

GSC LIBRARY

1500121530

Kanawhachen

1956

KANAWHACHEN

Student Annual
1955-56

Glenville State College
Glenville, W. Va.

Dedication

Miss ALMA ARBUCKLE, graduate of Glenville State Normal School with the class of 1909, attended West Virginia University, Michigan State Normal School, Ypsilanti, and Columbia University. Miss Arbuckle taught in public schools in West Virginia until 1921 when she was hired as a librarian at Glenville State College. She served as librarian from 1912 to 1955.

We, the Kanawhachen Staff of 1955-1956, wish to dedicate this annual to Alma Janet Arbuckle and H. Y. Clark for their services and influences among the student body of Glenville State College.

Mr. H. Y. CLARK, a native of Randolph County, attended Beverly Normal School and West Virginia Wesleyan Academy. He was rewarded an A.B. degree at Wesleyan College in 1916, and taught in various high schools from 1917 to 1926. Later Mr. Clark studied at Columbia University from which he was graduated with master of arts degree. He attended Peabody College and West Virginia University. Professor Clark was employed by Glenville State College from 1927 to 1955 as professor in education.

President

To Students and Graduates of Glenville State College:

You may have heard the expression, "There is nothing new under the sun," but it isn't true. This yearbook is concrete evidence that there is. For the third successive year, a group of Glenville State students have contributed the leadership and effort that makes this publication possible.

The same spirit is making many other things possible on the G.S.C. campus. A new Dining Hall and Student Center will be under construction before this yearbook is published; each semester sends new graduates into the public schools of West Virginia, as well as into other states, to provide expert instruction for our boys and girls; each semester sees a few graduates enroll in the country's outstanding universities to continue a graduate program in their field of major interest; each semester adds a few more graduates to industry, the professions, or in other positions of leadership. Regardless of the achievements or occupations, all are indicative of the goals set for themselves by students at Glenville State and the aggressive and successful progress toward their goals.

It is a real pleasure and an inspiration to be associated with so many who do so much. With best wishes for the continued success of all Glenville State students.

Sincerely,
HARRY B. HEFLIN
President

Dr. HARRY B. HEFLIN

Administration

DELMER KEITH SOMERVILLE

Dean, Secondary Education, A.B., Glenville State College, M.A., W. Va. Univ., Ed. D., Cornell Univ.

ROBERT HIGGINS

Dean of Men, English and Social Science, A.B., Glenville State College, M.A., George Peabody, Ed. D., Univ. of Indiana.

PEARL PICKENS

Dean of Women, English, A.B., W. Va. Univ., M.A., W. Va. Univ.

ROGERS McAVOY

B.A., Fairmont State College, M.A., West Virginia University.

Administration Staff

LLOYD MARLIN JONES
Business Manager, A.B., Glen-
ville State College.

CLARENCE BUMGARDNER
Cashier-Bookkeeper, A.B.,
Marietta College.

ERMA EDWARDS
Assistant Registrar, Glenville
State College.

MARY RALSON BARKER
Secretary to President, Veterans
Coordinator, A.B., Glenville
State College.

JEAN EAKLE
Secretary to the Deans, A.B.,
Glenville State College.

MARY AGNES FEST
School Nurse, Lakeside Nurses
School.

FRIEDA KUBE
Dietician, Home Economics,
B.S., M.S., The Stout Institute,
Menomonee, Wisconsin.

MARTIN LUTHER RIGGS
Dining Hall Supervisor.

Faculty

NICHOLAS MURIN
Social Studies and Physical
Education, A.B., Glenville
State College, M.S., W. Va.
Univ.

LELAND BYRD
Physical Education, B.S., W.
Va. Univ., M.S., W. Va. Univ.

CARLOS C. RATLIFF
Chairman, Dept. of Physical
Education, Physical Education,
A.B., Glenville State College,
M.S., W. Va. Univ., Graduate
work, Univ. of Pittsburg.

CLARISSA WILLIAMS
Health and Physical Education,
A.B., Marshall College, M.A.,
Columbia Univ., Graduate
work, Ohio State Univ. and
Iowa Univ.

JOSEPHINE FIDLER
Assistant Librarian, A.B., Glen-
ville State College.

WENDELL GARY HARDWAY
Agriculture and Biology, B.S.,
W. Va. Univ., M.S., W. Va.
Univ.

FLOYD W. MILLER
Librarian, Library Science,
A.B., Findlay College, B.S.,
Western Reserve Univ., M.A.,
Western Reserve Univ.

JOHN WHITE
Mathematics and Physical
Science, A.B., Glenville State
College, M.A., W. Va. Univ.

JOHN R. WAGNER
Physics, Mathematics, A.B.,
Gettysburg College, M.S.,
Cornell Univ.

ASA HOWARD ANDERSON
Biology, B.S., Salem College,
M.S., W. Va. Univ., Graduate
work, W. Va. Univ.

MAX WARD
Chairman, Div. of Science and
Mathematics; Botany, General
Biology, Bacteriology.

GENEVIEVE BUTCHER
Business Education, B.S., Miami
Univ., Ohio; M.A., Univ. of
Michigan.

LILLIAN RIGGS CHADDOCK
Home Economics, B.S., W. Va.
Univ., M.S., W. Va. Univ.,
Graduate work, W. Va. Univ.
and Cornell Univ.

BYRON Y. TURNER
Chemistry, A.B., Glenville
State College, M.A., W. Va.
Univ., Ed. D., Columbia Univ.

STANLEY R. HALL
Sociology, Economics, A.B.,
Marshall College, M.A., Mar-
shall College, graduate work,
Univ. of Virginia.

CHARLES C. MARTIN
History, A.B., Univ. of North
Carolina, M.A., Univ. of North
Carolina, Ph. D., Univ. of
North Carolina.

JAMES GAY JONES

History and Political Science,
A.B., Glenville State College,
M.A., W. Va. Univ., Ph. D.,
W. Va. Univ.

NELSON WELLS

Education, Director of Secondary
Education, A.B., Glenville
State College, Graduate study,
W. Va. Univ.

GEORGE HOWARD

A.B., Glenville State College,
M.A., Columbia T.C., Gradu-
ate work at Columbia Univ.

BESSIE BOYD BELL

History, A.B., W. Va. Univ.,
M.A., Univ. of Chicago, Gradu-
ate work, Columbia Univ.
and Duke University.

JULIA A. NUTTER

Art, A.B., Fairmont State Col-
lege, M.A., W. Va. Univ.,
Prof. Diploma, Columbia Univ.

CARL A. KERR

English and French, B.S., Ohio
State Univ., M.A., Ohio State
Univ.

ESPY WALLACE MILLER

English, A.B., Concord State
College, M.A., Northwestern
Univ., Graduate work, Ohio
State Univ.

WILLIAM S. E. COLEMAN

English and Speech, B.S.,
Slippery Rock State College,
M.A., Pennsylvania State
Univ.

HAROLD S. ORENDORFF
Chairman, Div. of Fine and
Applied Arts, Music, B.A.,
Central Washington College of
Education, M.A., Teachers Col-
lege, Columbia Univ.

HENRY J. FASTHOFF
Music, B.A., Culver-Stocktor
College, M.M. Ed., Florida
State University, Graduate
work, Iowa University and
Florida State University.

ELMA JEAN WOOFERT
Home Economics, B.S., W. Va.
Univ., M.S. Univ. of Tennessee.

JEWELL MATTHEWS
Education, A.B., Hutington
College, Alabama; M.A., Scar-
ritt College, Tennessee.

JERRY HODGES
B.A., M.A., George Peabody
College, Graduate work to-
ward Ph. D. at University of
Ottawa.

VIRGINIA WEST
English and Journalism, A.B.,
Glenville State College, M.A.,
West Virginia University,
Graduate work, Ohio State
University, Indiana University.

BERTHA EVELYN OLSEN
Music, M.M., New England
Conservatory of Music.

Senior Class Officers

ROBERT WEAVER, President, Parkersburg, Physical Education, Holy Roller Court, G-Club —president, Veteran's Club—vice-president, Football, Basketball, Baseball, and Who's Who In American Colleges and Universities.

JOHN DAVID CUTLIP, Vice-President, Gassaway, Social Studies and English, Sigma Tau Gamma—secretary, Mercury Staff—sports editor, Kanawhachen Staff—sports editor, Athletic Publicity Director, 4-H Club—vice-president, reporter, Wesley Foundation—president, and Who's Who In American Colleges and Universities.

NANCY GROSE GREENLIEF, Secretary, French Creek, Mathematics and English, Xi Beta Tau Sorority, WAA, FTA, Verona Mapel Governing Board.

RAY E. RARDIN, Treasurer, Ravenswood, English and Social Studies, Holy Roller Court —sheriff, Louis Bennett Hall Dormitory Council, FTA.

Seniors

EDWARD TEKIELI

Fairview, Physical Education and Business, Kappa Sigma Kappa, Student Council—president, Alpha Delta Epsilon, G-Club, Football, Basketball, Baseball and Who's Who In American Colleges and Universities.

THOMAS F. REED

Glenville, Music, Sigma Tau Gamma—vice-president, sergeant-at-arms, MENC, choir band, orchestra, "Death Takes A Holiday," "The Little Foxes," "The Lottery," "Finnian's Rainbow," "Half An Hour," "Brigadoon."

WINONA HALL

Glenville, Elementary Education.

LEO S. ARCHER

Frametown, Elementary Education, Director of Firestone Lodge, FTA, 4-H Club.

PAUL LEE STOUT

Physical Education and Social Studies, baseball.

LOLA ZARBAUGH

Glenville, Elementary Education.

Seniors

RITA JUNE PICKENS

Weston, Speech and English, Kappa Chi Kappa, Alpha Psi Omega Honorary Dramatic Fraternity, Mercury Staff, Verona Maple Hall Governing Board President, Majorette, Choir, Ohningohow Players, Stage manager—"Arsenic and Old Lace," "Brigadoon," "Finian's Rainbow," "The Glass Menagerie," Dining Hall Committee, Who's Who in American Colleges and Universities.

MICHAEL POPP

Fairview, Physical Education and Social Studies, Kappa Sigma Kappa, G-Club, football, baseball.

RAYMOND OXIER

Richwood, Biology and Social Studies, Holy Roller Court—secretary, West Virginia Collegiate Academy of Science—secretary, Glee Club.

FRANCES IRENE CUTLIP

Exchange, Elementary Education, Xi Beta Tau, FTA.

JOHN LAZEAR

Sistersville, Physical Education and Biology, Kappa Sigma Kappa, Student Council, Pioneer, IRC, Athletic Committee, Dining Hall Committee, Supreme Court.

RALPH HOLDER

Spelter, Physical Education and Social Studies, Kappa Sigma Kappa—vice-president, G-Club, football, basketball, baseball.

Seniors

RALEIGH ROYSTER

Troy, English and Business,
Alpha Delta Epsilon.

GEORGE EDEL FORD

Scarbrough, Biology and Social
Studies, Kappa Sigma Kappa
—president, Student Council,
Veterans Club, Activities Com-
mittee, Kanawhachen—Busi-
ness Manager, Golf.

MARTHA ANN MARSH

Walkersville, Home Economics
and Business, Alpha Delta
Epsilon, Home Economics Club,
Dining Hall Committee.

DANNY JARRELL HALL

Mallory, Physical Education
and Biology, Kappa Sigma
Kappa, G-Club—vice-presi-
dent, Alpha Delta Epsilon,
Football, Basketball, and Base-
ball.

BERNARD JOLLEY

Burnsville, Business and Physi-
cal Education, Football, G-
Club, Alpha Delta Epsilon
Business fraternity.

BARBARA JO SHOMO

Gassaway, Home Economics
and Social Studies, Home
Economics Club.

Seniors

DANIEL DOBBINS

Clairton, Penn., Physical Education and Biology, Holy Roller Court, Veteran's Club, President of Sophomore Class, Head of Parking Committee, Supreme Court, Life Guard, Li'l Abner—'53, Resident Dormitory Counselor.

KAY MULLINS

Clay, Music, MENC, Band, Chorus, Orchestra, "Finian's Rainbow," "Brigadoon," Kanawha Hall House Governing Board.

FRANCES EILEEN FISHER

Glenville, Home Economics and English, Home Economics Club, Choir, 4-H Club, Wesley Foundation.

WANDA ABLES

Glenville, Business Education and Business Principles.

GAIL BOGGS

Wallback, Biology and Social Studies, Kappa Sigma Kappa, Treasurer, Sergeant-at-Arms, Junior Class President, Student Council, G-Club Minstrel, Band.

DOLORES LYNCH

Glenville, Physical Education and Social Studies, W.A.A.

Seniors

PATRICIA JUNE HYLBERT

Reedy, Business and Home Economics, Kappa Chi Kappa, Alpha Delta Epsilon, Home Economics Club, Kanawha Hall House Governing Board—Secretary-Treasurer.

JOHN SHORT

Cowen, Physical Education and Social Studies, Veterans Club, Holy Roller Court.

CHARLOTTE FELTNER HYER

Glenville, Elementary Education, Kappa Chi Kappa, Oh-nimgohow Players, WAA, International Relations Club, Band, Pep Band.

ROBERT NUZUM

Sutton, Physical Education and Social Studies, Holy Roller Court, Veterans Club.

CLARA MAE HULL

Roanoke, Home Economics and Business, Home Economics Club—vice-president, secretary, Alpha Delta Epsilon—secretary, president, 4-H Club—reporter.

ANNA JEAN REESE

Weston, Elementary Education, Xi Beta Tau—president, WAA, Future Teachers of America, Verona Mapel House Governing Board.

Seniors

VIRGINIA HARRIS SMITH
Greenbank, Elementary Education, Kappa Chi Kappa—vice-president, treasurer, 4-H Club, WAA, Activities Committee, Freshmen Class—vice-president, Homecoming Queen Attendant, Verona Mapel House Governing Board, "Finian's Rainbow."

HERBERT G. HAYHURST
Biology and Physical Science.

JACKQUELINE RASTLE
Ireland, Home Economics, Home Economics Club, President; WAA, 4-H Club, Verona Mapel House Governing Board.

SUE WAGGONER
Reedy, Non-academic Art, Transfer from Alderson-Broadus College: Traveling Choir, Vocal Ensemble, Class Play, Kappa Delta Chi, Freshmen class vice-president, Attendant to Homecoming Queen, Chapel Choir.

RONDAL BEESON
Lynn, Business, Alpha Delta Epsilon.

MARY LOUISE GILLESPIE
Clendenin, Home Economics and English, Home Economics Club, Wesley Foundation, SCA, WAA.

Seniors

SUSAN ARNOLD

Glenville, Business and Social Studies, Kappa Chi Kappa Sorority—President; Alpha Delta Epsilon Business Fraternity—secretary, reporter; Homecoming Queen; Who's Who in American Colleges and Universities.

ANNA RADABAUGH

Weston, Elementary Education, Xi Beta Tau—vice-president, Future Teachers of America—President, Vice-president, SCA, Wesley Foundation, Freshman Princess.

JOSEPH ARBOGAST

Hershey, Pa., Music, Sigma Tau Gamma—President, MENC—President, Men's Quartet, Men's Glee Club, College Dance Band, Choir, Orchestra, Band, "Messiah" soloist, Who's Who Committee.

BETHLYN RAE HUDKINS

Gassaway, Home Economics and English, Home Economics Club, 4-H Club, Wesley Foundation, SCA.

SHIRLEY JAMES

Frametown, English and Speech, Alpha Xi Delta Sorority, Alpha Psi Omega—President, Ohnimgohow Players—vice-president, Kanawha Hall Governing Board, MERCURY Co-Editor, KANAWHACHEN Associate Editor, Editor, "Glass Menagerie"—Assistant Director, "Arsenic and Old Lace," "Suppressed Desires," "Twelve Pound Look," Who's Who Among Students in American Colleges and Universities, Debate Squad, Supreme Court.

EVERETT COOPER

Weston, Biology and Physical Science.

Seniors

BERNADINE GREGORY
Flatwoods, Elementary Educa-
tion, Kappa Chi Kappa, SCA,
WAA, Choir, MERCURY Staff,
FTA.

HARRY FOLEY
Smithville, Liberal Arts, Non-
teaching.

JEAN INGHAM
Parkersburg, Elementary Edu-
cation, Xi Beta Tau, MERCURY
Staff WAA, Ohnimgohow
Players.

BURKE EAKLE
Glenville, Physical Science and
Biology, Alpha Delta Epsilon.

ERNEST PAGE, JR.
Harrisville, Elementary Educa-
tion.

KATHLEEN QUINN HARRIS
Harrisville, Elementary Educa-
tion, Home Economics,
Home Economics Club, WAA,
Assembly Committee, Verona
Maple House Governing Board,
4-H Club.

MARY LOU WEST
Orton, Social Studies and
English.

NANCY BARLOW
Dunmore, Elementary Educa-
tion, Kappa Chi Kappa—
Chaplain, Future Teachers of
America—Parliamentarian,
SCA, Kanawha Hall House
Governing Board.

DELORES BLACK
Baldwin, Music, Non-academic,
MENC—Secretary, Vice-Presi-
dent, Homecoming Princess,
WAA, Student Director of
G.S.C. Band, Band, Orchestra,
Pep Band, Choir, Finian's
Rainbow, Brigadoon.

Off-Campus Seniors

BERNARD McKOWN
Arnoldsburg, Math and Physical Science, Kappa Sigma Kappa, and Veterans Club.

ROSE MARIE ROGERS
Pinch, Elementary Education, Kappa Chi Kappa, Band, Choir, Wesley Foundation—secretary and treasurer, FTA, and SCA.

BILL M. ATKINSON
Reedy, Physical Science and Mathematics.

EUGENE KNISELY
Troy, Social Studies and Physical Education.

WILLIAM SNIDER
Brohard, Biological Science and Business Education.

MAMIE SEATON CHEATHAM
Elizabeth, Elementary Education.

BLANCHE WALDECK
Reedy, Non-Academic Art.

DOROTHY COX
Elizabeth, Elementary Education.

Junior Class

FIRST ROW: Alpha Coberly, Shirley Chancey, Constance Marley, Joyce Bourne, David Posey, and Glenda Black. SECOND ROW: Phyllis Given, Doris Short, Alice McCullough, Beulah Beckner, Doralene Bell, Mavis White, Lois Jean Sears, and Carl Cox. THIRD ROW: Juanita Radcliff, Martha White, Sue Davidson, Dorcas White, Yvonne Hart, Alan Reich, Pete Kostyk, William Reit, and Carl Peters.

FOURTH ROW: Denver Yoak, Pat Snyder, Patsy Green, Mary Lee Foster, Wyene Turner, Jacqueline Coe, Kathleen Barr, David Umstead, and Donald Peregoy. FIFTH ROW: Berman Litton, Ray Carson, Richard Stewart, Edsel Chancey, Curtis Fleshman, Fred Batton, and William Gaston. SIXTH ROW: Norman Stone and Jack Kauffman.

Class Officers

President _____ Dave Posey
 Vice-President _____ Joyce Bourne
 Sec'y-Treas. _____ Connie Marley

PRESIDENT

Sophomore Class

FRONT ROW, left to right: Jim Millard, Don Whipkey, Barbara Burke, Keith Pritt, Rex Reeder, Mida Bailey, and Virginia Horner. SECOND ROW: Janet Scott, Nancy Hall, Marita Reed, Iris Mack, Judy Kennedy, Betty Jo Lewis, Shirley Lambert, Rosemary Hammond, Rose Gwinn, Mary Boggess. THIRD ROW: Joe Rumbach, Dennis Bull, Connie Sams, Shirley Brown, Bonnie Garrell, Nancy Craig, Wilma Ball,

Barbara Royce, Mary Helen Plunkett, and Al Kokosky. FOURTH ROW: Steve Cooper, William Deel, Kermit Taylor, Janice Arnold, Barbara Blackhurst, Dorothy Matics, Carolyn Miller, Lorene Ellyson, Fred Fleshman, Roy Spencer, and John Kennedy. FIFTH ROW: Ed Busch, Paul Hughes, Homer Smith, Glenvil Brown, Nolan Skinner, Jim Hannanman.

Class Officers

President.....Rex Reeder
 Vice-President.....Keith Pritt
 Sec'y-Treas.....Barbara Burke

PRESIDENT

Freshman Girls

FIRST ROW: Barbara Clark, Willadene Campbell, Eunice Smith, Patricia Christian, Deloris Hutton, Georgie Puffenbarger, Nancy Gillespie, Charlotte Beeghley, Janet Kinney, Sue Pyles, Sharon Shumaker, and Loretta Justice. **SECOND ROW:** Louise Landers, Jurlene Gherke, Sue Click, Barbara Huggins, Sherry Miner, Mary Underwood, Martha Douglas, Roberta Starcher, Carolyn Sturm, Jane Lou Rogers, and Fern Mick. **THIRD ROW:** Mildred Nichols, Goldie Westfall, Joyce Brannon, Loretta Bumgardner, Jane Shires, Kay Watkins, Judy Vaught, Nancy Henley, Carolyn Gibson, Sue Criss, Margaret Ratzer, and Carolyn Ranson. **FOURTH ROW:** Clara Mae Watson, Patricia White,

Faye Garretson, Janice Swisher, Sue Mick, Arlene Hinterer, Willadene Moyers, Patsy Bee, Shirley Satterfield, and Barbara Zinn. **FIFTH ROW:** Eleatha Andersen, Mary Kuhl, Leona Hampton, Anna May Cantwell, Thelda Strader, Neva Norman, Eleanor Conley, Miriam Butcher, Patsy Garret, and Reta Jo Vannoy. **SIXTH ROW:** Peggy Cooper, Virginia Davis, Anna Lou Hall, Lee Kessinger, Patty Helmick, Jerry Harbour, Frances Sanford, Beverly Clark, Mary Jane Cleavanger, and Joyce Hannaman. **SEVENTH ROW:** Mary Alice McHenry, Kathleen Trimble, Ann Kelly, Greta Shock, and Ora Minney.

Class Officers

FIRST ROW: Leatha Anderson, James White, and Larry Stanley. **SECOND ROW:** Jack Campbell and Herman Book-jons.

Freshman Boys

FRONT ROW, left to right: Steve Scott, Jack Campbell, William Thorne, James Taylor, Charles Toepfer, Larry Stanley, Gary Fields, Billy Grass, and Dave Herbold. SECOND ROW: Harry Cook, Charles Dean, Harold Casto Jr., Kenneth Leasburg, Charles Morris, Carrol Staats, Oscar Anderson, Burl Higginbotham, and Edward Perrine. THIRD ROW: Dan Vento, Carl Holbert, William Lowe, Hillard Billups, Gary Sumpter, James White, Jerrold Murphy, Harry Coates, and

Edwin Beer. FOURTH ROW: Gary Skeen, Ben Greene, Roderick Oldham, Gifford Harper, Randy Cline, Allen Livingston, Pat Lawson, and Dale Morris. FIFTH ROW: Frank McLaughlin, Jon Hays, Albert Peters, Jack Lowther, Ronnie Peters, Trent Busch, Orton Jones, Kenny Wright, and Bob Eakins. SIXTH ROW: George Gray, Frank Mitchell, Delano Hayhurst, Tom Schell, Scott Gibson, Harold Greathouse, Clayton Varner, Carl Peters, and Guy Kirkpatrick.

PRESIDENT

JAMES WHITE

Class Officers

James White	President
Larry Stanley	Vice-President
Aleatha Anderson	Secretary
Herman Bookjans	Treasurer
Jack Campbell	Sergeant-at-Arms

Student Council

FIRST ROW, left to right: Yvonne Hart, Edsel Ford, Edward Tekieli, William Deel, and Patsy Greene. SECOND ROW: Rex Reeder, David Posey, James White, and Robert Weaver.

Officers

President	Edward Tekieli
Vice-President	Edsel Ford
Secretary	Patsy Greene
Treasurer	Yvonne Hart
Sergeant-at-arms	William Deel

Holy Roller Court

FRONT ROW: Don Hamon, Raymond Oxier, Robert Buck, Don Whipkey, Ray Rardin, and Albert Kokosky. SECOND ROW: Paul Hughes, Jim Small, Larry Stanley, Keith Pritt, Joe Rumbach, Rod Oldham, and Pete Kostyk. THIRD ROW: Robert Turner, Dan Dobbins, and John Kennedy.

Officers

Faculty Advisor	Prof. Wendell Hardway
Judge	Don Hamon
Sheriff	Ray Rardin
Clerk	Lowell Morrison
Secretary	Raymond Oxier
Custodian	William Reit

Kappa Sigma Kappa

FIRST ROW, left to right: Wendell Hardway, Carl Cox, Dave Posey, Edsel Ford, Gail Boggs, William Deel, and John Lazear. SECOND ROW: Bill Jones, Ronnie Rokisky, Alan Reich, Donald Schoonmaker,

Richard Stewart, Steve Cooper, and Michael Ferrell. THIRD ROW: Dennis Bull, William Lowe, Edward Tekieli, George Cook, Orton Jones, Trent Busch, Edsel Chancey, and Jack Campbell.

Officers

Edsel Ford	President
Ralph Holder	Vice-President
William Deel	Secretary
Gail Boggs	Treasurer
Carl Cox	Sergeant-at-Arms
Marvin Stemple	Corresponding Secretary

Kappa Chi Kappa

FIRST ROW, left to right: Shirley Chancey, Judy Kennedy, Barbara Burke, Sally Zeigler, Patty Hall, Beulah Beckner, and Erma Edwards.
SECOND ROW: Rita Pickens, Martha White, Marita Reed, Betty Jo

Lewis, Virginia Parsons, Doralene Bell, Nancy Barlow, and Mary Suck. THIRD ROW: Reta Jo Vannoy, Carolyn Jackson, Kathleen Kennedy, Eleanor Conley, and Ada Cox.

Model Pledge

ADA COX

Sigma Tau Gamma

FIRST ROW, left to right: Junior Boyles, Robert Gainer, Curtis Fleshman, and Joseph Arbogast. SECOND ROW: Jack Frame, Ronald Schuman, Kermit Taylor, Berman Litton, and James Wilson.

WHITE ROSE DANCE

FAREWELL PARTY

Xi Beta Tau

FIRST ROW, left to right: Patsy Greene, Yvonne Hart, Anna Rada-
baugh, Jean Reese, Betty Frymier, Doris Short, and Rosemary Ham-
mond. SECOND ROW: Glenda Black, Alpha Lee Coberly, Mary Helen
Plunkett, Lorene Ellyson, Shirley Lambert, Frances Sanford, and

Carolyn Miller. THIRD ROW: Anna Lou Hall, Virginia Davis, Lanita
Wright, Patricia Christian, Joyce Bourne, Judy Vaught, Jean Ingham,
Elda Utterback, and Winona Hall. FOURTH ROW: Constance Sams,
Bonnie Gorrell, Shirley Brown, Frances Cutlip, and Constance Marley.

FORMAL INITIATION

MODEL PLEDGE

Alpha Delta Epsilon

FRONT ROW: Wanna Cutright, Dorothy Matics, Juanita Radcliff, Betty Cogar, Josephine Brannon, Rose Ellen Thompson, and Carina Hitt. **SECOND ROW:** Albert Kokoski and Ray Carson.

FRONT ROW: Mrs. Genevieve Butcher, Patty Hall, John Matheny, Martha Anne Marsh, Clara Mae Hull, Ronald Rokisky, Mary Suck, and Patty Royster. **SECOND ROW:** Rondal Beeson, Patricia Hylbert, Bernard Jolley, Jearl Stump, William Matheny, and Susan Arnold.

LEFT TO RIGHT: Wanda Ables, Phyllis Given, Paul Hughes, Neva Norman, Betty Frymier, and Evelyn Given.

Miss Neva Norman of Shock, a graduate of Normantown High School, is this year's recipient of the scholarship annually awarded by the Alpha Delta Epsilon.

Future Teachers of America

FIRST ROW, left to right: Patsy Greene, Nancy Barlow, Elda Utterback, Wilma Ball, Anna Radabaugh, and Evelyn Given. SECOND ROW: Phyllis Given, Nina McCartney, Mary Boggess, Fern Mick, Judy Vaught, Eliza-

beth Parsons, Kay Watkins, and Martha White. THIRD ROW: Barbara Taylor, Denver Yoak, John James, Barbara Blackhurst, Barbara Burke, Leo Archer, Margaret Ratzer, and Sue Criss.

Officers

President	Anna Radabaugh
Vice-President	Wilma Ball
Secretary	Jean Loyd
Treasurer	Evelyn Given
Reporter	Patsy Greene

Veterans Club

FIRST ROW, left to right: Robert Miller, John Lazear, Pete Kostyk, and Robert Weaver. SECOND ROW: John Short, John Allman, Robert Hannaman, Leonard Hanford, and Robert Turner.

The Veterans Club, a recently formed organization, is one of the college's newest organizations. Composed chiefly of veterans who have served since the end of World War II, the club was formed for the benefit of returning servicemen as a campus coordinating unit between them, the Veteran's Administration, and the College.

This group sponsors several social events during the school year. This year's commander is John Lazear.

International Relations Club

FIRST ROW, left to right: Everett Mason, Ruby Elder, Sue Click, and Eleanor Conley. SECOND ROW: Patsy Garritt, Barbara Burke, Miriam Butcher, and Prof. Bessie B. Bell.

Officers

Ruby Elder	-----	President
Everett Mason	-----	Vice-President
Norman Stone	-----	Secretary

Alpha Psi Omega

LEFT TO RIGHT: Rita Pickens, William Deel, Shirley James, and Robert Gainer.

New Members

FRONT ROW: Iris Mack and Doralene Bell. SECOND ROW: Ray Carson, Mary Helen Plunkett, and James White.

Ohnimgohow Players

FIRST ROW, left to right: Iris Mack, Martha White, Rita Pickens, Robert Gainer, Shirley James, Mary Helen Plunkett, and Doralene Bell. SECOND ROW: Charlotte Beeghley, Sue Click, Kathleen Kennedy, Carolyn Jackson, Loretta Justice, Lorene Ellyson, and Patricia

Christian. THIRD ROW: Edward Perrine, Shirley Chancey, Shirley Satterfield, Shirley Lightner, Patty Snyder, Juanita Radcliffe, Patsy Bee, and Ray Carson. FOURTH ROW: Trent Busch, Orton Jones, William Deel, and James White.

Officers

Robert Gainer	President
Shirley James	Vice-President
Doralene Bell	Secretary
Mary Helen Plunkett	Treasurer
Iris Mack	Pledge Mistress
Prof. William S. E. Coleman	Sponsor

Varsity "G" Club

FIRST ROW, left to right: Pete Kostyk, Robert Turner, Danny Hall, and Leonard Hanford. SECOND ROW: Robert Reynolds, Alan Reich, William Reit, Thomas Hyer, Robert Miller, Michael Popp, and Ed-

ward Tekieli. THIRD ROW: Donald Whipkey, Lowell Morrison, Jim Morton, Robert Weaver, and Keith Pritt.

A local honorary organization, the "G" Club is made up of let-termen in football, basketball, and baseball. Robert Turner, a junior, is their president this year.

WAA

FIRST ROW, left to right: Iris Mack, Judy Kennedy, Constance Sams, Martha White, Wyene Turner, Shirley Brown, Patricia White, Virginia Davis, and Patty Snyder. SECOND ROW: Patricia Christian, Sharon Shumaker, Loretta Justice, Martha Douglas, Jane Shires, Nancy Gillespie, Jacqueline Coe, and Shirley Chancey. THIRD ROW: Phyllis

Given, Constance Marley, Barbara Blackhurst, Sally Zeigler, Joyce Bourne, Patsy Greene, Mary Lee Foster, Kathleen Quinn Harris, and Patty Bonnett. LAST ROW: Barbara Taylor, Ada Cox, Mida Bailey, Dorcus White, Juanita Radcliffe, Mary Burke, Nancy Hall, Carolee Singleton, Sue Click, and Mary Underwood.

Home Economics Club

FRONT ROW: Jacqueline Coe, Mary Louise Gillespie, Marilyn Rastle, Kathleen Quinn Harris, Patty Royster, and Sally Zeigler. SECOND ROW: Arlene Hinter, Jerlene Gherke, Patricia Hylbert, Clara Mae

Hull, Jackie Rastle, Barbara Shomo, and Doris Lewis. THIRD ROW: Charlene Cole, Mida Bailey, Martha Anne Marsh, Virginia Horner, Mary Helen Plunkett, and Bonny Gorrell.

Officers

President	Mary Louise Gillespie
First Vice-President	Kathleen Harris
Second Vice-President	Marilyn Rastle
Secretary	Patty Royster
Treasurer	Janice Arnold
Song Leader	Jackie Coe
Reporter	Sally Zeigler

4-H Club

FRONT ROW: Clara Mae Hull, Marilyn Rastle, Jacqueline Coe, Barbara Blackhurst, and Barbara Taylor. SECOND ROW: Charlene Cole, Bonny Gorrell, Shirley Brown, Connie Sams, and Ada Cox.

Officers

Jackie Coe	President
Barbara Blackhurst	Vice-President
Ada Cox	Secretary
Barbara Taylor	Treasurer
Miss Fidler	Sponsor

SCA

FRONT ROW: John James, Patsy Green, Nancy Barlow, Phyllis Given, Evelyn Given, and James White. SECOND ROW: Denver Yoak, Virginia Parsons, Fern Mick, Sue Criss, Margaret Ratzer, and Jane Shires.

THIRD ROW: Constance Marley, Patricia Christian, Anna Radabaugh, Carolyn Ranson, Loretta Bumgarner, Joyce Bourne, and Mary Louise Gillespie.

Officers

John James	-----	President
Evelyn Given	-----	Vice-President
Phyllis Given	-----	Secretary

Wesley Foundation

FRONT ROW: Phyllis Given, William Deel, Beverly Clark, Ray Carson, and Alice McCullough. SECOND ROW: Patricia Christian, Fern Mick, Sue Criss, Margaret Ratzer, Jane Shires, and Constance Marley.

THIRD ROW: Denver Yoak, Carolyn Ranson, Loretta Bumgarner, Yvonne Hart, Evelyn Given, and Mary Louise Gillespie.

Wesley Foundation Building

MENC

FRONT ROW: Jack Kaufman, Joe Arbogast, Curtis Fleshman, and Alice McCullough. SECOND ROW: Alpha Coberly, Glenda Black, Jerry Haubour, Beverly Clark, Lyla Jean Sharp, Ruby Elder, Kay Mullins, and Mary Dyer. THIRD ROW: Doris Short, Mary Sue Davidson,

Delores Black, Fred Batton, Raymond Ayres, Gene Elmore, and Mary Jane Cleavenger. FOURTH ROW: Mr. Orendorff, Dave Arbogast, Norman Stone, Tom Howard, and Junior Boyles.

Officers

President	Joe Arbogast
Vice-President	Curtis Fleshman
Secretary	Jack Kaufman
Treasurer	Alice McCullough
Adviser	Harold Orendorff

Orchestra

FRONT ROW: Norman Stone, Doris Short, Glenda Black, Curtis Fleshman, Lyla Jean Sharp, Jack Kaufman, Ruby Elder, and Sherry Miner. **SECOND ROW:** Dave Arbogast, Mary Sue Davidson, Jerry Harbour, Alpha Coberly, Kay Mullins, Delores Black, Joseph Arbo-

gast, and Tom Reed. **THIRD ROW:** Tom Howard, Raymond Ayres, Alice McCullough, Beverly Clark, Fred Batton, Junior Boyles, Gene Elmore, Mary Jane Cleavenger, and Mary Dyer.

This group of musicians was organized under the direction of music instructor, Miss Bertha Olsen. Its purpose is to foster the cultural growth of music on the campus. The orchestra annually presents a spring concert, and each year plays for graduation.

College Chorus

FRONT ROW: Dr. Orendorff, Barbara Clark, Doris Short, Patricia Garrett, Kay Mullins, Lyla Jean Sharp, Alpha Coberly, Mary Sue Davidson, Patsy Green, Delores Black, Glenda Black, and Willadene Campbell. **SECOND ROW:** Beverly Clark, Alice McCullough, Hilda Spaur, Mary Jane Cleavenger, Carolyn Miller, Ed Perrine, Junior

Boyles, Frances Sanford, Janice Swisher, Ruby Elder, Jerry Lee Harbour, Patty Snyder, Marita Reed. **THIRD ROW:** Joe Arbogast, Norman Stone, Gene Elmore, George Gray, Jack Kaufman, Dean Smith, Tom Howard, Tom Reed, Raymond Ayers, Curtis Fleshman, Fred Batten, Dave Arbogast.

One of the campus's many musical groups, the chorus is somewhat of a traveling unit of the music department. Their purpose is to encourage the development of music in the vocal form among students. Annually they make many public appearances both at home and in neighboring communities.

Glenville State College Band

FIRST ROW: Gene Elmore, Harry Coates, Ruby Elder, Jack Kaufman, Carolyn Miller, Dave Arbogast, Bill Deel. **SECOND ROW:** Glenda Black, Hilda Spaur, Alice McCullough, Curtis Fleshman, Mary Jane Cleavenger, Linda Skinner, Ray Carson. **THIRD ROW:** Tom Howard, Fred Batten, Junior Boyles, Beverly Clark, Mary Sue Davidson, Mary

Dyer. FOURTH ROW: Joe Arbogast, Alpha Coberly, Kay Mullins, Jerry Lee Harbour, Mary Alice McHenry, Delores Black, Patty Helmick, Lyla Jean Sharp. **FIFTH ROW:** Barbara Clark. **SIXTH ROW:** Edwin Beer, Norman Stone, Henry Fasthoff.

Drum Major and Majorettes

FRONT ROW: Glenda Black, Ray Carson, and Mary Alice McHenry. **SECOND ROW:** Beverly Clark, Anna Lou Hall, and Patty Helmick.

Kanawha Hall Governing Board

SEATED: Mrs. Freda Southall, Elda Utterback, Doralene Bell. STANDING: Sue Criss, Betty Jo Lewis, Ada Cox, Patty Snyder, Shirley James.

Housemother

MRS. FREDA SOUTHALL

Openhouse

Mary Helen Plunkett and Mrs. Harry B. Heflin.

Verona Mapel Governing Board

SEATED: Bonnie Gorrell, Rita Pickens, Barbara Taylor. STANDING: Lee Kessinger, Jean Reese, Barbara Blackhurst, Kitty Barr.

Housemother

MRS. EDNA KEIM

View of Dorm

Messiah' Soloists

LEFT TO RIGHT: Mary Sue Davidson, Doris Short, Mary Dyer, Tom Reed, Delores Black, Dave Arbogast, Joe Arbogast, Hilda Spaur, and Alpha Coberly.

Mercury Staff

FRONT ROW: Yvonne Hart and Shirley James. SECOND ROW: Connie Sams, Shirley Brown, Bonnie Gorrell, Barbara Johnson, and Shirley Satterfield. STANDING: John Cutlip, Reta Jo Vannoy, Rose

Gwinn, Miss Virginia West, Sue Click, Joyce Jackson, Shirley Lightner, and Robert Gainer.

Happy Birthday

YVONNE HART and SHIRLEY JAMES

Staff

Co-Editors _ _ _ _ _ Yvonne Hart and Shirley James
 Business Managers _ _ _ _ _ Robert Gainer, James
 White, and Ray Carson
 Sports Editor _ _ _ _ _ John Cutlip
 Photographer _ _ _ _ _ Jack Cawthon
 Circulation Managers _ _ _ _ _ Shirley Brown and
 Bonnie Gorrell
 Alumni Editor _ _ _ _ _ Connie Sams
 Adviser _ _ _ _ _ Virginia West
 Reporters _ _ Rose Gwinn, Joyce Jackson, Mary
 Lee Kessinger, Shirley Lightner, Iris Mack,
 Robert Miller, and Jerrold Murphy.

Mercury Staff

FRONT ROW: Yvonne Hart and Shirley James. SECOND ROW: John Cutlip, Connie Sams, Shirley Brown, Bonnie Gorrell, Barbara Johnson, Shirley Satterfield, and Robert Gainer. THIRD ROW: Reta Jo Vannoy,

Rose Gwinn, Miss West, Sue Click, Joyce Jackson, and Shirley Lightner.

Adviser

VIRGINIA WEST

Happy Birthday

YVONNE HART and SHIRLEY JAMES

The Kanawhachen Staff

SEATED: Patty Snyder, Mary Helen Plunkett, Shirley James, Doralene Bell. STANDING: John Cullip, Edsel Ford.

Subscription Staff

Editors

Homecoming

Dr. Harry B. Heflin, Queen Susan Arnold, Pioneer John Lazear, and Cathy Orendorff.

Queen's Court

Lois Fisher, Elda Utterback, Queen Susan Arnold, Barbara Royce, and Patricia White.

Homecoming

Off-Campus Seniors

SHIRLEY BRUBAKER GROVES
Bartow, Elementary Education.

KAY MULLINS
Clay, Non-Academic Music.

HELEN EXLINE
Bickmore, Elementary Education.

CATHARINE SIMONTON
Belmont, Elementary Education.

Snap Shots

Pioneer John Lazear

Li'l Abner, Daisy Mae, and Honest Abe.

John Kennedy, Keith Ellyson, and Carolyn Miller.

Who's Who

Thomas Reed and Shirley Lambert. NOT PICTURED: Joe Lane.

Veterans Talent Show

FRONT ROW: Patsy Green, Shirley James, Rita Pickens, and Delores Black. SECOND ROW: Dave Posey, Robert Weaver, and Edward Tekieli.

White Rose Queen and Attendants

TOP TO BOTTOM: Barbara Royce, Elda Utterback, and Frances Sanford.

Mardi Gras Queen

BARBARA BURKE

Glass Menagerie

FRONT ROW: Rita Pickens and Rebecca Coger. SECOND ROW: James White and Robert Gainer.

Actor

ROBERT GAINER

Director

WILLIAM S. E. COLEMAN

L'artuffe

LEFT TO RIGHT: Judy Bragg, Patricia Christian, Larry Miller, James White, Albert Sommerville, Ray Carson, Richard Lockhart, Shirley Lightner, and Carolyn Jackson.

Paint Your Wagon

Paint Your Wagon

Campus Cover Girl

MARY FRANCIS BURK, Sophomore from Sand Fork, W. Va., Glenville State College's entry in the Campus Cover Girl Contest sponsored annually by the Pittsburg Press.

Bell, Book and Candle

Cheerleaders

LEFT TO RIGHT: Reta Jo Vannoy, Patricia Starkey, Shirley Lambert, and Barbara Clark.

Football Squad

FIRST ROW: Coach Murin, Ralph Holder, Ray Cross, Keith Pritt, Albert Kokoski, James Wharton, Don Whipkey, Leonard Hanford, Roderick Oldham, and Coach Byrd. **SECOND ROW:** Bernard Heflin, Michael Popp, Kermit Mick, Bernard Jolley, Steve Copper, Eddie Armstrong, Jarrell Williams, Jack Campbell, Dave Posey, Steve McMillion, Edward Tekieli. **THIRD ROW:** Larry Stanley, Carl Peters, Jim Millard, Jim Small, Paul Barnhart, Bucky Holbert, Leroy Utt, Paul Hughes, John

Estep, George Johnson, Ronnie Peters, Donald Hamon. **FOURTH ROW:** Manager Don Brannon, Delbert (Bud) Smith, Danny Hall, Lawrence Reed, Randy Cline, Allan Livingston, Danny Vento, Kenneth Leasburg, Bill Grass, Curtis Anderson, Lowell Weekley, Bob Eakins, Gerald (David) Cline, Manager Pete Casto.

Montrose Award Winner

JACK TENNANT
quarter-back

Montrose Award

Jack Tennant, former football and basketball star at Glenville State College is the fourth recipient of the coveted Frank Montrose Award. Tennant, from Fairview was a Physical Education and Business student. The award is to a student with high scholastic ability as well as great athletic achievement.

Tennant, a quarter-back on the football teams of '51, '52, '53, and '54, was one of the outstanding performers on the powerful Pioneer line-up.

In basketball, Tennant gained honor by being second only to Bob Hardman in total career points. Jack earned a berth on the All- WVIC First Team in 53-54 season. In 54-55 season he was named to the second team.

During his four years at Glenville, Tennant was secretary of the Kappa Sigma Kappa Fraternity, was a member of the varsity "G" Club, served on the Student Council, and was a member of the Alpha Delta Epsilon Business Fraternity. In the fall of 1954, Jack was one of 6 seniors named to "Who's Who In American Colleges and Universities."

Former winners of this award are Cecil Johnson, Bill Hanlin, and Paul Lanham.

All-Conference

Honorable Mention

ED TEKIELI

RALPH HOLDER

Seniors

Michael Popp, Ralph Holder, Ed Tekieli, Bernard Jolley.

Football Resumé

Although the Glenville Pioneers won only one game in eight starts, they were never beaten to such a degree that they stopped fighting, this fact being proven by the low scores. Lack of weight and experienced men also hampered the G-men's effort as most of the team was comprised of mostly sophomores and freshmen. Two members of 1955 Glenville football team received mention on the All-W.V.I.C. honorary football team. End Ed Tekieli and Fullback Ralph Holder were both awarded honorable mention. Glenville will be without these two seniors next year, along with Bernard Jolley and Mike Popp.

Tekieli, who landed a berth on the All-W.V.I.C. first team last year, has been a leading man on the Pioneer team for four years. This season, he was a defensive stand-out, playing much of his defensive ball in the opponent's backfield. He led on the receiving end of passes.

Glenville lost the opening game of their 1955 gridiron season to Potomac State by a heartbreaking 7-6 score. In the opening minutes of the game, Potomac State returned a blocked kick for twelve yards and made a T.D. The conversion was good and looked as though the fans were to witness a rout. With two minutes gone in the second quarter Ralph Holder snagged a pass on his own 10 yd. line and raced 90 yds. for the T.D. The extra point attempt was no good and Potomac State led at the half 7 to 6. In the second half Glenville pushed the much heavier Catamounts all over the field, but could not score as they drove within the five yard line repeatedly.

The second game found Glenville losing to the always powerful Shepherd Rams by a score of 24-6. The game was played on the Pioneers' home field but this fact seemed to give them no advantage. Glenville's only score came in the second quarter when Holder

shoveled a pass from 10 yards out into the waiting arms of "Doc" Stanley who was standing in the end zone. In their third game and the third loss, the Pioneers played better ball, holding Fairmont's ground attack down to a mere 50 yards. The first half gave the impression that it was to be an evenly matched contest, with neither team being able to score. But the second half gave Fairmont their first score on nineteen plays. The game ended on a note of defeat for the Pioneers with a score of 20-6. Holder made Glenville's only touchdown.

The 13-0 defeat suffered by the Pioneers in the Homecoming game by no means tells the full story. Before a large crowd, the game went from one end of the field to the other with just two outstanding plays being executed, both of which were by Concord, and both resulting in touchdowns. This game could easily have gone the other way with a few breaks.

Traveling to Elkins for the next game on the list, the Pioneers completely over-ran the down-trodden Davis and Elkins eleven. Both teams were on even basis concerning win-loss records, neither having won a battle this season. However, Glenville came out on top for their only win of the season with a score of 25-6. "Doc" Stanley went over the line for two touchdowns, with Ralph Holder and Leonard Hanford wrapping up one each. Fresh from their 26-6 win over D&E, and perhaps a little over confident, the Pioneers were upset by a fired up Wesleyan eleven 20-6. "Doc" Stanley scored Glenville's only touchdown on a 47 yard run.

The final two games were both losses as the locals were defeated by Salem 27-13 and West Liberty 21-13.

Basketball Squad

FRONT ROW: "Buck" Tustin, Bob Weaver, Dorsey Scott, Bob Gandee, Al Reich, Tom McPherson, and Coach Byrd. SECOND ROW: George Gray, Jon Hays, Bob Reynolds, Rudy Poole, and Bob Turner.

GSC Tournament Team

FRONT ROW: Tom McPherson, Dorsey Scott, Al Reich, Ralph Holder, Bob Weaver, and Jon Hays. SECOND ROW: Coach Byrd, Rudy Poole, Bob Turner, Bob Reynolds, and Larry Stanley.

W. V. I. A. C. All Tournament Team

LEFT TO RIGHT: Bob Foster—Tech, Tommy Ackerman—West Liberty, Dick Cantley—Tech, Kenny Hammond—Tech, Rudy Poole—Glenville, and Bob Turner—Glenville.

Pioneers' Basketball Season Record

Glenville.....	92	Morris Harvey.....	107
Glenville.....	98	W. Va. Tech.....	96
Glenville.....	79	West Liberty.....	90
Glenville.....	115	Salem.....	89
Glenville.....	88	Fairmont.....	94
Glenville.....	109	Alumni.....	61
Glenville.....	90	W. Va. State.....	78
Glenville.....	78	Beckley.....	66
Glenville.....	80	Concord.....	91
Glenville.....	99	Beckley.....	83
Glenville.....	84	W. Va. Tech.....	96
Glenville.....	82	D. & E.....	85
Glenville.....	80	Wesleyan overtime.....	78
Glenville.....	73	Fairmont.....	68
Glenville.....	71	Morris Harvey.....	82
Glenville.....	80	A-B.....	82
Glenville.....	90	Wesleyan overtime.....	81
Glenville.....	77	Salem.....	89
Glenville.....	79	A-B.....	84
Glenville.....	97	Concord.....	85
Glenville.....	80	D. & E.....	66
Glenville.....	93	West Liberty.....	84
Glenville.....	81	W. Va. State.....	91
Conference Tournament		Shepherd.....	81
Glenville.....	113	A-B.....	71
Glenville.....	89	Morris Harvey.....	71
Glenville.....	84	W. Va. Tech.....	83
Glenville.....	72	W. Va. Tech.....	75
N.A.I.A. District 28 Playoff		A-B overtime.....	71
Glenville.....	84		
Glenville.....	65		

Following is a complete statistical release on the Glenville Pioneers for all the games they played this year, including the tournament games.

Name	Pos.	Ga.	G.A.	G.M.	%	F.A.	F.M.	%	Rbs.	T.P.	AVG.
Rudy Poole	F	28	548	284	51	231	191	82	391	759	27.1
Bob Reynolds	F	28	385	161	42	207	129	62	127	451	16.1
Bob Turner	C	28	265	117	44	114	60	52	402	294	10.5
Bob Weaver	G	28	279	107	38	84	58	69	82	272	9.7
Al Reich	G	17	160	60	37	70	55	78	58	175	10.2
Ralph Holder	F	28	186	68	36	70	36	51	37	172	6.1
Jon Hays	C	27	69	17	24	51	29	56	73	63	2.3
Tom McPherson	F	22	51	20	39	44	20	45	24	60	2.7
Dorsey Scott	G	25	65	12	18	52	40	76	8	64	2.5
Buck Tustin	G	16	55	20	36	5	2	40	8	42	2.6
"Doc" Stanley	G	16	39	11	28	25	17	68	12	39	2.4
George Gray	F	3	3	0	0	0	0	0	0	0	0.0
Jim Millard	G	2	2	0	0	0	0	0	0	0	0.0
Ronnie Peters	G	1	0	0	0	0	0	0	0	0	0.0
Totals:		28	1897	857	45	933	637	68	1222	2381	85.0

Basketball Resumé

The Glenville State Pioneers, after loosing their opener to the Morris Harvey Golden Eagles, came through with a seasons record of 12 wins and 11 losses.

The Pioneers, under the guidance of their new coach, former All-American Leland Byrd, had eight returning lettermen from last year's squad.

Sophomore Rudy Poole, after a successful freshman year, came back to prove himself to be the team's outstanding scoring figure by breaking all previous records with the exception of the career record of Bob Hardman. In the W.V.I.A.C. Tournament at Buckhannon, Rudy, with the aid of his teammates, broke eight individual tournament records.

"Bounding" Bob Turner with his rebound skill plus his high team spirit aided the team greatly; this fact is proven by his 402 rebounds last season.

Al Reich, Bob Weaver, and Bob Reynolds rounded out the Pioneer first five, each in his own way contributing to the effort of the team.

Ralph Holder, Jon Hays, Dorsey Scott, George Gray, "Buck" Tustin, Bob Gandee, Tom McPherson, Larry "Doc" Stanley, Jim Millard and Ronnie Peters provided necessary and important reserve strength.

Perhaps the most outstanding game Glenville played was a onesided 115-89 rout of the Salem Tigers.

After going to the finals in the W.V.I.A.C. Tourney Glenville was finally beaten by Tech; however, this gave them a runners-up trophy and the privilege of playing in the N.A.I.A. District 28 playoff. This tourney found the Pioneers winning their first game but losing the final to A.B. in an overtime by a 71-65 score.

Baseball Squad

Ed Tekieli, Paul Stout, Richard Ord, Tom Vance, Bob Poole, Randall Allen. SECOND ROW: Manager Don Brannon, Trent Busch, Bill Jones, Lowell Morriston, Steve McMillion, Kenny Wright, Steve Cooper.

THIRD ROW: George Cook, Danny Hall, Denzil Barker, Ralph Holder, Pete Kostyk, Joe Bradley, Ronnie Peters.

TRENT BUSCH

JOE BRADLEY

Baseball Schedule

Wesleyan.....	April	5
Salem.....	"	10
D. and E.....	"	17
Fairmont.....	"	21
A and B.....	"	24
Morris Harvey.....	"	26
Concord.....	"	28
Salem.....	May	1
A and B.....	"	3
Fairmont.....	"	5
D. and E.....	"	8
Concord.....	"	12
Tech.....	"	19
Wesleyan.....	"	26

Golf Team

STANDING: Edsel Ford, Dominick Nocida, Coach Higgins, and Richard Lockhart. **FRONT:** Bob Hannaman, Everett Frame, and Dave Posey.

Golf Scores—1956 Season

Glenville	5½	W. Va. Wesleyan	9½
Glenville	1	Fairmont	14
Glenville	9½	W. Va. Tech	5½
Glenville	4½	Davis-Elkins	10½
Glenville	3	W. Va. Wesleyan	12
Glenville	7	W. Va. Tech	8
Glenville	3½	Fairmont	11½

Miss Glenville State College

CAROLYN JACKSON

Snapshots

Activities

Snapshots

Snapshots

Snapshots

Snapshots

Snapshots

Snapshots

JOSTEN
CLASS RINGS
SYMBOLIZE
THE FINEST TRADITIONS
AND
DURABLE SATISFACTIONS
FAIR PLAY
LOYALTY
FRIENDSHIP
SCHOLARSHIP

JOSTEN'S

1897 — Our 60th Anniversary — 1957

MIKE POSEY, Representative

Box 37

Burnsville, West Virginia

G & D STORE

FORMERLY WHITING'S REXALL

"Congratulations to Graduating Seniors"

We Carry the Best in

Cosmetics

School Supplies

Costume Jewelry

and

Maintain a Snack Bar for your Pleasure

Owner, GUY STALNAKER, JR.
Former Glenville Student

THE CONRAD

Restaurant and Hotel

Breakfast, Lunch and Dinner

"Meals like Mom used to cook"

Open 6 a.m. to 12 p.m.

Taxi Service

"Mom" and "Pop" Conrad, Owners

Compliments
of
KANAWHA UNION BANK
GLENVILLE, W. VA.

Compliments
of
DALTON STORE COMPANY

GLENVILLE, W. VA.

Compliments
of
**THE MODERN DRY
CLEANERS**

Glenville, W. Va.

Compliments
of
THE REPUBLICAN DELTA

Buckhannon, W. Va.

Snapshots

Snapshots

Snapshots

Autographs

Autographs

Autographs

As Pioneers, we have invaded many frontiers, but that of Glenville State College suits us best. This is where we plan to stay; this is our school; this is our Alma Mater. We shall all be delighted to spend four years of our lives "on the campus 'mong the maples."

1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900