

The Glenville Mercury

Vol. XXVIII, No. 14.

Glenville State College, Glenville, W. Va.

Wednesday, February 20, 1957

GLENVILLE STATE COLLEGE Pioneers, 1957 model lined up for this pre-tournament pose last week. First row, left to right, is Coach Leland Byrd, Dorsey Scott, Keith Winters, Bob Reynolds, Rudy Poole, and Bob Turner. Standing are Lawrence Barker, Al Reich, Tom McPherson, Larry Joe Ford, and Charles Watt. (MERCURY photo by Deel)

G-Men Enter WVIC Tourney; Records of 'Past' Play Good

At 3:10 this afternoon the Pioneers will meet the West Virginia State Yellowjackets in tournament play at Buckhannon. State won their first game this season 80-74 but Glenville downed the visiting Jackets last Saturday night 86-70. They have never met in the tournament.

Home Ec. Club Gives 'Review'

"The Easter Parade—The Year Around" is the theme of the home economics department style-show assembly. Date for the assembly is Feb. 21. The style review will be shown twice, at 10:10 and 10:40 in Louis Bennett Lounge.

Outfits to be modeled in the show were made by the home economics students. Refreshments will also be served by the home ec. department after each show.

Home ec. students who will model their own creations are Patricia Elair, Ruth Creasy, Jean Hogue, Anita Skeen, Lois Smith, Dorothy Burke, Ruth Ann Cox, Arlene Hinder, Mary Lou Wagner, Jackie Millard, Ramona Stout, Evelyn Given, Susan Varner, Janice Arnold, Josephine Brannon, Bonnie Gorrell, and Barbara Johnson.

The program is sponsored by the home economics department under the supervision of Prof. Lillian Chaddock.

Past records show that the White Wave has proved able contenders in both the WVAC, now in its 30th year, and in the WVAC tournament.

The Pioneers first copped the conference championship in 1930 and held this honor for three consecutive years. This is a feat only matched by W. Va. Tech who achieved the same honor in 1951-52-53.

In 1934 Glenville again took the title. They won the championship again in 1937-38-40. In 1938 they tied with Alderson-Broadus for top conference honors.

After A-B won in 1941, the Pioneers made it two straight, winning in 1942 and 1943. Since then the Glenville cagers have failed to retain conference leadership.

GSC Wins Four

The annual WVAC tournament, which has been played 19 times, has been won by Glenville four times. Tournament play was started in 1935 and continued annually until 1943 to 1945, when it was then halted by World War II. After the war tournament play was resumed.

The Pioneers were tournament winners first in 1937, downing Salem College 58-43. The next year the White Wave again brought home the championship trophy by beating Alderson-Broadus 52-42.

In 1939 the Pioneers played their way to the NAIA tournament in Kansas City, Mo., where they came (Continued on page 4)

Faculty Committee Sets Carnival Party

Faculty members are planning a party for Feb. 26 beginning at 8 p.m. in Louis Bennett Lounge. Dr. Elizabeth Doyle, chairman of the committee, has announced that the traditional theme of the Mardi Gras will be followed as closely as possible.

Other members on the committee are Profs. Mary Ruddle, Josephine Fidler, Richard Robinson, George Howard, Prof. and Mrs. Clarence Maze, Martin Riggs, and Clarence Bumgardner.

Mrs. Espy Miller is chairman of the faculty committee planning the activity for March.

Dr. Howard E. Dawson Will Be Keynote Speaker At Meeting

Dr. Howard E. Dawson, director of the Division of Rural Service in the National Education Association, will be the keynote speaker of the College's annual Rural Education Conference, to be held on campus April 3, according to Dean Belmer K. Somerville, director of the conference.

Dawson was appointed director of this Division in 1936 after the NEA Executive Committee decided to give more specific attention to the advancement of the cause of rural education. At the time of his appointment to the new position Dr. Dawson was serving as assistant director of the NEA Research Division.

Since 1940 he has also served as executive secretary of the Department of Rural Education, and its Division of County and Rural Area Superintendents of Schools. Under his leadership the annual regional conferences on Rural Life and Education and the Annual Conference of County and Rural Area Superintendents of Schools have been organized and conducted during recent years.

Former Superintendent

Prior to joining the NEA Dr. Dawson had been a rural teacher and a superintendent of rural schools in Arkansas. He received his degree of doctor of philosophy at George Peabody College for Teachers, Nashville, Tenn., in 1926. From that date to 1934 he served as director of research for the Arkansas State Board of Education.

In 1934 he went to the U. S. Office of Education as consultant to the Commissioner of Education in school finance and administration where he initiated and organized the research project on the reorganization of local school units in ten states and directed the federal emergency relief program for rural schools in 1934-35.

Dr. Dawson has had a wide range of educational experience, including college and university teaching and educational survey work. He has served as professor or lecturer in the summer sessions of the University of Florida, University of Arkansas, Arkansas State Teachers College, Pennsylvania State College, George Peabody College for Teachers, University of California, University of Wisconsin, Oklahoma A & M College, University of Omaha, University of Minnesota, Stanford University and University of Oregon.

Active In Education

Long active in educational organizations, he has served as director or consultant to many county, city, (Continued on page 4)

MENC Will Go to Morgantown

Fourteen students of the Glenville State MENC will attend the Golden Anniversary of the State Music Conference of the W. Va. Music Educators Association, Feb. 21, 22, and 23 in Morgantown.

Dr. Harold Orendorff, Prof. Henry Fasthoff and Prof. Bertha Olsen will accompany the musicians to the conference which will be held in the School of Music at West Virginia University.

Representing Glenville State in the W. Va. All-college Symphony Orchestra will be Alice McCullough, Miss Olsen, and Francis Angelos, violin; Ernest Bacchus, viola; Shirley Hager and Glenda Black, cello; Joyce Brannon, David Arbogast, and Prof. Fasthoff, string bass; Curtis Fleschman, trombone.

Guests Will Be Present

Other students attending the conference are Jack Kaufman, Stanley Pickens, Charles Massey, Junior Boyles, Fred Batton, and Stanley Burns.

Dr. William McEride, president of the National MENC, will be the guest speaker at a banquet Friday evening, and Prof. Polly Gibbs, of Louisiana State University, who is president of the state MENC, will (Continued on page 3)

Photo Contest Is Still Open

The date has been extended for the deadline of the Whiting Photography Scholarship contest in which the winner will receive a scholarship for tuition and fees for one year to Glenville State College announced Prof. John White, secretary of the Alumni Association.

This contest administered by the Alumni Association of Glenville State College is open to any student who will be enrolled for the full school year of 1956-57. The contest was first announced in October, 1956 to students of the college.

Honors Charles Whiting

The scholarship is being offered in honor of Charles Samuel Whiting who was a graduate of the college in 1912. Whiting was an outstanding printer and photographer and won many prizes for his paintings. He had an interest in the central area of West Virginia. It is natural, therefore, that the contest pictures submitted for judging should be pictures of landscapes or activities portraying a typical scene in West Virginia.

Pictures entered in the contest should be three by five inch glossy prints taken with any type camera (Continued on page 4)

Music Consultant Here

Louise Gray, music consultant for Ginn Book Company was on campus early this week to work with music students in Dr. Harold Orendorff's class and to talk with elementary student teachers on subjects relating to music in childhood education.

SOCIAL CALENDAR

Thursday, Feb. 21, 10:10—Home Economics Club Assembly in Louis Bennett Lounge.
Sunday, Feb. 24, 6:15—Vespers, Louis Bennett Lounge.
Tuesday, Feb. 26, 8:00—Faculty Party, Louis Bennett Lounge.

Staff Plans For Yearbook

Jim White, co-business manager of the Kanawachen, reports that the yearbook staff met with the student council recently to discuss advertisements and other plans for the yearbook.

White and his co-manager Ray Carson report that several advertisements have been promised from Glenville business places.

About one hundred subscriptions are still needed. Students are urged to get their subscriptions in before the deadline, Feb. 28. Subscription staff members to contact are Alcha Anderson, Leona Hampton, Sue Criss, Carol Gainer, Wilma Ball, Mavis White, Ray Carson, Jim White, Gene Rowe, Orton Jones, or Paul Hughes. Mavis White takes subscriptions in the union during the noon hour for the community who wish to subscribe to the yearbook.

Students who have snapshots they want to put in the yearbook should submit their soon to Gail Ratliff or some other member of the staff.

MRS. WAVA WESTFALL is shown above seated in the lounge of Verona Mapel Hall where she has taken over the duties of house director. Mrs. Westfall and her daughter Shelby, who is a freshman here, are formerly of Charleston. (MERCURY photo by Deel)

Does Your Light Shine?

"The lighthouse on the hill!" This expression has been sung proudly by many of Glenville's students and graduates. A lighthouse gives forth light; it is a beacon in time of danger and a help in times of distress. If our school is a lighthouse, what kind of light is it spreading to the town of Glenville, what kind of help is it giving, and to whom is it a beacon?

Too long we as college students have set ourselves upon this hill, isolating ourselves from those we claim to serve. This college in its struggle to build "citizens" in action and often in principle treats the town, the community of which we are a part with a "laissez faire" attitude. We are a part of Glenville, even when we try hardest to set ourselves apart.

Attending classes in psychology, education and health we talk about developing ourselves mentally, physically, emotionally, socially, and spiritually. Yet we as physical education students deny a responsibility to participate in the recreation program for the youth of Glenville. We see as our total development only that aspect of our growth which would call us to play in WAA and MAA plus passing an instructor's test in swimming and first aid. This we too often see as our total development.

We as music students deny a responsibility to use our talents in church choirs; we with musical ability have yet to visualize as part of our call as students the opportunity to use abilities to provide a dance for the youth of Glenville—without pay that is. It is easy for the "Collegians to play for money, but it is not quite so easy for them to donate their time to keep kids off the streets and out of parked cars.

Home economics students do not see that it is any of their responsibility if there are kids hungry in Glenville. Sitting in our sewing labs, putting labels on finished garments, it means little to us if there are youngsters in Glenville who can't go to school because they have no clothes to wear.

As students we feel several calls. There is the call of athletics it cannot be denied. Social life makes constant demands; sororities and fraternities must not go unheeded. If the student has nothing else to do, he can always study. But for that call to put into practical service our talents, our time, and our knowledge, we have no ears.

The call to service is a weak call—often unheard, yet it was the same call which Christ himself spoke of when He said "I was hungry," "I was sick," "I was naked," "I was in prison." We as students, as student teachers, and as teachers do not feel the call to feed, to heal, to clothe, to visit, or to befriend.

This unanswered call of Glenville's students has the same ring to it as the man to whom Christ gave a talent—which he buried. We are not using our talents. It is a difficult thing to "Render unto Caesar the things that are Caesar's and unto God the things that are God's."

It is easy to make cookies for an assembly program; is it easy to cook a meal for a hungry family? It is easy to go swimming three times a week when one is enrolled in advanced swimming; is it easy to give an hour a week to the youth of the town? GSC athletes have plenty of time for basketball practice; would they have any time at all if asked to coach a little league basketball team?

Our entire concept of education has become a system of passing or failing. If we were to be graded upon our use of our time, our talent, our knowledge would we pass or fail?

—Joyce Jackson

Ex Libris

BY JOHN JAMES

THE UNITED NATIONS: Planned Tyranny, by V. Cival Watts, The Devin-Adair Company, New York, 1955.

Dr. Watts has written a small but power-packed book to substantiate his views that the United Nations is not a world forum, but is a machine to make World Collectivism a reality. He is resentful toward high government leaders who constantly betray American freedoms which are assured by our constitution in order to further the aim toward World Government.

The need for the Bricker Amendment is shown when the author cites many Supreme Court cases in which executive agreements and treaties unrattified by the U. S. Senate take precedence over U. S. Federal and Constitutional law.

The Big Question

Furthermore, the reader is asked to keep in mind that the United Nations represents no people anywhere—neither citizens nor subjects having voice in its decisions; that the Charter pledges U.N. officials and the member governments to promote the welfare state policies which are identical with the political policies of the Communist International for building the Communist World Commonwealth; and that the republic of the United States has only one vote in the 60 votes of the U. N. General Assembly.

Finally, Dr. Watts issues a call for Americans to take interest in and safeguard their constitution.

GSC Student Goes to WVU

By Shirley Brown

John E. Frederick, a native of Smithville and former student at Glenville, has been awarded the National Merit Scholarship.

From stiff competition on a nationwide basis he was one of 525 secondary school students qualifying for the first annual National Merit Scholarship.

National Merit Scholarships were established in 1955 by large gifts from various sources, sparked by the \$20,000,000 gift from the Ford Foundation; \$500,000 from the Carnegie Corporation; \$600,000 from Sears, Roebuck and Company; and \$30,000 from T. J. Inc. Before the fund was ready to be distributed 19 other leading corporations had added one million dollars to the total.

Frederick attended Glenville during the first semester of this year and he is now a student at West Virginia University.

James Heads Department

Shirley James, of Frametown, a graduate of Glenville with the class of 1956, is now teaching in Gassaway High School. Her present occupation includes the teaching of both English and speech, and she is head of the school speech department.

While in Glenville, Miss James was active in numerous campus organizations.

"Americans must rededicate themselves to their own Revolution and resume the struggle for freedom. They must prepare to spend their entire lives in it."

TAKING ADVANTAGE of one of the spring-like days that hit campus last week, we see Carolyn McCullough and Barbara Huggins, model pledges of Kappa Chi Kappa and Xi Beta Tau Sororities, respectively, seated on the steps of Kanawha Hall. Miss McCullough is a freshman majoring in home economics and Miss Huggins is a sophomore, majoring in speech. —(MERCURY photo by Deel)

1872-1957 Marks 85 Years For 'Campus Among Mapels'

Yesterday, Feb. 19, marked Glenville State College's 85th birthday. GSC first came into existence by an act of the legislature on Feb. 19, 1872, as a normal school with a provision that the citizens of Glenville would furnish the necessary buildings without expense to the state.

It is doubtful whether more than one hundred and fifty persons were studying on the college level in West Virginia when the first legislature met in 1863. On Feb. 7, 1867, the legislature accepted the donation of the properties of Monongalia Academy and Woodburn Female Seminary and established the Agricultural College of West Virginia at Morgantown.

On Feb. 24, only 17 days later the legislature authorized the purchase of the property of West Liberty Academy with the view of making it a state normal school. According to the law of Feb. 27, 1867, the Normal School at Marshall was established for the "instruction and practice of teachers of the common schools in the sciences of education and the art of teaching."

Citizens Demand Schools

West Virginia citizens began to demand similar schools for their respective sections since Marshall was not centrally located. Another normal school was established at Fairmont in April, 1869.

On Jan. 26, 1872, Preston Pen, senator from the fifth district, introduced a bill locating a Branch Normal School at Glenville. On Feb. 6, 1872, the bill was "passed by a vote of 13 yeas, none dissenting."

It was sent to the House of Delegates on the same day. Several organizations, Alpha Xi Delta Sorority; Alpha Psi Omega, president; Ohnimgohow Players, vice president; member of the Kanawha Hall governing board; co-editor of the MERCURY; and editor of the Kanawhachen, college year book; make up some of the activities in which she participated.

Miss James appeared in a number of plays during her college attendance. In addition to her appearances, she was assistant director and director of college productions, "Glass Menagerie," "Armenic and Old Lace," "Suppressed Desires," "Twelve Pound Look," are the plays with which she was concerned.

During her senior year at Glenville, Miss James was chosen with six other students to appear in Who's Who Among Students in American Colleges and Universities. In addition to this she was a member of the debate team and the college Supreme Court.

tempts were made to have the bill put aside, but on Feb. 19, the bill was brought before the house. The bill passed by a vote of 43-2.

Of the original 32 subscribers, and therefore founders, one was a Negro, Jerome Crawford.

Marshall, First Principal

T. Marcellus Marshall, then a beardless youth who had just taken his diploma in the "normal training course" at Marshall, was appointed acting principal because he was too young for the principalship.

The Old Court House, standing on the site of the present court house, was purchased and it was here that Mr. Marshall taught his first term. Miss Gay Pen, who had been educated at Mary Baldwin's Celebrated Girls' Seminary, served as his assistant.

Louis Bennett, who had been appointed principal, took charge on the first Monday in April, 1873, at the beginning of the spring term. Classes were held for two terms in the Old Court House, when a two-story frame building known as the Lively House, located on a knoll north of Glenville, was bought by the citizens of the county and given to the school.

Ad Building Built

In 1885 the legislature appropriated \$5,000 for the construction of a new building (Administration Building, Old Unit). At this time no first-class high schools existed in West Virginia. Thirty-five years after the establishment of Glenville as a Branch of the Normal School, this condition still existed in many counties. From these counties Glenville drew most of her students.

On March 4, 1931, the State Legislature changed the college name to Glenville State Teachers College. A bill was passed on March 5, 1943.

(Continued on page 8)

Groups Select Model Pledge

Barbara Huggins and Carolyn McCullough were chosen model pledges of Kappa Chi Kappa and Xi Beta Tau Sororities, respectively, last week.

Miss Huggins, a sophomore from Fairbanks, is majoring in English and minoring in speech. She is active in Ohnimgohow Players and the sorority.

Miss McCullough is a freshman from St. Marys and is majoring in home economics. The model pledge is active in Wesley Foundation, Student Christian Association, and Kappa Chi.

Other pledges who were taken into the Xi Beta Sorority as members are Winnette Bowman, Wanda Campbell, Ruth Cresay, Carolyn Quiner, Etta Norman, Elizabeth Otto, Gail Ratliff, Jane Rickard, Anita Skeen, Phyllis Veith, and Phyllis Young.

The new members of Kappa Chi Sorority are Nancy Williams, Patsy Garrett, Janet Hyer, Mary Butcher, Sherri Nell Poling, Jack Millard, Martha Douglas, Lois Skeen, Beverly McComis, Mildred Nocida, Shirley Orth, Mary Wood, Sue Click, Peggy Rogers, and Mary Lee Wiant.

Frat Chat

By GENE ROWE

KAPPA SIGMA KAPPA

Meeting was called to order by the fraternity vice president, M. Ferrell. A new permanent meeting time was discussed and set for Monday night at six o'clock. A letter from the Religion in Life Week Committee was read. A free-will offering for this cause was taken. National fraternity lore tests were discussed.

Further discussion was held concerning fraternity jackets. It was decided that the jackets would be in the fraternities colors of purple and gold. Recent basketball games with W. Va. Wesleyan Chapter were discussed. Future games with Fairmont and Morris Harvey Chapters were arranged. Glenville beat Fairmont Chapter, 73-35. After extensive discussion concerning the Easter dance, the meeting was adjourned.

HOLY ROLLER COURT

Tuesday evening was selected as the new meeting time and the hour was set at seven o'clock for the remainder of the term, so that all the officers might be present at the meetings. A further discussion was held concerning the fraternity jackets. Nineteen members were interested in ordering jackets.

Joe Rumbach was selected to contact Fulk Brothers in West Virginia about the jackets and Lowell Morrison was selected to go to West Virginia this week end to look into the matter. Sheriff nominations were open to replace John Kennedy. Ken Pritt was elected to the post.

Class tournaments were discussed and tentative dates of March 4-5 were selected. A move was made and passed that each member contribute 25 cents to Religion in Life Week activities. Members have expressed willingness to furnish labor of any sort needed in moving furniture and supplies into the new dining hall.

The Glenville Mercury

Student Weekly Newspaper of Glenville State College, Glenville, West Virginia

Entered as second class matter November 23, 1929, at the post office at Glenville, W. Va., under the act of March 3, 1879. Published each Wednesday during the academic year except on holidays by the classes in journalism at Glenville State College.

Subscriptions, \$2.00 per year—Telephone 6301

STAFF

Editor	Connie Sans
Copyeditor	Joyce Jackson
Photographer	Bill Deel
Literary Editor	John James
Alumni Editor	Shirley Brown
Sports Editors	John Boggs, Ronnie Peters
Circulation Managers	Bonnie Gorrell, Barbara Johnson
Business Manager	Jim White
Reporters	Wanda Bailey, Christine Ferrell, Carol Gainer, Iolene Harding, Gene Rowe, Shirley Russell, Dean Smith, Mavis White
Adviser	Virginia West

Official Drawings for the 20th Annual WVIAC Basketball Tournament

FIRST ROUND Tuesday, Feb. 19	TRI-FINALS Thursday, Feb. 21	SEMI-FINALS Friday, Feb. 22	FINALS Saturday, Feb. 23
W. VA. TECH ()			
1:30 P. M.			
CONCORD ()	1:30 P. M.		
WESLEYAN ()		7:00 P. M.	
3:10 P. M.			
DAVIS-ELKINS ()			
POTOMAC STATE ()			8:00 P. M.
7:00 P. M.			
BLUEFIELD ()	3:10 P. M.		
BECKLEY ()			
8:40 P. M.			
WEST LIBERTY ()			
SECOND ROUND Wednesday, Feb. 20			State Champions
FAIRMONT STATE ()			
1:30 P. M.			
SHEPHERD ()	7:00 P. M.		
W. VA. STATE ()		8:40 P. M.	
3:10 P. M.			
GLENVILLE STATE ()			
MORRIS HARVEY ()			
7:00 P. M.			
BETHANY ()	8:40 P. M.		
SALEM ()			
8:40 P. M.			
A-B COLLEGE ()			

G-Men Whip State; 10 Wins Are Recorded

In the final game of the season the White Wave downed the W. Va. State Yellowjackets 86-70 last Saturday night in the local field house. This brought Glenville's won column to ten against 14 defeats (counting pre-season warmup tourney).

Neither the Pioneers nor State was able to score in the first two and one-half minutes of play. State broke the ice to take a two-point lead which was quickly tied with two foul shots by Charlie Watt. Bob Turner then hit for a two hander from the side and after this the Pioneers were never headed.

Lead At Half

At the end of the first half the Byrdmen held a 38-28 advantage. At one time in the third period of play the Yellowjackets came within six points of the Gee Men 59-53. This narrow margin was soon lengthened by the good playing of forward Rudy Poole.

Al Reich dominated first-half for the Pioneers and he threw in 14 points to aid the offensive drive. This total was amassed on seven goals, mainly one-handed jump shots.

Whitlow was the main cog in the Yellowjacket machine in the first half of play. He collected 11 points on three field goals and five for six fouls.

Whitlow Stars For State

The Pioneers retained a ten-point margin at the end of the third canto, 59-49. Bob Reynolds added seven points in this frame. Whitlow again led State with nine points.

Glenville had three men in the double-figures scoring department. Reynolds led the scoring attack with 26 markers, followed closely by Poole with 24. Al Reich had 18 to round out the top three point getters.

Whitlow totaled 27 points for the visitors to take scoring honors for the night. He was followed by Giles with 14.

In an earlier game West Virginia State beat the Pioneers 80-74. This game was played Jan. 26 at Institute.

Coach Byrd used 12 men in the game. Substitutes included Tom McPherson, Larry Stanley, Larry Joe Ford, Keith Winters, Dorsey Scott, Charles Watt, and Lowell Payne. Larry Barker started the contest along with Turner, Poole, Reynolds, and Reich.

Pioneers Fall To Battlers, Falcons on Final Road Trips

The Pioneers dropped two close games on the road last week. Alderson-Broadus' Battlers bounded to a 74-73 victory over the Gee-Men on Feb. 14, and the Fairmont Falcons flashed by the team on the 12th.

Pioneers jumped off to a 37-34 halftime lead over Alderson-Broadus only to be overtaken in the final five minutes of play. The nip-and-tuck game ended with the Battlers taking the victory 74-73.

Shortly after the opening tip-off, the Pioneers took the lead on two quick goals by Bob Turner. Thereafter, the two teams matched points fairly even with the Pioneers leading at halftime, 37-34. Al Reich and Turner, each with six points, paced the Pioneers in the first ten minutes of play while Cockerill was the A-B mainstay in that canto.

Reynolds, Poole Lead

In the last ten minutes of the first half, the White Wave was led by Bob Reynolds and Rudy Poole with eight and six points, respectively. McDonald provided A-B's scoring punch in this period with eight.

Following intermission, the Gee Men jumped off to a 57-49 third quarter lead with Reynolds leading the way. Huggins kept A-B's hopes alive with six points in that segment.

Fourth quarter play showed the Battlers outscoring the Pioneers 25-16. This was all that we needed to give A-B their victory.

Game high scoring honors were grabbed by Reynolds with 22 points. He was followed closely by Poole with 20. Al Reich also hit in the double figures with 14 markers.

Turner Heads Miller

Bob Turner, who played his best defensive game of the season, held A-B scoring ace Joe Miller to eight points. However, the Battlers had four men in the double figures to take up the slack. McDonald and Bush led A-B scoring with 17 points each, while Huggins and Cockerill matched 16 apiece.

Fall To Fairmont

Last week the Glenville College Pioneers lost their chance to round out the season of 11 wins and 11 losses by losing to the Fairmont Falcons 80-75, on the Falcon's home floor.

BLUE RIBBON RESTAURANT

Special rates for students

SCOTT'S DINER and GULF SERVICE

Students! Make this your weekend stop for refreshments. Smithville

The Gee-Men, crept within three points of the Falcons three times in the latter part of the ball game only to lose ground with Jack McIntyre breaking the nearness of the Pioneers with his one-hander from the outside.

Fairmont's team outscored the Byrdmen in the first part of the first half 19-25, and gained ground to top Glenville 45-33 at halftime. An 18 point outburst by McIntyre during the first canto gave the Falcon's their first half-margin.

GSC's top scorer during the first two periods was Rudy Poole with 16, followed by Bounding Bob Turner with nine.

The falcon five went into the lead at the first of the game and stayed there despite the Pioneer's repeated attempts to overcome the deficit.

McIntyre Stars For Falcons

Rudy Poole, junior forward, was high point man for the Pioneers with 32, but McIntyre threw in one more bucket than Poole for a total of 34 for the Falcons. Other high scorers for the Pioneers were Bob Reynolds with 16, followed by Bob Turner with 15.

MENC Will Go

(Continued from page 1)

also be present. The faculty will attend a meeting of the College Music Educator's Association, and a program covering all areas of music education has been planned.

1872-1957 Marks

(Continued from page 2)

which affected all State Teacher Colleges. The bill stated: "... the state teachers colleges heretofore established and known as state normal schools shall be continued and shall be known respectively as follows. . . Glenville State College."

The enrollment in 1873 was 120; 1892, one hundred seven; 1912, four hundred eighty-one; 1932, four hundred fifty-four; 1952, three hundred sixty-three and at the beginning of the current year, 724.

IT'S FOR REAL!

by Chester Field

LOUIE, THE LOUSE

He strolled through a keyhole into my house, A dignified, well-bred upper-class louse; He smiled in a most superior way And said, "Man has just about seen his day. If you'll take my advice for what it's worth Treat insects nice, they'll inherit the earth! Try to be beyond reproach In your dealings with the roach . . . Bedbugs, ants and spiders, too. Don't forget . . . WE'RE WATCHING YOU!"

MORAL: Well . . . until Louie takes over, take your pleasure BIG. Smoke Chesterfield . . . and smoke for real! Packed more smoothly by ACCU-RAY, it's the smoothest tasting smoke today.

Smoke for real . . . smoke Chesterfield!

\$50 for every philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N.Y. © Glenville & Myers Tobacco Co.

READY FOR ACTION at the WVIC tourney are Glenville State's three cheerleaders. Whether it be leading yells, singing the school song, or whipping up "spirit" for the Pioneers, this trio can be found doing their part to aid the G-Men's cause. Left to right, is Head cheerleader Barbara Clark, Shirley Lambert, and Mildred Nocida. (MERCURY photo by Deel)

42 Ag Majors Listed at GSC

By GENE ROWE

There are now 42 agriculture majors enrolled at GSC with Upshur and Gilmer leading the other counties in number enrolled.

The 19 counties represented here at Glenville are Upshur and Gilmer, with five students each; Pocahontas and Wood, four; Jackson, Kanawha, and Harrison, three, each; Preston and Boone, both with two, and Boone, Fayette, Ritchie, Monongalia, Webster, Clay, Doddridge, Lewis, Calhoun, and Nicholas, each with one representative.

Eight new majors have enrolled in agriculture this semester. Four of these had previously attended Glenville and then entered the service. Two have transferred from other colleges namely Potomac State and West Virginia Wesleyan. For two of the new men this is their first encounter with college life.

15 Elect Education

It is interesting to note what course of study these agriculture majors are pursuing. Placing first on the list is education with 15 majors; general agriculture, which includes county agents, 4-H and soil conservation workers, rates second with ten; dairy husbandry is next with six majors and there are four enrolled in forestry.

ONE-STOP SHOPPING
Glenville Midland

MODERN DRY CLEANERS
7 N. Court Street
Phone 4891
Patrick Reale

CALHOUN SUPER SERVICE
Home Furnishings
Phone 2601

GENE'S BARBER SHOP
For good flat-tops
see Gene

PORTERS MOTEL
Store, Service Station
and Restaurant
Phone 4781

MEET YOUR FRIENDS
at the
Conrad

MARIANA'S BEAUTY SHOP
10 N. Court Street
Phone 6027

Amity Billfolds
For Ladies
Beautiful Models

THE GRILL
Dial Glenville 2891

HOWES DEPT. STORE

"Business Built
on Quality"

ADE Initiates New Members

Alpha Delta Epsilon, business fraternity, held its formal initiation in Louis Bennett Lounge Monday evening. The initiation began at eight o'clock.

Pledges taken into the organization Monday are: Dorothy Peterson, Howard Hess, Margaret Spicer, Bob Snider, Sue Mick, Joyce Hannaman, Charlotte Feehley, Leona Garten, Miriam Butcher, Jack Berry, and Pansy Holland. Prof. Genevieve Butcher, business instructor, is sponsor of the organization.

Photo Contest

(Continued from page 1)
after July 1, 1956. On the back of each print must be attached the name and address of the contestant, the location of the scene, and speed and light readings may also be included if these are used.

The contestant may enter as many pictures as he wishes. The exact date of the close of the contest will be announced at a later date but anyone wishing to compete for the Whiting Scholarship should contact Prof. John White, alumni secretary, soon.

G-Men Enter

(Continued from page 1)
put third best. Again in 1951 the Gee Men won themselves a spot in the NAIA tournament by taking all opposition in the local tournament. They defeated Beckley in the final round 73-57 to insure the trip to Kansas City.

1956 Runner-Up

Glenville's play in last year's tournament was surprising. Although the Pioneers placed ninth in the conference standings they made an admirable showing in the tournament and came out second best.

The Pioneers won the first game from the Shephard Rams 113-81. In the second game the Gee Men cut the A-B aggregation down to the tune of 89-71. Entering the semi-

finals the Pioneers faced the Morris Harvey Golden Eagles. The fired-up Pioneers were not to be denied as they turned back the Eagles 84-71.

In the final contest the worn-out Pioneers were up against a fresh W. Va. Tech team and thus fell 83-72.

The victory over Morris Harvey was the most important one as far

as Glenville was concerned because it gave them the right to enter the NAIA playoff. The Pioneers lost in the final round to W. Va. Tech, after downing the Alderson-Broaddus Battlers.

Although the Pioneers haven't an impressive record this season, they have played outstanding ball on numerous occasions and are always a threat at tournament time.

Bob Pettit,

BASKETBALL CHAMPION, SAYS:

"VICEROY HAS THE SMOOTHEST TASTE OF ALL!"

SMOOTH! From the finest tobacco grown, Viceroy selects only the Smooth Flavor Leaf... Deep-Cured golden brown for extra smoothness!

SUPER SMOOTH! Only Viceroy smooths each puff through 20,000 filters made from pure cellulose—soft, snow-white, natural!

© 1957, Brown & Williamson Tobacco Corp.

PIONEER Theatre
GLENVILLE, W. VA.

Wed., Thur., Feb. 20-21

HIGH SOCIETY

Bing Crosby, Grace Kelly,
and Frank Sinatra

Fri., Sat., Feb. 22-23

THE BLACK SHEEP

Basil Rathbone, Lon Chaney, John Carradine
and

CREEPING UNKNOWN

Brian Donlevy,
Margia Dean

Sun., Mon., Tues.,

Feb. 24-25-26

TOWARD THE UNKNOWN

William Holden
Lloyd Nolan
Virginia Leith