 in the morning when Thurston Moore hosts "Alternative Nation."

The Rolling Stones received a Lifetime Achievement Award for, well, just being the Stones. Mick and Keef (Keith) returned later and strutted through "Love is Strong" and "Start Me Up." Are they still the best band around? Yeah, probably. Can they leap tall buildings like they do in their video? Yeah, probably.

Other highlights of the evening included Dave Letterman hanging out with Beevis and Butthead, making insults at the crowd, and Letterman escorting Madonna on stage, adding, "Watch your language dear, I'll be out in the car." The show ended with Steven Tyler of Aerosmith and Madonna discussing masturbation. Very appropriate. After all, they were pre-empting Beavis and Butthead.

PHOTOTRONICS

1 hour Photo
Portrait Studio

Cameras
Batteries
Film
Photo Supplies

Market Place Shopping Center
Weston, WV
269-7468

Find What You've Been Looking For...In Christ!!

The Glenville Community Church invites you to our Wednesday evening class made just for you...to talk about issues that effect you. Learn what the Gospel has to say about the decisions you make in your everyday life. We care about you and want to help you find what you're looking for...in Christ. Come every Wednesday at 7:30, we're looking forward to seeing you. Pastor-Randy Wilson.

If you have questions, or would just like to talk, call 462-8293, ask for Joe, or the church at 462-5030.

"Let him
take the
waters of life freely."
Revelations 22:17

Also join us for Sunday
Morning Service at 10 a.m.
and Sunday Evening
Service at 7 p.m.
Full Gospel Church

LIFE'S A JOURNEY ARE YOU PACKED?

NO annual FEE,

nationwide ACCEPTANCE

and LOW rates.

Because this is a ONCE in a lifetime trip.

MEMBER NETWORK ©1994 Greenwood Trust Company, Member FDIC

IF YOU DON'T GOT IT,
GET IT.SM

The Funnies

PEANUTS®

GARFIELD®

NON SEQUITUR

DILBERT®

OUT ON A LIMB by GARY KOPERVAS

off the mark

by Mark Parisi

Collegiate Crossword

ACROSS

- | | | |
|-----------------------|-----------------------|------------------------|
| ACROSS | 55 — de plume | 25 Noted jazz vocalist |
| 56 Alpine goat | 26 First name of | |
| 1 Partner for Rogers | 57 Peach or cherry | former VP |
| 8 House styles | 60 Address part | 27 Piece of sediment |
| (2 wds.) | (2 wds.) | 28 New Rochelle col- |
| 15 Former Yankee | 63 River in Hades | lege |
| manager | 65 Finished (2 wds.) | 30 Galbraith's field, |
| 16 Campus building | 66 "— d'Amour," | for short |
| 17 Delighted | 1958 song | 32 Fra Filippo — |
| 18 Cereal garnish | 67 W. Indies islands | 35 Astray (2 wds.) |
| 19 Prefix: straight | 68 Pauper's wear | 36 Sisters |
| 20 Griddle Dickerson | | 37 Scheduled time |
| 22 College basketball | | position |
| tourney | | 39 Playwright Simon |
| 23 Bear: Sp. | 1 Concerning (2 wds.) | 40 Boston time (abbr.) |
| 24 Goes backwards | 2 Mix up | 42 Social reformers |
| 27 Clamor | 3 Science of con- | 43 River to the |
| 29 Bookstore category | struction | Ubangi |
| 31 Annoy | 4 Egyptian emblems | 44 Estimated |
| 33 Wen | 5 Arctic dwellings | 47 — voyage |
| 34 — share | 6 Dakotas Indian | 48 Passé (2 wds.) |
| 38 L.A. suburb | 7 Aged | 50 Soldier from Mel- |
| 40 Gossip dose | 8 O.K. | bourne |
| 41 Quebec peninsula | 9 Small horse-drawn | 51 French interjection |
| 42 Baseball hall-of- | carriage | 52 With plenty to |
| famer Aparicio | 10 Baseball statistic | spare |
| 45 — consequence | 11 "— longa, vita | 54 Verbal contraction |
| 46 Sweet pepper | brevis | 58 Impecunious |
| 49 Chicago time | 12 Water pipes | 59 River to the Danube |
| (abbr.) | 13 Ford or Banks | 61 Part of NCO (abbr.) |
| 50 Ready for use | 14 Methods (abbr.) | 62 Eggs |
| 53 —tse | 21 Sports officials | 64 Half a Latin dance |

DOWN

- | | |
|------------------------------|---------------------------|
| 1 Concerning (2 wds.) | 39 Playwright Simón |
| 2 Mix up | 40 Boston time (abbr.) |
| 3 Science of construction | 42 Social reformers |
| 4 Egyptian emblems | 43 River to the Ubangi |
| 5 Arctic dwellings | 44 Estimated |
| 6 Dakotas Indian | 47 ——— voyage |
| 7 Aged | 48 Passé (2 wds.) |
| 8 O.K. | 50 Soldier from Melbourne |
| 9 Small horse-drawn carriage | 51 French interjection |
| 10 Baseball statistic | 52 With plenty to spare |
| 11 "—— longa, vita brevis | 54 Verbal contraction |
| 12 Water pipes | 58 Impecunious |
| 13 Ford or Banks | 59 River to the Danube |
| 14 Methods (abbr.) | 61 Part of NCO (abbr.) |
| 21 Sports officials | 62 Eggs |
| | 64 Half a Latin dance |

© Edward Julius Collegiate CW8807

GSC Announces Fall Continuing Ed Classes

The Glenville State College office of continuing education will offer classes for children and adults. They are as follows:

Sign language: Students will learn the manual alphabet and signs that are useful in daily conversation. Eight Thursday evenings, 6:30-8:30 pm. Oct. 6-Dec. 1. Holley Faulkner will be the instructor.

Tole painting: Experienced instructor Sandra Hershey will guide students as they complete Christmas ornaments and a full bodied wooden Santa and sleigh. Four Wednesday evenings, Oct. 5-26, 6:30-8:30 pm. First aid and CPR certification: You never know when you may be called upon to save a life.

Susie Kirkpatrick will teach this certification class on Tuesday and Thursday evenings, 6:30-8:30 pm, Oct. 4-13.

Computers: Students will become familiar with terminology, word processing, writing, editing, preparing and printing documents. Graphics programming will also be explored. Six Monday evenings, Oct. 10-Nov. 28. fourth, fifth and sixth grade will meet from 6:30-8:00 pm. Mark Scroggins will be the instructor.

Gymnastics: Students will gain strength, discipline and self-esteem while learning basic to advanced gymnastics skills. Amy Tuell will teach tumbling tots and K-2nd. Erin Kuhl will teach the third grade and up.

Help Wanted

Part-time opening in the Tobacco Coalition Program of Calhoun County. The WV Tobacco Coalition of Calhoun County needs a person to work in a county education program on tobacco use and a smoke-free environment. Must be tobacco free with valid driver's license and reliable transportation. Good public speaking and public relations skills desired. Must be able to work flexible hours; 32 hours per month at \$262.50

per month pay. Good opportunity for behavioral science or health science major.

To obtain an application, contact the WVU extension service in the basement of the Calhoun County Courthouse, room #2, or come to 256 Court Street, Grantsville, across from the drive-through bank, between Dr. Cinalli and Dr. Gilbert's offices. For more information, contact Angie Meadows at 354-9297. Deadline for applications is September 19 at 4 p.m.

The Towne Bookstore

208 East Main Street; Glenville, WV 26351
(304) 462-8055

SPECIAL: Thursday Only - 3 Movies/\$5
WE SELL EXCEPTIONAL CHOCOLATES!!

GIL-CO PHARMACY

Health and Beauty Aids - Film Developing

82 East Main Street
462-8300

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

College Librarian Needed

Excellent opportunity for early to mid-career professional development in beautiful rural environment. Responsible for operation and planning of all reference services, selected collection development, bibliographic, and some library science instruction. Team participation in other library activities. Faculty rank, scope of responsibilities, and salary commensurate with experience and qualifications. Salary range \$20-25,000.

Qualifications: ALA-accredited MLS, strong commitment to user-centered service and demonstrated ability to work with staff and patrons at all levels.

Applications: Application review begin September 26th. Send resume, application letter, and three reference letters to: Rick Tubesing, Library Director, Glenville State College, Glenville, West Virginia 26351. Applications from minorities and women are encouraged.

FBI Internship Announced

The FBI Honors Internship program is accepting applications until November 1. The program is similar to summer internships and cooperative programs used by private industry and other government agencies.

The purpose of the Honors Internship program is to expose outstanding students to the FBI and promote their future interest in positions as Special Agents or as technically trained support employees.

To be eligible, you must have completed three years of college, have a 3.0 academic GPA and meet other requirements for FBI employment, in-

cluding U.S. citizenship.

To apply: submit an application form and Applicant Background Survey, a copy of your transcript, a recent color photograph (2 x 2), a personal resume, a written recommendation from the dean or department chair, and a 500-word essay discussing your aspirations for participation in the Honors Internship program. The Careers Office has application forms.

For additional information, contact the GSC Careers Office or call Deborah A. Simcho, staffing assistant, at the FBI office in Pittsburgh, 412-456-9279.

Attention Teacher Education Students

There will be a meeting for students seeking admission to a program in teacher education for the spring of 1995 semester Thursday, September 22, 1994 at 12:15 p.m. in Clark Hall, room 201. Application for admission in teacher education for the spring of 1995 semester is due by October 1, 1994.

For more information, please contact Mrs. Linda Carney, certification analyst, or Mrs. Kelly Osborne, secretary, in the education offices in Clark Hall.

Mary Ellen's Pet's & Supplies

28 East Main Street
Glenville, WV 26351
(304) 462-5769

Open M-F 10-5 and Sat 10-4!

10% Off Any Purchase!!
College ID AND Coupon Required!
Good until September 22, 1994.