

Congress Election To Be Held

The Student Congress of GSC would like to announce the nominees to be elected for next year's Student Congress. Voting for these nominees will be on Wednesday, Feb. 16 from 9 am-4 pm in the Pioneer Center, and from 7 pm-11 pm in the residence halls. On Feb. 17 students can also vote from 9 am-4 pm in the Pioneer Center. The Student Congress urges

all students to vote because these nominees will make up next year's Student Congress.

Donna Bumgardner and Penny Clutter will be in the race for Student Congress president. Timothy L. Brown, Lisa Huffman, Steve Keenan and Greg Wood will be running for Student Congress vice-president. The secretary of the Student Congress

will be filled by either Damita Nutter, Andrea Pletcher, April Powell, Karen Scott, or Joe Stephens. Treasurer of Student Congress will be filled by either Becky Beall, Pam Brown, Melinda Gutberlet, or Sarah Rollyson. Running for parliamentarian is Shelly Morris.

The senior representative to Student Congress will be either Jill Morris, Delton

con't on p. 4.

Penny Clutter

Donna Bumgardner

The Glenville Mercury

Number 20

Glenville State College, Glenville, West Virginia

Wednesday, February 9, 1983

Kris Meadows, 1983 Gilmer Co. Heart Princess, is shown with Mayor David Gillespie as he signs the proclamation declaring February Heart Month.

Meadows Chosen Campus Co-Op Moves To Union

Kris Meadows, a GSC senior, has been chosen as the Gilmer Co., 1983 Heart Association Princess. The Beckley native is an Elementary Education major and math minor. Kris is a member of Sigma Sigma Sigma Sorority, Chi Beta Phi, and a former Pioneers' cheerleader. She is also head R. A. for Pickens Hall and is planning to student teach in the fall of 1984.

Kris was chosen for this honor due to open heart surgery when she was eight and because of her various accelerated activities since that time.

Heart volunteers will solicit on Sunday, February 20, Heart Sunday, from door-to-door. Members of Delta Zeta and Sigma Sigma Sigma sororities and Lambda Chi Alpha fraternity will collect in the Glenville area, with community volunteers in the county areas.

As many of you know, the Campus Co-Op has moved from the PE Building to upstairs Pioneer Center. Those of you who did not know have really been missing something.

The Co-Op offers fraternity and sorority items, school supplies, cosmetics, backpacks, duffle bags, sporting goods, novelties and many other products all priced comparable with what you would pay elsewhere - or less. The Co-Op is also open to suggestions from you, the student and consumer, about what you would like to see offered.

The Co-Op is operated by the Marketing and Retailing Methods

class, under the direction of Cinda Echard, Instructor of Vocational Business.

Students submitted resumes in application for positions at the Co-Op. Students working there are as follows: Joe Duvall, manager; Rick Moore, sales manager; Dale Carney, buyer; Rodney Dotson and Barry Kinser, advertising; Todd Raines and Jeff Stanley, inventory clerks; Charlene Cowell; and Sherry McPherson, display coordinator. Sherry McPherson also designed the window and many compliments have been received according to manager Joe Duvall.

Elderhostel Planned For Summer

This summer, following in suit with the previous five summers, Glenville State College will host one of eleven Elderhostels offered in the state of West Virginia.

These Elderhostels are for senior citizens, preferably sixty years or older. GSC will offer eight one-week sessions from May 22 to July 16. Courses are taught ranging from golf and tennis to American and world history to the chemistry of glass. Approximately three of these courses will be offered each week.

Resident participants, who will live in Scott Wing, pay 180 dollars a week tuition which includes accommodations, three balanced meals daily, and lecture materials. Commuter participants pay fifty dollars per week tuition which includes lecture materials, transportation, and lunch.

Participation in this sum-

mer's Elderhostels program is expected to be about the same as last year. Three-hundred and nineteen people came last summer. These people ranged from twenty-five different states, Ontario, and the Virgin Islands.

Other schools hosting Elderhostels in the state are Alderson-Broddus, Bethany, Concord, Fairmont State, Marshall University, Salem, Shepherd, West Virginia State and West Virginia Wesleyan. Of these schools Alderson-Broddus, Marshall, Salem, and Wesleyan are giving it for their first time.

A meeting for those interested in helping with GSC week and field day will be held on Wed., Feb. 9 at 3:30 p.m. in the Little Theatre.

Artist Exhibit In AD Building

An unique show of pottery, paintings and weavings is currently on display in the Administration Building of Glenville State College Campus during February 1983. Mr. Charles Scott, Chairman of the Art Department is presenting the works of two talented women artists: Mrs. Kay Gillispie, painter, potter and former student in pottery under Scott, and Mrs. Willetta G. Hinkle, recently retired teacher, painter and weaver and expert in Appalachian Arts and Crafts. Both women are former teachers (kindergarten to college level), both are past presidents of Seneca Trail Artists' Guild, they have each received Paintbrush-of-the Year Award, are former

con't on p. 4.

Charlene Cowell and Rodney Dotson prepare for the new opening of The Campus Co-op in the Student Union of the Pioneer Center. Hours of business are from 9 a.m.-2 p.m.

The Financial Aid Office of Glenville State College would like to inform the students that the FAF forms are available and can be obtained by stopping in at the Financial Aid Office and picking one up. The deadline for the FAF is March 1, 1983.

'Raise Your Hand . . .'

Have you ever noticed how commercials/advertisements try to seduce the consumer? Basically this seduction is done through a special slogan that should appeal to the consumers' senses. Maybe you can recognize a few of the following:

I HAVE SOME GOOD NEWS AND SOME BAD NEWS, COKE IS IT, and NO ONE CAN EAT JUST ONE, because WE ARE DRIVEN in TIDE COUNTRY. Anyway, CHOOSY MOTHERS CHOOSE JIF which is THE TASTE TO BEAT and you don't LEAVE HOME WITHOUT unless you are joining THE PEPSI GENERATION.

College Students often say LET THE FEELIN' BEGIN because WEEKENDS WERE MADE FOR MICHELOB and THIS BUD'S FOR YOU and don't forget to GET THE BULL because it's MILLER TIME and A STROH LIGHT NIGHT.

Have you got the 6-6-12? Does ANYTHING COME BETWEEN YOU AND YOUR CALVINS? (except a LEE RIDER).

Anyway, YOU'VE COME A LONG WAY, BABY, 'cause WE DID IT.

Commercials have a special saying that appeals to some senses, so the next time you watch TV -REACH OUT AND TOUCH SOMEONE.

Debbie Moore
Associate Editor

From The Wesley Foundation

The Coffee House will present two films from an award-winning series "Begin with Good-bye." The films are entitled: "Changes" and "Exits and Entrances."

Everyone is welcome. Refreshments are available. The films look very personally at some of the major changes or transitions we all experience in our lives.

Please keep an eye out for details concerning the "Forum on Religion and Ethics: Part 1."

The forum will be held at the Wesley Foundation on Sunday, Feb. 13 beginning at 8 p.m. Questions from students concerning problem areas in religion and ethics will be looked at from several viewpoints with time provided for dialogue and discussion. PLAN TO BE THERE!!!

*****Valentine Messages*****

Boss, I love you, Happy Valentine's Day. LJ.

N.K., I love you. Pearl

Mike, Let's build a tent. Buddy, I Love You forever. Smiles 50 all the way. Jan-Baby

Delta Zeta

The Theta Xi Chapter of the Delta Zeta Sorority held an informal meeting Monday Feb. 7. We would like to thank all those girls who went through Joint Rush. We would also like to give a successful thanks to our Vice-president of membership who was in charge of Rush--Doretta Pugh. Congratulations to our nine new pledges Tammy Stalnaker, Patty Billips, Vickie Smith, Robin Foreman, Judy Young, Brenda Kinnison, Diane Tomlin, Mindy Gutberlet, and Ann Miller.

The DZ's will be holding a Valentine's Dance at the Wagon Wheel Feb. 11 from 8:00 til 2:00. Only invited guests may attend. Our National Field Representative for Delta Zeta spent the week of Rush with our chapter. Jill Banks, a graduate from Florida State helped us greatly.

A special thanks goes to our DZ Big Brothers for escorting girls to the house for our Rose Preference Party. One of our newest members, Shelly Morris is absent from us this week because she is sitting in the Legislative session in Charleston.

We would like to tell Lou Davidson she was missed last week but we understand, we DZ's stay busy! May everyone have a Happy Valentine's Day!

Tau Kappa Epsilon

The Iota Omega Chapter of Tau Kappa Epsilon held its weekly meeting Wednesday Feb. 2nd. Discussed were plans for various activities for this semester.

TKE and Theta Xi will be having a basketball tournament on March 18th, 19th and 20th, all interested should watch for advertisements or call Jeff Wilcox or Doug Patterson at 462-7601.

Fraters are reminded to start collecting pledges for the Jump Rope for Heart which will be held Wednesday March 23rd.. Also our meeting will be held Wednesday Feb. 9th, all fraters are asked to wear their TKE shirts on this day.

Four members of the Order of Diana were elected for the Tri Sigma sweetheart contest. These ladies are: Kim McCutcheon, Tina Hunt, Donna Bumgardner, and Sheila Martin.

Finally, fraters are urged to pay their dues before this week is over.

Fred,
Your gentle touch
Your sexy smile
The twinkle in your eyes.
Your loving way
Your Macho laugh
Are just 5 reasons why I love you,

Renita

Sue,
Happy Valentine's Day, Kid. Jim

B.J., Happy Valentine's Day and I Love You.

Bear

Organizational News

Phi Beta Lambda

A regularly scheduled meeting was held Feb. 3rd with president Jo Ann Freshour presiding.

We will sponsor a bake sale this Thursday, Feb. 10th from 10:30 to 1:00 in the entrance of the Pioneer Center. All members are asked to please bring their baked goods to the Division of Business by 10:00 that morning.

Many plans were discussed about FBLA-PBL week activities. All members having items such as plaques and certificates to put on display during that week should bring them to the Division of Business by 10:00 a.m. on Monday, Feb. 14th.

Our next meeting will be Feb. 17th at 4:00 in Room 101 AB.

Lambda Chi Alpha

Monday, the brothers of Lambda Chi Alpha held a formal meeting at the Wesley Foundation. Plans are being finalized for a cast party for the play cast for DOLLY. There will also be a chili dinner to congratulate all of the new associate members and wish them good luck through the semester.

Order of Diana

TKE/OD pins are available to all ODs and can be ordered for \$19. Members are also reminded to pay their dues. They are \$7. Dues can be paid and pins can be ordered from Leah Marlowe. Money making projects were discussed. ODs enjoyed the TKE rush party. GOOD LUCK to the rushers! The TKEs nominees for the Tri-Sigma Sweetheart contest are: Kim McCutcheon, Tina Hunt, Donna Bumgardner, and Sheila Martin. Good luck girls! Our new advisor is Annette Hansen. The next meetint is February 15 at 12:45 in the Student Union.

Ladies of the White Rose

The Ladies of the White Rose would like to invite everyone to their dance Feb. 10, 1983 from 7:30 to 10:30 in the Ballroom. There will be kegs, munchies, and the music will be by A.L.S. Cost is \$2.00 for everyone.

Reminder to all, "active" Ladies: Please pay dues.

Jane,
Have a great day in
The city merry
On the river cherry

I Love You,
David

To the cast of DOLLY,
May you all have a Happy Valentine's Day!

Ernestina & Rudolph

F. B. (Mare)
Sometimes Cupid's arrow misses, but as you read this, He sends Hugs & Kisses.

Starchild & Rosh

Sigma Sigma Sigma

The Delta Alpha chapter of Sigma Sigma Sigma held a school dress meeting Monday, Feb. 7, 1983 in the ground floor Scott Wing lounge.

We would like to congratulate our new pledges and wish them luck. They are Pam McVey, Susan Smith, Debbie Tice, Louella Thomas, Kellee Booth and Jenny Woods. We would also like to thank all those girls that attended our rush parties.

The sisters will be selling tickets for a case of your choice up to \$15. The drawing will be held Feb. 22 at the GSC vs WV State game. You do not have to be present to win.

Don't forget to vote for Sweetheart Queen and court Feb. 7-11 from 10 am to 1 pm in the Student Union and 4pm to 7pm in Pickens Hall.

Birthday wishes are sent to Cathy Stout, Shelly Smith and Arnie Headley.

Sister of the Week goes to Mary Flaherty and Kim McCoy, and Stinker of the Week is Shelly Smith.

Chi Beta Phi

The Alpha Iota Chapter of Chi Beta Phi held its first meeting of the semester on January 26. Nominations for officers were made and tabled until the following meeting. Also discussed were plans for the semester activities such as possible field trips to the Sunrise Planetarium and the Green Bank Observatory, and an aluminum can drive. The next meeting is scheduled for Thursday, February 10 at 12:30 in Rm. 301 of the Science Hall. All members are urged to attend and any interested persons are welcome.

32,
Still waiting for that kiss.
Cupid

Coach Nottingham,
Happy Valentine's Day,
Darling.

Your Secret Admirers

To the Sigmas,
Happy Valentine's Day.

Janice

Daniel,
Love is...holding you near me, knowing you care. Carrying your baby--the bond that we share. I'll love you.

Mari

Freddy, Stacy & Josh;
The three most loved children in the world.
Love, Mom & Dad

'Con't on p. 4.

Male Cagers Capture Two Wins

For the first time this season, the GSC men's basketball team put together back-to-back wins in action last week. However, two losses were sandwiched around those wins, leaving Jesse Lilly's squad with a 5-16 record (3-14 in the West Virginia Conference.)

A-B 91, GSC 79

The A-B Battlers avenge an earlier defeat at the hands of the Pioneers by claiming a 41-36 lead at half and going on to a '91-79 win.

Clay Young had 26 points and 13 rebounds to lead the GSC effort. Scott Ludwig added 20 points, Kenny Taylor 16, Rich Moore 7, Roger Kirkpatrick 6, and Randy Anderson and Steve Morris 2 each.

GSC 54, UC 52

Against UC, the Pioneers had a 33-26 lead at half and employed the four-corners most of the second half to hold off the Golden Eagles and post a confidence-building, 54-52 triumph.

The Pioneers shot 61.1 percent from the floor and outrebounded UC, 26-23.

Scott Ludwig's 20-point, nine rebound, four-steal performance paced GSC. Clay Young added 14 points and 11 rebounds, Kenny Taylor had eight points, and Rich Moore and Randy Anderson scored six each.

GSC 75, Bluefield 66

The Glenville cagers turned in a strong team

effort to beat Bluefield, 75-66, at Bluefield. GSC shot 53.8 percent from the field, 86.4 percent from the foul line, and held a 35-20 rebounding edge. The score was tied at 34-34 at halftime.

Junior Clay Young had a fine evening for GSC. Herecorded 25 points, 15 rebounds and four steals. Also, Scott Ludwig had 19 points and seven boards, Rich Moore had 15 points, eight rebounds and six assists, Steve Linville scored eight, Kenny Taylor had six, and Randy Anderson two.

WV Tech 55, GSC 53

GSC's victory streak was snapped when the West Virginia Tech Golden Bears escaped with a 55-53 win at Montgomery.

The game was nip-and-tuck the whole way. Both teams led in the first half but couldn't break away. Tech settled for a 33-31 lead at intermission.

Tech maintained the upper hand in the second half, but with 23 seconds left, GSC had the ball and a chance to tie. Things didn't work out, however, and Tech was victorious.

For GSC, Scott Ludwig had 24 points, Rich Moore 12, Kenny Taylor seven, Clay Young six, and Randy Anderson four.

GSC has only one contest scheduled for this week. The Pioneers will play at Concord College on Sat., Feb. 12.

There will be a Track Officials' clinic on Sat., Feb. 26 from 9am-4pm. Participants will obtain one hour of credit on a pass/fail basis. Anyone interested should contact Jerry Milliken by Fri., Feb. 18.

Thinclads Compete

The GSC Men's Track Team has competed in two indoor track meets so far in 1983.

On Jan. 30, GSC traveled to Morgantown for an all-comers meet. Lloyd Willis was the Pioneers' top performer. He won the triple jump, placed fourth in the long jump, and won his heat of the 55-meter dash. Also, the 4x400-Meter Relay Squad of Eric Chico, Gary Brissey, Chuck McKnight and Mark Price placed fourth, and Dave Darst and Robert Brown finished fifth and sixth in the shot put.

Then, on Fri., Feb 4, the Glenville Squad, coached by Jerry Milliken, went to Huntington for another low-key meet. GSC scored nine points to place fourth of five teams.

Robert Brown, Dave Darst and Don Howell placed third, fourth and fifth, respectively, in the shot put. Larry Taylor placed third in the 1,500-meter run, Gary Brissey finished fourth in the 50-meter hurdles, and Alf Wooten and Mike Long were third and fourth, respectively, in the 500-meter dash.

Oliver Luck

Woody Hayes

Conference Is A Success

The recent Sports Medicine Conference held at Glenville State College was a big success. The two-day affair exposed its participants to a variety of personalities from the athletic world and their views on the development of a quality health care program for student athletes. During the sessions, emphasis was placed upon strength training and injury prevention.

Sessions with Oliver Luck, Houston Oiler quarterback, and Dave Van Hallanger, WVU strength coach, were big points of the conference on Feb. 2 and 3.

For most people however, the highlight of the conference was the appearance of Woody Hayes, former head coach at Ohio State. Hayes was at Ohio State for 28 years. During that period, he was known as a gruff, hard-nosed fellow who was hard to get along with. But, he was respected as a winner

who turned out quality student athletes.

In his time spent at Glenville, both at a press conference at Dr. William Simmons' house and at the banquet where he delivered a talk on the coach's role in injury prevention, Hayes captured the respect and admiration (as well as many laughs) of his listeners. He erased the "Bad Boy" image that many people had of him.

Bill Ford, GSC's athletic trainer, was coordinator of the conference, which was sponsored by the GSC Athletic Department, the WVIAC, the Kyle Clinic and the Stonewall Jackson Memorial Hospital. Other local participants were Dr. James Kyle, Janet James, Randy Hunt, Jesse Lilly, Mark Reger, Don Voytish, Randy Clark and Bob Archer.

Many other people worked on making the conference a success, and all are to be commended for their actions.

Women Lose Two Straight

After defeating Alderson-Broadbudds on Monday of last week, the GSC Lady Pioneers lost two straight West Virginia Conference encounters to fall to 12-4 overall and 10-2 in the WVC.

GSC 76, A-B 73

Tina Burkhamer, a freshman, tallied 16 points to lead the way as the Lady Pioneers emerged with a narrow, 76-73 victory. It was the third time that GSC has beaten A-B this season.

Three other players - Sonja Bailey, Bunny Taylor and Pam Minigh put in 14 points apiece for GSC, which built a +7 lead at half. Kim Maynard added 11 points and eight rebounds, Marie Lothes had four points and eight caroms,

Robin Phipps scored two, and Judy Niday tallied one.

UC 95, GSC 78

Both teams entered the game at Glenville with unblemished WVC marks. UC overpowered GSC, 95-78, to remain unbeaten. The Lady Golden Eagles used good perimeter shooting and a big rebounding advantage to take a 46-34 halftime lead. In the second half, they allowed GSC to get no closer than ten points and wound up with a 95-78 win.

For Glenville, Marie Lothes poured in 26 points and Bunny Taylor 20. Pam Minigh chipped in 14 points, Kim Maynard scored ten and had 16 rebounds, and Sonja Bailey scored eight.

WV Tech 56, GSC 53

Nothing seemed to go right for the Lady Pioneers against West Virginia Tech last Saturday. GSC battled back from two eight - point deficits to pull within 29-27 at half. Then, in the second half, they grabbed the lead, lost it, and regained it and went up by five points with 4:35 to go. Tech rallied, though, and went ahead with .32 seconds left en route to a 56-53 victory.

Marie Lothes again led GSC with 13 points. Pam Minigh and Sonja Bailey put in ten each. Also, Bunny Taylor had 11 assists, eight points and eight rebounds, Robin Phipps scored eight, and Kim Maynard four.

Bunny Taylor shoots over a UC defender during second-half action last Thursday.

Dee Mallette

Shelia Martin

Tina Helmick

Lisa Pleasants

Candidates For Sweetheart Queen Previewed

The Delta Alpha Chapter of Sigma Sigma Sigma Sorority will be holding a Sweetheart Queen and Court contest for Valentine's Day. According to Kim McCoy, voting will be held this week, Feb. 7-11 in the Pioneer Center Lobby from 11 am -1 pm and 4pm-7pm in Scott Wing lobby. Voting will be by penny-a-vote.

Sweetheart Queen and Court nominations and sponsors are as follows: Kim McCutcheon, freshman; Tina Hunt, sophomore; Donna Bumgardner, junior; Tina Helmick, senior; sponsored by TKE. Sarah Woods, sophomore; Arnie Headley, junior; sponsored by SSSO.

Debbie Johnson, freshman; Melisa Lowther, junior; and Dee Mallette, sophomore; Shelly Staats, senior; sponsored by Lambda Chi Alpha.

Pam McVey, freshman; Maria Lothes, sophomore; Mindy Parks, junior; and Lisa Pleasants, senior; sponsored by Pickens Hall.

Lou Ann Drake, freshman; Kristi Moss, sophomore; Susie Ballengee, junior; and Shelia Martin, senior sponsored by DZ. The Sweetheart Queen and Court will be announced at half-time during the GSC-Davis & Elkins game on Feb. 15. All

canidates must be present at the game and should dress semi-formally.

Tri-Sigma and the candidates would appreciate your support.

For Sale: 2 bias ply snow tires with studs. Size B-78-13 Practically new. \$65. Call Becky at 462-7765.

Art Exhibits

coordinators of Augusta Heritage Workshop, and are residents of Elkins, W.Va. where they are active in many community activities.

Mrs. Gillispie is currently teaching pottery and painting classes for Community Education and has participated in many arts and crafts shows and received numerous ribbons and awards.

Mrs. Gillispie has a B.A. in Art from Glenville State College and a M.A. in Fine Arts from West Virginia University. She is married to Wayne Gillispie, a teacher in the Randolph Co. schools and they are the parents of four sons.

Mrs. Willetta G. Hinkle, before her retirement from 8 years of teaching in the Randolph Co. schools, taught Appalachian Heritage Arts and Crafts for 3 years in the Elementary grades. She actively participates and promotes these Pioneer Survival Skills which she feels are on the "endangered species" list! She is a graduate of Davis-Elkins college with a B.A. in Elementary Education, attended West Virginia University, Butler University, Morris-Harvey, Kent State, and holds a M.A. in Art and a M.S. in Elem. Education both from Case Western Reserve in Ohio.

Both artists are committed to demonstrating the integral part Art plays in our daily living and its importance to modern achievement. As teachers also, they are willing and eager to help provide art experiences and

The GSC Housing Corporation has a mobile home available for rent to married students (husband or wife must be full-time student). Contact Patty Dugger, Social Sciences Division, LBH at 462-7361, ext. 180 for more information on rental.

cont. from pg.1

motivation and to help implement these concepts in the public arena. They continue to teach and inspire any interested teachers in the art field.

Photographers! artists! The Trillium is searching for photographs and artwork to be included in the 1983 Trillium. If you have photos or artwork that you would like to submit, please give it to John Brooks, editor, in the yearbook office on the 3rd floor of the Ad. Building or to Mrs. Martha Keating, advisor, in the Language Division offices in the Ad. Building. Photos must be black and white and artwork must be in black ink. Submissions must be made by Fri. Feb.18 at 3:00.

Congress cont. from pg. 1

Sigley, or Andy Weeks, Ron Carpenter, Tina Hunt, and Tim Pittman will be running for the Junior representative. Alan Smith and Nada Strother will be running for sophomore representative.

Six senators-at-large will be chosen. The nominees for senator-at-large are as follows: Melanie Brown, Scott Burdette, Cecil Chapman, Kim Evans, Nila Golden, Steve Grosse, Teresa Legg, Jamie Martin, Ed Mazzella, Kristi Moss, Jackie Mullens, Doretta Pugh, Pamela Ramsey, Tammy Stalnaker, Anita Stephenson, and Connie Tanner.

All nominees wishing to campaign in The Mercury should submit their material no later than Monday, Feb. 14 at noon.

Hencke To Speak

Mr. W. R. Hencke, Mathematics and Computerization Manager for Texaco, Inc. at Beacon, N. Y., will be visiting the campus on Wednesday, February 16. His visit is sponsored by the Industrial Research Institute.

Mr. Hencke will speak to the General Chemistry class at 1 p.m. and to the Methods of Chemical Analysis class at 10 a.m. His topic for these presentations will be "Chemical in Industry." These classes meet in room 400 of the Science Hall.

At 3:30 p.m. in room 207 of Science Hall, Mr. Hencke will speak to faculty and students of the Division of Science and Mathematics on "Applications of Computers in Industry." Students and faculty are invited to attend these sessions.

Valentine's cont. from p. 2. Happy Valentine's Day, Todd

Love, Judy

Butchie,

Still my baby!

Pup

Marshall,

Break a leg !

Lisa

LOOKING FOR SOMETHING DIFFERENT?

Stop in and try our new PITA POCKET BREAD SANDWICH for only \$3.50.

Big enough to satisfy any appetite or you may want to try our TACOS--only 3 for \$1.50.

Many other items to select from our menu.

Wagon Wheel

the FIREPLACE Inn
Presents:
"Whiskey River"
February 10th, 11th, and 12th
(10th; 8:00-12:00) (11th & 12th; 10:00-2:00)
SPECIAL THURS - \$1.00 COVER CHARGE