

The Glenville Mercury

Volume XLIII, Number 9

Glenville State College, Glenville, West Virginia

Friday, October 22, 1971

Homecoming Parade Floats Will Stress Theme "Highlights In History of G.S.C."

"Highlights in the History of GSC" is the theme for the 1971 gala celebration of the Pioneer Homecoming. This will be the theme which the organizations of the campus and community will use to entitle their floats for the Homecoming parade.

Heading the parade this year will be parade marshal Dr. Delmer K. Somerville. Following him will be the Cub Scouts Pack 79 color guards and the GSC Marching Band. Dr. D. Banks Wilburn, president of the college and Mr. Michael Ferrell, president of the Alumni Association, will follow with Mrs. Wilburn and Mrs. Ferrell in the car directly behind their husbands.

Following will be Brownie Troop Number 58 (marching); Junior Girl Scout Troop Number 235, (marching); followed by the Girl Scouts of America, The Cadette Girl Scouts, and Senior Girl Scouts.

Next in the lineup will be the West Virginia Folk Festival car and the Wirt County High School band. Following the band will be the Forest Technology Society, the Student Education Association, and Women's Hall floats.

Following will be the Majors Club, the Ohningohow Players, and Alpha Rho Tau, Alpha Sigma Alphacar and float, will be followed by the Ravenswood High School Band, the college cheerleaders and Pioneer, and the Freshman class.

Miss Brenda Dillon, Homecoming Queen and her entourage will then proceed being followed by the concert choir banner. Following the choir will be the Sigma Sigma Sigma sorority and the Delta Zeta sorority.

Miss Rosanna Corathers, Centennial Queen and her entourage will follow, followed by the Lambda Chi

Alpha fraternity, Theta Xi fraternity, and Tau Kappa Epsilon fraternity.

The Gilmer County High School marching band will be followed by Miss GCHS Homecoming Queen, Miss Pat Dyer, and Court.

Miss Debbie Hardman, Miss Glenville State College, will be followed by the Rainbow Girls, the Cherry River Festival Queen and the Women's Club of Glenville, Gilmer County 4-H Leaders-Pinner, the Glenville Rotary Club, County Volunteer Fire Department will terminate the morning festivities.

The parade will follow the traditional route down main street, with the line up on the Bouderman Boulevard and College Street at 9:30 a.m. and the actual parade starting promptly at 10:30 a.m.

Snake Dance Set; Bonfire Scheduled

On Friday, Oct. 22, the cheerleaders will lead the Homecoming snake dance that will start at Verona Mapel Hall at 6:30 p.m. The dance will lead through town and to the ballfield with stops along the way for cheers led by the cheerleaders.

Upon reaching the field, the annual bonfire will be started and more cheers will be led. Coach Hanlin and the senior football players will speak.

All school-spirited students are urged to attend the snake dance and other activities. Make this homecoming one to remember by supporting your team as they defeat the Hill-toppers.

All freshman must attend.

Queen Brenda Dillon

Returning Alumni To Be Recognized

As part of the 1971 Centennial Homecoming plans of Glenville State College, all past Homecoming queens and pioneers have been invited back to GSC for the festive occasion.

Former queens who are returning are: Lois Mason Mace, 1938; Ruth Hull Murin, 1940; Francis Waggoner Compton, 1953; Elaine Bell Markley, 1954; Mary Ann Graham Nichols, 1960; Patsy Brake King, 1965; Sandra Kae Salyers, Cox, 1966; Patricia Ann Guzzie Tonarelli, 1967; Brinda Kay Sinnott Price, 1969; and Julia Murin, 1970.

Those former Pioneers who have agreed to return are: Johnson Burke, 1940; John Calvin Tyson, 1942; Harold C. Butcher, 1953; John Blaine Lazear, 1955; William Simmons, 1960; Ronald V. Stoops, 1961; Charles Wesley Bargeloh, 1963; Robert "Butch" Hays, 1965; Dave Stephens, 1967; and Daniel McPherson, 1970.

These people will be recognized at the coronation, as well as being honored at a luncheon following the coronation.

S. Congress Sponsors GSC Homecoming Mix

The 1971 Centennial Homecoming Dance will be sponsored this year by Student Congress. Music for the dance will be provided by the Appalachian Cablecar. The event will take place in the ballroom of the Pioneer Center from 9 until 12. Dress for the occasion is semi-formal. Admission to the dance is one dollar per person.

Queen Brenda Dillon Reigns Over Homecoming Festivity

Brenda Evelyn Dillon will be crowned queen of the 40th annual GSC homecoming during the coronation ceremony Oct. 23. She is the daughter of Mrs. Reva Dillon of Richwood.

Miss Dillon, a 20-year-old senior, is an honor student and has participated in various campus organizations. She is a member of Theta Girls and Kappa Delta Pi honorary society for education students who have attained academic excellence.

In 1968 Miss Dillon graduated from Richwood High School where she reigned as senior prom queen. She was crowned queen of the 1968 Cherry River Festival in Richwood and she was first runner-up in the 1971 Potato Festival in Summersville.

After completing undergraduate studies at GSC, Miss Dillon, an English major and physical education minor, plans to do graduate work at William and Mary College.

During her free time, Miss Dillon enjoys swimming, reading, dancing, and water skiing.

The senior princess is 22-year old Beneta Kay Bickel of Gassaway. She is the daughter of Mr. and Mrs. Denzil Bickel.

Miss Bickel graduated in 1967 from Gassaway High School. She is an elementary education major and Social Studies and language arts minor.

Miss Bickel is a member of Sigma Sigma Sorority and Ladies of the White Rose Auxillary. She is also Lambda Chi Alpha Sweetheart.

Cathy Lynn Eye will serve as the junior class princess. She is the 20-year-old daughter of Mr. and Mrs. I.J. Eye of Gauley Bridge.

Miss Eye graduated from Gauley Bridge High School in 1969. She

is a physical education major and special education minor.

A member of Delta Zeta sorority Miss Eye has also marched with the GSC band as a majorette for two years.

The sophomore class will be represented by Becky Jane Von Buseck of Erie, Pa. Her parents are Mr. and Mrs. Roger Von Buseck.

Nineteen-year-old Miss VonBuseck graduated from McDowell High School in 1970. She is an art major and physical education minor.

Her campus activities include Sigma Sigma Sigma sorority and Order of Diana.

Susan Ann Chapman will be the freshman princess. She is the 18-year old daughter of Mr. and Mrs. Edgar Chapman of Weston.

Miss Chapman graduated from Lewis County High School in 1971. She is an elementary education major and special education minor.

The queen's escort will be William Edward Suddath, president of the Student Congress. Suddath is a senior business comprehensive major and language arts minor from Westminster, Md.

Miss Bickel will be escorted by David Shannon Wynne, president of the senior class. Wynne is a social studies major from Summersville.

The junior princess will be escorted by the president of the junior class, William Webb of St. Albans. Webb is a social studies major.

Philip Aldo Reale, president of the sophomore class will escort Miss Von Buseck. Reale is a social studies major from Glenville.

Miss Chapman will be escorted by Kevin Terrance McCartney of Glenville. McCartney is a freshman business administration major.

Susan Chapman
Freshman

Kay Bickel
Senior

Becky Von Buseck
Sophomore

Cathy Eye
Junior

Director Welcomes Alumni

Robert K. Gainer
Robert K. Gainer
Director of Alumni Affairs

Practice for Tobacco Road has been underway in the auditorium.

Alpha Sig

Gamma Kappa chapter of Alpha Sigma Alpha has been busy working on the final plans for its Homecoming festivities. The theme for the ASA float is "Pioneers On the March Through GSC History." Those riding on the float will be returning Pioneers and Wade Coffindaffer, the current Pioneer. Also entering the parade will be a car donated by Mr. and Mrs. William Piercy in which the officers of ASA will ride. The Homecoming activities are being coordinated by Ann Starcher, Nancy France, Nancy Taylor, Janet Posey, Linda Glass, and Jo Conley.

Immediately after the Homecoming parade the girls are having an ox roast on the porch of the Kanawha Union Bank. The sandwiches which will sell for \$1.00 each will be served on homemade buns.

The girls of Alpha Sigma Alpha are proud of three girls who are doing their student teaching this semester. These girls are: Sarah Fowler, Gayla Deitz, and Barbara McLaughlin. The sorority is also proud of Ann Starcher who was selected to Who's Who Among American Colleges and Universities.

The girls of ASA also participated in the volleyball intramurals on Tuesday, Oct. 19 at 6:30. A victory was celebrated by the Alpha Sigma's over the Superstars.

The pledges of ASA held a doughnut sale Thursday, Oct. 14. Many more money-making projects are being planned by both actives and pledges.

Lambda Chi

There will be an Alumni Association meeting for all graduated brothers sometime during Homecoming weekend. The time and place will be decided later.

Miss Kay Bickel has been chosen the Sweetheart of Lambda Chi Alpha for the 1971-72 school year. She is the daughter of Mr. and Mrs. Denzel Bickel of 112 State Street, Gassaway. Miss Bickel is a senior elementary education major, a member of the Ladies of the White Rose, and a sister of Sigma Sigma Sigma sorority.

Distinguished Chemist Presents WVU Lecture

Dr. Peter Welcher, Dr. Byron Turner, Duane Ball, Robert Britton, Rhendal Butler, Mary Lisa de Gruyter, and Greg Dodd attended the 22nd Friend E. Clark lecture at West Virginia University Monday night, 10 October. The speaker was Dr. Harry B. Gray, Professor of Chemistry, California Institute of Technology. Dr. Gray is a distinguished American Chemist and has made many contributions in research and chemical education. He is the author of five books and over 100 papers and received the 1970 American Chemical Society Award in Pure Chemistry.

In his lecture he discussed "Problems Facing Chemistry and Chemical Education in the Seventies." He suggested that one of the major problems was the lack of national leadership in government in the area of science. Tracing the development in chemistry would be through the discovery of techniques for controlling chemical reactions. This would enable scientists to do many things which are now impossible, including efficiently storing the energy from the sun.

He discussed some of the trends in chemical education but did not foresee any one curriculum plan as being dominant. He did predict more integration of courses, new teaching methods, including team teaching, more personal contact of teacher with students, new directions in lab-work, and the elimination of textbooks as they are today.

Above are TKE officer: Merlin Trickett, Phil Reale, Ron Smiseck, Mike Allman, Jack Gainer, Ed Reed, Dan DeGarmo, and Rick Oyler.

Tau Kappa Epsilon

The fraters of Tau Kappa Epsilon would like to wish their football playing fraters and pledges good luck in the Centennial Homecoming game to be played this Saturday. They are: Bob Lipscomb, John Peters, Dale Adkins, Kenneth Morrison, Ralph Robison, Phil Drane, Mark Riger, Larry Chapman, Frank Marcinko-student coach, and John Tygett-statistician.

The theme of the TKE Homecoming float will be, "Pioneer Gold, A Century Old." Work on the float was started this past Tuesday.

The TKE Alumni committee is having a reception and open house after the ball game and Order of Diana will serve. After the reception an alumni meeting will be held.

The fraters are also planning to attend the Homecoming Dance Saturday night to support the Student Congress.

There will be a house party to-

Theta Xi

Once again Theta Xi fraternity is selling raffle tickets for the Homecoming football game Saturday. The tickets are for the raffling of the football that will be used in the game. This year's game with West Liberty should be an outstanding contest and the winner of the football will be extremely lucky to receive such a trophy. The tickets are on sale now and will be on sale up until half-time during the game. The tickets will sell for \$0.50 each or three for \$1.00. Tickets may be purchased from any of the brothers before or during the game.

The brothers are preparing the float for this year's Homecoming parade and are expecting a good showing. This year's theme of a "Centennial Homecoming" has inspired the brothers to come up with an appropriate float to enter into the parade.

The brothers would like to offer an open house invitation to all Theta Xi Alumni and parents of the brothers following the Homecoming game with West Liberty. Open house will be observed from 4-6 p.m. and refreshments will be available. It is hopeful that all Theta Xi Alumni will stop by the fraternity house and relive old times.

Once again Theta Xi fraternity has captured the Commodore Bowl game championship between the campus fraternities. Theta Xi defeated TKE 32 to 6 and captured the trophy for the second time in the three year existence of the contest. The brothers wish to extend a special thanks to "Coach" Raymond White for his time and effort.

Theta Xi would also like to send out an invitation to all GSC students to stay on campus the weekend of Nov. 12-13 for the annual Sadies Hawkins festivities.

night from 9-12 p.m. The theme for the party is "Drunk."

Officers for the fall semester have been announced. They are: Ronald Smiseck, Prytanis (Pres.); Richard Oyler, Hegamon (Pledge trainer); Philip Reale, Epi-ptytanis (V-Pres.); Richard Waller, Crypsophalis (treasurer); Jack Gainer, Histor (historian); Merlin Trickett, Grannaters (secretary); Daniel DeGarmo, steward; Michael Allman, Hypophetes (chaplain); and Edward Reed, Pylortes (Sergeant of Arms).

On Friday, Oct. 29 in conjunction with the churches of Glenville, the fraters and O.D.'s are going to help collect for UNICEF. Also, the fraters have volunteered to donate blood for the purpose of helping Ed Reed's niece to recover from an extended illness.

More house improvements have been made. They include: new beds and mattresses, new carpeting in the front room, and a new colored television. The pledges painted the floor and walls of the basement.

On Friday, Oct. 8, the fraters of TKE cleaned the grave of Glenville Normal School's first president. This grave clean-up was done in honor of the Centennial year.

The TKE's are also proud to announce that Richard Miller, frater of TKE, was selected to Who's Who in American Colleges and Universities.

Future plans are being made concerning many money making projects to be given by the actives and pledges.

The Art 360 class under the direction of Mr. Frank Puskas has prepared bulletin board size posters using the Centennial theme. These posters are on display in the library.

John D. "Jay" Rockefeller IV is emphasizing a specific point while talking with Susie Hauman. He appeared on campus Oct. 13.

Sigma Sigma Sigma

Delta Alpha chapter of Sigma Sigma Sigma recently completed plans for the homecoming float, alumni lunch, and a candy apple sale by the pledges.

The alumni lunch which is being given by the Glenville Alumni chapter will be held in the Sigma lounge from 9-10 a.m.

The candy apple sale will be held by the pledges on Saturday, Oct. 23 from 9:30 a.m. to 2 p.m. downtown. Apples will be carmeloed and sold for 25 cents plain and 30 cents with nuts.

Future plays for the chapter include a "Big Sister-Little Sister" weekend to be held around the first of November. In this activity, the girls are inviting a friend from high school or another college campus to visit GSC and the sorority. Other activities which the actives have planned for the pledges include a slumber party, pledge hike, various rallies, scavenger hunt, and a swimming party.

The pledges are planning a "Back-Rub" to be held in the future at Louis Bennett Hall. They are also planning a hot dog sale for Nov. 4.

The Sigma's held a "Going Away Rally" on Oct. 14 for those sisters who were leaving to do their student teaching. The girls gathered together and sang songs while food was passed around. Those Sigma's doing their student teaching are: Judi Arnold, Melody Johnson, Joyce Savage, Jerri Pursely, Barbara Rose, Vicki Lacey, Jill Miller, Karen Kessler, Kathy Hoffman, and Darlene Hart.

Recently, Mrs. Genevieve McDaniel, English instructor and member of the Tri-Sigma Alumni chapter at Glenville, was named to the 1970 Edition of *Two Thousand Women of Achievement* published in London.

Dr. Flack To Moderate Black History Session

Dr. Bruce C. Flack, chairman of the Social Science division, will be the moderator of a session on Black history at the Duquesne University History Forum, October 27-29 in Pittsburgh.

The Duquesne Forum is a nationwide meeting of college and university history professors which meets each October. Participating with Dr. Flack in the Black history session are Professors John J. Turner, West Chester College; Michael D'Innocenzo, Hofstra University; Ena Farley, SUNY at Buffalo; and Gossie Hudson, Southern Illinois University. The subject for the meeting is "Blacks in New York."

Mr. James F. Hilgenberg, Jr., instructor in history, will also attend the Forum.

England. In this publication, Mrs. McDaniel was honored with a half page biography and a picture. Also she was recently named to the 1970-71 edition of *Who Who's in American Women* and the 1969 edition of *Personalities of the South*.

Debra Slack
New Sigma Pledge

Delta Zeta

Sisters of Delta Zeta held a formal meeting in the chapter room at the sorority house, on Monday, Oct. 18. At the meeting these announcements were made:

On October 24, after attending church at the Trinity United Methodist Church, the girls will be given a dinner at the Wesley Foundation by Mrs. Ralph Gay CCD, in honor of Founders' Day.

Also, due to conflicting scheduling, the bake sale announced last week was cancelled and the Fall pledge class will have a bake sale on Wednesday, Oct. 20. The pledge class is happy to have it's president, Helen Pursely, return to school following surgery.

After the Homecoming game, there will be a reception at the sorority house for all Delta Zeta's, their friends, and families.

Veteran's Present Outstanding Film

by Wade Coffindaffer

On the night of Tuesday, Oct. 12, the GSC Veterans' Club presented the movie "A Man Called Horse," starring Richard Harris, in the auditorium.

The setting for it was the frontier around the year 1820. Harris portrayed an Englishman who had come to the area to hunt for sport. As it happened, his hunting party was massacred and he was taken alive by a band of Indians.

The plot shows how he survived his ordeal as a slave named "Horse" and rose to become the chief of the tribe. During the course of the film, one is able to witness many of the emotions that a man goes through in learning to accept the ways of a group of people alien to him. Desire and respect are two prominent points in the action.

I believe the high point of the movie was when "Horse" was subjected to the Sun Vow, a test of his worthiness to marry a woman of the tribe. Even though it was somewhat gruesome, the crowd responded to this wit of courage.

In every aspect such as filming, scenery, cast, acting and plot, this movie was very good and should be considered an asset to the field of GSC entertainment.

The General Accounting Office in Washington, D.C. is sending Mr. John Ols to GSC to interview and/or discuss positions within the GAO. Juniors and seniors whose field is business administration are encouraged to make an appointment at the business office if interested in this type of work.

Miss Mary Lou Raeber
Cheerleader Advisor

New Advisor Aids '71 Cheerleaders

The cheerleader sponsor for the 1971-72 school year is Miss Mary Lou Raeber. An English teacher at GSC for three years, the new advisor became interested in the position because she enjoys working with students, evidenced by her affiliation with several student organizations on campus, and is an avid sports fan.

A native of Huntington, Miss Raeber attended Marshall University where she earned her A.B. in art and M.A. in English. At Marshall she was in an active part of student life also, where she was a member of Alpha Xi Delta sorority.

The new advisor said that she first became interested in the cheerleading squad when her roommate, Miss Mary Ellen Blair, was advisor last year. "The girls were always around for various reasons, like making doughnuts to sell, and I enjoyed them," she commented of last year's squad. In her own words, she became a kind of "unofficial assistant sponsor" last year, helping when she could.

Miss Raeber has several ideas concerning the squad that will prove beneficial. For example, new cheers could be mimeographed and passed out to the student body.

When asked how she felt about school spirit this year, the advisor said that it was not as high as it could be. She said that if freshmen were required to attend all functions dealing with athletics, such as pep rallies and games; then they would develop a strong enthusiasm for their school to begin with.

Miss Raeber is anxious to help the squad in any way possible, and hopes to help the squad build enthusiasm on GSC's campus.

Lyle E. Herod, Associate Registrar of the West Virginia University Medical Center, and other staff members will visit the GSC campus on Wednesday, Oct. 27, beginning at 10 a.m. for the purpose of interviewing students who may wish to transfer to that institution to pursue a program in some area of science, a graduate program, or a program in any other area.

Any student who wishes to arrange a conference with this group may do so by contacting Mrs. Black in the Office of the Dean of the College.

Winners of Annual Award Listed in Historical Review

The Frank Montrose Award given to one outstanding senior athlete each year has been previously awarded to the following GSC athletes:

1952: Cecil Johnson named from 1952 graduating class, was a three-sport star during his undergraduate days at Glenville, participating in football, basketball, and baseball. He was captain of the 1951-52 basketball squad during the latter part of the year, following the departure of Sid Adelsburg. Johnson went on to become Glenville coach.

1953: Billy Dean Hanlin was named from the 1953 class. Hanlin played varsity football for four seasons during his tenure on the hill and became the third highest scorer in Pioneer grid history. Hanlin is presently head football coach at Glenville State College.

1954: Paul Lanham, former football and baseball star at Glenville State was named the third winner. Lanham was an outstanding student as well as an outstanding athlete.

1955: Jack Tennant, former football and basketball star at GSC was the fourth recipient of the coveted Montrose Award. Tennant was a four year regular on the football and basketball teams capturing many records.

1956: Edward Tekieli, former GSC athlete and student leader, was awarded the fifth Frank Montrose Memorial Award. He was All-Conference in football.

1957: Robert Miller lettered as a catcher on the 1955 baseball squad.

1958: Paul Hughes played four years of football for GSC and won two letters. He was president of the Student Council his senior year.

1959: Steve McMillion was awarded the Montrose award in that year. He played four years of football for GSC and three years of baseball.

1960: Charles Watt lettered in basketball at Glenville four years and in his senior year was captain.

1961: Emmett Wilson was named the winner in 1961. He was an outstanding letterman, football, basketball and baseball.

1962: Robert Summers was the 1962 winner of the Montrose Award. Summers played two years of football for GSC and in his senior year he was a member of the all-conference team. He was also a member of the basketball team. He is presently assistant football coach at Glenville State College.

1963: Gale Hammett won the award in 1963 for his outstanding efforts in football and baseball. He was a letterman in both sports.

1964: In 1964 William Kinzer was the recipient of the coveted award. He was an outstanding end

on the pioneers football team and an all conference selection.

1965: John Lustig was awarded the Montrose Award. He was a member of the football team for two years.

1966: John Hoover was the winner from Elkvew and a three year letterman in football and a two year letterman in wrestling.

1967: Robert Minneweather received the award for his contribution to GSC. He was a four year letterman on the basketball team and also an all conference selection during his senior year. Minneweather was also a member of the GSC track team.

1968: John Flint was the Montrose winner for 1968. Flint was a defensive halfback for GSC and was chosen on the all conference football team his senior year.

1969: Jim Frashier was awarded the 1969 Montrose Award for his outstanding career in football at GSC. In his senior year Frashier won the most valuable player award in the Fish Bowl classic at North Fork, Va. He was an all conference selection and won first team honors on the NAIA All American football team.

1970: In 1970 Jackie Joe Robinson was the winner of the annual award. He was an all conference selection three times in basketball one time each in football and baseball. He was also named NAIA honorable mention All American for basketball and football.

Committee Makes Homecoming Plans

Members of the Homecoming Coordinating Committee have worked to finalize plans for Homecoming activities.

Mr. Robert Gainer has served as General Chairman for tomorrow's activities.

Assisting Mr. Gainer were: Mr. John V. White, in charge of the parade; Dr. D. Banks Wilburn, general arrangements; Dr. Robert Dollinger, half-time and ballgames; Mr. Edward Vineyard, bands and music; and Mr. David Gillespie, alumni information booth.

Mr. Don Phillips, public address; Mrs. Yvonne King, Alumni reception; Mr. Ed Suddath Student Congress; Miss Marlene Parsons, Coronation; Mr. James Campbell, seating; and Mr. Jerry Helmick and Mr. Wilson Reed, parade routes and traffic management.

The 1971 GSC Cheerleaders are left to right: Debbie Hardman, Brenda Meek, Gayle Bailey, Linda Meek, and Sherry Catalano.

The 1971 co-captains for the Pioneers are seniors Clyde Stepp and Steve Stoffel.

Stoffel, Stepp Lead Glenville Pioneers

Co-Captain Steve Stoffel is the defensive leader of the Pioneers. The senior linebacker is in his fourth straight year as a starter in a Pioneer uniform. Stoffel is from Clendenin where he graduated in 1968 from Herbert Hoover High School. While at Glenville Stoffel has played defensive end, defensive tackle, and middle linebacker. He is well known here is Glenville for his great desire and his bone crunching tackles. Stoffel is also well thought of around the conference as this past week he was named Defensive Player of the Week in the WVIAC for his fine defensive work in the 10-9 win over Bluefield State.

Stoffel resides in Glenville with his wife, Brenda. In his last homecoming at Glenville, Steve Stoffel will lead the Blue Bandits.

Clyde Stepp is midway through his fourth and final season, as a Pioneer letterman. This year Stepp has been converted to tight end and has done a creditable job. Injuries to both knees have slowed the Marsh Fork graduate to some extent, but he is always there when the chips are down. For three years, Stepp was a hard running fullback, perhaps the best in the conference. His running,

faking, and blocking led the Pioneers to a 4-0 conference mark last year before he injured his knee. Coach Hanlin moved Stepp to the end position.

Steff resides in Glenville with his wife Pauline and daughter Paula. He is house director at Verona Maple Hall.

Theta Xi Is Winner In Commode Bowl

The Theta Xi football team won the annual commode bowl grid championship for the second time in the past three years by beating the TKE grid squad 32 to 6.

The first game was between TKE and Lambda Chi with the winning team to meet Theta Xi in the championship game. At the end of the game, the score was tied at 6-6. The TKE score came on a pass from Charlie Boswell to wide receiver Mike Miller, and Lambda Chi scored on a Jim Settle pass. Neither team scored in the playoff so the winner was determined by the most penetration into the opponent's territory. TKE was declared the winner.

In the championship game, TKE jumped into a 6-0 lead on a TD pass from Charlie Boswell to his leading receiver, Mike Miller. Theta Xi went ahead 7-6 on a Tom Woods pass to Jim Garnett and another Woods to Garnett pass for the extra point. In the second half, the well balanced Theta Xi team broke the game open. Buddy Thomas picked off a Boswell pass and on the following play quarterback Tom Woods again found Garnett in the end zone.

The Theta Xi defense led by hard charging tackle Mark Smith and the linebacking of Mark Smith, Dan Wessner, and Tom Lilly, held the TKE offense scoreless the remainder of the game.

The next Theta Xi score came when Coach Raymond White sent in the old sleeper play. Halfback Reggie Stewart lined up by the sideline and ran unguarded across the goal line where Woods hit him with the scoring strike. Again Garnett caught the pass for the extra point.

After Tom Lilly picked off a TKE pass Theta Xi again scored through the air when Jim Spicer caught a Woods pass and ran it for the score.

Woods scored the last touchdown himself by following lead blocker Mike Smith on a rollout around right end. The extra point failed, but the final score of 32-6 gave the Theta Xi football team the Commode Bowl Championship.

Yankees Gain Victories In Slowpitch Intramurals

GSC's slowpitch intramural softball tournament was recently completed with the Yankees sweeping the tournament. The Yankees shut out three teams in tourney play.

Led by the hitting of John Hudson, the Yanks defeated second place Clay County 2-0 in the first game and 3-2 in the final game. Finished third in the double elimination tournament was the STS team, with team EFF finishing fourth.

In the championship game, CC jumped into an early lead by scoring two runs in the first inning. The Yankees came back to score one run in the fifth and one in the sixth. The winning run came in the eighth when Paul Ayers scored on a Larry Queen sacrifice fly. The mighty Yankees consisted of Mike Bailes, John Hudson, Larry Queen, Paul Ayers, Jay Chambers, Irwin Hoyt, Mike Simmons, Dallas Wallen, Jim Deulley, and John Sizemore.

Ox Roast: \$1 per sandwich, in front of Kanawha Union Bank immediately after the Homecoming parade.

Swisher Nets Pioneer Win

The Glenville Pioneers after some close losses and one big win finally won a close one when Raymond Swisher booted a 24 yard field goal with 24 seconds remaining in the game. The clutch field goal by Swisher was remarkable considering the weather conditions under which the game was played. The wet field which was covered with mud plagued the Pioneers throughout the game.

The Pioneer defensive unit played another outstanding game and bottled up the Bluefield offense throughout the game. The Blue Bandits were remarkable against the run and their pass defense is much improved. For his stellar defensive play linebacker Steve Stoffel of the Blue Bandits received the WVIAC Defensive Player Award.

Bluefield scored after Glenville had a bad snap on a punt. The Pioneer center had trouble throughout the game because of the muddy field and wet ball. Punter Paul Ashby chased the ball down and tried to get it into the end zone which would give the Blues two points but he was nailed at the Pioneer two yard line by an anxious bunch of Bluefield defenders. Bluefield scored and Sammy Stuart kicked the extra point and Bluefield led 7-0.

Later in the game another snap from the punt formation by the Pioneers sailed completely through the end zone. This gave Bluefield a safety and they had nine points on the board.

Linebacker Stoffel picked off an Arher Pass and rambled through the confused Bluefield offense to the Big Blue three yard line. Stoffel ran like a fullback which he was in high school. Richie Richmond scooted through for the touchdown on a brilliant run in which he broke no less than three tackles. Swisher's extra point made it 9-7 and set up the last minute heroics.

Swisher kicked the field goal, his fifth in the last six tries and the Pioneer defense withstood the challenge and stopped Bluefield in the closing seconds.

John Pratt gained 76 yards rushing in the game and shows that he is in top form after his rib injury. Workhorse Carl Alloway also had another fine game racking up 60 yards.

The Pioneers are now 2-3-1 on the year.

On Monday, Oct. 25 at 3 p.m. at the Rohrbough Field, the Glenville J. V. team will play against the Salem J.V.'s. No identification will be required and all students are invited to attend.

David Barnes
Montrose Award Winner

Freshman of 1952 Encourages Award

by Dianna Moore

The Frank Montrose Memorial Award was initiated in the spring of 1952 when the Student Council decided to give an award to an outstanding senior class athlete. In naming the award, the committee endeavored to find a man who excelled in athletics, had a high scholastic record and was of impeccable moral character. They didn't have to look any further than the outstanding freshman Pioneer, Frank Montrose.

Frank Montrose was a great athlete who hailed from Richwood High School in Richwood, W.Va. Montrose's first game at Rohrbough field while a junior in high school proved to be a victorious one when he led the Lumberjacks to a 7-0 victory over Glenville High School in 1937. Frank's greatness as an athlete was proven in this game as he scored the game's only touchdown on a 60 yard run in the second quarter. He also added a 65 yard run later in the contest.

After graduation from high school the Richwood star came to Glenville and showed much promise as a gridder under "Nate" Rohrbough. Five games had been played and Frank had seen only limited action during these contests against Morris Harvey, Bethany, West Liberty, and Concord. Posting a two wins, two losses, and one tie, "Nate" began using the inexperienced freshman and the next game Frank went in and turned the game around and won the third Pioneer victory of the season. During this game the 5'11", 163 pound freshman passed for the decisive touchdown moving Glenville's mark to 3-2-1.

Fired up the next game, Frank

passed for two touchdowns and ran his first college touchdown—a 63 yard punt return to upset the arch rival Fairmont 27-8.

Shepherd College was Frank's next victim as the star freshman ran wild. Frank set up the first touchdown by crashing through the weary defense time after time. Frank scored the next two touchdowns on a 12 yard and a 59 yard run to put the Pioneers on top 21-0. Frank, however, was not finished as he intercepted a Ram pass and returned it 46 yards to score his third touchdown of the game. Frank, again with his running and passing ability set up his fourth touchdown. The game ended in a 34-0 victory for the Pioneers.

The next game was the season's final which was held against Potomac State. Frank again showing his football greatness led the Pioneers to their sixth victory by whipping Potomac 7-0.

Although only a freshman and seeing limited action in the first five games, Frank received All-Conference mention.

The following spring disaster fell. Frank went blind and was forced to drop out of school and congruently give up football.

Shortly before the famed freshman left school, Earl MacDonald, Mercury sports writer shook Frank's hand and said, "See you in September at training camp, Frank." "Don't worry, I'll be back," replied Frank. On June 21, 1940, the 21 year old football star died of nephritis in a Baltimore hospital.

Frank never made it back, but with the Frank Montrose Award, he is once again at Glenville State.

Dave Barnes Is Recipient Of Frank Montrose Award

by Mike Smith

The 1971 Montrose Award Winner is David Barnes, formerly of Marietta, Ohio.

The popular Barnes is currently the head basketball coach at Gilmer County High School and assists another Glenville grad, Bill Piercy, in football at GCHS.

Barnes came to GSC from Marietta in the fall of 1967. He was an all-sports standout at Marietta High School, while a senior at MHS, Barnes averaged 14 points and 13 rebounds per game.

As a freshman at GSC, Barnes became well known for his basketball. His long high arching jump shots from deep in the corners excited the fans. His first games as a freshman saw his score 15, 16, 12, and 15 points to prove a valuable asset to his team. Later on in his freshman year, Barnes hit for ten points against Wesleyan, Fairmont and Shephard. Most of the points were bombed in from long range.

Dave Barnes was a starter in his sophomore year and continued to be effective on defense and outside

shooting. He bombed in 18 points to lead Glenville over a tough A-B squad. He also clipped the nets for 11 in a losing effort to the ever tough Fairmont Falcons.

Barnes participated in baseball during his sophomore and junior years. As a pitcher his best games came in 16-2 win over A-B's Battlers and 2-1 victory over Wesleyan on a three hitter.

As a sixth man his junior year Big Dave was very instrumental in the 20-10 season posted by the Pioneers. During the regular season he came off the bench to score 12 points against Beckley and 12 against Tech. That year the Pioneers stormed into the tournament and Barnes helped to win an early victory over the Wheeling Cardinals with 14 quick points. Later in the tournament the Pioneers met highly touted and heavily favored Fairmont. Barnes brought the Glenville fans to their feet when he hit on three quick long one-handers. Glenville soundly defeated Fairmont and went on to defeat Morris Harvey for the tournament crown. Dave Barnes' steady hand was very instrumental in the tourney, win.

Barnes started his senior year on a good note. He was named to the Who's Who Among American Colleges and Universities. Barnes was vice-president of the G-Club and was most always on the Deans list. His major was physical education. Basketball wise his senior year Barnes' best games two games against Shepherd and A-B. In one half against A-B, Barnes hit the nets for 10 points. Defense was his game against Shephard. Mike Green a Ram high scoring guard was scoring at will against the Pioneers and Barnes was inserted into the lineup to stop Green. For the remainder of the game Green could not score. Barnes picked up in the tournament where he had left off the year before when he scored 10 points in the opening round win over A-B. Barnes' basketball career ended the next day when the Pioneers were eliminated by West Liberty.

Dave Barnes was not blessed with a great talent like many of the former Montrose winners such as Robinson, Flint, Frasier, and Minnewater, but for desire, hustle, determination, and will power, you could not find anyone as good. He was the type of player who dove on the floor for loose balls and the type who would pass-off to a teammate rather than shoot himself. Add to this that he was a smart thinking ball player you have a man that all coaches need on the team. He was a real leader.

First Homecoming Memorable Event

"The first homecoming game ever to be staged in the history of Glenville State Teachers College will be played here Nov. 14, when Potomac State will send eleven husky men on Rohrbough Field for the scalps of the Glenville Pioneers."

This is the opening paragraph in The Glenville Mercury 40 years ago when the first GSC homecoming took place. It was an historical and memorable occasion with the football teams from 16 high schools invited, unusual entertainment by the Holy Roller Court, and a reception-dance later in the evening.

Basically, the GSC homecoming has not changed. It has only been expanded to include other locally scheduled events such as a parade, a homecoming queen and court, the presentation of the Outstanding Alumni Service Award to list a few.

Of course, as evidenced 40 years ago, the main attraction during homecoming events will be the scheduled football game. However, many returning Alumni will find a busy schedule of entertaining events to welcome and remind them of "the good ole days at GSC."

All students who plan to graduate on any program (two or four year) in May or August, 1972, should notify their advisers immediately.

The 1971 Glenville State College Pioneers.

Majorettes: Cathy Eye, Cathy Waggoner, Rose Weaver, Susan Waggoner, Russee Garrett, and Susie Siers. Twirler: Kay Woody

Susan Siers Leads '71 Majorettes; Kay Woody Serves as Feature Twirler

by Virginia Bathon

Head majorette of the Glenville State College Marching Band is senior Susan Siers. Miss Siers' hometown is Grantsville, where she graduated from Calhoun County High. Miss Siers taught herself the use of the baton when she was little. She was a majorette for one year and a drum majorette for two years in high school. She has been a majorette the four years she has attended Glenville. She says the real reason she is a majorette is because "I don't want to wear a band uniform."

Russee Ann Garrett, junior is a resident of Mount Hope, and attended Mount Hope High School. She also was a majorette in high school for three years. Miss Garrett became interested in the baton through her cousins who were majorettes. She has been a majorette at Glenville for two years.

Cathy Eye, junior, comes from Gauley Bridge, and attended Gauley Bridge High. Miss Eye was a majorette for two years in high school. She has been a majorette at Glenville for two years also. Her reasons for taking up the baton are many, one is that she is interested in dancing and her high school has limited dancing facilities, so she became a majorette. Miss Eye "It was my thirst for learning, and my desire to be graceful and get out front and show off."

Kathryn Wagner, junior, is from West Union, and attended Doddridge County High. She was a majorette in high school for three years. Miss Wagner became interested in the baton through her mother and her

aunt who were majorettes. She has been a majorette at Glenville for three years.

Susan Wagner, freshman, is also from West Union, and attended Doddridge County High. She was a drum majorette in high school when she was a junior and senior. She has been twirling since she was eight and says it is a hobby.

Rosanna Weaver, freshman, is from Coolville, Ohio. She attended Federal Hocking High, and was a majorette there for three years. In her senior year she became cheerleader. She became interested in the baton the summer before ninth grade and took lessons from Mrs. Wriggs, who was "Miss National Winner of Mexico."

The twirler is Kay Woody, a sophomore from Ripley, and she attended Ripley High. Kay started twirling when she was five. She has won the state championship for twirling and as majorette. Miss Woody has also won many medals and trophies for strutting and twirling. During high school she was twirler for three years.

"It is requested that all automobiles be removed from College and Main Streets late Friday night, October 22, or early Saturday morning, October 23, so that these streets will be clear for the HOMECOMING PARADE. Cars should be removed no later than 9:00 a.m. Saturday, October 23, as parade units will begin forming shortly after that time. Your assistance will be very much appreciated."

November, 1931 First Homecoming

by Roger Brady

One of the highlights of the Glenville State College school year is Homecoming Day which is usually held in October. It is the custom now for the day's activities to include the coronation of a queen and a parade in the morning; luncheon for alumni and friends, a football game in the afternoon; and followed by a dance in the evening.

The first annual Homecoming of Glenville State College was held on Nov. 14, 1931. College President E.G. Rohrbough asked the Alumni Association to take charge of the planning.

Mrs. Lilian H. Rohrbough, president of the Alumni Association, appointed a planning committee. The members were C.D. Wilfong, chairman, Wilbur Beall (present mayor of Glenville), and A.E. Harris.

Activities for the first Homecoming began to take shape. Alumni registered at the New Robert F. Kidd Library from 10-12 a.m. Saturday Teachers were in their room at that time to receive visitors.

The main event of the day took place at 2:30 p.m. when Glenville took on Potomac State at Rohrbough Field. Approximately 1500 people were on hand to see Glenville State Teacher's College defeat Potomac State by a score of 38 to 7.

Entertainment at half-time was provided by a band employed from Grantsville. Guests were also asked to perform. Some of them were Mrs. Roxie Bell Henderson of Elkins, Mrs. Muriel Barnett Allen of Clarksburg, Mrs. Phillis Davis Rohrbough, Miss Wahnetta Moss, Miss Eleanor Moss, Miss Eleanor White of Fairmont, and Angela Eagon. The Holy Roller Court (now Tau Kappa Epsilon fraternity) also took part.

A dance and reception, attended by some 400 people, was held that evening in the gymnasium. A local orchestra provided the music. Members of the social committee in charge were: Miss Bessie B. Bell, chairman, Mrs. Fern Huff Rollyson, Miss Alma J. Arbuckle, Hunter Whitling, Stanley J. Hall, and the various class presidents, Warren Blackhurst, Frank Vass, Lawrence Keith, and Homer Blackhurst.

W.W. Johnson, a local insurance agent, represented the oldest class. He was a member of the second class to be graduated by the local institution, that of 1875.

A parade was added to the activities of the third annual homecoming. It was held in the afternoon, prior to the football game.

Another feature was added the

next year. There was a "Pioneer" at the fourth annual Homecoming who served as a symbol of the school. The first person to receive this honor was Homer Blackhurst. The Pioneer is elected by the student body. All male seniors, if not lettermen, are eligible for this position. That year the parade was changed from the afternoon to a morning hour.

Nothing new was added until 1937 and the eighth annual Homecoming. It was then that a queen was elected to preside over the activities. Mrs. Lois Mason Mace was the first Queen of Homecoming. Her court consisted of four princesses—one from each class.

Things were not as lively when alumni, students and townspeople gathered together to celebrate the twelfth annual Homecoming in 1942. World War II was well underway and because of the gas ration, out-of-town people were not urged to attend. As a result, no parade was held but a "nickleodeon" dance was held in the gym that evening. The next year all Homecoming events were called off until the war's end. Therefore, the annual celebration did not take place in 1943, 1944, or 1945.

Finally, the war was over and on Oct. 12, 1946, the annual festivities were resumed. Katherine Hall reigned as Queen and John Fidler was Pioneer. This year is worthy of comment for two reasons. First, because war was over and secondly, before a crowd of reportedly 2,000 people, Glenville fought Concord to a 0-0 tie.

The annual Homecoming has been held with no interruptions since 1946 and they get bigger and better every year. The parade, coronation of the queen, football game, reception and dance always draw a large crowd.

On Oct. 23, 1971, Glenville State College will celebrate its 38th annual Homecoming. Some have mistakenly called this the 40th Homecoming, yet, although it started forty years ago, it was not celebrated during the war.

The 38th Annual Homecoming will stand out in GSC history for it will be a major event that is to take place in this our Centennial year.

Wednesday, Nov. 3, is the last day for dropping classes. Until that date, withdrawal may be made with a mark of "WP" or "WF". After Nov. 3 a student may not drop a class except with a mark of "WF" unless for very urgent reasons beyond the control of the student, such as hospitalization, etc.

Mr. Edward Vineyard

Band Show Slated

Glenville State College Marching Band, under the direction of Edward Vineyard, will provide half-time entertainment at the Homecoming football game.

Pieces to be played by the band will be, "Does Anybody Really Know What Time It Is," "California Dreamer," "Soulful Strut," and the "Alma Mater." The band is also going to play at the Coronation.

The drill will be a precision drill and the fanfare will be by Mike Barnhouse, junior.

Other bands participating in half-time entertainment will include, Gilmer County High, Dave Cadle, director; and Wirt County High, Larry Williams, director.

Members of the 1971-72 GSC band are: Margaret Ball, Michelle Boggs, Gary Bramble, Jane Broome, Dave Bush, Mike Calhoun, Neal Carneron, Bob Chiarenzelli, Jetta Coleman, Connie Cottrill, Dave Delong, Carol Dennison, Lonnie Garvin, Glen Gough, Ralph Harbert, Kimberly Johnson.

Alice Kimble, Steve Lee, Gale Lively, Vicky McCraney, Louis Manley, Doug Murray, Denny Nelson, Gary Nelson, Sandy Roberts, Gus Perkins, Pat Roberts, Billy Rose, Paul Slack, Terry Thayer, John Ward, Kay Woody, Chris Yates.

Jan Derby, Dent Hickman, Irvin Hoyt, John McKinney, Wayne Matthews, Cathy Rader, Jack Riddle, Trish Stanley, Sally Wrathford, Jack Downs, Mike Barnhouse, J.B. Nutter, Rosie Weaver, Cathie Eye.

Russee Garrett, Lynne Snyder, Susie Siers, Kathy Wagner, Susie Wagner, Jerry Nichols, Jane Turner, Mary Murin, Alice McConnell, Chuck Cottrill, and Audene Walters.

The 1971-72 Glenville State College Marching Band en route to practice for their Homecoming performance.

Wade Coffindaffer Fulfills A Tradition

A traditional person at Glenville State College's ballgames is the Pioneer. This year's Pioneer is one who readily fulfills the requirements to be a good Pioneer. One of the biggest requirements for a Pioneer is to grow a beard and this year's Pioneer has a full and well-trimmed beard. The bearded wonder for this year is Wade Hampton Coffindaffer III, a senior social studies major from Clarksburg. Coffindaffer attended Washington Irving High School in Clarksburg and graduated with the class of 1968.

Coffindaffer was elected during an all-campus election in the spring of 1971 and started his duties in August, 1971. This year is a special year for Glenville State College and Coffindaffer has been designated Centennial Pioneer for the Centennial year. A picture of Wade has been put in the time capsule as a part of the 100-year history of Glenville State College.

During a recent interview with the Pioneer, he stated during his freshman year his mind was made up to become a Pioneer. He said he was inspired by Michael "Boats" Taylor who was a Pioneer in 1968-69.

Coffindaffer would not be as readily noticed if it were not for his shooter. It is a 58 caliber replica of a Doug Arms issue muzzle-loader. He made a powder horn, to carry his charge, out of an old steer horn. Mr. Coffindaffer's other duties include serving as president of Lambda Chi Alpha fraternity and as a member of Louis Bennett Hall office staff.

Queen's Coronation To Feature Children

Featured in Saturday's coronation of Miss Brenda Dillon, 1971 Homecoming Queen, will be crown bearer Chris Johnson and train bearer Pam Hardman.

Chris Johnson is the son of Mr. and Mrs. Dan Johnson of Glenville. He is five years old and he attends the College Kindergarten. Chris has blond hair and blue eyes and in Saturday's festivities he will be wearing a blue suit. It is interesting to note that Chris' mother was freshman Homecoming princess when she attended GSC the fall of 1963.

Pamela Hardman is the daughter of Mr. and Mrs. Robert Hardman of Glenville. She is also five years and attends the GSC kindergarten. Pam has brown hair and brown eyes and she will be wearing a dark blue velvet formal, trimmed in white.

Wade Coffindaffer is the Centennial Pioneer.

The 1971 Homecoming Court is as follows: (l to r) Kay Bickel; Susan Chapman; Brenda Dillon, queen; Becky von Buseck; and Cathy Eye.

Tradition of GSC Pioneer Had Early Beginning In 1933

By Wade Coffindaffer

The tradition of the Glenville "Pioneers" had its start much earlier than most people realize. In the fall of 1933, it was decided to hold an election to select a spirit leader from the student body. The qualifications necessary for a candidate were that he had to be a male senior who had a good academic standing and had never lettered in any sport at Glenville. With these demands in mind, an election was held.

Charles Barnett had the distinction of becoming the first official Glenville "Pioneer." His duties were to be present at the coronation of the Homecoming queen, participate in the Homecoming parade and to lead the student body in enthusiastic backing of the football team at the Homecoming game. It might also be worth noting that Barnett rode in an ox-cart pulled by a team of yoked oxen in the parade. This was also to be part of the tradition.

In 1934, Homer Blackhurst was elected to be the "Pioneer" and received, as did many more after him, memberships into the G-Club for athletic and letter-wearer. This recognition became a big part of the honors bestowed upon the outstanding upper-classmen.

This tradition continued through the fall of 1942 when John Tyson was elected to the post. Then the war effort made it necessary to cancel the Homecoming activities until the fall of 1946.

In 1946, John Fiddler was elected to rouse the spirit of the students

at the Homecoming game with Concord. This was the only Homecoming game that ended in a tie score.

Again in 1954, Homecoming was out of the ordinary. The "Pioneer" for that year, William Rumbaugh, is probably the only one that did not preside at the Homecoming. Why? That fall, Glenville was victimized by a flood and the game was cancelled.

The "Pioneer's" regalia of a suit of buckskin, coonskin cap, muzzle-loading rifle and the jug has varied through the years, but the idea is still the same as in 1933.

When I talked with Robert "Butch" Hays, he recalled that when he was "Pioneer" in the fall of 1965, quite a few unusual things happened to him. For instance, during the football seasons, he used three different rifles: a Kentucky Long Rifle, a double-barreled muzzle-loader, and a 69 cal. muzzle-loader that belonged to the school. Of those three, two of them blew up.

In a conversation with the 1970-71 "Pioneer," Dan McPherson, I learned that his bad luck created quite an embarrassment for him. It seems that during the course of the 1970 Homecoming parade, his rifle fired only twice out of several tries. The first shot was at the beginning of the parade and the second one rang out as he finished marching.

As the 1971-72 "Centennial Pioneer" I have already dealt with ill fate. My muzzle-loader (the same one that failed McPherson) has failed me on two occasions: the freshman capping ceremony and our first game. But after looking into the history of the GSC "Pioneer" I feel sure that things will work out for the better.

The following is a list of "Pioneers" from the period of 1933 to 1970. Glenville "Pioneers": '33 Charles Barnett, '34 Homer Blackhurst, '35 Lloyd Metheny, '36 Millard Cunningham, '37 Willis Tatterton, '38 Clifford Garrett, '39 Herbert Brooks, '40 Johnson Burke, '41 Billy Adams, '42 John Tyson, '46 John Fiddler, '47 Jim Lilly, '52 Holt Gray, '53 Harold Butcher, '54 William Rumbaugh, '55 John Lazear, '56 Ronald Rokisky, '57 Marvin Stemple, '58 Bob Eakins, '59 Jim Brabham, '60 Bill Simmons, (Dr. Simmons of our English Department), '61 Ron Stoops, '62 Jim Rogers (a former faculty member of our art department), '63 Wes Bargeloh, '64 D. Maynard Shoemaker, '65 Robert "Butch" Hays, '66 Dale Campbell, '67 David "Grub" Stephens, '68 Michael "Boats" Taylor, '69 Roger Cutright, '70 Daniel McPherson.

Past Homecoming Queens Listed In Event's History

By Linda King

Every college campus across the nation seems to have one thing in common and that is electing many different types of Queens. The most honored of any type of queen is the Homecoming Queen. Homecoming is an exciting time, and no Homecoming would be complete without the parade and most of all a queen.

In the past seventeen years, Glenville State College has been honored with some of the most beautiful Homecoming Queens along with her courts.

The first Homecoming Queen was not crowned until Oct. 22, 1938. At that time Mrs. Lois Mason Mace was crowned Homecoming Queen by President E.G. Rohrbough. Mrs. Mace was graduated from Wirt County High School.

In 1939 Miss Jean McGee from Glenville reigned as the second Homecoming Queen.

Miss Ruth Annabell Hull, a resident of Glenville was crowned queen on Oct. 26, 1940.

1941's Homecoming celebration crowned Miss Madlyn Conrad as GSC's fourth Homecoming Queen.

In October, 1942, a new president D.L. Haight crowned Miss June Wilson of Clarksburg Queen of the Homecoming celebration.

In October of 1946 Miss Katherine Hall a resident of Hallburg, W.Va. was crowned Homecoming Queen.

In 1947 President Heflin crowned Ella Mae Scott of Beckley Homecoming Queen for that year.

The student body chose Jo Ann Foreman of Porter to be Homecoming Queen in 1948.

The next year (1949) Queen Alfreida Taylor reigned over the Homecoming festivities. Miss Taylor was from Richmond.

A commerce major from Cowen, Miss Nadine Clark, was the tenth Homecoming Queen. Miss Clark was crowned in October, 1950.

Miss Doris Perkins was chosen as Homecoming Queen on October 20, 1951. Miss Perkins was a music major from Nicholas County.

The Homecoming celebration of 1952 had Dorothy Terril reigning as Queen. Miss Terril was from St. Marys.

The thirteenth Homecoming Queen was Miss Sally Waggoner of Elizabeth who was crowned in October, 1953.

In 1954, Miss Elaine Bell was honored as the 14th GSC Homecoming Queen. Miss Bell was from Huttonsville and a business administration major while at Glenville. Miss Bell was active in many activities such as FTA, Ohnimgohow Players and Kappa Chi Kappa sorority.

In 1955, Miss Mary Lee Foster was elected by the student body to reign over the 23rd Homecoming event.

The next year (1957) an elementary education major from Richmond, Miss Rose Marie Gwinn, reigned over the 24th Homecoming events. Miss Gwinn was on the Mercury staff and Editor of The Kanawhachen while at Glenville.

Miss Leona Hampton in 1958 reigned over the 25th Homecoming festivities. Miss Hampton was from Richmond, W.Va. She was a social studies major and a member of Kappa Chi Kappa sorority.

In 1959, Miss Flora Ann Dyer was crowned Homecoming Queen over the 26th annual Homecoming festivities. Miss Dyer was from Flatwoods and while at Glenville she was a member of Phi Delta Phi and president of WV College Home Economics Association.

In 1960, Miss Mary Ann Graham was crowned the 27th Homecoming Queen. Miss Graham was from South Charleston, and was president of Kappa Chi Kappa while at Glenville.

In 1961, Miss Shelia Wilmoth from Millstone, held the title of GSC Homecoming Queen.

Miss Betty Ann Brown in 1962 was elected by the student body as GSC Homecoming Queen. Miss Brown was from Orlando.

A Glenville girl in 1963 held the title of GSC. She was Miss Mary Jo Nocida. Miss Nocida was active in many events while at Glenville State. In 1964, Miss Maribeth Taylor from Rainelle, was crowned Homecoming Queen to reign over the 31st annual Homecoming events.

The next year in 1965, Patsy Ruth Brake was elected Homecoming Queen. Miss Brake was from Canvas and was a home economics major.

Miss Sandra Kae Salyers, in 1966 was crowned Homecoming Queen to reign over all Homecoming events. Miss Salyers was from Parkersburg, and a member of Alpha Sigma Alpha sorority.

A Pennsylvania girl held the title of GSC Homecoming Queen in 1967. Miss Patricia Guzzie reigned over the 34th annual events. Miss Guzzie was from Belle Vernon, Pa. She was a member of Delta Zeta sorority.

In 1968, Gloria Jean Halbert was crowned Homecoming Queen. Miss Halbert was from Parkersburg, an elementary education major, and a member of Delta Zeta sorority.

Miss Brinda Kay Sinnett was crowned in 1969, GSC Homecoming Queen. Miss Sinnett was from Harrisville, and a physical education major. She was also a member of Nu Lambda Psi sorority.

Last year Miss Julia Murin was crowned Homecoming Queen to reign over the 37th annual events. Miss Murin graduated in May from GSC where she was an English major and a member of Sigma Sigma Sigma sorority.

Chris Johnson
Crown Bearer

Pamela Hardman
Train Bearer

Senior Art Student Promotes Dulcimer

by Susan Barnhart

Musical instruments, like varieties of music, gain and lose popularity with the passing of time. What is pleasure today will be cast aside for something new tomorrow. This has been the story of the "mountain dulcimer," which is today slowly seeing its rebirth.

One individual promoting the revival of the mountain dulcimer is a GSC student, Thomas Dailey, who recently had one of his handcrafted dulcimers on display at a W.Va. buyer's exhibition in New York City.

A unique, haunting tone is produced by the plucked mountain dulcimer. The dulcimer, pronounced "dulceymore" or "deleyemore" by many who make and enjoy dulcimer music, is an elongated stringed instrument.

The dulcimer has a hollow symmetrical fingerboard extending the length of the instrument. It also has a hollow symmetrical sound-box. Both the melody and harmony produced by the dulcimer blends well with other stringed instruments such as the banjo, guitar, and fiddle.

Actually, the development of the plucked dulcimer is unknown. Some feel the instrument came from Europe during the 18th century while others believe it spontaneously developed in the Appalachian area. Neither story has been verified though accuracy can be found in both.

Most dulcimers are handcrafted and designed and constructed according to tradition. This, of course, depends on the workmanship and ability of the craftsman. Therefore, dulcimers are often found in an assortment of shapes, sizes, and materials. Varieties are known to have one to eight strings, though most instruments have three or four with the most common having three.

The mountain dulcimer is plucked with a goose quill, hickory stick or the thumb; and it is one of the most easily played musical instruments. Therefore, it is being introduced in some special education classes for use by handicapped or mentally retarded children.

Dailey has had an interest in dulcimers for some time; however, he did not construct his first instrument until last year. He received many helpful tips on dulcimer fabrication from Dr. Peter Welcker, the assistant professor of chemistry and skilled dulcimer craftsman.

Since Dailey constructed his first instrument, he has pursued his interest and designed more dulcimers. He exhibited his dulcimers at the W. Va. Art and Crafts Fair in Ripley this summer. At this time, Dailey has asked to display his work in New York City.

The three stringed dulcimer which was exhibited at the buyer's show was constructed from Dailey's original pattern. It was made of cherry and yellow popular wood which Dailey found in a dismantled century old farm house near Glenville.

Unfortunately, Dailey is not as proficient at playing the dulcimer as he is at handcrafting them. At present he can play "Cripple Creek" and "Turkey in the Straw," two traditional Appalachian mountain songs. Dailey plans to learn and practice more tunes so he can entertain the public as well as exhibit his excellent craftsmanship.

Pictured is the dulcimer made by Tom Dailey.

Food Class Gives Centennial Buffet

The Home Economics Department, with the aid of Mrs. Adkins and the work of the girls in the Advanced Food Class, held a Centennial Buffet, Friday, Oct. 15. The luncheon was held from 11 a.m. to 12 noon in the Home Economics Department and featured true "down-home" West Virginia foods. Set in buffet style, the main dishes served were: liver and onions; chicken and dumplings; green beans and potatoes; hominy; applesauce; wilted lettuce; and rolls and cornbread. Beverages included iced tea and coffee and the dessert selections were prune cake, gingerbread, and bread pudding.

The buffet was centered around the Centennial theme and Queen Rosanna Corathers was the honored guest. In accordance with the theme, invitations were extended to the chairman of all the various centennial committees. Those present were: Dr. Somerville, academic dean of the college; Mr. Beryl Langford, registrar; Dr. Miller, chairman of department of languages; Dr. Jones, professor of history; Mr. David Gillispie, librarian; Mr. Gary Adkins, instructor in education; and Mr. John White, associate professor of mathematics.

MINNICH FLORIST

Phone 462-7376

CONRAD MOTEL,

HOTEL,

and air-conditioned

RESTAURANT

Phone 462-7361

HELP WANTED

OVERSEA'S JOBS - Australia, Europe, S. America, Africa, etc. Students, all professions and occupations \$700 to \$3000 monthly. Expenses paid, overtime, sight-seeing, Free Information, Write OVERSEAS RESEARCH BUREAU, Box 5591-D S. D. 92105

Prospective December Graduates' Names Released By Dean Delmer K. Somerville

Names of prospective graduates for December 17, 1971 have been released by Dean Somerville. They are as follows:

Those graduating with an A.B. in Education are Frank Stinson Adkins, Jr. an elementary education major from Fayetteville; Karen West Anderson, an elementary education major from Spencer; Pauline Andra-chek, a physical education major from Belle Vernon, Penn.; Judith Lynn Arnold, an early childhood and elementary education major from Charleston; Linda Carol Bailey, a vocational home economics comprehensive major from Nicut; Susan Roberts Bennett, a language arts comprehensive major from Grantsville; Frederick Dale Boothe, a social studies comprehensive major from Spencer; Guy Keith Boyles, an English major from Clarksburg; and Linda Inez Britton, a business education comprehensive major from Oxford.

Linda Simmons Cain, a vocational home economics comprehensive major from Gassaway; Debra Ann Cook, an English major from Waltot Roy Edward Cool, a physical education major from Shinnston; Wm. Thomas Dailey, an art major from Elizabeth; Terry Ellen Daly, a language arts comprehensive major from Woodbine, Md.; Dana Lynn Dawson, a social studies comprehensive major from Buckhannon; Judy Laverne Dawson, a mathematics comprehensive major from Parkersburg; Gayla Ann Deitz, an elementary education major from Rupert; Bertha Rule Dye, a vocational home economics comprehensive major from Vienna; Albert Earl Farley, an elementary education major from Weston; and Stephen Eugene Farner, a physical education major from Sutton.

Stephen Douglas Frame, a physical education major from Birch River; Mary Ellen Gainer, a business education comprehensive major from Charleston; Loyd Earl Gaines, a mathematics comprehensive major from Auburn; William Edward Gallagher, a social studies comprehensive major from Paden City; Shirley Lind Hall, an elementary education major from Duck; Kathryn Lynn Harper, a business education comprehensive major from Walton; and Sharon Ann Harper, an art major from Glenville.

Catherine Downs Haskins, a vocational home economics comprehensive major from Salem; Eva Brown Hinkle, a business education sect. studies major from Sutton; Kenneth Eugene Holbrook, a social studies comprehensive major from Cowen; Betty Jo Hughes, an elementary education major from Mt. Nebo; Daniel Eugene Johnson, an elementary

education major from Harrisville; Melody Ann Johnson, an English major from Parkersburg; Rebecca Stephens Koreski, an elementary education major from Parkersburg.

Barbara Kay Lipps, a mathematics comprehensive major from French Creek; Barbara Jane McLaughlin, a social studies comprehensive major from Walker; Jill Coleman Miller, school librarian major from Charleston; Joyce Greenleaf Minney, a school librarian major from Gassaway; Thomas Virgene Minney, a social studies comprehensive major from Glenville; Doris Sampson Moore, a business education secretarial studies major from Arnoldsburg; Shirley Hardman Nettles, an elementary education major from Frametown.

Lonnie Garland Nicely, a business education comprehensive major from Crawley; Martha Dean Phillips, a vocational home economics comprehensive major from Rowlesburg; Mar-mell Maxine O'Brien, an elementary education major from Clay; Robert Stephen Porterfield, a physical education major from MacClenny; Judith Ann Posey, a physical education major from Burnsville; Gayla Mae Postalwait, a mathematics comprehensive major from Perkins; Jerri Jean Pursley, a vocational home economics comprehensive major from LeRoy.

Joyce Elaine Savage, a vocational home economics comprehensive major from Bruceton Mills; Debra Wade Scalise, a social studies comprehensive major from Camden; James Henry Settle, Jr., an elementary major from Pittsburg, Pa.; Steven Kenneth Showen, a physical education major from Spencer; Anna Hartman Smith, an elementary major from Parkersburg; Kathryn Ann Smith, a physical education major from Ocean City, N.J.; Jerry Lane Summers, an art major from Elkview.

Raymond Eugene Swisher, a physical education major from Ripley; Trudy Ruth Talkington, a business education comprehensive major from West Union; Karen Jean Tenney, a mathematics comprehensive major from Prociuous; June Lou Turner, a vocational home economics comprehensive major from Sandyville; Elida Barbara Van Allen, a social studies comprehensive major from West Babylon, N.Y.; Charles Frederick Varda,

a social studies comprehensive major from Spencer; Wayne Dean Wager, a mathematics comprehensive major from Big Springs; Robert Micheal Wentzel, a physical education major from Parkersburg.

Ella Maxwell Will, a business education secretarial studies major from Alum Bridge; Ava Eileen Yoak, a vocational home economics comprehensive major from Gassaway; and Debra McKee Young, an elementary education major from Corton.

Graduating with an A.B. in Business Administration are Larry Dale Beverage from Weston; Benjamin Eric Connor from Clay; Thurman Jeffrey Fry from East Lynn; Thomas Alexander Lyons from Parkersburg; Danny Lee Ramsey from Weston; Kenneth Wayne Richmond from Shady Spring; Anuchit Sriviboon from Bangkok; Larry Dale Tucker from Reedy.

Those graduating with a degree in associate in arts are Teddy Eugene Richards, a general business major from Harrisville and Shelia Sommer-ville, a general business major from Auburn.

Graduating with a degree in associate in science are Charles Delbert Combs, a forest technology major from Looneyville; Larry Dewitt Harris, a forest technology major from Grantsville; Gerald Allen Morton, a forest technology major from Webster Springs; James Kenneth Scott, a forest technology major from Clay; and Eddie Smith Webb, a forest technology major from Spencer.

Dalton's

Headquarters for

Lady Wrangler,
Bobbie Brooks,
Jane Colby,
MacGregor,
Hubbard slacks,
Curlee clothes.

HARDMAN'S HARDWARE

Owners
Billy & Marge Burke
Phone 462-7621

Leon's Restaurant

Phone 462-7161

SUMMERS PHARMACY

PRESCRIPTION DRUGGIST

Hours 8 - 8 p.m.

Ben Franklin Store

GOOD QUALITY
MERCHANDISE

Glenville, West Virginia

Why not a
Checking
Account here?

Kanawha Union Bank

Member of the F.D.I.C.

Glenville, W. Va.