

The Glenville Mercury

Number 21

Glenville State College, Glenville, West Virginia

Friday, February 29, 1980

Drama Department Presents Camelot

Theatre at Glenville State College is producing the Lerner and Loewe musical *Camelot*. *Camelot* was first produced on Broadway in 1960 starring Richard Burton, Julie Andrews, and the new, romantic Robert Goulet. The show won many awards—Best actor for Richard Burton, best director for Moss Hart, best music, and best set design to name a few.

Camelot will be seen on the Glenville State College stage March 6, 7, and 8 at 8 p.m. each evening. Tickets will go on sale Thursday, Feb. 28 from 8 a.m. to 4 p.m. in the Student Union or in the Administration Building in front of the Auditorium. Cost of tickets is \$1 with I.D. for students, \$1.50 for faculty and staff, and \$2 for all others.

The cast is comprised of students, faculty, and community. The role of Arthur will be portrayed by Mr. Joe Hickman, Director of Career Planning and Placement Services. The show is a special effort on the part of the Hickman family. Mr. Hickman's three children also appear in theatrical roles in the production. The rumor has it that Mrs. Hickman is head cheerleader.

Fran Davis of Kingwood will be seen as Guenevere. Fran's father is the former assistant football coach at Glenville State College. Gene White of Akron, Ohio, will play Lancelot. Gene has much experience of the GSC stage. This is his major music debut, however. The delightful comedy relief in a rather sad love story is provided by Robey Godfrey of Weston. Robey will portray King Pelinore, in quest of the Beast of the Pelinores.

The nastiness of the show is personified by Eddie Harbert of Lost Creek who plays Mordred to the hilt—of his sword even. He is assisted in crime by Nancy Sutton of Parkersburg who plays Morgan Le Fey, Enchantress of the Forest. Her court is made up of four young ladies of the Glenville areas. Erica Gillespie, daughter of Dr. David and Yvonne Gillespie of Glenville; Meg Berisford, daughter of Rev. and Mrs. Martin Berisford; Tracy Samples, daughter of Mr. and Mrs. Mack Samples—Mr. Samples is Registrar at GSC—and Mandy Nicholson, daughter of Greg and Barbara Nicholson—Mrs. Nicholson teaches Speech at GSC—will create the inhabitants of the Enchanted Forest.

Other young people in the cast are Kevin Evans who plays Tom of Warwick, the hope of the Camelot future. Kevin is the son of Dr. and Mrs. Joe Evans. Richard Norton will be seen as Dap, Squire to Sir Lancelot. Fritz Gillespie, son of Dr. and Mrs. Gary Gillespie, is Claris—page to the court of Camelot.

The favorite knights to the court are played by Skip Thrasher as Sir Dinadan and Joe Hickman as Sir Lionel—both of Glenville. Marvin Taylor of Weston is Sir Sagamore.

The magical, mystical magician of the court, Merlyn, is brought to life by Dr. Tom Nelson of the GSC English faculty. Three Ladies-in-waiting to the queen are created by Barbara Nicholson, Yvonne King, and June Nonneberg—all faculty/community members.

Four knights seeking membership at the Round Table are Tim Brady, Phil Minigh, Dan Depugh and Mike

Holley. The three leading contenders for Lady-in-waiting are Carole Norton, Marilyn King, and Peggy Gasper. Carole will also be seen as the Nymph Nimue, who seduces Merlyn away for hundreds of years. Other ladies of the court are Lorrie Price, Heather Hickman, Martha Rose Hickman, and Debbie Dean. Louis Kent presents a surprisingly lusty priest.

The orchestra for the show is also a combination of students, community, and out of towns. Students include Carol Wilson, Greg Anderson, and Dena Dunlap. The Community provides Rev. Jan Owen, Sandy Seaman, Bill Wilkes, and Lew King, Band Director at Gilmer. From out of town, there are Charles Miller, and Gordan Allen—music teachers at Calhoun County High School.

The story begins with the young King Arthur on his wedding day. He is so shy that he hides from Guenevere just as she is hiding from him. They meet, fall in love, then the story truly begins. Arthur develops the idea for the Roundtable. Into the picture steps Lancelot to join Arthur's ranks. A romantic triangle is created, however, which causes everyone grief. Fate seems to gleefully look for coincidences. At the time Lancelot and Guenevere are trying to avoid romance, Arthur's illegitimate son, Mordred, enters and with a little magical help from his Aunt Morgan Le Fey, he exposes the romance. Guenevere must be punished. Lancelot comes to the rescue and war breaks out. End of story? This is a musical. There must be a way. See for yourself.

The production has been designed and directed by Linda McKown and Edward McKown.

King Arthur (Joe Hickman) and Queen Guenevere (Fran Davis) are shown in rehearsal for "Camelot" which opens next week.

Mordred (Tom Nelson) and King Arthur (Joe Hickman) discuss strategy.

Republicans to Host First Guest Speaker

Jim Comstock, Editor of the "West Virginia Hillbilly" will be on campus March 5 to speak to the students at 3 p.m. Mr. Comstock's topic will concern the media and politics. This speech is open to any interested student.

From his first person biography, Mr. Comstock states, "First off, I am a newspaperman." Later, he lists several projects that his paper has undertaken. Some of his "newspapering" achievements follow: saved the Pearl S. Buck birthplace in Hillsboro, WV; published a 50-volume West Virginia Heritage Encyclopedia; started a Past 80 Party in his hometown; and set up several scholarship funds for young people.

Mr. Comstock launched a newspaper of his dreams when he published the "West Virginia Hillbilly," which, reduced the entire state into a community norm with a personalized newspaper. "The paper has been successful because it put its readers to work."

Mr. Comstock is being sponsored by the "Young Republicans Club." Mr. Comstock is a native of Richwood. The location of the speech has not been determined, but there will be posters stating both the time and the place later.

Security System Is Installed

A new security system to improve service for library patrons by preventing unauthorized borrowing of books has been installed at the Robert F. Kidd Library. Book losses, according to Mary Kennedy, Reference Librarian, will be greatly reduced with the new detection system.

The 3M book detection system "sensitizes" library materials to activate an electronic detector if patrons attempt to leave with a book or periodical which has not been properly checked out. An audible signal sounds and the exit gate locks. "The great percentage of students are honest, and would not intentionally take a book or periodical without checking it out," says Kennedy. "In most cases, it's just a matter of being forgetful."

Unfortunately, Kennedy says a great deal of material removed by forgetful patrons, seldom, if ever, finds its way back to the library.

"Of course, there also are those who will selfishly walk off with popular volumes and source materials in short supply. This is not only unfair and disappointing to others, but it also strains the lib-

GSC Week Slated

"Everybody who leaves campus that weekend doesn't need to come back." That was the statement made by John Vaughn, Associate Dean of Student Affairs, concerning the first ever Glenville State College Week. The event will take place April 23 through the 26.

GSC Week is slated to begin on Wednesday with organization highlights; Thursday will be mountain and bluegrass music in the amphitheater. Also, on Thursday will be a "Pioneer Dinner" at supper, Friday will be departmental day, and A. James Manchin will also visit. There will be a DJ dance from 8:30 to 11:30 in the Ballroom.

The grand finale of the week will be Saturday, April 26. Saturday will be a "Field Day" with such events as tug-of-war, sack races, and foot races. Ribbons will be awarded to winners and runners up.

Yet, everyone who attends Field Day will be a winner. Now, does that sound like an old song and dance? But, everyone attending will receive a large glass mug. The mug will have an emblem emblazoned on it, which is being designed by Bill Pitzer. These mugs will be collectors items. Also at Field Day will be a lunch and at the end of the day, a barbeque will be served by Food Service. At the close of Field Day a square dance will be held.

As of now approximately 50 to 70 activities are scheduled for Field Day. Dean Vaughn hopes that this activity will encourage students to spend the weekend, and relax before finals. Vaughn also stated that the weather will be nice for this event. The GSC Week Committee will meet Tuesday, March 4, in the Media Center at 12:30. Anyone having any suggestions or questions should contact Dena Dunlap. Glenville State College Week is being sponsored by the Student Congress.

Greek News

SIGMA SIGMA SIGMA

The Delta Alpha Chapter of Sigma Sigma Sigma held a school dress meeting on Monday, Feb. 25.

The sisters discussed plans for a spring trip to their national headquarters and plan to go on April 11 if transportation can be arranged.

The Chapter discussed several money making ideas. We will have a raffle on a \$50 bill with tickets costing \$1 each. We are also selling small decorated Easter egg cakes for \$1 each. These projects will begin this week so if you'd like to order a cake or buy a raffle ticket, contact any Sigma or call extension 312.

The Chapter would like to congratulate the Pioneer Ladies on their successful season and thanks to Coach Carney and Ted Valentine for producing what it takes to be one of the best teams in the state!

Please make changes in your calendar and mark March 3 as an important ceremonial meeting.

LAMBDA CHI ALPHA

The Brothers of Lambda Chi Alpha held their weekly business meeting Tuesday evening with a full agenda. All brothers are reminded that the next meeting will be a formal one and all are requested to dress accordingly.

Congratulations are in order this week for Brother Don Minney on his recent marriage.

On Wednesday evening, Feb. 27, the Ladies of the White Rose held an informal get together in the basement of the Pub for all actives and associates. Kegs of refreshments were present and a great time was had by all who attended.

Plans for closed ball have been finalized by High Epsilon brother Bob Dinkler. On April 19, the Ramada Inn of Marietta will once again host Beta Beta Zeta of Lambda Chi Alpha. Brothers are reminded to leave a name of a next of kin when registering. Dink should be congratulated on a great job of planning and "bongin" along with his new line of closed ball favors.

Coming up on March 11, the brothers will be sponsoring a pizza and beer night in the basement of the Campus Pub. The price will be \$3.50 for all the pizza and beer you can handle.

Look for advertisements concerning the second annual Lambda Chi Alpha Car Rally. Last year's Rally had a few bugs in it but this year we expect an exciting race against the clock.

Awards for this week are: A-H: Donnie Minney "ex-bachelor." POW: Who else? "The Bird." FKCU: Willard "He missed a game and we won!" WINE: Flint Flair for buying 15 chances on a half gallon.

DELTA ZETA

A formal meeting of the Theta Xi chapter of the Delta Zeta Sorority was held on Feb. 25.

The Clean Room Award went to Vicki Parrish, Rhonda Anderson and Georgetta Massie. The Study Turtle went to Meg Groves for her hours spent at the typewriter.

Remember to come on down to the house on March 5 at 7 p.m. for a Hat Party with the DZ's.

Pledge of the Week was Tammy Gum. Active of the Week was Deena Warner.

Lady Pioneers Acknowledged

I think it is apparent by looking at the February 22, 1980 edition of "The Glenville Mercury" that the paper does not support the LADY PIONEER BASKETBALL TEAM. The paper contained pictures and articles concerning the latest news of the MEN'S basketball season, the MALE cheerleaders and the MEN'S basketball tournament NEXT week in Charleston. What the paper seems to have overlooked is the fact that the WOMEN'S STATE BASKETBALL TOURNAMENT was played this PAST week in Buckhannon.

Glenville State College does have a Women's Basketball Team and it is a good one. The LADY PIONEERS finished the regular season with a record of 14 - 4; good enough for a fourth place finish. The LADY PIONEERS played four games in the WVIAA tournament, winning three games and only losing one, finishing in a very respectable third place.

I find it very unfortunate that the "Mercury" could not find the space to support the Lady Pioneers and inform the readers of their tournament. I think the women and the coaches are to be congratulated for an excellent season.

Diane L. Bach

SC Reelections Slated

I, Jennifer (Jupe) Morton, am running for the Presidency of the Junior Class. I am qualified for this position, because I have held high school offices and offices in college. Presently, I am Vice-President of the Ohnimgohow Players and a Pichens Hall Representative to Student Congress, and a member of the governing board.

With these qualifications, I think I am prepared to do the best job I can to make GSC a pleasant place to be.

Thank you,

Jupe Morton

I, Michele Bruce, am a candidate for representative of the Junior Class for Student Congress. At the last election Jennifer Morton and I tied; therefore, there will be a new election on Monday and Tuesday of this coming week.

At the present time, I hold offices in the Delta Zeta Sorority and Order of Diana. I am also assistant editor of the Mercury, and a voting delegate on the Panhellenic Council.

With these qualifications I feel I can do the best job as your Junior Class Representative. I would appreciate your support!

Sincerely,

Michele D. Bruce

Candidate for Junior Class Representative

TAU KAPPA EPSILON

The Fraters of the Iota Omega chapter of the Tau Kappa Epsilon fraternity would like to welcome eight new O.D. members into the auxilliary. These new members are: Cathy Kidd, Rhonda Anderson, Brenda Barbarow, Vicki Collins, Patty Dunleavy, Susan Edwards, Brenda Gray and Joanna Helmic. The Fraters are looking forward to working with each and every one of you.

Intramurals are slowly winding down. TKE I has one game remaining and their record is 4-0. TKE III closed their season with a 3-2 record. TKE II will be entering post-season play after their next game.

A bread sale has been tentatively scheduled for Wed., March 5.

Congratulations to the Lady Pioneers who finished a very fine season.

THETA XI

Theta Xi's had their annual dribble to Charleston on Tuesday and Wednesday. The dribble took around 20 hours of constant dribbling. We would like to thank the Theta girls for all the help in getting us ready for the dribble.

Also, a 'thanks' goes out to the "Red" pledge for his outstanding exhibition he put on for the actives and other pledges on the Theta Xi porch. The pledges would like to thank John Miles for all the support he has given and they would like to know if he has anything else he wants painted black.

Does It Help To Shout It Out?

Is anyone angry today? Probably someone on campus is upset about something. Perhaps a friend has done something to offend us. Or that silly bunch of girls pushed all the floors in the elevator. Whatever the problem is, there are some things to consider.

According to Campus Life magazine, anger is simply a release of an emotion. We all have perfectly normal emotions, whether they be good or bad feelings. For instance, it is appropriate to laugh when we're happy, cry when we're sad, and yell when we're angry.

Before yelling, let's take three things into consideration: 1. Did the person that made us mad really mean to? 2. Will it help the situation to yell about it? 3. Is the reason we are angry going to make all that much difference in an hour, a day, or even a week?

In referring to number one, many people do not realize when they are offending others! Perhaps a friend might have said something that really hit us hard and they didn't even know it. For instance, a friend says, "The English paper you wrote needs some revision." If we've changed that paper five times already, we might get angry at the friend for showing our faults. The friend, however, was just trying to help us get a better grade.

The second thing to take into consideration is one that most of us forget until it is too late. I know I sometimes yell when I'm angry before I actually stop and think about the situation. This kind of spontaneous reaction is often dangerous and creates hard feelings on both ends of the argument.

Number three, ask if the reason we are angry is going to make all that much difference later. Nine times out of ten—it won't. When someone cuts in front of us in the lunch line, will that make any difference the next day? Only if we die from starvation while waiting to get our lunch, but that is unlikely. I don't know why anyone would want to fight to get to the cafeteria food anyway.

Stopping to think about one's anger before a quick reaction, could sometimes prevent various harmful outcomes. Perhaps if we would have thought for a second, we would have prevented that black eye last Thursday night. It pays to think before we react. Next time we get angry, let's stop for a minute and see if it is worth the bother to react.

Michele Bruce
Assistant Editor

Letter Of Concern

This letter is directed to the GSC students who walk to the Forestry building for 8:00 a.m. classes. First of all, I respect you for walking. More individuals, including myself, should leave our automobiles at home or on campus and help solve our nation's energy problem.

I am concerned about the manner in which you walk on Mineral Road. I realize that pedestrians have the right of way, but why is it necessary for two or three students to walk side by side? This occurs most every morning regardless of weather conditions. When Mineral Road is snowy and icy it is difficult enough to keep an automobile under control while meeting other automobiles and dodging the parked vehicles along the road. Students walking two and three abreast add to the dangerous conditions.

Please protect yourselves and the drivers on Mineral Road. Please get off the road as much as you can and walk in a single file along curves and when automobiles are in sight. Let's work together to avoid a terrible accident.

Debbie Kafer

Note Of Thanks For Blood Drive Helpers

A special thank you goes out to all the men and women who so generously gave of their time to assist us at the Red Cross Blood Drive on February 20.

Dolores Mysliwicz

THE GLENVILLE MERCURY

(USPS 220040)

The Student Newspaper

Phone 462-7361, Ext. 252

Published weekly and entered as second class mail at the Post Office at Glenville, West Virginia 26351. Subscriptions \$5.00 a year.

Editor-in-Chief Tim Brady
Associate Editor Becky Triplett
Assistant Editor Michele Bruce
Sports Editor Cheryl Cline
Photographer Dale Sparks and Rick Haveron
Typists Carron Smith and Debbie Moore
Advertising Manager Mike Maloney
IBM Operators Kay Peters, Della Seaman, Janie Thabet
Circulation Manager James Sabo
Reporters Illa Jean Boggs, Debbie Moore, Carron Smith and Jim Wright
Cartoonist Bill Pitzer

Member of the
associated
collegiate
PRESS

Judy Niday shoots for two in tournament action. (Sue Bennett Photo)

Ladies Shine in Tourney

The Lady Pioneers opened their tournament action at WV Wesleyan on Thursday by defeating Bluefield College 81-38 which was the largest winning margin of any tournament game.

The Pioneers who had defeated Bluefield earlier in the season were led by Pam Minigh with 16 points and four other players hitting double figures and held a 39-16 lead at halftime.

Pam Linger led GSC with 3 assists and Debbie Grogg had 15 rebounds. The ladies shot 48 percent from the floor and 38.4 percent from the free throw line.

The following Pioneers scored: Pam Minigh 16 points; Kim Goodwin 14; Mary Zangari 12; Kim Bickel 11; Judy Niday 10; Deb Grogg 7; and Pam Linger and Sue Ann Reed with 4 points each.

On Friday the ladies tangled with Davis and Elkins College in a close game as the ladies came out on top with a one point advantage to defeat D & E 64-63.

The Pioneers were down by seven points with five minutes left in the game but came back as Kim Bickel missed a shot which was rebounded by Judy Niday who scored the winning basket. D & E got the ball with 24 seconds left and missed their shot with 16 seconds left as the Pioneers rebounded and held onto the ball until the end.

Pam Minigh and Pam Linger had 8 rebounds each and Deb Grogg had 7. The Pioneers shot 33½ percent from the field and 58.8 percent from the free throw line. Pam Minigh was high scorer with 15 points. Debbie Grogg and Kim Bickel hit double figures with 14 and 10 respectively. Bickel also led with three assists.

The Pioneers had beaten D & E once and were defeated once in earlier season action.

Those scoring were Pam Minigh-15 points; Deb Grogg-14; Kim Bickel-10; Pam Linger-9; Judy Niday-8; and Mary Zangari and Sue Ann Reed with 4 each.

The Ladies tangled with the University of Charleston girls on Saturday only to fall to a 96-76 de-

feat. Pam Minigh led the Pioneers with 20 points and Pam Linger with 16 points. Deb Grogg had 11 rebounds and Linger was noted with three assists.

Powerful Charleston had defeated GSC earlier in the season but only held a 48-38 advantage at the half as Charleston prepared to move on into tournament finals.

The Ladies played West Liberty in the Consolation game to capture third place. They defeated West Liberty 82-73 with Pam Linger scoring 28 points, Kim Goodwin with 25 and Mary Zangari hitting 16 as Glenville held a 40-30 halftime lead.

Pioneers scoring along with Minigh and Linger included Kim Goodwin-14, Debbie Grogg-11, Sue Ann Reed-7, Kim Bickel-6, and Judy Niday with 2 points.

Pam Minigh and Pam Linger were honored by being chosen as part of the All-Tournament team and Minigh received double honors as she was chosen for 1st team All-State.

All women interested in track and field will meet Tuesday, March 4 at 12 noon in Room 209 in the Health Building.

Theta Xi's preparing for their annual dribble to Charleston.

Ladies Rank Third

By Carron Smith

This is the second, in a series of articles, concerning Women on Campus. In this article the Women's Basketball Team, under the coaching of Tim Carney will be discussed. However, this article is not in compliance with the Letter to the Editor.

Everyone wishes to be Cinderella, however, the Lady Pioneers fulfilled that dream in the WVIAA Tournament Play February 20-24. The Women ended their season with a 17-5 record, ranking 4th in the Conference and 3rd in the Tournament.

When interviewed earlier in the season, Coach Tim Carney stated that he felt the girls would have "one of the top four teams in the league." After the Tournaments, Carney commented on the girls' success as "way beyond expectations," and that many felt the Glenville team was the "Cinderella" team of the Tournaments.

Carney listed better organization as the number one priority of his first year as Coach. Upgrading the schedule and playing some out-of-Conference teams are the plans for next year's team. Carney also hopes to attain a guard, some depth and height for next year. Playing more prime time evening games is another goal of Carney's.

Pam Minigh, Freshman, and Pam Linger, Sophomore, were named to All Tournament Team, which is similar to the Men's All Conference Team. Pam Minigh was also named to the All State Team, and was 3rd leading vote getter. Coach Carney felt that Seniors Kim Goodwin and Debbie Grogg also played very well in the Tournaments.

The three teams that Coach Carney feels will always be hard to beat are the private schools, University of Charleston, Davis and Elkins, and W. V. Wesleyan. These three teams have been around longer than most other college teams and have better recruiting. Carney named the number one defensive players as Mary Zangari and Kim Bickel. The number one offensive player, Carney felt, was Pam Minigh. The most improved player Carney named as Pam Linger. Assistant Coach Ted Valentine named Mary Zangari as "Miss Hustle" of the squad. Valentine also stated that the girls had had good coaches in the past, but no coaches to make them play like boys. The girls should be proud of their record and themselves, and hopefully they will improve even more for next year.

Mary Zangari adds 2 more points as the Pioneers trounced Bluefield. (Sue Bennett Photo)

Student Opinions Are Cited

It is pretty bad when a team as talented and as highly ranked as the Lady Pioneers get no recognition what so ever in their own school newspaper. The womens team was in conference tournament action this past weekend and not one word or one bit of information was printed in the Glenville Mercury concerning previously played games or the tournament. There were four pictures of the mens team in action and three articles on past men's games and men's cheerleaders and men's tournament. The ladies participated in their conference tournament this past weekend and the men's tournament was not even scheduled to begin until the following week yet they got all the coverage. It seems as if something—one sentence or one word—could have been printed, at least to let the readers know when the ladies games were to be played.

The Glenville State College Lady Pioneers finished fourth out of fourteen teams in the conference this season and third in the conference tournament, the best showing ever by the women. Congratulations, ladies, on a job very well done and congratulations to our first year coach Tim Carney and assistant coach Ted Valentine. Maybe the Mercury will do a better job next year.

There will be a meeting March 5 at 5:30 in 101 AB for all Phi Beta Lambda members. Everyone is asked to attend.

Cheryl Keenan
Debbie Godfrey
Annette L. Haddox

GSC singers are invited to help form an all-faith choir for the World Day of Prayer celebration March 7 at 7:30 p.m. in the Baptist Church. Singers are urged to meet in the Baptist Church at 8 p.m. on Sunday, March 2, to organize and rehearse for the program.

UC, State Lose Two

The Glenville Pioneers defeated WV State on Friday evening 75-69. This win produced an 11-14 overall and 8-12 Conference record. Don Bullett was top scorer for GSC with 23 points. Ernie Gilliard and Mike Forbes scored 12 each, P.T. Thomas added 11, Randy Anderson-12, Doug Watts-6, and Gerry Myers had 2 points.

On Saturday, the Pioneers finished their regular season by defeating the University of Charleston.

Next weeks paper will feature the Pioneers in the Men's tournament action.

Tourney Set

The First Annual GSC Basketball Tourney will be held on March 14 from 6-10, finals will be held on March 18. Any teams wishing to enter should do so by March 10. To enter, call 462-7958 and ask for Pam or Bev. The charge will be \$25 per team. There is no limit to the number of players on a team. The winning team will receive individual trophies.

Delta Zeta pledges include: Left to right: front row—Donna Burdette, Brenda Hornick, and Joanna Helmick. Back row—Ronni Shears, Lisa Taylor, Dina Bush, Tina Helmick, Brenda Gray, and Judy Devers. Absent is Tammy Gumm.

Press-i-dential Candid Jokes

Dr. R. U. Normal, a prominent sociologist, recently determined that a new ethnic group exists in our society. According to Dr. Normal, the group has been increasing in size and importance over the past few months. Statistics are somewhat sketchy, but it appears that the new group possesses the distinguishing trait of any ethnic group: the ethnic joke. The group has been labeled "Presidential Candidates." Listed below are a few of the jokes that are associated with it.

- Q. How can you identify Ronald Reagan's horse at the Kentucky Derby?
A. Easily, its been there on three previous occasions.
- Q. How can you identify John Connally's horse at the Kentucky Derby?
A. Its the only one that gives milk.
- Q. How can you identify George Bush's horse at the Kentucky Derby?
A. It takes an early lead, causing the spectators to give hot pursuit in an attempt to climb on before it crosses the finish line.
- Q. How can you identify Howard Baker's horse at the Kentucky Derby?
A. It establishes itself in the middle of the track and remains there for the remainder of the race.
- Q. How can you identify Ted Kennedy's horse at the Kentucky Derby?
A. After finishing second, it will instinctively run toward the winner's circle.
- Q. Where will you find Jerry Brown's horse at the Kentucky Derby?
A. At the track hospital...in two separate rooms. As a result of inconsistent and contradictory training practices, the horse attempted to run in two directions at the same time.
- Q. Where will you find Jimmy Carter at the Kentucky Derby?
A. Nowhere. Due to a sudden attack of common sense, the President will not be in attendance. It should be noted, however, that his horse, "Press Secretariat," is a strong favorite.

Note: Dr. Normal advises that any individual desiring to repeat these jokes should avoid mass media.

Don Archer

Archery Scheduled

An archery contest Sunday, March 2, from 9 a.m. to 2 p.m., is open to all area archers, at the Gilmer County Recreation Center. It is being sponsored by the Elk River Bow Hunters Association. It is one of the features of the fur auction being held by the WV Trappers Association. Another is the shoot by the WV Muzzleloaders to be held Saturday and Sunday during the auction.

Saturday will be warm-up day for the archers with a \$1 target fee. The fee for the contest is \$4.50. However, in addition to trophies for all classes of entrants, \$300 worth of door prizes will be distributed. With 23 affiliated archery clubs invited to participate, some excellent shooting should be displayed during the day. GSC students are invited to pit their skills against all comers.

Doc Sabo and Becky Carr proudly display Bad Bandana at WVAC tournament held at Charleston.

The Junior Class run-off election will be held March 3 and 4 in the Pioneer Center. ID's will be checked for this election. Hours will be from 9 a.m. to 4 p.m. in the Pioneer Center and from 7 p.m. to 11 p.m. in the dorms Monday night. Michele Bruce and Jennifer Morton are the candidates.

Ben Franklin Store

Hours

M T Th F S 9-5 W 9-12

GOOD QUALITY
MERCHANDISE

Glenville, W. Va.

Stuff envelopes—\$75 hundred. Clip news items—\$2 to \$10 each. Details send \$1, Kent Specialties, Dept. AK, P.O. Box 1052, Stephenville, Texas 76401.

Featuring the Kanawha Room

Phone 462-5272

American Collegiate Poets Anthology

International Publications

is sponsoring a

National College Poetry Contest

— Spring Concourse 1980 —

open to all college and university students desiring to have their poetry anthologized. CASH PRIZES will go to the top five poems:

\$100 First Place	\$50 Second Place	\$25 Third Place	\$15 Fourth \$10 Fifth
----------------------	----------------------	---------------------	---------------------------

AWARDS of free printing for ALL accepted manuscripts in our popular, handsomely bound and copyrighted anthology, AMERICAN COLLEGIATE POETS.

Deadline: March 31

CONTEST RULES AND RESTRICTIONS:

- Any student is eligible to submit his verse.
- All entries must be original and unpublished.
- All entries must be typed, double-spaced, on one side of the page only. Each poem must be on a separate sheet and must bear, in the upper left-hand corner, the NAME and ADDRESS of the student as well as the COLLEGE attended. Put name and address on envelope also!
- There are no restrictions on form or theme. Length of poems up to fourteen lines. Each poem must have a separate title. (Avoid "Untitled"!)
- Small black and white illustrations welcome.
- The judges' decision will be final. No info by phone!
- Entrants should keep a copy of all entries as they cannot be returned. Prize winners and all authors awarded free publication will be notified immediately after deadline. I.P. will retain first publication rights for accepted poems. Foreign language poems welcome.
- There is an initial one dollar registration fee for the first entry and a fee of fifty cents for each additional poem. It is requested to submit no more than ten poems per entrant.
- All entries must be postmarked not later than the above deadline and fees be paid, cash, check or money order, to:

INTERNATIONAL PUBLICATIONS
P. O. Box 44927

Los Angeles, CA 90044

HAIR EXPO

Fashionably
Ahead
in Hair

Ladies! Is your hair giving you fits? Maybe it's time you tried a new hairstyle. Give Charlene or Linda a call at the HAIR EXPO. It will make a world of difference in you. Blow cutting and perms. Call now for an appointment, phone 462-5612, 12 North Lewis Street. Beside the Pizza Shop.

COUNTRY LIFE NATURAL FOODS

New Hours:

Monday 9a.m.—6p.m.
Wednesday 9a.m.—6p.m.
Thursday 9a.m.—6p.m.

A A-1-A VACUUM SWEEPER EXCHANGE & SERVICE

NEW & RECONDITIONED
VACUUM CLEANERS FOR SALE

RAINBOW-WILSON DISTRBT

485-5434

MURDOCH AV & LAKEVIEW DR (NEXT TO 7 ELEVEN STORE-SOUTH OF THE MALL)

EUREKA

FILTER QUEEN

ELECTROLUX

Kelby

Royal

Compact

SINCE 1905

HOOVER

HOOVER FACTORY TRAINED MECHANICS USING
GENUINE HOOVER PARTS

REPAIRS ON MOST MAKES

BAGS-HOSES-PAPER BAGS-BELTS-
CORDS-BRUSHES-SWITCHES ETC.