

# The Glenville Mercury

Number 26

Glenville State College, Glenville, West Virginia

Friday, April 3, 1981

## PBL Conference Held

Friday, April 3, the Phi Beta Lambda will be holding State PBL Conference at GSC. Registration for all members will start at 2:30 p.m. The first meeting will begin at 3:30 in the ballroom with speakers Dean Peterson, Smokey Harris and regional vice-president-Tom Wilson, welcoming all members. After the welcoming, campaign speeches by those running for state are going to be given.

The first contest will begin at 7:00 p.m. with a series of tests to be given. People entering the contest for Glenville are: Accounting I - Mark James, Accounting - Mary Ann Armentrout, Business Administration - Dorothy Hathaway, Business Law - Jeff Borah, Office Procedure - Becky Coberly, Office Communication - Heather Hickman, and Extemporaneous Speaking - Lois Miller. Barb White and Dale Carney are entering the Mr. and Miss F.B.E.

At 9:00 Friday, a closed dance will be held in the student union.

Saturday, breakfast will be held at 7:00. At 8:00 tests start again, with Melanie Brown entering corresponding secretary; Leslie Walker - corresponding secretary II; Sandy Dusky - executive typist and Mr. & Miss F.B.E. interview. Smokey Harris is running for Who's Who in PBL.

An assembly will be held at 9:00 a.m., combining both PBL and high school counter-part FBLA. Speakers for this will be President Simmons and State President of PBL and FBLA. The by-laws of the organization will be discussed at this time and the campaign runners will be introduced for the second time.

At 9:35 a.m. voting for acceptance of by-laws and state officers will be held. A buffet luncheon will follow this in the ballroom at 1:35 for PBL members. After the luncheon, installation of new officers will be held and contest winners will be announced.

## Fiddle Puppets To Perform

"Clogging?" "What is it?" "Is it bigger than a bread box?" Well, for those who don't know what clogging is, this year's "GSC Week and Field Day" will enlighten you. Clogging is a Southern Appalachian folk dance that is a blend of Scottish, English, African and American dancing. Anyone interested can learn clogging at a workshop to be held Thursday, April 23.

The Fiddle Puppets are four experienced dancers who are dedicated to the preservation and development of clogging. Members of the dance group are Rodney and Eileen Sutton and Bev Stiver and Eddie Carson.

Carson were the founding members of the group.

All of the members of the Fiddle Puppets have vast experience in performing at the major folk festival in the United States and Canada. Clogging workshops have been conducted by them in the Chicago Folk Festival, the Great Hudson River Revival, the Philadelphia Folk Festival and the Wheatland Bluegrass and Old-Time Music Festival.

In addition to the clogging workshop, the Fiddle Puppets offer instruction in the calling and formation of square, round and contra dancing. The four member troupe hails from Gambrills, Maryland.


Evening gown competition features nine lovely models.

Parkersburg South High School Stage Band/Choir will perform in the Glenville State College auditorium at 1:30 p.m. Monday, April 6. More than 100 students will present a program of Madrigal to Pop Music, under the direction of Thomas Walters and Daniel Thomas. The program is free and everyone is invited to attend.

A part-time sales representative position is being offered. Candidates can be in college. Students sell in Fairmont, Clarksburg, Charleston and surrounding area for a Xerox Company out of Cincinnati, Ohio.

Contact Greg Love in Cincinnati by calling 1-800-513-621-2200 or during the week of April 6 call 1-800-624-8570.

The Kappa Delta Pi is sponsoring a book drive. The books are to be given to underprivileged children. Anyone wishing to donate books for this great cause may drop them off at Clark Hall or the Student Affairs Office.

There will be a 4-H meeting Sunday, April 5, at 8:00 in the Media Center.

## Forensics Team Qualifies Three

"I wish that people knew about the team and how far the team has gone. We are a young team and are doing well in spite of our inexperience," stated Bobby Nicholson, coach of the Forensics Team.

Mrs. Nicholson is speaking of the 1980-81 Forensics Team which has placed in the top five in each tournament. Glenville placed fourth in the State Tournament held at Parkersburg Community College this past weekend. Glenville finished behind Fairmont, Marshall and PCC.

Three members of the team qualified for nationals during the State Tournament. Eddie Harbert placed fifth in Persuasive Speaking. Fran Davis placed third in Impromptu Speaking and Cindy Stewart qualified in Extemporaneous Speaking.

Glenville will see action this weekend at Marshall University. Those who have not yet qualified for nationals will get their final chance.


Francene Davis  
Miss GSC

## Francene Davis Becomes '81 'Miss Glenville State'

"Celebration" was the theme of the 1981 Miss GSC pageant and for everyone involved it was a celebration as Fran Davis became the reigning Miss Glenville State College. The contest began at 7:30 with a dance routine that featured Angel Goddard, former Miss GSC and Executive Director Gus Pettit and Miss West Virginia Pamela Paugh providing a rendition of the song, "A Celebration."

Next on the agenda was the bathing suit competition which had the only tie of the contest and saw Dena Dunlap and Donna Bumgardner as the winners.

Next came the talent competition which featured the girls in numeric order. Fran Davis appeared first and performed a dramatic interpretation of Emily Dickinson. Ms. Davis was dressed in a white lace gown depicting the Victorian age of the author's time. Donna Bumgardner was number two and she performed a magic show in an outfit of black shorts and vest with a white blouse. Number three was June Casto singing "Don't Cry Out Loud" dressed in a white smock and blue jeans with a red beret. Also part of Miss Casto's attire was a Raggedy Ann doll which she held during the song. Connie Tanner was contestant number four and she sang the song "You've Got a Friend." Connie was dressed in a purple tunic and black silk pants. Contestant number five

was Lou Davidson who sang "Baby" and accompanied herself on guitar. Miss Davidson was dressed in a white gown. Marilyn King was number six and she performed the composition "Ice Castles" on piano. Miss King wore a light peach lace gown. Karin Dix was contestant number seven who played an arrangement of songs on the flute. Miss Dix wore yellow pants and white satin shirt. Vicki Kerrigan, contestant number eight, did a twirling routine to the music "California Dreaming." She wore a black body suit with black slippers. Dena Dunlap was the final contestant and she performed a medley of the songs "Happy Days are Here Again" and "Come to the Cabaret." Miss Dunlap was dressed in black pants, white satin shirt, silver vest and a sequined derby. The talent contest was won by Fran Davis.

The final competition was evening gown and again the contestants went by numeric order. Fran Davis, contestant number one, wore a black sequined gown. Donna Bumgardner was the second contestant and wore a peach quiana gown. A brown rust gown was worn by contestant June Casto. Connie Tanner was attired in a spaghetti strapped maroon gown. Lou Davidson wore a burgandy gown with a fishnet top. An off-the-shoulder ruffled purple gown with a bustle

(cont. on p. 4)


## Theory Of Zero Year Obstacle To Reagan

Shakespeare wrote, "Come what come may, time and the hour runs through the roughest day," and on Monday, March 30 this quote bears relevance to the assassination attempt on President Ronald Reagan's life. As President Reagan was leaving a Washington hotel, a gunman suddenly opened fire, hitting the President and three other people. Coincidence or not, the prediction of a president elected in a year ending with zero became a reality as the bullet pierced the left side of Reagan's chest and ricocheted off a rib and lodged in the left lung. Also seriously wounded was press secretary James Brady, a Secret Service agent and a police officer. For a few hours the country was thrown into confusion with people trying frantically to alleviate the horror, but the whole episode would not go away.

When something like this happens, everyone asks the question, 'why,' and somehow each individual must find his own answer. How can a society produce such people and why must these people hurt someone else before they are locked away. As someone once said, "We enact many laws that manufacture criminals, and then a few that punish them." The assassins of presidents are given life terms but the sad part of this whole system is that they may kill someone before they are stopped.

An attempt like this tarnishes the whole system and the individuals of this country. In these times of trouble and uncertainty, we as a country need to pull together and support our President. After all, we had the opportunity to have our say on our likes and dislikes by voting, but now is the time to show our support.

Becky Triplett, Editor

Members of Speech 339 and all those planning to help with the State High School Speech Tournament should meet in room 305 of the Administration Building at 7:30 April 9.

### THE GLENVILLE MERCURY (USPS 220040) The Student Newspaper Phone 462-7361, Ext. 290

Editor-in-Chief ..... Becky Triplett  
Associate Editor ..... Michele Bruce  
Sports Editor ..... Jim Wright  
Assistant Sports ..... Steve Keenan  
Photographers ..... Mark Linville  
Debbie Moore  
IBM Operators ..... Kay Peters, Della Seaman  
Circulation Manager ..... Becky Carr  
Copy Editor ..... Marilyn King  
Cartoonist ..... Bill Pitzer  
Advertising Manager ..... Betty Wells  
Reporters ..... Carron Smith, John Brooks, Dana Godfrey,  
Betty Wells

# GREEK NEWS

## Θ GIRLS

The Theta Girls are having a dinner for the Theta Xi's Thursday, April 9, at 5:00 p.m. in Pickens Hall Lounge.

Don't forget our next meeting on Thursday, April 2 at 4:30 p.m. on 4th floor Pickens Hall.

We would like to congratulate our new Theta Girls Susie Ballangee, Sally Hyer, Becky Skidmore, Arnie Headley, Brenda Reynolds, Pat Lewis, and Shelly Cogar.

## XBΦ

The members of the Alpha Iota chapter of Chi Beta Phi had a meeting Sunday, March 29 at 6:00. A few plans were made to finish out the semester.

Our Annual Recruitment Day for junior and senior high school students is April 24. Tours of various offices and departments on campus will be given.

A suggestion was made to change our annual spring picnic to a camping trip. This would take place May 1-3 at Dolly Sods. More discussion on this matter will take place later.

Plans for fund-raising events were discussed with a possibility of having an exploding frisbee contest sometime in the future.

All members are encouraged to attend our next meeting on April 19.

## ΦΒΛ

A meeting of the Lambda Alpha Theta chapter of Phi Beta Lambda was held on Thursday the 26th at 6:00 in 101 AB. Mr. Smith, state advisor of PBL, gave a presentation on the events of the state conference this weekend.

This weekend is the weekend. State conference will begin ceremonies at 2:30 on Friday and will last until noon on Saturday. At this time PBL dismisses and FBLA, for high school students, starts until Sunday.

Those entering contests for our local chapter are as follows: Accounting I, Mark James; Accounting II, Mary Ann Armentrout; Business Law, Jeff Borah; Office Procedures, Becky Coberly; Business Communications, Heather Hickman; Business Administration, Dorothy Hathaway; Who's Who, Smokey Harris; Extemporaneous Speaking, Lois Miller; Executive Typist, Sandy Dusky; Miss FBE, Barb White; Mr. FBE, Dale Carney; Corresponding Secretary I, Melanie Brown; Corresponding Secretary II, Leslie Walker. Good luck to all of you.

Our beloved president, Tom Davisson, is running for GSC Pioneer for next year. Let's all get out and show our support on the 6th and 7th. Vote for Tom for Pioneer.

## ΣΣΣ

The Sisters of the Delta Alpha Chapter of Sigma Sigma Sigma Sorority held a special ceremonial meeting on Monday in the Vandalia Room to welcome our new sisters who were initiated last week-end. We'd like to welcome Sisters Kay Barnett, Tina Barnett, Beth Carpenter, Liz Carpenter, Arnie Headley, Debbie Moore, Diane Sharps, Cathy Stout, Mary Ann Triplett, Cindy Vance, Peggy Walton, Betty Wells, and Beth White to our bonds.

We would like to thank everyone who supported our car wash and helped to make it a big success.

Everyone is reminded to go out and help support the Red Cross Blood Drive on April 8.

We would like to congratulate Sisters Carpenter, Goddard, and Simpson and the rest of the cheering squad for next year!

Sisters of the Week are Maureen Hite for having our initiation party at her trailer, our new initiates, and Sisters Lois Alexander, Sue Bennett, Becky Carr, Vicki Collins, Debby Daff, Michele Gallourakis, Arnie Headley, Cheryl Keenan, Timmie Lilly, Debbie Moore, Della Seaman, Diane Sharps, Lisa Smith, Jennie Spencer, Mary Ann Triplett, and Betty Wells and pledge Jupe Morton for their hard work at the car wash. A special thank you to Sister Linda Collins for helping out, also.

Stinkers of the Week are Sisters Headley and Wells for their performances at the initiation party and Sister Gallourakis for her activities at Cedar Creek Saturday afternoon.

A special congratulations to Becky Carr for being selected as Tri-Sigma's Outstanding Woman for the Pan-hellenic banquet.

## ΔΖ

Congratulations to Sister Mary Grose for being selected to represent GSC as a cheerleader. Also, we'd like to commend Dena Dunlap and Connie Tanner for participating in the Miss GSC Pageant.

Sisters are reminded that Lamp Lighting Week will be held the week of April 19th. There will be a short ceremony Sunday, April 19 at 8:30. This week will consist of an activity each night, and it is one of the most rewarding experiences that the pledges will encounter.

Awards this week - Study Turtle: Traci Carter; Wilted Rose: Lisa Taylor.

All Delta Zetas will be leaving for Shepherd College tonight for the annual State Day. A picnic will be held at Cedar Creek on Sunday.

## ΠΠΠ

Pi Gamma Mu will hold their next regular meeting Wednesday, April 8, at 6:00 p.m. in the Little Theater. Business to be discussed will be the purchasing of t-shirts and preparing for our next project. Everyone is welcome to attend.

## OD

The members of the Order of Diana held their regular meeting in the Student Union.

We wish to remind all members to help work at the TKE softball tournament this weekend, April 4 and 5. Games start at 9:00 a.m. "Refreshments" will be served - \$5 for all you can drink.

Initiation for the new OD members will be April 26. Remember to let Cathy Stout see your TKE board by this date. Also, a tentative date of April 9 has been set for a bread sale.

## What Is In A Name?

Have you ever felt special because of your name? Maybe you have an unusual name which catches people off-guard, such as Clothilde or Mergatroyd. However, in today's over-crowded world, some names, such as Jim, John, or Sue, remain so common that we fail to pay attention to them.

In 1937 a club was formed at Glenville State Teachers College which contained only those students on campus whose names were James or Jim. Miss Alma Janet Arbuckle, the college librarian at this time, served as the faculty advisor to the "Jim" club.

On April 22, 1937, the first meeting of the Jim Club was held with eleven students attending. The club also had an honorary member, Miss Goldie James, a biology and hygiene instructor at GSC.

The club held monthly meetings and sponsored several activities such as a theater party, a spaghetti dinner, and dances, for which they charged \$.10 admission. Dues for the club were a mere \$.25 each semester.

Apparently, the club was dissolved for lack of members in the years during the Second World War because no minutes for the club were found after 1941.

This is just one example of the many extracurricular activities found on the GSC campus in the late 1930's and early 1940's.

Anyone interested in starting a "Patty" club?

Brenda McCutcheon  
Cheryl Keenan


# Chemicals, A Way Of Life

Chemicals. They are in everything these days. In fact, if you start trying to read labels, you find out that a Ph.D. in chemistry would come in handy. For example, you can hardly pronounce such words as propylparben, dimethicone or triethanolamine, let alone know what they mean.


Everything you buy these days, unless organically grown, has such a list of impressive words. Personally, I feel scientists think they have to throw some excitement into life and that they merely make up these names to look important. Even the air we breathe has these nasty little varmits in it. It is truly amazing that when we turn off a light we do not glow from our daily ingestions of sodium phosphate buffers or whatever.

Mouthwash contains cetylpyndinium chloride, sea breeze antiseptic contains eugenol, bread contains calcium phosphate and monocalcium phosphate, brownie mix contains alkali, cooking oil contains niacin, cheeto crackers contains sodium acid and so on and so on. In a chemistry class, we are taught that some of the chemicals mentioned above are harmful and should be handled with care but yet we ingest these items such as acid.

One of the more obvious ingredients is the chemical agent, formaldehyde, found in skin lotion. On the front of the bottle is the promise that this lotion will keep your face looking youthful. Naturally, it will because formaldehyde is used as a preserving agent in most laboratories. Probably your little brother has a snake in a jar that is incased in formaldehyde.

So the next time you go to ingest something, read the ingredients side first and then decide if you really want it. Who knows? You may find such hard to pronounce and mysterious ingredients as sugar, eggs, soybean oil, whey ...


Becky Triplett, Editor


Rich Ray swallows a goldfish in a MD Week event.

Summer school will be held, according to the Office of Academic Affairs. Extreme caution will be exercised in order to follow the published schedule as closely as possible. Classes will materialize according to suitable enrollment. Two four week terms are planned: June 1 to June 30; and July 6 to August 5.

## WOODCHIPS


Earl Bennett

## Earl Bennett Named New Computer Director

Mr. Earl Bennett, a graduate of West Virginia Tech, has been named the new Computer Center Director. Mr. Bennett holds a teaching degree with a concentration in mathematics. He hopes to have his Masters Degree, from the College of Graduate Studies, finished in May.

Mr. Bennett "hopes to expand service to the administration and students," and is merging two computers together for registration. As of now, Mr. Bennett is not teaching any classes, is just remodeling "a lot of physical stuff."

Mr. Bennett is living in Glenville with his wife and four-year-old child, and the family is expecting another baby in May.

## Mashek Featured Speaker

John W. Mashek, political editor of the U.S. News and World Report was the guest speaker for WVU's Journalism Week. Mashek spoke on the current political happenings, and briefly on the events of the day.

Mashek discussed many of the newcomers to Capitol Hill, and spoke of those that will probably be on the move up in the '82 and '84 elections. He spoke of some of the people to also keep an eye on later.

Those attending the seminar were John Brooks, Debbie Moore, Carron Smith, Becky Triplett, Betty Wells, and advisor, Mrs. Yvonne King.

## English Exam To Be Given

The English Proficiency Examination will be given in Room 312 AB, Monday, April 6, at 6 p.m. Students who have not achieved an overall average of 2.0 (C) or better in English 101 and 102, should go to the Language Division Office and sign up for the test.

There are other dates for the examination: Monday, July 20; Monday, October 5; and Monday,

December 7. Don't dally! Tally your grades, check with your advisor and remove this obstacle if you have it. Time's wastin'!

"The Language Proficiency Policy" is explained in the current Glenville State College Catalogue, pages 34-35: It is the responsibility of the students to make application to the chairman of the Division of Language to take the test.


The 1981-82 GSC cheerleaders are (L-R): Kris Meadows (alt.), Beth Carpenter, Angel Goddard, Melissa Simpson, Mary Grose, and Tammy Lewis.

## 1981-82 Cheerleaders Chosen

On Monday, March 30, the 1981-82 Glenville State College cheerleaders were chosen. Eleven girls tried out for five positions. Five of the eleven girls were from various high schools and will be attending Glenville State in the fall. Those girls who will be cheering for the 1981-82 school year are: Beth Carpenter, Angel Goddard, Mary Grose, Tammy Lewis, Melissa Simpson, and alternate, Kris Meadows.

Beth, from Craigsview, W.Va., will be a sophomore. She will be cheering for her second year at GSC. Beth was awarded "Best Individual Cheerleader" at the 1981 WVIAC tournament.

Angel is from Elkview, W.Va. She will be a senior next year and will cheer for her third year at GSC.

Mary will be cheering for her second year as a junior next year. She is from Clay, W.Va.

Tammy is from Milton, W.Va. and will be a freshman at GSC. She has been a cheerleader through high school and earned both individual and group cheerleading awards.

Melissa will be a junior and cheer for her third year. She is from Weston, W.Va. and served as head cheerleader for the 1980-81 WVIAC champion squad.

Kris will be a sophomore next year and will serve as alternate. She is from Crab Orchard, W.Va.


The male cheerleaders for football season were not chosen at this time, due to lack of response. They will be chosen in the early fall if there is enough interest.

## Blood Drive Sponsor

On Wednesday, April 8, the Red Cross will sponsor its second blood drive for 1981. Your support at the last drive was quite encouraging, and we ask that you continue to help the Red Cross in its efforts to meet the needs of sick and injured patients. The drive will take place from 1-5 p.m. in the Verona Maple Room.


# MISS GSC


Fran Davis takes front stage center during competition.


Marilyn King  
First Runner-up

## A C E L E B R A T I O N


Pam Paugh, Miss West Virginia; Gus Petit, and Angel Goddard, Miss GSC; entertained the audience.


Dena Dunlap  
Second Runner-up


Lou Davidson  
Miss Congeniality

(cont. from p. 1)

was worn by Marilyn King. Karin Dix was attired in a white belted quiana gown. Vicki Karrigan wore a white and red print off-the-shoulder gown. Winner of the evening gown competition was Dena Dunlap who wore a yellow spaghetti strapped gown with a yellow sheer top.


Miss GSC, 1980, Angel Goddard, entertains with Miss West Virginia and contestants in the opening number.


Bathing beauties -- all!


# wright writes

Let's set the stage. It's a beautiful, cool March afternoon in the small college town of Glenville, West Virginia. Since it's Monday there's not much for the students to do. There's a few people stretched out on the grass in front of Pickens Hall.

On the far side of the town, across the bridge and right down the first street you come to, is a baseball field. And on this field are two baseball teams, one decked in blue with the word GLENVILLE across the players' chests.

Now this Glenville baseball team is playing their hearts out against a very good squad from some place called Point Park. When Glenville gets a good hit or makes a diving catch the fans go wild -- all thirty-four of them. That's right, not two hundred, not even fifty! Thirty-four. I counted them. And twelve of these weren't even GSC students. So the grand total comes to twenty-two Glenville State College students watching their college baseball team play. And win.

Okay, so they did get beat 18-1 in the first game of the double-header. What about the second game. Thirty-four fans witnessed what might have been the most exciting game the Pioneers will play all year.

How many times do you get to see your team win in the last inning because a player smacks one over the fence? A Glenville player! I feel sorry for you people that missed that game. I'll tell you some thing. Those thirty-four people watching that game weren't bored. They were excited. Especially when Kevin Johnson hit that game winning home run. In fact, I bet that thirty of those people walked up to him and shook his hand. Now how would Reggie Jackson feel if all but four of the fans shook his hand because he won the game?

Only thirty-four fans, (twenty-two of them students) got a first-time look at freshman Bob Davis, who pitched his very first college game. Bob went the distance and allowed only one run in seven innings to record the win. That's quite a difference from the first game in which Point Park scored eighteen runs. I'd say Bob Davis is on his way to a successful career at GSC. Too bad you missed his debut.

I think that Coach Pottmeyer and the baseball team deserve some support from the students of GSC. You know, we are the best spirited school in the conference. At least, we were in basketball season. Does our school spirit die in the spring? Do we quit rooting for our team now that spring sports are here?

I'm not saying we can fill those bleachers over there at the baseball field. (It would be nice, wouldn't it?) But why can't we at least triple the attendance from the last game? That's 102 fans at the next game, an all-important conference game with Salem on Saturday.

## Golf Squad Has Busy Week

The Glenville State College golf team participated in two tournaments this past week and came out with a fifth place finish and a seventh place finish.

On Friday, the Pioneers participated in their own GSC Invitational. A total of fifteen squads were in the tournament, some of which were universities. The Pioneers took seventh in this competition as California State in Pennsylvania grabbed first place with 379. Davis and Elkins earned second place by shooting a 385. Third place went to Ohio University with 386. Rounding out the remaining teams were: West Virginia University (team 1) 389, Malone 390, Capital University 395, Glenville 400, West Virginia State 407, Walsh 407, Muskingum 409, Marietta 411, Otterbein 417, West Virginia University (team 2) 433, Fairmont 434, and West Virginia Tech 445.

Malone's Toby Weiland won the medalist honors with a 74. He defeated several others who also shot a 74 by winning an extra round. Glenville was paced by Dave

Lamm and John Forrest who both shot a 75. Randy Slabaugh earned an 80 while Jerry Kurjian shot an 83. Gordie Delaata mustered an 87 and Tommy Davisson shot 88.

On Monday, GSC participated in the West Virginia Intercollegiate Golf Tournament at Daniels, West Virginia. Once again, Marshall University grabbed the first place award. Marshall has won the championship for each of the four years the tournament has been active. Glenville placed fifth in the event.

Marshall's green team won the championship with an 18 over par 594. Their second team, the white team, won second with a 604. Davis and Elkins grabbed third with a 624 and West Virginia University's gold team took fourth with a total of 642. Glenville shot a 653. The rest of the teams were: WVU blue 667, Fairmont 668, Bluefield 678, West Virginia State 686, West Virginia Tech 692, Wesleyan 703, and Shepherd 735.

Mike Owens, a player on Marshall's white team, was medalist with a two over par 146.

The TKE Softball tournament will take place this weekend. There are several teams participating.

## Karen Terry Is Recruited


Karen Sue Terry

Mrs. Sandra Piercy, women's track coach, announced a new track recruit, Karen Sue Terry from Williams-town High School.

"Karen is a dedicated and sincere athlete, and is a hard worker," Mrs. Piercy stated. Karen's honors in high school included outstanding player, most valuable player in 1978 and 1979, and LKC honorable mention.

At GSC Karen will participate in field events. Her specialty is the javelin.

## Glenville State College Men's Track Team Performs Well At Yellow Jacket Tourney

Several good performances were turned in by Glenville State trackmen last week as the Pioneers travelled to Charleston's Laidley Field for their third meet of the season. GSC took part in the West Virginia State Yellow Jacket Invitational, in which a total of 11 teams participated. The Pioneer thinclads scored 58 points, unofficially, to place fairly high in the team standings.

Virgil Davis and Eddie Huffman paced the Glenville sprint corps. Davis captured the 100 meter dash in 10.9 seconds. He also anchored the winning 400 meter relay squad and placed fourth in the 200 meter dash. Huffman, who was also a member of the winning relay team, grabbed second place in the 400

## Intramural Standings

Following are the men's intramural basketball standings for games up to March 31:

### FLIGHT I

Stoppers	4-0
TKE	3-1
Theta Xi	3-1
Loads	2-2
Caucasian Corp.	2-2
Magicians	2-2
Lambda Chi I	1-3
Ville	1-3
Half-a-Case	1-3

### FLIGHT II

Smailes Branch	4-0
Rebel Loads	3-0
Illiterates	3-1
Lambda Chi II	2-2
Kool and the Gang	1-3
TKE II	1-3
Starriders	1-3

### FLIGHT III

Misfits	3-0
Foresters	4-1
Music Department	2-1
Lambda Chi III	2-2
6th Floor Pickens	1-3
Grafton Greats	0-4

Following are the women's intramural basketball standings for games up to March 31:

Foresters	9-0
Giants	8-1
Long Shots	7-2
Hoopers	6-3
DPD	5-4
Sweats	3-6
Sigma	3-6
DZ II	3-6
Rah Rahs	1-8
DZ I	0-9

## Baseball Team Wins First On Johnson's Home Run

Freshman Bob Davis won his first college game as a pitcher and Kevin Johnson hit a game winning home run to lift the Glenville State baseball team to a 4-1 victory over Point Park in the second game of a double header at the GSC field.

In the opening game, Point Park got two grand slams and a three run homer from one player as the Point Parkers bombed the Pioneers 18-1. The game was called early due to the ten run rule.

In the nightcap, the Pioneers and Point Park battled throughout the game. The game was scoreless until the fourth inning when GSC second baseman John Henderson homered, giving Glenville a 1-0 lead. Point

Park came back with a home run in the sixth inning to tie the score at 1-1. Then, in the bottom of the seventh with runners on first and third, Kevin Johnson stepped to the plate. Coach Ollie Pottmeyer tried a squeeze bunt but the ball rolled foul. Then with two strikes on him, Johnson laced a ball over the left field fence giving Glenville a 4-1 victory.

Glenville played West Virginia Wesleyan on Tuesday, but information was not available at press time, due to early printing of the paper this week. The Pioneers will play Salem tomorrow at the GSC field. Watch for these games in next week's issue of the *Mercury*.

three GSC runners, Steve Keenan, P.K. Coon and Steve Roberts, placing 10th, 12th and 14th respectively. Keenan ran 34:09, Coon 34:43 and Roberts 35:09.

Craig Worl and Rick Murray were Glenville's only point-scorers in the field events. Worl placed fourth and Murray fifth in the discus throw. Other participants in the field events were John Irwin, who also placed seventh in the 110 meter high hurdles, in the high jump, and Dave Husk in the weight events.


All of the above results were unofficial as of press time, because the official list had yet to be released.

The Pioneers' next competition will be this week-end. They will go to Marietta.


**WE CARE**  
 pregnancy testing, counseling,  
 birth control, abortion  
**CONFIDENTIAL**  
 Charleston 344-9834

**SUMMER'S PHARMACY**  
*PRESCRIPTION DRUGGIST*  
**8-8 PM**


**GILMER COUNTY MENTAL HEALTH CLINIC**  
 IN THE MEDICAL CENTER  
 ON MINERAL ROAD


Individual, Marital and Family Counseling

Drug, Alcohol and Sex Information

Hours 8:30 - 4:30 Monday - Friday  
 Evenings by Appointment

Phone 462-5716  
 Emergency 462-8850

**Better Values AT DALTON'S**  
 Headquarters for  
 Wrangler Wear  
 Glenville, Grantsville


Food Stamps **IF IT'S GOOD FOOD** Monday - Saturday  
 Welcome **YOU WANT--** 8 A.M. - 9 P.M.  
**PIONEER** OPEN SUN.  
*Visit* **GROCERY** 10:am-7:30 pm.


Spring Break -- 1981

Best party building rented on beach. (No hassles, no curfew.) Rented only to college students on Spring Break! (No limits on occupancy, sleeps six, others bring sleeping bags!) Full sized kitchen!

Breakers Beach Club  
 32026 Alhambra Street  
 Fort Lauderdale Beach  
 (One block South of Sheraton Hotel on A/A)

ASK FOR GAIL - APARTMENT 2  
 CALL (305) 462-4152  
 FOR RESERVATIONS NOW!!

# THE MAIN EVENT


*a Glorious Story*  
 FIRST ARTISTS Presents  
**BARBRA STREISAND - RYAN O'NEAL**  
 A JON PETERS PRODUCTION  
 A BARWOOD FILM

THE MAIN EVENT: Also Starring PAUL SAND - Executive Producers: HOWARD ROSENMAN and RENEE MISSSEL  
 Director of Photography: MARIO TOSI - Written by GAIL PARENT & ANDREW SMITH  
 Produced by JON PETERS and BARBRA STREISAND - Directed by HOWARD ZIEFF  
 Song: "THE MAIN EVENT" Written by PAUL JABARA and BRUCE ROBERTS - Performed by BARBRA STREISAND

PG PARENTAL GUIDANCE SUGGESTED  
 (Some Material May Be Inappropriate for Children Under 10)

READ THE BANANAS PAPERBACK Technicolor  
 Soundtrack available on Columbia Records


A Public Service  
 of This Newspaper &  
 The Advertising Council

When breezes are soft and skies are fair,  
 I steal an hour from study and care,  
 And hie me away to the woodland scene,  
 Where wanders the stream with waters of green.

Words: William Cullen Bryant  
 Photo: Ansel Adams