

The Glenville Mercury

Number 29

Glenville State College, Glenville, West Virginia

Friday, May 2, 1980

Field Day Reviewed **Final Exams Scheduled**

Seems it always rains in Glenville on an important occasion. Upon waking Saturday morning, many GSC students found it to be raining, quite steadily. "In spite of the rain it was a rousing success," stated Dean John Vaughn, faculty advisor of "GSC Week."

The entire four-day event "went over well" with many students participating each day. The week began with a Department of Natural Resources Wildlife exhibit, Wednesday. A banner contest was also begun on Wednesday.

Craftsmen, musicians, and the Forestry Club littered the sidewalks Thursday. Students crowded around exhibits, sat in the amphitheatre and listened to music, and watched the Forestry demonstration, throughout the day. However, on Thursday afternoon, the sky clouded-up and it began to thunder, yet very little rain fell.

In the amphitheatre at noon on Friday, students gathered to watch a donut eating contest. After the one-minute race was over, a tie was declared and a run-off race had to be held. After a second two-minute race, Willard Wright was pronounced the winner by Dean Vaughn. Dean Vaughn also announced the winners of the banner contest. They were: the 4-H club, Chi Beta Phi, and the Student Chemical Society.

A. James Manchin arrived shortly before 1:00 and presented an array of awards. Coach Jesse Lilly was awarded a certificate, a banner, and a medallion, commending him as a

"great West Virginian." The presentation was in honor of Lilly's winning over 200 basketball games. Manchin stated, "I have wanted to honor Coach Lilly for a long time." Kim Bickel, Dena Dunlap, and Dean John Vaughn were each presented with "Ambassador of Goodwill" certificates, also by Manchin.

The D.J. dance, held Friday evening, featuring Tom Wheeler was also quite successful. The dance was held from 8:30 to 11:30, with free keg refreshments.

"The rain didn't dampen anyone's spirits," on Saturday as Field Day events began. The activities were delayed approximately an hour and a half due to the rain, but at noon, students began arriving and activities began in a drizzle.

Hot dogs, and kool-aid was served all day by Food Services. However, the outdoor barbecue was moved to the cafeteria. During the evening meal, the Field Day mugs were given to all GSC students and faculty. For anyone wishing to purchase a mug, they will be on sale for a limited time only for \$1.00 in the Bookstore. The awards assembly was held at 6:30 in the Ballroom. Immediately following the awards presentations an old-fashioned square dance was held.

"The whole week went over well," commented Dean Vaughn. Plans are already underway for next year, too. Chairman Dena Dunlap, Dean Vaughn and the entire "Glenville State College Week" committee would like to thank all those who helped make the week a success.

The Calhoun County Acapella Choir will present an outdoor concert, May 6, in the amphitheatre, at 12:15. The choir is under the direction of

Mr. Charles Miller, and there will be no admission charge. In case of rain, the performance will be held in the auditorium.

"Happy Joe" Parsons, a contestant in the doughnut eating contest.

Before reaching the silver lining of summer vacation, students must first encounter the black cloud of final examinations. This black cloud will cast its shadow over Glenville from Monday, May 12 till Thursday, May 15. The schedule for individual class final examinations is given below:

CLASS	EXAMINATION
8 MWF	Mon., 8-10 a.m.
8 TTh	Thurs., 10:10-12:10
9 MWF	Tues., 10:10-12:10
9:30 TTh	Tues., 1-3 p.m.
10 MWF	Wed., 10:10-12:10
11 MWF	Thurs., 8-10 a.m.
11 TTh	Mon., 10:10-12:10
12 MWF	Tues., 3:10-5:10
1 MWF	Wed., 1-3 p.m.
1:30 TTh	Mon., 3:10-5:10
2 MWF	Mon., 1-3 p.m.
3 TTh	Wed., 3:10-5:10
3 MWF	Tues., 8-10 a.m.
4 M	Thurs., 10:10-12:10

Promotions Issued

Promotions have been awarded to five GSC instructors for the 1980-81 school year, and one instructor has received tenure.

Mr. Oran Timothy Carney has been promoted to Associate Professor of Health and Physical Education. Dr. Mildred A. Disko was promoted to Associate Professor of Mathematics. Dr. John Hymes was promoted to Associate Professor of History. Dr. Frank Jenio was promoted to Professor of Biology. Mr. Charles Richard Sypolt was promoted to Assistant Professor of Forestry and Land Surveying.

Dr. Stanley J. Anderson, Assistant Professor of Education and director of student teaching, was granted tenure for the year 1980-81.

Elections Held

The mock election to be held on May 7 will feature the following candidates: Democrats-Jimmy Carter and Ted Kennedy; Republicans-Ronald Reagan and George Bush; and Independent-John Anderson.

Student, faculty and administration will have the chance to cast their vote for their prospective candidate at the Student Union.

Nominees for the office of Governor will include John D. Rockefeller and Arch A. Moore.

The American Presidency class and the State and Local Government class wants to remind everyone to please vote on May 7.

The Faculty Administration Organization (FAO) held an election for new officers on April 15th. President is Dr. Marv Jo Pribble. Vice-President is Mr. John Brooks. Secretary is Mrs. Virginia Hays. Treasurer is Mr. Bernard McKown.

Miss Kanawhachen Cathy Kidd

Miss Kanawhachen Chosen

Miss Cathy Kidd, a freshman business major, is the new Ms. Kanawhachen for 1980. She collected more money than the other candidates to win the title.

Cathy was announced as the new queen Wednesday afternoon. She was awarded six roses and a crown. She also has an entire page

dedicated to her in the student annual.

She will be honored at the Panhellenic Council Outstanding Women Banquet on May 5.

A grand total for the three candidates was \$83. This amount more than tripled that of last year.

Archer Expresses Thanks

During the weekend of April 11-13, I attended the 11th Annual Symposium for the Study of the Presidency, in Washington, D.C. I was exposed to the expertise of several political, academic, militaristic, and journalism leaders. The impact of the information obtained was extremely sobering. My understanding of the office of President was greatly increased, allowing me to realistically view the burdensome responsibilities associated with it. The issues discussed were of vital and current interest.

I would like to thank Dr. Darnall, the Social Science division, and Glenville State College for the opportunity.

Don Archer

Fee Increase Announced

Mr. Robert Gainer, Director of Finance and Administration, has announced an increase in the fees for the 1980-81 academic year.

Fees have been increased by \$14.00 as follows: Room and Board-\$97.00 and Activity Fee-\$17.00.

Additional charges for private rooms were increased from \$72.00 to \$133.90, per semester. Apartment rental in Pickens Hall increased by \$60.00 (Williams-Wagner) and \$61.00 (Scott) per person, per semester.

Finally, the Summer Board weekly rate has been increased from \$22.00 to \$25.00, effective 1981.

The activity fee increase was approved by the student body while the room and board fees were reviewed by Student Congress and all fees were approved by the West Virginia Board of Regents.

Below is a listing of new student fees for the 1980-81 academic year:

	W. Va. Resident	Non-W. Va. Resident
Tuition and Fees	\$ 182.00	\$ 652.00
Board	460.00	460.00
Room	390.00	390.00
Sales Tax (3%)	25.50	25.50
TOTAL SEMESTER	1,057.50	1,527.50

"CANDIDATE UNDER GLASS"

How Important Is A Candidate's Past?

When a person decides to become a presidential candidate, he sets himself up as a whipping post. The media will twist, mangle and mutilate anyone strong enough to become a possible leader. The candidate and his family are subject to ruthless invasion of their privacy, the dragging of skeletons out of the closets, and making stick men out of the candidates themselves.

Is this fair to the people of the country? It is true that when a person announces his candidacy, he is immediately brought into the limelight, and subject to media coverage. Yet, need the people know of a speeding ticket received when the nominee was 16? Yes, the American people should know of serious illnesses and major problems of the candidate, but who is to say what is important? Much of the campaigns being held at this minute consist of muckracking.

Take for instance Senator Ted Kennedy, a presidential candidate. The uproarious life of all the Kennedys Jackie, the two assassinations, young Teddy's cancer, David's drug problems, and Joe's driving accidents, have all been brought to light in the campaign. This is not to mention the most important of all, the Chappaquiddick fiasco. In the November 5, 1979 issue of *Time*, nearly every poll showed Kennedy with a 2-1 lead over Carter. As of now, Carter is in front of Kennedy. Can this be due to the previously stated articles? More than likely, it is so. A ten page spread, and the cover of the November 5, 1979 *Time* was devoted to Teddy, his family life, his campaign, his wife, and the Chappaquiddick tragedy.

Kennedy is not the only candidate that receives criticism. Governor Jerry Brown, of California, has now officially withdrawn from the race. None of the many critics exploited the fact that Brown saved his state thousands of dollars by living in an apartment instead of the mansion. Also, severely hurting Brown is his bachelor status, and recent romance with singer, Linda Rondstat.

Obviously, the American people have a major decision on their hands, to elect a suitable, workable president, who can run the country, and solve at least a minority of the problems. However, this will be increasingly difficult with the media. Each American must sort through this mumbo-jumbo and find, within themselves, which person they feel is the best suited. Just remember, the presidency is an integral and important position in America and is not something to be taken lightly.

Carron Smith

Children's Play Summarized

"Who Can Fix the Dragon's Wagon?" the Children's Spring Theatre Production, began Monday and ended Thursday. The play, put on twice daily for grade-school students, was a funny, delightful program that the students enjoyed.

The play centered around two twin brothers Mallory and Thomas, portrayed by Dan Depugh and Randy Gibson, who were trying to find the magic ring which would make one of them the next King. In this kingdom are trees with extra-large fruit which is the main setting that encircles cottages, benches and thrones. The evil brother, Thomas, is always cheating Mallory, the good brother.

The two brothers, who fight and trick one another, appeal to the students, and the other characters (Louis Kent, King; Kathy Sullivan, Queen; and Debbie Davis, Julie) add the rest of the spice.

Adding the final touch is the dragon, portrayed by Phil Thomas. He is delightful in the way he relates to the students, but he was funny as he skipped rope, sang, rollerskated and rode a skate board.

By the way, Mallory fixed the dragon's wagon.

Debbie Moore

Greek News

Delta Zeta

We want to thank all the DZ Big Brothers for a successful picnic on Monday with the Welfare children.

All of the sisters are looking forward to Closed Ball which will be held in Huntington at the Gateway Inn.

Nominated for Outstanding Woman from our chapter is Deena Warner. We will be honoring her at the Women's Banquet on Monday, May 5. Also, we will be supporting Dena Dunlap as Outstanding Woman for Student Congress. From the Yearbook staff, nominated is Bunny Tyler. Good luck, girls!

The chapter extends a good luck to Rhonda Anderson who is running in the Miss GSC Pageant.

Tau Kappa Epsilon

The Fraters of the Iota Omega chapter of the Tau Kappa Epsilon Fraternity held their weekly meeting on Sunday, April 27. Plans were made for a TKE-OD party at Cedar Creek on Sunday, May 11. All TKE's and OD's are urged to attend.

Our annual softball tournament has been quite a success. Eleven teams started the double elimination tournament. Good weather prevailed all through the first week's action. Weather permitting, the tourney will finish up this week. The TKE Fraternity would like to thank all teams who supported this tournament.

Our last bread sale of the school year has been tentatively set for May 7.

Theta Xi

In the fall, the Theta Xi Fraternity officers will be: president, David Moore; vice-president, Joey Douglas; treasurer, Steve Gandee; secretary, John Kocher; pledge master, Steve Lockwood; assistant pledge master, Larry Greathouse; scholastic chairman, Jim Ross; sports director, Eddie Huffman.

The brothers would like to wish the Coal Bowl bound football team a good spring drill next week.

No meeting this Sunday, but there will be one on May 11.

Lambda Chi Alpha

Team I of Lambda Chi Alpha once again captured a crucial victory over TKE I in the TKE softball tournament with an 8-7 victory. The winning run was really attributed to a first inning homer by Andy Cospier when the right fielder was caught playing too close.

The loss was the second for an improving TKE team and sent Lambda Chi Alpha I into the semifinals. The other two teams still left in the tourney are the Loads with an undefeated slate and Second Floor Co. dorm team with only one loss.

Also the brothers would like to congratulate our seven new members for persevering a semester of diligent work. Congratulations also are in order to our four new Ladies of the White Rose who were inducted Tuesday evening.

A special award this week goes to "Nikki" Tebay for his ditching effort to avoid catastrophe.

Smokey Harris

Dale Carney

PBL State Officers Named

"Being elected is a great honor for me and it recognizes Glenville as a well rounded, business oriented college for business students," were Harold "Smokey" Harris's remarks after becoming State President of the Phi Beta Lambda organization.

Smokey, a junior business major with concentrations in accounting and management, and from Richwood, was elected April 25 at the state convention of the PBL at Marshall University.

As President, Smokey's duties will include running the state meeting every month, attending the Southern Regional Conference at Louisville, Kentucky Nov 2-5, the National Conference in Washington, D. C. July 5-9, and to set up the State Conference in 1981.

Some of Harris's goals are to better organize the campus and state Phi Beta Lambda and to increase membership, develop state projects, and to get PBL more recognition at the state and national level. Other goals are to revise the state by-laws.

Views On GSC Week Expressed

Considering the tone of the editorial last week, we (Michele Bruce and Becky Triplett) feel that GSC Week was a total success. Many students, staff and faculty members attended the scheduled events, so the turnout was good. The events themselves were well planned and held the interest of the spectators.

The Wildlife Exhibit held on Wednesday was an event that everyone enjoyed. The Banner Contest did not have too many entries, but perhaps next year more participants will enter.

The events on Thursday, the Mountain Music Festival and the Arts and Crafts Show took the students away from the hum-drum routine at GSC and was a nice surprise.

The dinner was a delight with its well-stocked menu and the karate exhibition showed the skills of martial art experts.

Friday began with a donut eating contest as many students stuffed dozens of those gastronomical delights in their mouths. The presentation by A. James Manchinn was delayed for forty-five minutes. He awarded Coach Lilly a medallion and ribbon for winning over 200 basketball games. The D.J. Dance was outstanding. It was one of the best dances of the year, as a huge crowd rocked the night away.

Saturday brought along a downpour of rain on the Field Day. The rain did little to hamper the exuberant spirits of the participants. Ribbons and field day mugs were distributed at the supper which was provided by the GSC food service.

Congratulations are in order for Dean John Vaughn, Dena Dunlap, and everyone on the steering committee. The students, staff and faculty of GSC deserve praise for their turnout and help in making the GSC Week a success.

Michele Bruce
Becky Triplett

Would all graduates check in the Alumni Office the week of May 5 to see if caps and gowns have arrived. All graduates are encouraged to pick caps and gowns a week before commencement.

Pioneer Selected

Secretary of State A. James Manchin announced Friday, April 25, in the amphitheatre, that Mark Stafford had been elected GSC Pioneer for 1980-81. Manchin awarded Mark a medallion and wished him luck in the coming year.

Mark is a junior Forestry and Business major, and hails from East Bank. He is active in the Forestry Club, Sigma Tau Delta, and is a member of the Student Life and Welfare Committee. Mark is currently serving as Head R.A. for Louis Bennet Hall.

The duties of the Pioneer include attending all football and basketball games in costume, including tournament games in Charleston. Mark will also work with the cheerleaders in various mounts and yells.

Secretary of State A. James Manchin awards Coach Lilly with ribbon and medallion for winning over 200 basketball games.

Tourney Action

Glenville State College's golfers saw plenty of action last week as they participated in two tournaments in four days.

On Monday, April 21, the linksters journeyed to California, Penn. to participate in an 18 team tourney. GSC finished ninth in the event, with Indiana College (Pa) and California State (Pa) finishing one-two. Kent Stauffer of Indiana College earned medalist honors with a 71. GSC's Greg DelPrince was runner-up with a 73. In all, there were 126 golfers competing for the medalist crown.

Two days later, the golf squad travelled to Wheeling to take part in the Northern Regional. The tournament took two to complete and when it was all over the Pioneers of GSC were very snugly in second place.

Davis and Elkins won the tourney with 639. Glenville was next with 657. Medalist for the event was Kenny Phillips of D-E. Les Mann, also of D-E, was runner-up. Phillips shot a 155, while Mann scored a 158. Perry Coe of GSC was third with 161. He edged out fourth place finisher Monty Hick of West Liberty who had a 162. Pioneer Gordy Delaat was fifth individually with 163.

On Tuesday and Wednesday, April 29-30, the GSC golfers travelled to Pipestem State Park for another two-day tournament. After that tourney, the final meet will be the state tournament, scheduled for May 5, 6, and 7, also at Pipestem. The Pioneers will be out to defend their crown as State Champions in that meet.

Workshop Held

An Elementary track and field workshop will be held on Sunday, May 4 from 2 to 4 p.m. at Pioneer Stadium and will be conducted by Mrs. Sandra Piercy's elementary physical education students at GSC.

The workshop is open to all Gilmer County students in grades five through eight and is designed to help children expand their knowledge in track and field. This workshop will cover basic skill techniques and how to apply principles to skills and techniques and will help each student choose an event that he could succeed in.

The main purpose is to promote track in the Gilmer Co. schools, but may be expanded to other county schools next year is this year's workshop is a success.

Pioneers Fall

The Pioneer baseball team dropped two more games on April 26 as West Liberty defeated them by scores of 6-4 and 5-3.

In the opening game, Teaney broke a perfect game bid with a solid double, followed by a single by John Henderson and a 3-run homer by Terry Spangler.

In the second game, Gerry Myers had all three GSC RBI's and a double but this was not enough to keep the Pioneers from falling.

The next issue of the Glenville Mercury will include articles on both the women's and men's GSC track team and a wrap-up of all spring sports.

Field day mugs are available in the bookstore and cost \$1.00 each. Stop by and purchase one soon.

Pictured above are the GSC Cheerleaders for the 1980-81 season. Front row: Jeannie Harris and Mary Grose. Back row: Beth Carpenter, Angel Goddard and Melissa Simpson. Not picture: Kris Meadows.

Cheerleaders Chosen

The 1980 Cheerleaders were chosen on Monday, April 28, at 1 p.m. after two days of practicing on Sunday and Monday of this week. These girls are Angel Goddard and Melissa Simpson (returning) and Jeannie Harris, Mary Grose, Kris Meadows and Beth Carpenter.

Tryouts started with an interview. Judging at this stage was based on appearance and personality. The girls learned a cheer which was

done as a group and individually and also presented an original cheer for the judges. They also presented four jumps, six skills, a group dance, and 2 lifts with the male cheerleaders.

There will be a meeting for those interested in trying out for male cheerleader. Tryouts will be held for both football season and basketball season. If anyone is interested, contact Della Seaman.

Elections have been held in both dorms for the 1980-81 Governing Boards. Bill Pitzer, House Director of Louis Bennett Hall, announced the LBH Governing Board. They are: John Irwin, president; Rick Murray, vice president; Secretary, Gordon Delaat; treasurer, Steve Snider; and sergeant at arms, Jesse Johnston.

Members of the Pickens Hall Governing Board include Micki Black, president; Lisa Lucas, vice president; recording secretary Mona Ingram; treasurer, Mary Hughes. A run-off election will be held for corresponding secretary between Raeleen McMillion and Lisa Smith.

Above is the 1980 Glenville State College golf team who will be defending the State Championship won by last year's GSC team. Seated (left to right): Greg DelPrince, Joe Crislip and Perry Coe. Standing: Tom Davison, Coach Tim Carney, Gordon Delaat, Dave Lamm and Rick Moore. Crislip, DelPrince and Coe are seniors.

GREAT FOOD VALUES !!

**PIONEER'S
GROCERY**Food Stamps Welcome
Monday - Saturday
8 AM - 9 PM**SEARS**

Catalogues Available

Authorized Catalog
Merchant405 N. Lewis
Phone 462-7374**Ask me about
Life Insurance
for Students and
Young Adults**The earlier you start it, the lower
the premiums. And the sooner
important cash values begin to build
for the future. Call me for details.

R. GREG SHANTZ

7 N. Lewis Street
Glenville, WV 26351Bus. phone: 462-7131
Res. phone: 462-5829State Farm Life
Insurance Company
Home Office
Bloomington, Illinois**Glenville Pizza Shop**

Phone Ahead Orders 462-7454

**GILMER COUNTY MENTAL
HEALTH CLINIC**Individual and Family Counseling
For Adults and Children
Help with your personal problems.
462-5716**WE CARE**pregnancy testing, counseling,
birth control, abortion**CONFIDENTIAL**

Charleston 344-9834

TOWNE BOOKSTORE
BLUEGRASS LP'S & TAPES

Doyle Lawson & Quicksilver

Red Clay Ramblers

Country Gentlemen

Tony Rice

New Grass Revival

John Hartford

... and more

**hours -
mon. -
sat.
9:00 - 5:00****Better
Values
AT
DALTON'S**Headquarters for
Wrangler Wear
Glenville, Grantsville**Ben Franklin Store**

Hours

MTThFS 9-5 W 9-12

GOOD QUALITY

MERCHANDISE

Glenville, W. Va.

A A-1-A VACUUM SWEEPER EXCHANGE & SERVICE

Rainbow EUREKA FILTER QUEEN

KIRBY ROYAL COMPACT
SINCE 1905

HOOVER
NEW & RECONDITIONED
VACUUM CLEANERS FOR SALE
RAINBOW-WILSON DISTRBT
485-5434
MURDOCH AV & LAKEVIEW DR (NEXT TO 7 ELEVEN STORE-SOUTH OF THE MALL)

REPAIRS ON MOST MAKES
BAGS-HOSES-PAPER BAGS-BELTS-
CORDS-BRUSHES-SWITCHES ETC.

**HOOVER FACTORY TRAINED MECHANICS USING
GENUINE HOOVER PARTS**

LOGAN'S RESTAURANT

OPEN SEVEN DAYS

HOURS:

MON.-SAT. 6AM-8PM

SUNDAY 7AM-3PM

CALL IN ORDERS

TAKE OUT

PHONE 462-846C

LOCATED WHERE THE CONRAD USED TO BE

Restaurant

Glenville, WV

Featuring the Kanawha Room

Phone 462-5272

**CLINT
EASTWOOD****IS****JOE KIDD**

Auditorium

Wed., May 7 7 p.m. & 9 p.m.

OPEN TO SERVE YOU!

Fresh Produce

Quality Meat

Mon. thru Wed.
8 a.m. to 9 p.m.
Thurs. Fri. & Sat.
8 a.m. to 10 p.m.**GLENVILLE**
State Route 3
Glenville, WV**HAIR
EXPO**Fashionably
Ahead
in HairLadies! 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.Free Rent: Person or persons
wanted to caretake farm in exchange
for rent (minimal upkeep, no ani-
mals) 13 miles from GS College in
Stouts Mills, no utilities, wood heat,
sturdy 2 story cabin. Contact Cheryl
Skolnick or write: PO Box 4, Stouts
Mills, WV 26439.**Campus Paperback Bestsellers**

1. **The Americans**, by John Jakes. (Jove, \$2.95.) Kent family chronicles, Vol. VIII: fiction.
2. **The Matarese Circle**, by Robert Ludlum. (Bantam, \$3.50.) American-Soviet spy thriller: fiction.
3. **The Stand**, by Stephen King. (NAL/Signet, \$2.95.) Wide-spread disease followed by unknown terror: fiction.
4. **The Complete Scarsdale Medical Diet**, by Dr. Herman Tarnower & Samm S. Baker. (Bantam, \$2.75.)
5. **The Third World War: August 1985**, by Gen. Sir John Hackett and other NATO officers. (Berkley, \$2.95.) An account of the global war to come: fiction.
6. **How to Prosper During the Coming Bad Years**, by Howard J. Ruff. (Warner, \$2.75.) Investment techniques.
7. **Hanta Yo**, by Ruth Beebe Hill. (Warner, \$3.50.) Teton Sioux Indian life before the whiteman.
8. **SS-GB**, by Len Deighton. (Ballantine, \$2.75.) Nazis occupy England during World War II: fiction.
9. **Scruples**, by Judith Krantz. (Warner, \$2.75.) Rags to riches in the fashion world: fiction.
10. **The Stories of John Cheever**, by John Cheever. (Ballantine, \$3.50.) Short stories about life in New York: fiction.

Compiled by *The Chronicle of Higher Education* from information
supplied by college stores throughout the country. May 5, 1980.**New & Recommended****The Habit of Being**, by Flannery O'Connor. (Vintage, \$6.95.) Letters of the Southern novelist and story writer.**The Pleasures of Sociology**, edited by Lewis A. Coser. (NAL/Mentor, \$2.75.) 36 topical essays by distinguished sociologists.**To Set the Record Straight**, by John Sirica. (NAL/Signet, \$3.50.) Watergate, from break-in to pardon.

Association of American Publishers