

The
WHEEL

1956

93

Jack Leon

a friend always
Carol Knight
"60"

THE WHEEL 1956

WHEELERSBURG HIGH SCHOOL
WHEELERSBURG, OHIO

The wheel is defined as a circular frame for steering. This is the type of wheel used in a ship to steer it toward its final destination.

Our school life may be compared to a wheel. It steers us toward our destination. Through our clubs and organizations we learn responsibility, leadership, and cooperation. Taking part in sports teaches the importance of teamwork and sportsmanship. The ordinary school day is educational to us both for learning in our classes, which offer new information daily, and for learning to establish congenial relations with those around us. The advantages that our school offers should steer us toward becoming happy, successful, and upright citizens.

I N T R O D U C T I O N

CONTENTS

Administration and Faculty

Classmen

Activities

Athletics

Senior Activities

Advertising

ADMINISTRATION—FACULTY

..... Our leaders and guides as we journey through school.

OUR SUPERINTENDENT

EDWARD R. McCOWEN, Scioto County Superintendent, received his B. S. Degree from Ohio University, the Masters Degree from Northwestern University and has attended both Otterbein College and Harvard University.

Superintendent McCowen said in a statement to us, "The progress of all rural schools has been satisfactory and we are indeed proud of the splendid record of our schools. New School Legislation which goes into effect in 1956 should help us improve our systems in many ways. We must never be content with our progress, however, and our sights must be placed on the years to come from 1960 on through 1970 in order to meet the needs of our growing school population. The County Administration sends its congratulations to the Wheelersburg High School, the entire Staff, Principal, and Board of Education, and especially to the student body for a job well done."

BOARD OF EDUCATION: S. A. Purtee, D. V. Jackson, J. Harper Preston, Carl J. Herms, Raymond Conklin.

OUR PRINCIPAL

JACOB H. SEE, Local Executive Head of the Wheelersburg Schools, received his B. S. degree in Education from Ohio University and his Master's degree from Ohio University Graduate School.

Educational experiences of Mr. See have been varied. He has taught classes of elementary, secondary, and college level. Previous to his position as principal, Mr. See served as assistant principal for two years. He has now successfully completed his fifth year as our principal.

Mr. See gives us this message: "Congratulations and best wishes to the yearbook staff and the senior class of 1956. You are the final measurement of the results of the efforts of your teachers and the school administration. It may be years before an accurate evaluation of your real worth to mankind can be made, but, somehow, we believe you will make a directed contribution."

ARTHUR D. PRESTON, Assistant Principal, received his B.S. degree in Education from the University of Wilmington. He also attended Ohio University, and the University of Cincinnati.

Mr. Preston has taught school for twenty-five years. He was basketball coach for seven years, and has now been our able assistant principal for two years.

KATHALEEN SKIVER, Secretary and Office Assistant, attended the Office Training School in Columbus.

Miss Skiver has been the competent secretary of Mr. See for the past five years. Her other secretarial experiences include employment at the Selby Shoe Company and at Curtiss Wright in Columbus.

OUR

EVELYN COLLINS

LYDA SHEPHERD

WILLA RICHARDS

C. H. DUDUIT

CHARLES BOYD

JO SUE BURKHART

MISS EVELYN COLLINS
Vocal Music. A.B. Music, Marshall
College.

MR. C. H. DUDUIT
Math. B.S. Education, Ohio Uni-
versity, M.A. Education, Ohio Uni-
versity.

MISS LYDA SHEPHERD
Typing, Shorthand, Office Ma-
chines. A.B. Education, Eastern
Kentucky State College.

MR. CHARLES BOYD
Driving, Science, Geography. A.B.
Business Administration, The Ohio
State University, B.S. Education,
Rio Grande College.

MISS WILLA RICHARDS
English, Speech. A.B. Education,
Eastern Kentucky State College.

MRS. OSCAR BURKHART
Physical Education, Health, Sci-
ence. A.B. Education, Marshall
College.

FACULTY

GRACE SCHINDLER

DON GROH

MRS. TILLMAN SCHINDLER
Home Economics. B.S. Home Economics, The Ohio State University.

MR. FORREST COLEGROVE
Math, French. B.A. Mathematics, Ohio University, Baylor University, University of Maryland.

MR. DONALD GROH
Science, Biology, Chemistry, Assistant Coach--football and basketball. B.S. Zoology, Ohio University.

MR. JOHN MILLER
History. B.S. Education, Ohio University.

MR. JOHN SCHAFFER
Shop, Woodworking, Mechanical Drawing. B.S. Education, Ohio University.

MISS RUTH HUMPHREY
Latin, Bookkeeping, English. A.B. Education, Ohio University, M.A. Education, Ohio State University, M.S. Western Reserve.

JOHN SCHAFFER

RUTH HUMPHREY

JOHN MILLER

FORREST COLEGROVE

FACULTY

SALLY HARRISON

Mrs. DUNCAN HARRISON
Spelling and Literature, Geography,
World History, Social Living, and
English. Oberling, Ohio State Uni-
versity, B. A., B. S. in Ed., Ohio
University.

Mr. GEORGE TAYLOR
Band. B. Music Sherwood Conserva-
tory, De Pave University, Marshall
College, University of Wisconsin,
Eastern Kentucky.

GERALDINE SCHERER

Mrs. WELBY SCHERER
English. Ohio University, Ohio
State B. S. Ed.

Mr. ANDREW HOPKINS
World and American History, Phys.
Ed., Psychology. A. B., M. A., Tran-
sylvania University, Indiana Uni-
versity of Kentucky.

CLAUDE ESTEPP

Mr. CLAUDE ESTEPP
Phys. Ed., Science, Ec. Geography,
Physiology. M.A. Marshall College,
B. A. Ohio Wesleyan University.

Miss LOIS THOMPSON
English, Spanish. Bob Jones Univer-
sity, B. A., Ohio University.

GEORGE TAYLOR

ANDY HOPKINS

LOIS THOMPSON

CLASSMEN

..... The pilot at the helm.

Class Officers

Virginia Harner, Treasurer

John Lupe, Vice President

Don Warner, President

Marilyn Delabar, Secretary

Class Colors

Red and White

Class Flower

Red Rose

Class Motto

"He has achieved success who has lived well, laughed often, and loved much."

Class Sponsors

Mr. Donald Groh

Mr. Charles Boyd

E
N
I
O
R
S

KENNETH EUGENE ALEXANDER
"Virg"
Football Mgr. 1,2; Baseball 2,3,4;
Class Play 3; Escort 4.

SHIRLEY ANNE ARMSTRONG
"Armstrong"
Library 1,2,3,4; Latin C. 1,2,3; F.
H.A. 1; Sigma Tau Phi 4; Newspaper
4; Pep C. 3; Student Sec. 4.

NANCY LOU BAYS "Nancy"
F.H.A. 1,2,3,4; Sec. 4; G.A.A. 2,3,
4; Glee C. 2,3,4; Mixed Ch. 4; Fes-
tival 4; Pep C. 2,3,4; Newspaper 4;
Cheerleader Mgr. 4; Sigma Tau Phi
4; Pres. 4; Library C. 1,2,3,4; Office
Staff 4.

SYLVIA JANE BAYS "Windy"
F.H.A. 3,4; G.A.A. 4; Sigma Tau
Phi 4; Newspaper 4; Class Play 3,4;
Scholarship 2; Minstrel 4; Pep C. 3,
4; Sr. Scholarship 4.

KATHERINE ANN BIHL "Bihl"
Glee C. 1,2,3; Mixed Ch. 3; Piano
Accompanist 3; G.A.A. 1,2,3,4;
Vice Pres. 3; Astronomy C. 3; Sigma
Tau Phi 4; Newspaper 4; Festival 3;
Latin C. 1,2,3,4; Octet 3; Pep C.
1,2,3,4.

ROGER LEE BOLANDER "Os"

IDA ELIZABETH BOWMAN "Peggy"
Scholarship 1; Class Play 3; Sigma
Tau Phi 4; Newspaper 4; Ring Com.
2; Student Sec. 4.

ANTHONY WAYNE BUSSLER
"Bevo"
Basketball 2,3,4; Football 2; East
High School 1.

MYRTLE LEE CARTER "Mert"
Mixed Ch. 3; Student Sec. 4; Sig-
ma Tau Phi 4; Newspaper 4.

LARRY RAY CUNNINGHAM
"Cumbo"
Class Play 3,4; Mixed Ch. 1,2,3,4;
Football 1; Class Pres. 3; Festival
1,2,3,4.

JACOB HAIRSTION GERLACH
"Jake"
Band 1,2,3,4; Scholarship 1,2,3,4;
Latin C. 3; Chess C. 4; Mixed Ch.
3; Library C. 3,4; Science C. 3; V.
Pres. 3; Festival 3.

MARILYN CHRISTINE DELABAR
"Marilyn"
Library C. 1,2,3,4; Sec. 2; Treas. 3;
Latin C. 1,2,3,4; Sec. 4; F.H.A. 3,
4; Hist. 4; Cheerleader 4; Basket-
ball Att. 3; Miss W. H. S. Att. 2;
Class Sec. 3,4; Sigma Tau Phi 4;
Newspaper 4; Student Sec. 4; Sr.
Scholarship 4; Pep C. 2,3,4; Min-
strel 4.

LOREN ELMER GLEIM "Creamy"
Baseball 2,3,4; Band 1,2,3; Festival
1,3; Class Play 3,4; Football Home-
coming Escort.

IDA ALTA HALE "Ida"
F.H.A. 1,2,3; Class Play 3.

JERRY LEE COLLINGSWORTH
"Jerry"
Football 4; Basketball 1; Class Play
3.

KARL MONROE CUNNINGHAM
"Karl"

WILBUR FITCH "Wilbur"

HELEN LOUISE HAMMOND
"Helen"
F.H.A. 1,2,3,4; Treas. 2; Pres. 3;
G.A.A. 3,4; Glee C. 4; Newspaper
4; Ed. 4; Sigma Tau Phi 4; Sr. Schol-
arship 4; Festival 4; Pep C. 2,3,4;
Football Att. 1.

JUDITH ANN FRANCK "Judy"
Library C. 2,3,4; Sec. 4; F.H.A. 1,
2,3,4; Pep C. 2,3,4; G.A.A. 4; Class
Play 4; Minstrel 2.

VIRGINIA ANNE HARNER "Ginny"
Library C. 1,2,3,4; Sec. 3; Pres. 4;
Latin C. 1,2,3; F.H.A. 1; Class
Treas. 3,4; Pep C. 3,4; Scholarship
1,2,3; Sr. Scholarship 4.

NORMA JEAN ESKRIDGE "Norma"
Green 1,2; Glee C. 4; Mixed Ch.
4; Football Att. 3; F.H.A. 3,4; Pres.
4; Cheerleading Mgr. 4; Festival 4;
Sigma Tau Phi 4; V. Pres. 4; Bas-
ketball Queen 4.

LALIA YVONNE HARRIS "Bonnie"
Cheerleader 4; F.H.A. 1,2,3,4;
G.A.A. 3,4; Minstrel 2,4; Glee C.
3,4; Mixed Ch. 4; Pep C. 2,3,4.

JAMES LEE HOGAN "Jim"
Football 1,2,3,4; Band 1,2,3; Festival 2; Class Play 3.

FLOYD HOLSINGER "Bird"

BARBARA ANN JAMES "Barb"
Latin C. 1,2,3; Library C. 1,2,3,4; G.A.A. 4; Sigma Tau Phi 4; Basketball Att. 2; Newspaper 4; Student Sec. 4; Pep C. 2,3,4.

JUDITH ARNETTA HOSKINS "Midge"
Glee C. 1,2,3,4; Mixed Ch. 4; Latin C. 1,2,3; Newspaper 4; F.H.A. 1,2,3,4; Treas. 4; Sigma Tau Phi 4; G.A.A. 1,2,3,4; Football Queen 4; Minstrel 2,4; Class Play 3,4; Pep C. 2,3,4; Festival 4; W.H.A. Att. 1.

JAY CLINE JENKINS "Pedro"

DIANE SUE LANG "Di"
F.H.A. 2,3; Glee C. 2,3,4; Pep C. 2,3,4; Minstrel 4; Festival 4; Sigma Tau Phi 4; Newspaper 4; G.A.A. 4; Mixed Ch. 4.

NANCY ELLEN LEWIS "Nancy"
F.H.A. 3,4; G.A.A. 4; Pep C. 4; Sigma Tau Phi 4; Newspaper 4.

ROBERT LEE LITTERAL "Bub"
Band 1; Latin C. 1,2,3; Class Pres. 1; Class Treas. 2; Basketball 1,2,3,4; Science C. 3; Scholarship 1,2,3,4; Sr. Scholarship 4; Ring Com. 2; Festival 1; Football 1,2,3,4; All SOC 2; All OVHAS 3,4.

KENNETH OSCAR HUNT "K. O."

ROBERT EUGENE ISHMAEL "Bob"

JAMES DANIEL JOHNSON "Danny"
Mixed Ch. 1; Chess C. 4.

JAMES RONALD JOHNSON "Ronnie"

JERRY EDWARD JONES "Jerry"
Band 1,2,3; Class Play 3,4; Basket-
ball 2,4; Football 3; Class V. Pres.
1,2; Ring Com. 2; Festival 1,2;
Escort 2; Latin C. 1.

JOHN EDWARD LUPE "Jack"
Latin C. 1; Baseball Statistician 2,
3,4; Class Play 3; Science C. 3;
Basketball escort 3; Football escort
4; Class V. Pres. 4.

SONDRA ANN McCARTY "Gesmo"
Latin C. 1; F.H.A. 1,2,3,4; Pep C.
2,3,4; G.A.A. 2,3,4; Glee C. 1,2,
3,4; Mixed Ch. 4; Festival 3,4;
Minstrel 2,4; Class Play 3.

SHARON SUE MCGINN "Sharon"
F.H.A. 1,2; Pep C. 2,3,4; Class Play
3,4; Sigma Tau Phi 4; Newspaper
4; Student Sec. 4; Minstrel 2.

WILLIAM J. MILLER "Bill"
 Football 1,2,3,4; Basketball 1,2,3,4;
 Class Treas. 1,2; Ring Com. 2; All
 Soc. 3; All Star 4.

MARY MARGARET MILLHOUSE "Mary"
 F.H.A. 1,2; Class Play 3; Pep C. 1,
 3,4,5; Student Sec. 4.

ROBERT LEE REED "Chic-Chic"

GEORGE OWENS "George"
 Football 4; Class Sec. 1.

RONALD EUGENE RATLIFF "Ron"

MILFORD NEIL MINGUS "Shoulders"
 New Boston 1,2; Band 3,4; V.E.S. 3,
 4; Basketball Scorekeeper 3,4; Chess
 C. 4.

HAROLD RAY NORRIS "Butch"
 Basketball 2,3,4; Football 3,4; Ush-
 er 3; Mixed Ch. 4.

JULIA LaVAUGHN RIGGS "Maybellene"
 F. H. A. 1, 2, 3, 4; Song Leader 4;
 G.A.A. 2, 3, 4; Glee C. 1, 2, 3, 4;
 Mixed Ch. 3,4; Pep C. 1,2,3,4;
 Festival 4; Commencement 3; Class
 Play 3,4; Minstrel 2,4.

DENVER RAIKE
Class Play 3.

"Den"

FOREST EDGAR MULLINS "Moon"
Baseball 1,3,4; Class Play 3; Schol-
arship 1,3.

JAMES MITCHELL PACE "Mickey"
Football 1; Baseball 1; Library C. 4;
Chess C. 4; Scholarship 3; Sr. Schol-
arship 4; Mixed Ch. 4; Festival 4.

MARCELA FAYE PYLES "Salty"
Glee C. 1,2,3,4; Mixed Ch. 4;
F. H. A. 2,3,4; F.H.A. Song Leader
3; G.A.A. 1,2,3,4; Pep C. 2,3,4;
Miss W.H.S. Att. 3; Football Att.
4; Festival 4; Minstrel 2.

MARY ANN MORRISON
"Mary Ann"
G.A.A. 1,2,3,4; Treas. 3; Pres. 4;
F.H.A. 1; Band 1,2,3; Glee C. 3;
Mixed Ch. 3; Sextett 3; Festival
1,2,3; Sigma Tau Phi 4; Sec. 4;
Newspaper 4; Annual 4; Pep C. 1,2,
3,4.

DAVID EUGENE SKAGGS

"Professor"

Mixed Ch. 1,2,3,4; Scholarship 2,3,
Festival 1,2,3,4; Annual 3,4; Sr.
Scholarship 4.

BOB LEE SKIVER "Caesar"
Basketball Mgr. 1,2,3,4; Football
Mgr. 3,4.

LLOYD SPRADLIN "Lloyd"
Class Play 3.

VICKI ANN STAKER "Vicki"
 G.A.A. 1,2,3,4; V. Pres. 4; Library
 C. 1,2,3,4; Pres. 3; V. Pres. 2,4;
 F.H.A. 1; Latin C. 1,2,3; Scholar-
 ship 4; Commencement 3; Sigma
 Tau Phi 4; Treas. 4; Newspaper 4;
 Asst. Ed. 4; Glee C. 1,2,3,4; Mixed
 Ch. 4; Festival 4; Basketball Att.
 1; Pep C. 2,3,4; Ring Com. 3; An-
 nual 2,3,4; Ed. 4.

DAVID DEE SPROUSE
 "Davey Crockett"
 Football 2,3,4; S.O.C. All Star 4;
 Class Play 3; Mixed Ch. 4; Usher 3.

ADRIAN DOUGLAS SMITH
 "Terrible Doug"
 Basketball Mgr. 1,2,3,4; Football
 Statistician 1,2,3,4; Latin C. 1,2,3.

JACK RANDALL TRIPLETT
 "Neverwork"
 Football 3,4; Baseball 4.

JACK DEAN TROUT "Jack"

HELEN JEAN WELCH "Welch-Cat"
 Glee C. 1,2,3,4; Mixed Ch. 4; Fes-
 tival 4; G.A.A. 1,2,3,4; F.H.A. 2,
 3,4; Pep C. 2,3,4; Class Play 3,4;
 Minstrel 4.

ESTEL LUCILLE WILLIAMS
 "Estelita"
 Glee C. 1,2,3,4; Mixed Ch. 4; Fes-
 tival 4; F.H.A. 1,2,3,4; Library C.
 4; Pep C. 2,3,4; Minstrel 4; Stu-
 dent Sec. 4.

WILBUR EUGENE WILLIAMS
 "Eugene"
 Baseball 1,2,3,4.

JUDY MAY STAMPER "Judy"
Rock Hill H.S. 1,2,3.

MAX ROSCOE TOWNSEND "Max"
Basketball 2,3; Baseball 2,3,4; Foot-
ball 4.

GERALD THOMAS TURNER "Jerry"
Football 1; Usher 3; Escort 2.

GERALD EUGENE WAGNER "Gud"

DONALD LEE WARNER "Don"
Class Play 3,4; Class Pres. 4; Foot-
ball 2,3,4.

JANET RUTH WILLIAMS "Janet"
G.A.A. 1,2,3,4; Library C. 1,2,3,4;
Latin C. 1,2,3; Glee C. 4; Annual
4; Festival 4; Commencement 3;
Football Att. 2; Miss W.H.S. 1; F.
H.A. 1,2; Pep C. 2,3,4.

SUE ANN WILLIAMS "Sue"
Band 1,2; Latin C. 1,2,3; Library C.
1,2,3,4; Festival 1,2; G.A.A. 1,2,3,
4; Sigma Tau Phi 4; Newspaper 4;
Basketball Att. 4; Pep C. 2,3,4; Stu-
dent Sec. 4.

JACK FRANKLIN WILLIS
"Cornwallace"

SENIOR

PERSONALITIES

Most Athletic
Bonnie Harris
Bill Miller

Wittiest
Helen Welch
Jerry Turner

Most Popular
Norma Eskridge
Larry Cunningham

Best All Around
Norma Eskridge
Robert Litteral

Best Dancers
Sondra McCarty
John Lupe

Cutest

Judy Hoskins
Dave Sprouse

Most likely To Succeed

Virginia Harner
Robert Litteral

Most Musical

Sondra McCarty
Larry Cunningham

Best Dressed

Nancy Bays
Jerry Turner

Most Bashful

Nancy Lewis
Bill Miller

Most Artistic

Vicki Staker
Butch Norris

It's Been A Long, Long Way

We, the graduating class, have come a long way. From tiny tots, to grade school children, to high school students, we now find ourselves facing adulthood. We still have far to go, but one phase of our lives has been finished.

JUNIORS

Junior Class Officers

Jeanine Benford, Treasurer

Phillip Colegrove, President

Shirley Trout, Vice President

Barbara Dodd, Secretary

Raymond Adkins

Alice Allen

Larry Angell

Bernice Arthur

Willa Belcher

Jeanine Benford

Fred Bihl

George Bihl

James Binion

Betty Bowling

Jack Brisker

Hershel Burke

Juanita Caldwell

Connie Cliffe

Phillip Colegrove

Mike Collins

Lane Daniels

Don Decamp

Barbara Dodd

Carolyn Dutiel

Carl Eaton

Carol Fannin

Pat Flaughter

Eleanor Gill

Ron Gulker

Vaughn Hall

Dale Henry

Barbara Holbrook

Beverly Hull

Donna James

Bob Jones

Ruth Justice

Ruth Kirkpatrick

Albert Lang

James Lemaster

Bob Lewis

David Lewis

Etta Litz

Laurna Mault

Hoy McGahan

Frank Merrill

Emma Meyers

Frank Miller

Shirley Miller

Pat Mitchell

Ralph Money

Ronald Morgan

Donna Moyer

Mike Newsome

Glenna Nickell

Gary Norris

Bill Patrick

Barbara Percell

Louise Rice

Bob Robertson

Yvonne Robinson

Charlotte Rogers

Roger Roof

Rosemary Simones

Betty Sizemore

Carol Smith

Carolyn Staker

George Taylor

Shirley Trout

Doug Turner

Margaret Turner

Joyce Wampler

Rock and Roll

Not Pictured: Judy Davis,
Zane Fraley, Paul Knapp,
Tonnia Morrison, Gwen Wil-
liams

SOPHOMORES

Sophomore Class Officers

Richard Howland, President Doug Burgess, Vice President

Emma Call, Treasurer Evelyn Raike, Secretary

Ivory Adkins Margaret Bailey Jessie Baisden Carol Bays David Bays Shirley Bond

Bud Bowman Charles Brisker Douglas Burgess Emma Call Ruth Call Emil Cartee

Roger Cooper Alvin Coriell Patty Dalton Danny DeCamp Larry Ervin John Eskridge

Cloice Frasure

Bill Gerlach

Joyce Gleim

David Gose

Bernita Grant

Joddy Green

Ann Haney

Raleigh Haney

Linda Harris

Lee Hinds

Shirley Horton

Richard Howland

Pat Ishmael

Barbara Johnson

Hester Jordan

Jane Jordan

Fred Justice

Jannie Leach

Janis Lemon

Carl Lewis

Bob Linkous

Karol Lyons

Paul Maple

Geneva Marion

Gary Martin

Carla McCollum

Betty McCoy

Donald McDowell

Mickey Mershon

Patty Morrison

Wanda Mullins

Patsy Musick

Judy Osborne

Wells Parker

Shirley Parsons

Clarence Payne

Roger Perkins Bill Raike Evelyn Raike John Rase Helen Ratliff Frank Ruth

Mary Shonkwiler Gladys Skaggs Ralph Snook Phyllis Sparks Dee Spradlin Charlotte Sutton

John Taylor Frank Wagner James Wente Laverne Wicker Beulah Williams Ethyl Williams

Jane Williams Carolyn Willis John Wilson Dianna Wolfe Doris Young Morris Young

Not Pictured: Larry Beasley, Dewey Bailey, June Bradley, Leland Brown, Raymond Hacker, Jean Harn, Mike Schuler

"Di" and "Pat"

Are they really taking a test??

FRESHMEN

Freshmen Class Officers

Mary Alice Gleim, Secretary Carol Randall, Vice President
 Sharon Bowen, President Oleta Hinds, Treasurer

Phil Adams Gladys Adkins Jhan Aeh Donna Allard Gary Allard Ronnie Bays Eddie Bays

Teresea Belcher Christine Bihl Lana Billups Betty Binion Sharon Bowen Roger Boynton Ada Brown

Marie Browning Helen Burgess Roger Call Karen Chamberlin George Cheek Doris Coche Dale Compliment

Emma Coytle Bill Crabtree Judy Culver Ronald Cummins Don Cunningham James Curtis Harold Danes

John Danner

Patty Eaton

Larry Davis

Cary Erwin

Becky DeCamp

Gary Erwin

Ruth Delabar

Vaden Eubank

Mike Dodds

Lou Evans

Carla Dunham

Richard Flaughter

Darlene Fraley

Mary Gleim

Garnet Hale

Janet Hale

Marilyn Hall

Richard Hall

Rokie Hatten

Karen Heasley

Oleta Hinds

Linda Holman

Stan Hoskins

Peggy Jacobs

Clyde Johnson

Sylvia Johnson

Harold Jordan

Doris Justice

Joyce Justice

Karen Kiser

Janice Lawson

Jimmy Leach

Paul LeMaster

Jerry Lewis

Ginger Lodwick

Bruce Logan

Melvin Loper

Chester Madden

Nancy Maple

Freda McGahan

Carolyn McHenry

Bernard McNeeley

Marilyn Miller

Mary Miller

Ronald Miller

Sandra Moore

Fred Morris

Harold Morris

Charlotte Morrison

Shirley Morrison

Henry Mullins

Joe Mullins

Linda Myers

Betty Neal

Pat Newsome

Judy Nickell

Garnet Noel

Phyllis Parker

Laoma Perkins

Lonnie Ramey

Carol Randall

Sue Rase

Delmar Ratliff

Nelson Riggs

Darlene Riggsby

Conalee Salmons

Patty Schiltz

Jacob See

Eugene Sexton

Winona Spry

John Stonerock

Edgar Triplett

Darrell Trout

Donna Turner

Loretta Turvey

Carolyn Warner

Mary Wessell

Marjorie Williams

Linda Witten

Ronald Yates

Not Pictured: Lloyd Cook, Larry Culver, David Fraley, Charles Freelan, Carol Griffey, Bob Huffman, Darlene Manning, Charlotte Marion, Alice Martin, Charlotte Pollit, Harold Reed

8-A Class Officers

Barbara Wilson President
 Sharon Chamberlin . . . Vice President
 Margaret Binion Treasurer
 Judy Strickland Secretary

8-B Class Officers

James Huffman President
 Mike Mucha Treasurer
 Charlene Curtis Secretary
 David Boyer Vice President

8-C Class Officers

Annette Benford President
 Carol Ottworth Secretary
 Elizabeth Crabtree . . . Vice President
 Patty Roe Treasurer

EIGHTH GRADE

ROW 1: B. Baisden, R. Ball, M. Barry, A. Benford, B. Bihl, J. Bihl, J. Bihl, M. Binion, D. Boyer, S. Boyle.
 ROW 2: F. Brisker, L. Burgess, T. Burgess, B. Call, I. Call, L. Call, S. Chamberlin, G. Claxon, B. Coche, R. Cole. ROW 3: N. Conley, J. Cooper, B. Cowser, E.

Crabtree, B. Craig, C. Curtis, M. Evans, R. Fraley, B. Gerlach, P. Gerlach. ROW 4: G. Gleim, R. Gleim, S. Gleim, M. Grutze, R. Hall, N. Hatten, M. Hinds, J. Hoover, J. Huffman, J. Jenkins.

ROW 1: G. Johnson, J. Johnson, B. Keeney, N. Kelly, T. Leake, G. Leibold, B. Lewis, K. Linkous, M. Lockhart, B. Lucas. ROW 2: B. Mault, S. Mays, S. McCann, D. McNeeley, R. McQuay, B. McWharter, D. Meenach, M. Mucha, A. Mullins, M. Nelson. ROW 3: K. Norris, L. Otney, C. Otworth, C. Owens, R. Owens, M. Parsley,

P. Pelfrey, S. Percell, T. Perdue. ROW 4: D. Pollard, J. Raikie, D. Rigsby, P. Roe, J. Russell, J. Sherman, R. Snook, D. Spradlin, J. Strickland, B. Wilson, J. Wolfe, C. Wright, R. Yerian. NOT PICTURED: G. Boggs, L. Coyle, M. May, C. Wheeler.

7-A Class Officers

Mary Ellen Staker Treasurer
 David McGoron President
 Sandra Williams Secretary
 Bob Mullins Vice President

7-B Class Officers

Mike Roe President
 Bob Miller Vice President
 Roy Maple Treasurer
 Clara Tolbert Secretary

7-C Class Officers

Joyce Warner Secretary
 Mary Lou Bihl Treasurer
 Connie Schiltz Vice President
 Carol Angell President

SEVENTH GRADE

P. Adams, T. Adkins, C. Angell, C. Barker, S. Barnett, B. Bays, M. Bihl, G. Billups, M. Binion, D. Bobst.

SEVENTH GRADE

ROW 1: J. Boggs, S. Brown, G. Carmichael, L. Clark, W. Claxon, C. Cooper, M. Copley, W. Craft, L. Craig, L. Culver. ROW 2: J. Cummins, B. Cunningham, G. Cunningham, L. Dalton, T. Dalton, P. Davis, R. Dean, J. Eaggleson, L. Earwood, N. Eaton. ROW 3: G. Ervin, S. Flaughter, B. Gerlach, M. Gill, F. Hall, P. Hall, K. Harris, G. Harrison, M. H lbrook, J. Holliday. ROW 4: M. Humble, D. Jackson, G. Johnson, M. Johnson, P. Johnson, V. Keeney, B. Kiser, C. Leadingham, J. Lemon, D. Lewis. ROW 5: C. Linkous, M. Linkous, J. Lockhart, L. Lykins, R. Maple, P. Markle, C. Martin, J. McGahan, S. McGahan, D. McGoron. ROW 6: D. Millard, B. Mil-

ler, J. Norris, M. Morrison, R. Mullins, J. Musick, F. Oliver, J. Osborne, R. Owens, J. Pace. ROW 7: D. Pitts, L. Raike, B. Ramey, D. Rensenberger, M. Roe, B. Rogers, G. Ruggles, L. Ruggles, L. Sally, D. Savage. ROW 8: C. Schiltz, L. Shope, P. Smith, M. Sommer, C. Sprouse, M. Staker, R. Staker, I. Stockham, B. Thornton, B. Tilly. ROW 9: C. Tolbert, C. Tolbert, H. Triplet, B. Turner, K. Turner, J. Warner, R. Williams, S. Williams, R. Wolfe, G. Yelley. Not Pictured: J. Armstrong, P. Bein-kampen, D. Fetters, S. Gayhart, R. Gose, B. Hacker, D. Hacker, T. Marsh, B. Oliver, M. Smith, R. Tingler, D. Wheeler, L. Wheeler.

ELEMENTARY TEACHERS of grades three through six--TOP ROW: Thelma Smith, Lester Collett, Elementary Principal. SECOND ROW: Mary Wampler, Violet Preston, Louise Newland, Helen McCowen, Loyzelle Haffner. BOTTOM ROW: Anne Thompson, Mona Chick, Loreen Stanley, Lillian Barney. Not Pictured: Ruth Conklin and Virginia Steed.

ELEMENTARY

. Representing the students of grades one through six are various persons and scenes which are a familiar part of their school life.

CAFFETERIA COOKS for grades one and two, and also, for the junior high and high school students--TOP: Dorothy Smith, Mary Willard, Marie Eagleson, Carrie Duncan, Clare Blair. COOKS for grades three through six--BOTTOM: Marie Lemaster, Bernice Spradlin, Enid Purtee, Marjorie Braden. Not Pictured: Myrtle McLeod.

New Building Greets New Students

The new elementary addition to the high school building was occupied for the first time this fall. First graders began their school careers in cheery, modern classrooms. Built-in wash basins, desks with tiled tops, and their own special blonde piano helped to make school more fun for the youngsters.

Elementary Teachers of grades one and two--Ollie Hibbitts, Rachael Danner, Elizabeth Merrill, Avanelle Staker, Cecil Pollock, Bertha Perdue, Seva Switt, Geneva Gleim.

ACTIVITIES

.A teacher of cooperation, responsibility, leadership. . .

TOP ROW: Bev Hull, Donna Moyer, Pat Morrison (Treas.) Helen Ratliff, Nancy Lewis, Norma Eskridge, Helen Hammond, Dianne Lang, Ruth Delabar, Marilyn Delabar (Sec.), Charlotte Sutton, Larna Mault, Carol Smith, Vicki Staker (V. Pres.), Mrs Burkhardt (Sponsor). SEC-
OND ROW: Janet Williams, Barb James, Shirley Miller,

Pat Mitchell, Barb Johnson, Mary Ann Morrison (Pres.),
Carolyn Staker, Ann Bihl, Jane Bays. BOTTOM ROW:
Judy Franck, Sondra McCarty, Julia Riggs, Nancy Bays,
Bonnie Harris, Marcella Pyle, Judy Hoskins, Sue Ann
Rase.

G.A.A.

Early in the fall, the remaining members of the previous year's G. A. A. (Girl's Athletic Association) gathered for a weiner roast. After every girl had eaten heartily and the last sparks of the fire were dying away, a brief meeting was held. The girls elected their club officers and selected new members.

The highlight for the club was the initiation of new members held one evening in October. Arriving at the school gym, the oddly dressed initiate was greeted by her Big Sister, an old member, whose every command she was to obey. Soon the initiate found herself doing strange things; pushing a lipstick across the gym floor with her nose--carrying her Big Sister piggy-back--singing a solo in her loudest voice. Not soon to be forgotten was the sting as she scrambled through the human paddle machine; nor the gasping and gagging as she was forced to swallow a highly - seasoned, unappetizing mixture. More tasty, however, was the cider and doughnuts which was served after the initiation was finished. The girls completed the evening with a "Halloween Begging" at the homes of various acquaintances in the 'Burg.

Newspaper Staff

Helen Hammond (Ed.), Vicki Staker (Ast. Ed.), Norma Eskridge (Business Mgr.), Sue Williams (Social Ed.), Nancy Lewis (Art Ed.), Nancy Bays, Shirley Armstrong, Ann Bihl, Peggy Bowman, Judy Hoskins, Barbara James, Mary Ann Morrison, Marilyn Delabar, Sharon McGinn, Myrtle Carter, Jane Bays, Dianne Lang (Reporters).

As the '55 school year was rapidly coming to an end, the Sigma Tau Pi distributed invitations to a Hamburger Fry which was to be given in honor of its new members. To the Junior girl receiving an invitation, this signified that she had qualified for membership in the club with a 'B' average in typing, and had been selected by the current members.

The Hamburger Fry provided plenty of food and fun for all. A short meeting was also held at this time. The new members elected their club officers and newspaper editorial staff for the coming year.

Throughout the year the '56 Sigma Tau Pi has had several activities other than its regular meetings. These include: parties at various members' homes, a weiner roast, a Christmas party, and the publication of the school newspaper, "Kampus Kapers."

In its newspaper the Kampus Kapers staff attempts to report current happenings concerning the school, feature persons and events of interest, and provide amusement with special articles.

Sigma Tau Pi:

TOP ROW: Shirley Armstrong, Dianne Lang, Marilyn Delabar, Jane Bays, Nancy Lewis, Miss Shepherd (Sponsor), Peggy Bowman, Sharon McGinn, Myrtle Carter,

Helen Hammond, Barbara James. BOTTOM ROW: Vicki Staker (Treas.), Nancy Bays (Pres.), Mary Ann Morrison (Sec.) Norma Eskridge (V. Pres.) Ann Bihl, Judy Hoskins.

Latin Club

TOP ROW: Richard Howland, Alan Bowen, Jacob Gerlach, Phillip Colegrove. SECOND ROW: Carol Smith, Carolyn Staker, Pat Mitchell, Shirley Horton, Beulah Williams. THIRD ROW: Shirley Parson, Vicki Staker, Barbara James, Janet Williams, Virginia Har-

ner, Margaret Bailey, Janice Lemon. FOURTH ROW: Charlotte Sutton, Donna Moyer, Beverly Hull, Linda Harris, Patty Dalton, Shirley Miller, Connie Cliffe, Barbara Percell, Vaughn Hall.

The Latin Club is sponsored by Miss Humphrey. The club's main purpose is to learn and to understand more about the Roman customs and their environment. To become a member of the club, one must have studied Latin for at least one year.

The French Club is sponsored by Mr. Colegrove. To become a member one must have taken at least one year of French. The Club's greatest purpose is to give the students a better understanding and appreciation of the French language.

French Club

TOP ROW: Peggy Jacobs, Laoma Perkins, Jan Aeh, Becky DeCamp, Linda Witten. SECOND ROW: Mr. Colegrove, Ada Brown, Mary Gliem, Nancy Maple, Mary Culper, Linda Holman. THIRD ROW: Roger

Boynton, Ronnie Bays, Bob Huffman, Jake See, Carolyn McHenry, Carla Dunham, Lana Billups. FOURTH ROW: Harold Jordan, Lois Evans, Darlene Fraley, Carol Randall, Betty Hine, Linda Meyers, Donna Allard.

P. T. A. GIVES BOOKS

The Parent-Teachers Association for the second consecutive year gave books to the high school library. Approximately one hundred fiction books were donated for the students' enjoyment.

Another of the P.T.A.'s activities which was of benefit to the students, was the presentation of a two hundred dollar Teaching Scholarship. This Scholarship was awarded to Helen Hammond, salutatorian of the '56 graduating class.

To raise money the Association held several bake sales, and sponsored a carnival at the high school. The carnival presented entertainment for everyone.

The P.T.A. held their annual Spring Round-Up in April. Children who would enter school the following year were registered, were given physical and dental check-ups, and were shown the first grade class rooms.

A Librarian checks the library's new books.

P. T. A. Executive Committee

Thomas DeCamp (Pres.), Duncan Harrison, (Publicity Chairman), Mrs. Donald Garrett (Membership Chairman), Mrs. Rional Frazier (Ways and Means Chairman), Mrs. Donald Groh (Health Chairman), Mrs. Arnold Staker, (Sec.), Mrs. William Warner (Magazine Chairman).

There are approximately sixty members in the '56 Library Club. The chief endeavor of the club is to serve the students to the best of its ability.

Library Club members also belong to another organization, the Scioto Association of Student Librarians, which is helpful in showing the students new and improved methods of working in the library and also has recreational facilities.

Several club members attended the Book Fair held in Portsmouth this year. Many interesting displays were seen, a dinner was served, and a program was presented later in the evening.

Library Club

TOP ROW: Ruth Kirkpatrick, Shirley Armstrong, Jeanine Benford, Shirley Miller, Barbara Percell, Bev Hull, Carol Fannin, Charlotte Rogers, Shirley Trout, Beulah Williams, Janice Lemon, Linda Harris, Donna James. MIDDLE ROW: Carla Dunham, Linda Witten, Ruth Delabar, Jacob Gerlach, James Pace, Alan Bowen, Hershel Burke, Richard Howland, Phil Colegrove, Patty Mitchell, Patty Ishmael, Barb James. BOTTOM ROW: Carolyn Staker, Janet Williams, Ruth McQuay, Virginia Harner (Pres.), Judy Franck (Treas.), Shirley Horton (Sec.), Vicki Staker (V. Pres.), Alice Allen, Marilyn Delabar, Nancy Bays.

F.H.A. (Future Homemakers of America) is one of the largest and most active clubs at Wheelersburg High. To be eligible for the F.H.A. a girl must have taken at least one year of home economics and must be interested in homemaking.

The first event in the activities of the F.H.A. was a picnic held at the home of the club's sponsor. Also, at this time the girls held their annual election of officers.

Early in the year the new members of the club were initiated. Part of the initiation was to come to school wearing tiny red and white ribbons in their hair and a white apron with the club's name in red.

As Christmas was drawing near, the club held one of its parties. The home economics room took on a new glow with its brightly lighted Christmas tree and decorations. The girls entertained themselves with a passing party, they sang Christmas carols, and they listened to records while they munched on Christmas cookies and sipped punch.

In the spring the girls held a tea to honor their mothers. A pleasant evening was passed by the girls and their mothers.

Projects of the club included the selling of pencils, these pencils were especially printed in the club colors, red and white, with the national F.H.A. insignia. Another project was a special drive to gain canned foods and clothing. These goods were distributed to families who greatly appreciated them.

(New Members): TOP ROW: Charlotte Morrison, Virginia Salmons, Marilyn Miller, Donna Turner, Christine Bihl, Ginger Lodwick, Betty Binion, Pat Schiltz, Rokië Hatten, Charlotte Pollit, Sandra Moore, Carolyn Warner, Mary Miller, Carol Griffey, Nancy Maple, Sharon Bowen. SECOND ROW: Karen Cham-

berlin, Helen Burgess, Laoma Perkins, Sue Rase, Marilyn Hall, Ruth Delabar, Mrs. Schindler (Sponsor). BOTTOM ROW: Betty Neal, Doris Coche, Marjorie Williams, Darlene Fraley, Patty Eden, Carol Randall, Judy Osborne, Beulah Williams.

F. H. A.

(Old Members): TOP ROW: Emma Myers, Donna James, Jeanne Benford, Tonnia Morrison, Carolyn Dutiel, Charlotte Rodgers (Ast. Sec.), Helen Hammond (Parliamentarian, Dianne Lang (Parliamentarian), Ethel Williams, Kay Mershon, Mary Shonkwiler. SECOND ROW: Pat Morrison, Nancy Lewis, Louise Rice, Carol Fannin, Judy Franck, Sondra Mc-

Carty, Ann Haney, Alice Allen, Mrs. Schindler (Sponsor). BOTTOM ROW: Helen Ratliff (V. Pres.), Judy Hoskins (Treas.), Norma Eskridge (Pres.), Nancy Bays (Sec.), Marilyn Delabar (Hist.), Bonnie Harris (Hist.), Marcella Pyles (Song Leader, Julia Riggs (Song Leader).

THE VISUAL ED SQUAD is composed of the following boys: Don McDowell, Neil Mings, and John Rase. Mr. Miller is sponsor of the group. The boys on the Visual Ed Squad are available at all times to project movies to designated classes. Throughout the year they have shown approximately 200 movies which were obtained largely from the State Department. The movies shown are informative and promote interest in classes.

Mixed Chorus

TOP ROW: Albert Lang, George Bihl, James Pace, David Skaggs, Donald DeCamp, David Sprouse, Harold Norris, Larry Cunningham (Pres.). FOURTH ROW: Shirley Bond, Joyce Wampler, Judy Davis, Larna Mault, Karen Heasley, Patty Morrison, Janice Lawson, Julia Riggs (Vice Pres.), Marcella Pyle. THIRD ROW: Connie Cliffe (Treas.), Judy Nickell, Estel Williams, Dianne Lang, Charlotte

Rogers, Sue Rase, Alice Allen, Sondra McCarty. SECOND ROW: Bonnie Harris, Nancy Bays, Sylvia Johnson, Ethel Williams, Norma Eskridge, Mary Gliem, Vicki Staker (Sec.). BOTTOM ROW: Miss Collins (Director), Betty Bowling, Carolyn McHenry, Patty Eaton, Judy Hoskins, Barbara Percell, Betty Sizemore.

VOCAL MUSIC DIRECTOR AND MIXED CHORUS ACCOMPANIST: Miss Evelyn Collins and Carolyn McHenry.

Today's great shortage of music instructors made it impossible for Wheelersburg High to hold glee club and mixed chorus classes the first semester. A series of music appreciation studies was taught by Miss Sally Harrison and Miss Ruth Humphrey to tentative glee club members.

Hopes of having an active vocal music department were almost forsaken, but for the second semester music students were pleased to welcome Miss Evelyn Collins, a recent Marshall College music graduate, as their director.

The Mixed Chorus and Girls' Glee Club united in the presentation of an Easter Contata before the student body and faculty, and to the public. At the annual Scioto County Music Festival both vocal groups were represented, and Miss Collins directed the boys' chorus.

'56 VOCAL MUSIC HAS LATE BEGINNING

Glee Club Accompanists:

Donna Moyer and Pat Mitchell.

Easter Cantata

Is presented by vocal group under the direction of Miss Evelyn Collins.

Girl's Glee Club

TOP ROW: Gwen Williams, Sondra McCarty (Sec.), Marcella Pyles (Pres.), Julia Riggs, Janice Lawson, Barb Johnson, Pat Morrison, Karen Heasley, Pat Mitchell, Larna Mault, Judy Davis, Shirley Bond, Joyce Wampler. FOURTH ROW: Shirley Miller, Connie Cliffe, Carolyn Dutiell, Judy Nickell, Estel Williams, Mary Wessel, Gladys Skaggs, Dianna Lang, Charlotte Rogers, Sue Rase, Burnice Arthurs, Alice Allen. THIRD ROW: Bonnie Harris, Nancy Bays, Vicki Staker, Shirley Parsons, Mary Gleim, Karen Kiser,

Helen Ratliff, Shirley Horton, Janice Lemon, Norma Eskridge (Treas.), Helen Hammond. SECOND ROW: Betty Bowling, Sylvia Johnson, Mary Shonkwiler, Yvonne Robinson, Ethyl Williams, Betty Sizemore, Etta Litz, Barb Percell, Donna Moyer. BOTTOM ROW: Miss Collins (Director), Phyllis Sparks, Carolyn McHenry, Nancy Grant, Patty Eaton, Willa Belcher, Janie McCullum, Charlotte Sutton, Judy Hoskins.

THE CHESS CLUB is a new club at Wheelersburg High. It was organized this year with Mr. Colegrove as sponsor. The club was formed with the idea of learning to play chess, to teach others, and to promote interest in the game.

The members of the Chess Club are: George Cheek, James Pace, Jacob Gerlach, Alan Bowen, Jimmy Huffman, David Bays, Robert Litteral, David Litteral, Herschel Burke, Phil Colegrove, Neil Mingus, Larry Burgess, Danny Johnson, Richard Howland.

Safety Patrol:

TOP ROW: Bob Huffman, Jake See, Bob McWhorter, Bob Turner, Gary Boggs. BOTTOM ROW: Ed Bays, Gary

Erwin, Bob Bays, Bob Mullins, Bob Lewis, Mr. Boyd (Sponsor).

Scholarship Team

(Preliminary) -- TOP ROW: Vicki Staker, Jane Bays, Connie Cliffe, Shirley Miller, Linda Meyers, Peggy Jacobs, Linda Witten, Karen Heasley, Judy Osborne, Bill Gerlach. MIDDLE ROW: Barabara Percell, Patty Eaton, Carolyn McHenry, Betty Bowling, Sue Rase, Oleta Hines. BOTTOM ROW: David Gose, Layne Daniels, Richard Howland, Phil Colegrove, David Skaggs, Jacob Gerlach, James Pace, Mike Dodds. The District Scholarship Tests are held each spring with the top students of the surrounding area competing with each

other. Previous to the district tests, each school conducts preliminary tests to choose those who will go to the finals. Winners of the district tests are awarded deservedly. Winners of the tests are: Richard Howland, Biology 4th; David Gose, Biology 6th; Bub Litteral, Chemistry 4th; Phil Colegrove, Chemistry 7th; Layne Daniels, English Eleven, 4th; Bill Gerlach, Plane Geometry 10th; Oleta Hines, English Nine, 8th; Mike Dodds, General Science 8th.

Senior Scholarship Team

TOP ROW: Vicki Staker, Jane Bays, Bub Litteral, Marilyn Delabar, Helen Hammond. BOTTOM ROW: James Pace, Jacob Gerlach, David Skaggs. NOT PICTURED: Virginia Harner, Alan Bowen. The Senior Scholarship Test was given at Green High on January 20. The test

covered all subjects studied in the four years of high school and was taken by representatives from all Scioto County schools. High scorer on the test was Bub Litteral, who honored our school by placing second in the county.

Wheelersburg High School Band

TOP ROW: Ruth Delabar, Tom Burgess, Jim Cooper, Doris Young, Mike Nelson, Larry Burgess, Mike Mucha. SECOND ROW: Morris Young, Jim Huffman, Norma Grutze, Sharon Gleim, Nancy Conley, Carol Wright, Pearl Gerlach, Roger Boynton, Becky DeCamp, Larry Ervin, Clarence Payne, Lana Billups, Jim Wente, Richard Howland, Jacob Gerlach, Alan Bowen. THIRD ROW: Charlotte Sutton, Sara McCann, Joyce Gleim, Karen Chamberlain, Neil

Mingus, Phil Colegrove, George Cheek, David Bays, Peggy Jacobs, Sharon Bowen, Carolyn McHenry, Linda Holman. FOURTH ROW: Donna Pollard, Joy Raike, Rethal Ball, Helen Burgess, Myrtle Evans, Emma Call, Margaret Bailey, Freda McGahan, Rokie Hatten, Christine Bihl. FIFTH ROW: Oleta Hines, Linda Witten, Ada Brown, Mary Gleim, Patty Dalton, Carol Smith. BOTTOM ROW: Carla Dunham, Shirley Miller.

Patty Dalton

Charlotte Sutton

CAROL SMITH
Head Majorette

Carolyn
Warner

Lana
Billups

George Taylor has completed his third year as band director at Wheelersburg.

Wheelersburg High Marching Band,

directed by George Taylor.

Working toward the set goal of purchasing new band uniforms, the Band Boosters' Club sponsored many sales and activities. Not limiting these activities to school year affairs, the club held skating parties in the high school gym and sold candy during the summer. The first months of school featured Tag Dags in both Wheelersburg and Portsmouth. Sales ranged from medallions engraved with the Lord's Prayer, baked goods and chances on a radio.

Officers of the '56 Band Boosters' Club were Mrs. Ralph Gleim, president; Mrs. Wells McCann, vice president; Mrs. B.U. Howland, treasurer; and Mrs. William Warner, secretary.

NEW UNIFORMS IS GOAL OF BOOSTERS

Showing its growing improvement, the Wheelersburg High Marching Band gave top performance at football and basketball games. Marching maneuvers, majorette routines and novelty pieces were featured.

Christmas and Spring concerts were presented to Wheelersburg students and public. Band members and Director George Taylor participated in the Scioto County Music Festival in co-operation with other high school bands and directors.

A special pep band provided music for ball games and various affairs throughout the year.

Band Booster Club Members:

Mrs. Clarence Ball, Mrs. Ralph Gleim (Pres.), Mrs. Wells McCann (V. Pres.).

Yearbook Staff:

Vicki Staker (Editor), Mary Ann Morrison, Carolyn Staker, Phil Colegrove (Photographer), Shirley Miller, David Skaggs, Janice Lemon, Shirley Horton, Barbara Percell (Assistant Editor). NOT PICTURED: Neil Mingus, Janet Williams.

'56 WHEEL STAFF STRIVES FOR IMPROVED YEARBOOK

Lois Thompson, yearbook advisor, discusses the '56 WHEEL with staff members. Miss Thompson has been advisor of the WHEEL for five years.

Under the guidance of yearbook advisor Miss Lois Thompson and the leadership of the WHEEL editor, Vicki Staker, the WHEEL has grown from an 80 page book to a 112 page annual, which is hoped will present a clearer view of school life, in both pictures and written material.

The additions to the yearbook, plus the cost of the staff's new Rolleiflex camera, brought need of more money and more work. Conscientious WHEEL staff members began campaigning for ads as early as August of '55, and sponsored a yearbook queen contest for the first time at Wheelersburg High. A sale of pictures from last year's annual, and the usual yearbook sales brought funds to the staff. Staff members were busy all school year preparing the annual for printing. Hours were spent organizing and obtaining needed material and pictures, drawing layouts, and writing and editing copy.

Cooperative aid from many persons concerned made the production of the '56 WHEEL easier and more enjoyable for the staff.

WHEEL staff members who have attended the yearbook workshop at Athens are Shirley Miller and Vicki Staker. The workshop, which is held annually on the campus of Ohio University, offers a one week program that is both informative and fun.

Yearbook Queen, MISS HELEN HAMMOND

CAROL SMITH
Junior Attendant

SANDY BOYLE
Eighth Grade Princess

PATTY DALTON
Sophomore Attendant

GAYLE ERVIN
Seventh Grade Princess

KAREN CHAMBERLAIN
Freshman Attendant

YEARBOOK QUEEN CHOSEN

The Trophy

is presented to Yearbook Queen Helen Hammond by John Lupe.

The Yearbook Queen Contest, sponsored by the '56 WHEEL Staff, was held for the first time at Wheelersburg High.

Two candidates for Queen were chosen from each high school grade, and a Princess candidate was selected from each seventh and eighth grade homeroom. These girls were selected by their classmates on the basis of personality, beauty, scholastic ability, and participation in extra curricular activities.

Each chosen candidate selected a boy to serve as manager and tentative escort. Votes of a penny each were cast for the candidates, and after the preliminary two week campaign, contestants were limited to four for Queen and for Princess. The final one week campaign determined the grand winners. Senior Helen Hammond gained the new title of "Miss '56 Yearbook Queen" with the aid of her manager, John Lupe. The winners of the Princess contest were Eighth Grader Sandra Boyle and Seventh Grader Gayle Ervin.

During an intermission of the Senior Class Play, the presentation of the Queen was held. The Yearbook Queen was awarded a trophy and smaller trophies were presented to each Princess.

Junior Attendant

Carol Smith and Escort, Don DeCamp.

The Queen and her Court

hold front row seats at the Senior Class Play.

Sophomore Attendant

Patty Dalton and Escort, Richard Howland.

Eighth Grade Princess

Sandra Boyle and Escort, Garry Johnson.

Seventh Grade Princess

Gayle Ervin and Escort, Joe Osborne.

ATHLETICS

.....A guide toward better sportsmanship, team spirit. . .

Wheelersburg High School Football Team

TOP ROW: Mr. Hopkins (Coach), Jhan Aeh (Center), Gary Norris (Tackle), Jim Leach (End), Bill Miller (Tackle), Mike Newsome (Center), Doug Burgess (End), Robert Litteral (End), Dave Sprouse (Guard), Bill Gerlach (End), Don DeCamp (Full Back), Mr. Groh (Asst. Coach), MIDDLE ROW: David Fraley (Manager), Max Townsend (End), Zane Fraley (Half Back), Larry Beasley (Tackle), Jim Binion (Guard), Don McDowell (Tackle), Jim Hogan (Half Back), Bruce Logan (Tackle), Raleigh Haney (Guard),

Johnny Wilson (Line Backer), Bill Beasley (Guard), Dan DeCamp (Quarter Back), Dee Spradlin (Manager). BOT-TOM ROW: David Boyer (Manager), Ron Morgan (Quarter Back), Jerry Collingsworth (Tackle), Don Warner (Center), Bob Jones (Guard), Harold Danes (Guard), George Taylor (Half Back), Bob Linkous (Guard), Nelson Riggs (Quarter Back), Harold Norris (Quarter Back), Lloyd Spradlin (Half Back), Jack Triplett (Guard), Bob Skiver (Manager). NOT PICTURED: George Owens (Center).

Wheelersburg plays

The 1955-56 football team, under the guidance of Coach Hopkins and Assistant Coach Groh, produced the best record since football has been reorganized at Wheelersburg High. The Pirates won 5, lost 3, and tied 2, against some of the toughest teams in the area. The boys, high spirited and playing well as a team, placed second in the Ohio Valley High School Conference.

On the starting line-up for the Pirates are Owens, Triplett, Miller, Burgess, Sprouse, Collingsworth, Litteral, Morgan, DeCamp, Fraley, and Hogan on the offense. On the defense McDowell moved in for Miller, Norris took over for Hogan, and Hogan switched to safety. Spradlin played both offensive and defensive half back, and Townsend was an offensive end player.

Six men represented Wheelersburg on All-Star Conference teams: Collingsworth, Morgan, Litteral, Sprouse, Burgess, and DeCamp.

The Football Booster's Club honored the team with a banquet which was held in the high school cafeteria. Guest speaker for the evening was Reverend Richard Teller, minister at the Wheelersburg Methodist Church.

PIRATES SET NEW RECORD

to outscore Rock Hill by fourteen points.

	THEY	WE
Notre Dame	6 -	18**
New Boston	7 -	0
Ports. East	6 -	6*
Cheasapeake	0 -	13**
Rock Hill	13 -	27**
South Point	20 -	21**
Ports. West	18 -	6
Ironton St. Joe	32 -	75**
Waverly	25 -	17
Coal Grove	13 -	13*
TOTAL POINTS	140 -	196

**Pirate's wins.

*Ties.

'56 "SENIOR"-ITY SQUAD

BILL MILLER
6'--185--Tackle

The '56 Pirate football team has eleven Senior squadmen this year. These players hold seniority over their team mates as most of them are now completing their fourth year on Wheelersburg's team.

Three of Wheelersburg High's placements on conference teams were Seniors. Dave Sprouse was the Pirates' single representative on the Southern Ohio Conference all-star team. Joining three other team mates on the Ohio Valley Conference team were Seniors Litteral and Collingsworth.

Bill Miller, Pirate tackle, sets a perfect picture of the misfortunes that sometimes confront football players. Miller was injured during practice. A broken ankle hindered Bill from participating in the remaining segment of the season, but it could not stop his faithful attendance at the Pirates' games as an interested spectator.

Switching End Jim Hogan to halfback was a wise change. At his debut as halfback, Hogan raced down the field for a sixty yard touchdown. Hogan finished the season with a thirty-two point record, coming from five touchdowns and two extra points.

Jack Triplett was the surprise choice for the Pirates' Most Valuable Player award. Previously underrated, Triplett was voted to this honor by his team mates. The Newberry Award was presented to Jack at the annual Football Banquet.

Senior squadman not pictured is George Owens who competently played as center for the Pirate team.

All Senior players were given gold football awards at the annual grid banquet.

BUTCH NORRIS
5'8" --150--Quarterback

JERRY COLLINGSWORTH
5'9" --170--Quarterback

DAVE SPROUSE
5'11" --172--Guard

LLOYD SPRADLIN
5'9" --154--Halfback

BUB LITTERAL
6' --175--End

MAX TOWNSEND
5'11" --168--End

DON WARNER
5'9" --170--Center

JIM HOGAN
5'9" --155--Halfback

JACK TRIPLETT
5'9" --148--Guard

Football Booster's Minstrel meets success.

FUN—FUNDS—WORK—

Fun and funds go hand in hand as the Football Booster's Club sponsors many activities. These occasions bring gay times for everyone, and money for the building of the new football field. Throughout the year the Booster's Club has held many such money-raising affairs.

Students of all ages attended the five skating parties which were held at the Portsmouth Roller Arena. Transportation by school bus was provided, which aided in drawing the parties' large crowds.

Early spring found the Booster Bullets opposing the Senior All-Stars, in a basketball game which was held in the high school gym. First upon the floor were the Senior All-Stars, who were dressed in hilarious outfits. Though the contest between the Bullets and the All-Stars did not exactly follow the golden rules of basketball, the game succeeded in bringing laughs and cheers. The Bullets, with the able aid of their star player, Gene Bennett, were triumphant in taking a winning lead over the All-Stars.

An event which took planning, time, and practice was the minstrel sponsored by the Boosters. The minstrel presented talent from all the surrounding area, and was met with great success. Featured were dance acts, singing by both groups and soloists, acrobatics, and the routine without which no minstrel is complete, and, the "darkies" with their jokes and antics.

Among the remaining activities of the Booster's Club was the presentation of the hillbilly singers Flat and Scruggs. The entertainers made their appearance to the public in mid-winter in the school gymnasium.

Skating parties are fun for all.

The Booster Bullets oppose the Senior All-Stars.

Football Booster's Club Officers Everett Norris (Sec.), Gene Bennett (Pres.), Don Jackson (Treas.).

DETERMINATION=NEW FOOTBALL FIELD

Work, determination, and donations are important factors which led toward the erection of Wheelersburg's new football field, located behind the elementary building on the hill.

Since football was reorganized at Wheelersburg six years ago, the team has been using the stadium at New Boston for its "home" games. This has been both inconvenient and expensive, therefore, a football field at Wheelersburg was badly needed.

Erecting a football field is a tremendous and expensive undertaking. With dauntless courage the Boosters agreed to tackle this huge task which, if done by a construction company, would have cost approximately twenty-four thousand dollars.

Money was acquired during several fund-raising activities throughout the school year. There was great cooperation from all; the Board of Education, the Administration, various companies, students, and interested persons of the community gave willing aid to help the Boosters. Both labor and equipment were volunteered for the actual construction of the field. In one weekend alone approximately ninety people spent thirty hours working on the field. After several other working sprees such as this, a practically impossible task was rapidly nearing completion.

The football field is now completely finished except for the erection of bleachers. Volunteers will complete this job during the summer.

In the fall Wheelersburg High's '56-'57 football team will have the honor of being the first to play on the sparkling new football field, and Pirate fans will have genuine home games to attend.

The field's fence is erected.

Volunteers tackle tasks willingly to complete new football field.

Football Homecoming Queen, MISS JUDY HOSKINS

Marcella Pyle, Senior Attendant
Loren Gleim, Escort

Gwen Williams, Junior Attendant
Mike Collins, Escort

Ethyl Williams, Sophomore Attendant
John Eskridge, Escort

Carol Randall, Freshman Attendant
Stan Hoskins, Escort

The Queen makes her first appearance as she rides by the crowds.

Queen Judy is escorted across the field by John Lupe. A Kiss for the Queen from Football Center George Owens.

HOMECOMING FESTIVITIES CROWNING IS HIGHLIGHT OF

It's football homecoming! The stands are crowded; the evening presents a double showing -- a football game and a homecoming.

At half-time excitement rises as the ceremony begins. As they pass by in shiny new convertibles, the queen and her attendants wave to the crowd. The procession partially encircles the field, then it ends at the opposite side.

A martial strain rises as the band gives the signal for John Lupe to escort Queen Judy Hoskins, a pixy, dark-haired Senior, across the field. The attendants and escorts follow, and the group forms a semicircle near the stands. The court lends a regal appearance to the autumn evening. Queen Judy wears a billowy white net gown while her attendants are attired in lovely pale rainbow colors. Senior Marcella Pyle wears lilac net; Gwen Williams' brown hair blends well with the lime green of her dress; Sophomore Ethyl Williams wears pale blue; and pert Frehsman, Carol Randall, appears in rosy coral.

Looking neat in their best suits are Senior escort Loren Gleim; Junior, Mike Collins; Sophomore, John Eskridge; and Freshman, Stan Hoskins.

The cheerleaders give the huge chrysanthemum bouquets to the young men who present the flowers to the girls. John kisses Queen Judy after presenting the flowers, and she receives her crown along with another kiss from Football Center, George Owens. She and her court are led to the stands where they view the rest of the game.

A homecoming Dance in the school cafeteria completed the festivities.

The Queen and her court go to the stands to enjoy the game.

Junior High Football Team

TOP ROW: Bob Mullins, Irvin Stockman, Paul Adams, Freelan Hall, Harold Tripplett, Richard Owens, Tom Dalton, Mark Sommer, Bob Owens, Dale Spradlin, Charles Tolbert. BOTTOM ROW: Mickey Humble, Bob

McWharter, Gary Claxon, Bob Turner, Bill Tilley, Mike Mucha, Bob Bays, Mike Roe. Not Pictured: Joe Bihl, Bill Bihl, Tom Leake, David Boyer.

JUNIOR PIRATES GET LATE START

Junior High Cheerleaders

Charlene Curtis, Sandy Boyle, Karen Norris, Nancy Kelly, Sharon Chamberlin.

In the fall, as football teams everywhere were getting into full swing, the '56 Junior High Football Team at Wheelersburg was totally inactive. The boys were willing, but--no coach! Then came a volunteer.

Gene Bennett, former W.H.S. athletic star, assumed the duties of coach of the Junior Pirates. Co-captains David "Pudge" Boyer and Bill Bihl were chosen, and the starting line-up was selected: Claxon, Richard Owens, Leake, Boyer, McWharter, Johnson, Joe Bihl, Bill Bihl, Turner, Bays, and Boggs. After a little practice the team was ready for action, and three games were scheduled.

With only two weeks practice behind them, the Junior Pirates held their first contest with New Boston. Spirits were high when on the first play, Claxon sped down the middle of the field for a touch-down. The extra point was made, completing Wheelersburg's lone seven points of the game.

West out-played Wheelersburg 21-7, with Claxon again making the single touch-down.

The North Moreland--Wheelersburg game presented a pleasant switch for Wheelersburg, with the young Pirates winning by 20 points. It was rough-and-tumble game; three of the opponent's men were injured and taken from the game, and Wheelersburg had one man hurt. Claxon made a fine showing with two touch-downs and Johnson came in for the other scoring run.

The Junior High Team ended their short season with this record: two losses, to West (21-7) and New Boston (21-7), and a glorious win over North Moreland (26-6).

WINS AND LOSSES ARE EQUAL

The Junior High Team had an even number of wins and losses. Out of eight games the team won four.

Players who deserve credit for most of the play are the first five: Joe Bihl, Leake, Claxon, Bill Bihl, and McWharter.

The best game of the season was with Lucasville, which was a close win. Wheelersburg lagged behind for three quarters, then in the last quarter the Pirates pulled ahead to win by seven points.

The season's scores are:

Wheelersburg	27	--	South Webster	15
"	32	--	Green	22
"	32	--	Valley	22
"	34	--	Clay	34
"	34	--	South Webster	38
"	15	--	Green	30
"	39	--	Valley	32
"	29	--	Clay	32

Coach Miller,

A graduate of Wheelersburg High, has finished his second year as Junior High Coach. He has been an inspiration to the team as he stressed good sportsmanship.

Junior High Basketball Team—

TOP ROW: Jim Huffman (Guard), Joe Osborne (Forward), Gary Billups (Forward), Gary Johnson (Forward), Roy Maple (Guard), Bob Mullins (Guard). MIDDLE ROW: Mr. Miller (Coach), Roger Williams (Forward), Dale

Spradlin (Guard), Bill Bihl (Guard), Mike Nelson (Forward), David Boyer (Forward). BOTTOM ROW: Mike Mucha (Forward), Tom Leake (Forward), Joe Bihl (Center), Tom Perdue (Center).

All Eyes are on the ball as players and crowd wait expectedly.

Coach Estopp has been basketball coach at Wheelersburg since 1947 except for a short period when he served in the Navy, and has guided the team through many successful seasons.

SEASON IS AVERAGE

The loss of two star players, Edmonds and Stevenson, who moved to different schools, was a great handicap to the '56 Wheelersburg High Basketball Team. This year the team had an average season.

The '56 season's scores are:

Wheelersburg	47	--	New Boston	76
Wheelersburg	67	--	Minford	56
Wheelersburg	42	--	Green	49
Wheelersburg	54	--	Valley	55
Wheelersburg	57	--	S. Webster	84
Wheelersburg	60	--	Notre Dame	64
Wheelersburg	58	--	Clay	69
Wheelersburg	47	--	New Boston	75
Wheelersburg	81	--	Waverly	65
Wheelersburg	59	--	Ports. West	58
Wheelersburg	43	--	Ports. East	75
Wheelersburg	73	--	S. Webster	49
Wheelersburg	78	--	Green	58
Wheelersburg	55	--	Minford	51
Wheelersburg	54	--	Notre Dame	53
Wheelersburg	64	--	Ports. East	53
Wheelersburg	58	--	Valley	83
Wheelersburg	65	--	Ports. West	58

Wheelersburg moved into the Scioto County Tournament with Waverly as its first opponent. Pirate fans who saw the game in Grant Gym found an exciting contest. The points were close throughout, but the final score was heartbreaking to Pirate fans. In the final minutes of the game Waverly took a two point lead. The gun sounded; Wheelersburg was out-scored and out of the tournament.

Wheelersburg High Varsity Basketball Team

TOP ROW: Bob Skiver, Manager; Frank Miller, Guard; Wayne Bussler, Center; Mike Newsome, Forward; Mr. Estepp, Coach; Doug Burgess, Center; Jim Lemaster, Center; Bub Litteral, Forward; Doug Smith, Manager.

BOTTOM ROW: Butch Norris, Guard; Bill Miller, Forward; Gary Norris, Forward; Jerry Jones, Forward; Ron Morgan, Guard; Hershhal Burke, Guard.

Litteral leaps high as the Pirates oppose the South Webster Jeeps.

Lemaster aims for a foul shot in the Wheelersburg--West game.

JIM LEMASTER
Junior--6'2"--Center

RON MORGAN
Junior--5'10"--Guard

FRANK MILLER
Junior--5'10"--Guard

BUB LITTERAL
Senior--6'--Forward

THE BASIC SEVEN

Coach Claude Esteppe boasts seven main players on his 1956 Pirate's basketball squad.

Bill Miller and Bub Litteral, varsity players of three years, made great efforts for their team, but both were somewhat handicapped. Still limping from his injury during football season, Miller was unable to make his entrance on the floor until the Pirate's tenth game. Litteral turned his ankle during the contest with Webster and finished the season on the bench. At the end of the season both boys were deservedly awarded silver basketballs.

Making his debut on the varsity, Frank Miller did a fine job during his brother Bill's absence, but didn't see too much action later in the season. Next year Frank will look forward to a full season's play.

Sophomore Doug Burgess has now completed his second year on the varsity squad. Burgess began the season at a rapid speed, and though he later slackened his pace, holds a 14-point per game record. This lanky squadman was an unanimous choice for the All-County "A" League's first team, and he is considered the outstanding prospect for next year's Pirate five.

Butch Norris did an expert job as guard in his second year on varsity. Proof of his ability was his being selected as co-captain for the '56 season. Norris shared this position with Lemaster.

Morgan and Lemaster both placed on the All-County "A" League's second team, and have made a fine showing during their first year on the varsity team. Morgan averaged 11 points per game and Lemaster hit a 13-point pace.

At the close of the season gold basketballs were awarded Burgess, Lemaster and Norris, and 8 inch letters went to Frank Miller and Morgan.

BILL MILLER
Senior--6'--Forward

BUTCH NORRIS
Senior--5'7"--Guard

DOUG BURGESS
Sophomore--6'4"--Center

Reserve Basketball Team

TOP ROW: Bruce Logan, Forward; Larry Ervin, Guard; Roger Cooper, Center; Roger Call, Forward; Bill Raike, Center; Jim Leach, Center; Johnny Wilson, Guard; Mr. Groh, Coach. BOTTOM ROW:

Stan Hoskins, Guard; George Cheek, Guard; Paul Maple, Forward; Bob Huffman, Forward; David Fraley, Guard; Phil Adams, Manager.

SLOW SEASON FOR RESERVES

Coach Groh, former Wheelersburg High basketball player, has been Reserve Basketball Coach for the past five years. He has been very efficient, worked hard, and has promoted a spirit of cooperation among the boys.

The starting five for the '56 Wheelersburg High Reserve Basketball Team are: Leach, DeCamp, Wilson, Maple, and Fraley. Dan DeCamp was an outstanding tall Sophomore who was high scorer for the reserves.

The team met with their most interesting games at Clay, and on the home floor against South Webster. The squad ended the season with a record of three wins.

The scores of the reserve games are:

Wheelersburg	29 --	New Boston	48
Wheelersburg	28 --	Minford	43
Wheelersburg	15 --	Green	39
Wheelersburg	25 --	Valley	41
Wheelersburg	23 --	South Webster	38
Wheelersburg	35 --	Notre Dame	30
Wheelersburg	36 --	Clay	38
Wheelersburg	31 --	New Boston	44
Wheelersburg	33 --	Waverly	41
Wheelersburg	30 --	Ports. West	53
Wheelersburg	31 --	Ports. East	44
Wheelersburg	29 --	South Webster	48
Wheelersburg	48 --	Green	43
Wheelersburg	42 --	Minford	23
Wheelersburg	31 --	Notre Dame	34
Wheelersburg	54 --	Ports. East	67
Wheelersburg	28 --	Valley	56
Wheelersburg	21 --	Ports. West	33

The crowds cheer for their team.

GO! PIRATES! GO!

Every sports event brings spectators--the student showing his school spirit--the young girl cheering that special player--a proud parent with gleaming eye--a sports lover grasping every detail of the game. All attend the game.

Showing their loyalty to their team, the spectators cheer spiritedly. Always before the crowds are the cheerleaders, leading the cheers, arousing the good spirit of the crowd and the team, and urging them onward, even when the home team's score sinks depressingly low.

Wheelersburg High Cheerleaders: Marilyn Delabar, Senior; Shirley Bond, Sophomore; Carolyne Staker, Junior; Bonnie Harris, Senior; Donna Moyer, Junior.

Basketball Homecoming Queen, Miss Norma Eskridge

Sue Williams, Senior Attendant
Kenneth Alexander, Escort

Carolyn Dutiel, Junior Attendant
Ron Morgan, Escort

Kay Mershon, Sophomore Attendant
Ray Hacker, Escort

Donna Allard, Freshman Attendant
Jhan Aeh, Escort

The great moment is here as the Queen makes her grand entrance.

The traditional kiss and crowing are given Basketball Homecoming Queen, Norma Eskridge, by her escorts. Queen Norma is honored with songs, "The Sweetheart of Sigma Chi" and "To You Beautiful Lady."

The attentive expressions of the Queen portray the action on the court.

HOMECOMING CEREMONY PRESENTED DURING HALF-TIME

The boisterous audience of only moments ago is now quiet; the reserve basketball game is over and the homecoming ceremony is beginning.

In the darkened gym, revolving colored lights illuminate the Queen as she is escorted to her throne. Escorting Queen Norma Eskridge are star players, Bill Miller and Robert Litteral. The attendants sedately march before the queen. Senior attendant is Sue Williams in rose taffeta, with escort Kenn Alexander; Junior attendant, Carolyn Dutiel is in pink net, with Ron Morgan; Sophomore attendant Kay Mershon is in lime green net, with escort Raymony Hacker; Freshman attendant Donna Allard is in pale blue net, with her escort Jhan Aeh. Serving as crown bearers were little Randy Wilson and Jack Bryant's little daughter.

As the court stands in a semicircle at the front of the gym, cheerleaders bring the flowers to the escorts, who in turn present them to the attendants. Bill Miller presents Norma with her flowers and then with a kiss. Robert Litteral places the crown upon her head and crowns Norma Eskridge, "56 Basketball Homecoming Queen". Bob then turns to kiss the Queen.

After the crowning the Queen and her court listen to music presented in their honor. The Queen and her attendants held front row seats for the thrilling varsity game to follow.

After the homecoming game, a dance was held in the gymnasium.

Queen Norma and Attendants enjoy front row seats for the game.

WHEELERSBURG HIGH BASEBALL TEAM--TOP ROW: Andy Hopkins (Coach), Bub Litteral (Scorekeeper), George Cheek (Third Base), Tom Purdue (Pitcher), Bruce Logan (Right Field), Wilford Goble (Pitcher), Don McDowell (Left Field), Ed Bays (Third Base), Bob Huffman (Pitcher), David Boyer (Manager), Neil Mingus

(Manager). BOTTOM ROW: Loren Gleim (Second Base), Don DeCamp (Center Field), Ken Alexander (Short Stop), Dan DeCamp (Pitcher), Doug Burgess (First Base), Gary Norris (Pitcher), Jack Willis (Right Field), Bill Beasley (Catcher), Jack Brisker (Pitcher).

WHEELERSBURG

COACH HOPKINS has throughout his four years as baseball coach at Wheelersburg led the team toward a fine record. The team has won the Southern Ohio Conference two years, was winner in the County twice, and won the Ohio Valley Conference once. The Pirates have been runner-up twice. They were second in the Ohio Valley Conference and runner-up to Portsmouth in the District.

SECOND INCONFERENCE

The '56 Wheelersburg Baseball Team ended the season with a record of nine wins and four losses. The team placed second in the Ohio Valley Conference.

Main players for the team were: Norris, Alexander, Burgess, Gleim, Don DeCamp, Dan DeCamp, Beasley, Brisker and Willis. These boys composed a well balanced group.

The boys made up a better than average hitting team. In one game alone Wheelersburgh had three long home runs by three different players. The pitching depth was not what was hoped for, but the boys who pitched did a very good job. One no hitter was pitched by Gary Norris against Rock Hill.

Scores of the baseball season are:

Wheelersburg	4	West	3	Wheelersburg	4	Lucasville	0
Wheelersburg	8	Notre Dame	2	Wheelersburg	7	Lucasville	2
Wheelersburg	2	New Boston	3	Wheelersburg	2	Oak Hill	3
Wheelersburg	7	Green	5	Wheelersburg	0	East	12
Wheelersburg	5	Lucasville	7	Wheelersburg	0	Minford	12
Wheelersburg	10	Rock Hill	6	Wheelersburg	8	Minford	4
Wheelersburg	6	East	4				

Seventh Grade Girls' Basketball Team

TOP ROW: Rita Dean, Guard; Gayle Ervin, Forward; Mrs. Burkhart, Coach; Loama Perkins, Referee; Lavon Clark, Guard; Mary Bihl, Substitute. BOTTOM ROW:

Janice Eagleson, Substitute; Geneva Yeley, Guard; Sandra Williams, Forward; Sharon Brown, Forward.

HEP CATS AND TIGRESS TEAM ARE CHAMPS

A series of intramural girl's basketball games were played among all grades at the high school building. Final winners of the contests among high school teams were the "Hep Cats", Freshman girl's team. The seventh grade "Tigress Team" was successful in outplaying the eighth grade squad. Mrs. Burkhart, physical education teacher acted as both coach and referee for the teams.

Freshman Girls' Basketball Team

TOP ROW: Sue Rase, Guard; Mary Wessel, Guard; Lou Evans, Forward; Lana Billups, Guard; Janice Lawson, Guard; Becky DeCamp, Forward; Mrs. Burkhart, Coach.

BOTTOM ROW: Mary Miller, Forward; Loama Perkins, Forward; Karen Heasley, Guard; Darlene Fraley, Forward; Butch Norris, Referee.

SENIOR ACTIVITIES

.....A phase of our life is over. . . .One port has been reached, but many journeys still lie before us. . . .

Senior Play Cast—

TOP ROW: Alan Bowen (Dr. Fersig), Don Warner (Bill Clayton), Jerry Jones (Skeleton), Helen Welch (Anne Rowell), Sharon McGinn (Mrs. Madge Embrey), Jane Bays (Elaine Blair), Judy Frank (Mrs.

Donahue). BOTTOM ROW: Larry Cunningham (Bobby Embrey), Judy Hoskins (Kinks Embrey), Loren Gleim (Mrs. Hubbard), Julia Riggs (Ollie Hubbard).

SENIORS PRESENT "THE SKELETON WALKS"

"The Skeleton Walks", the Senior Class play, under the direction of class sponsor, Charles Boyd, was presented to the public on the evening of April 6. Two previous afternoon presentations were to the high school and the grade school.

The plot of the play is laid in a lonely old house situated on a small island connected to the mainland by only one bridge. To this deserted place came Elaine Blair, her lawyer-fiance, and her mother to look over the property which Elaine has inherited at her uncle's death. To their surprise they find the house in the possession of a mysterious physician, Dr. Fersig by name, his sinister housekeeper, and her deaf-mute son.

The old house is worthless, but both Elaine and Dr. Fersig know that a large sum of money is secreted somewhere on the premises. Thinking the visitors have left the island, and wanting to search for the money unmolested, Dr. Fersig directs the deaf-mute to blow up the bridge. But to his chagrin they return, having stopped at an old well on the island to eat a picnic supper. Because the bridge is destroyed, they decide to spend the night in the old house.

And now things begin to happen. Strange, ethereal noises are heard. A skeleton walks through the dim shadows of the house. Elaine suddenly disappears. Bill, her fiance, makes a strange discovery. At the end comes the big surprise -- the housekeeper was really Jack Dow, a famous detective, and his wife had been disguised as the deaf mute.

Yes, there was comedy too, and audience went away thrilled and chuckling.

"The Skeleton Walks" holds the interest of the audience with both mystery and comedy.

At the Wheelersburg depot students board the Powhatan Arrow for Washington D. C.

SENIORS MAKE TOUR OF NATION'S CAPITOL

Friday evening, April 13, the Wheelersburg High Seniors and underclassmen began a trip which will be remembered as a highlight of their school activities.

As the Powhatan Arrow raced through the night toward Washington D. C., its excited occupants were having a gay, carefree time. The sleepy-eyed travelers arrived Saturday morning in the Nation's Capitol.

Outside the Washington Depot they boarded buses which took them on a rapid one-day tour of the city. The group watched the precision of the marching guard and viewed the ceremonious changing of the guard at Arlington Cemetery. Energetic students climbed several hundred steps to the top of the towering Washington Monument and gazed down at the Capitol City spread below them. Students viewed with awe the spacious rooms of the White House, and they wished for more time to spend in the absorbing Smithsonian Institute. Other interesting sights on the day's agenda were the Capitol Building, the Lincoln Memorial, the National Gallery of Art, the Supreme Court Building, and Marine Memorial.

Late Saturday evening the group was back on the train headed for home. The Arrow reached Wheelersburg Sunday afternoon, and the weary, happy students were sorry that their gay weekend had ended.

The Smithsonian Institute contained many wonderful items.

Students enjoyed watching the change of the guard at Arlington Cemetery and admired the spacious White House.

Sightseeing was fun, but we all enjoyed the gay hours (and some were not so gay!) we spent on the train.

THAT SPECIAL NIGHT— SENIOR PROM

The Junior-Senior Banquet-Prom given in honor of the Senior Class was a great success. Lovely Lake Margaret set a beautiful background for the important social affair. The students joined in presenting an entertaining program including the reading of the Senior class will, prophecy, history and poem.

The prom followed shortly after the dinner with Rapalee's band providing the dance music.

Seventy-First Annual

COMMENCEMENT OF WHEELERSBURG HIGH SCHOOL

Tuesday, May 8, 1956

EIGHT O'CLOCK
AUDITORIUM

Processional--

Pomp and Circumstance Elgar
High School Band

Invocation Rev. Harry Merle
Pastor, St. Johns Lutheran Church

Spirit of America Sordillo
High School Band

Remarks and Presentation of Ward M. Miller, Member of the State
Board of Education, 6th Ohio District E. R. McCowen
County Superintendent of Schools

Class Address--"The Ten Commandments of Good
Citizenship in a Democracy" H. Gresham Toole, Ph. D.
Professor of History and Head of the Department of History
at Marshall College, Huntington, W. Va.

Trombones Triumphant Keller
High School Band

Presentation of Special Awards
. . . . V. F. W., Ladies Auxiliary, and Wheelersburg P.T.A.

Presentation of Diplomas--
Jacob H. See, Local Executive Head, Wheelersburg Schools,
S. A. Purtee, President, Wheelersburg Board of Education
Alma Mater

Benediction Rev. Merle
Recessional

PARTICIPANTS OF COMMENCEMENT PROGRAM:

Dow V. Jackson, Arthur Preston, S. A. Purtee, J. Harper Preston, Rev. Harry R. Merle,
Carl J. Herms, Ward M. Miller, H. Gresham Toole, Jacob H. See, E. R. McCowen.

The Wheelersburg High Band plays a musical presentation during the Commencement exercises of the graduating class of 1956.

"POMP and CIRCUMSTANCE"

Every available chair has been taken; the candles have been lit; the high school band begins to play the processional, the traditional "Pomp and Circumstances."

"Pomp and Circumstances", a sad yet triumphant march expresses the feelings of many of the proud graduates as they solemnly march into the auditorium. The graduate is dually pompous; twelve years of schooling has been completed and he is nearing adulthood and a life of his own. Yet, if it were not for this unchangeable circumstance, the graduate might rather remain a high school student; he might rather not leave behind his friends and acquaintances, his familiar surroundings and his security. Mingled thoughts are in the mind of the graduate; he is proud and happy, yet, meek and sad.

Graduates seriously march into the auditorium to the strains of "Pomp and Circumstance", the traditional commencement processional.

TOP SCHOLARS AND AWARD WINNERS

Graduating with highest honors (upper 1/27) were: Robert Litteral, Helen Hammond, and Vicki Staker. Holding high honors (upper 1/9) were: Marilyn Delabar, Jane Bays, Virginia Harner, Peggy Bowman, Forrest Mullins, and Jacob Gerlach. Mary Morrison, Norma Eskridge, Barbara James, Judy Franck, Floyd Holsinger, Ann Bihl, Nancy Lewis, David Skaggs, Alan Bowen, Sharon McGinn, Doug Smith, Jeanne Parsons Ottney, James Pace, and Nancy Bays were graduated with honor (upper 1/3).

Virginia Harner was awarded the V. F.W. Good Citizenship Award; James Pace was essay winner of "The Beacon of Hope" contest; and Helen Hammond received the P.T.A. Teaching Scholarship. Robert Litteral was Science award winner; and Marilyn Delabar received a medal for twelve years of perfect attendance.

Valedictorian Robert Litteral and Salutatorian Helen Hammond proudly lead the graduating class.

The Long-awaited moment is here. The high school diploma, a token of twelve years of schooling successfully completed, is presented to graduates.

ADVERTISING

Thank You!

Dear Advertisers and Patrons,
We wish to extend
our sincere appreciation
for your great aid
in the publishing
of our yearbook.

The '56 School Staff

HERFF JONES COMPANY

Indianapolis, Indiana

MEDALS,

TROPHIES,

PRIZE CUPS,

ATHLETIC AND

SCHOLASTIC AWARDS,

Compliments of Bill Blanton

Compliments from

SAMUEL LEVI & CO.

MODERNIZED REFRIGERATION

Sales and Service

1809 Eleventh St.

Dial EL 4-1149

Portsmouth, Ohio

C. M. DONALDSON

Congratulations to the
Class of 1956

HYLAND STUDIO

736½ Fifth St. – Dial EL-3-7049

Portsmouth, Ohio

John Hyland – Professional Photographer

COVERT'S FURNITURE CO.

"Shop at Coverts and Save"

Phone – Scioto 207

J. F. WARNER & SONS

Phone – Scioto 927-L

Wheelersburg, Ohio

"Building Contractors"

AMERICAN SAVINGS & LOAN ASSOCIATION

503 Chillicothe Street

Portsmouth

Ohio

BOURGHOLTZER

DRUGS STORE

Sciotoville

Ohio

Nyal - Prescriptions

T & T GARAGE

2740 Gallia Street
Portsmouth

Ohio

Dial EL-3-3147

Compliments from

THE CITIZENS SAVINGS & LOAN

505 Chillicothe Street
Dial EL-3-5168

Portsmouth

Ohio

**OHIO ASPHALT
PAVING CORP.**

823 Prospect St. - Dial EL-3-5010

"We Specialize in
Concrete & Asphalt Paving"

Compliments from

**ATLAS
FASHIONS STORE**

307 Chillicothe Street
Portsmouth

Ohio

Dial EL-3-3191

Courtesy of
**CHAMBERLAIN'S
BARBER SHOP**

Slocum Station
"Flat-Top Specialists"

Compliments of
GEMPERLINES FURNITURE

"Six Large Floors of Quality Furniture"
612-16 Second Street
Portsmouth Ohio

ADAMS BAKING CO.

1009 Offnere Street - Dial EL-3-0990
"Quality Bakery for More Than 37 Years"

CHESTER C. CONKLIN & SON

2650 Gallia Street - Dial-EL-3-1885
Portsmouth Ohio

Compliments of:

KOPY KAT	DR. COOK, DENTIST
PENNYWITT GROCERY	DR. MOREHEAD
TILENE'S	DR. LEVINE
LEWIS RADIO & TV	DR. LETT
HUNTER'S BICYCLE SHOP	DR. McCANN
RUSSELL GLASS	DR. TOOMBS
KESSLER'S	DR. ALLARD
ANONYMOUS	DR. BLUME
MR. & MRS. POLLEY	DR. HARTLAGE

Best Wishes From

BURL E. JUSTICE

"Sheriff of Scioto Co.!"

Compliments of
BRAGDON'S

Department Store

Best Wishes from

**VIC STAKER
AUTO BODY SERVICE**

McCARTY FOOD MARKET

"Choice Home Killed Meats"

Wheelersburg

Ohio

Phone Sc. 233-G

Free Delivery

MORGAN'S, INC.

735 Seventh Avenue

Huntington, W. Va.

A. B. Dick Duplicating Products

YE OLDE TAVERN CANDY SHOPPE

Carl H. Herms, Prop.

"Candy for the Kiddies"

BORDEN'S

Portsmouth

237 Second Street

Ohio

GRAFF LUMBER

6467 Bahner Road

Sciotoville

Ohio

ECONOMY HEATING CO.

Jack "Pat" Patterson, Owner

5507 Gallia St.

Sciotoville

Ohio

Jack "Pat" Patterson, Owner

Complete Line - Coal - Gas - Oil Furnaces

Phone Sc. 291

KOBACKERS

405 Chillicothe Street

Portsmouth

Ohio

Marting's

extends

CONGRATULATIONS

to the

GRADUATING CLASS OF '56

may your happiness and success continue
with each ensuing year.

BLACKBURN'S MARKET

3502 Gallia Street

New Boston

Ohio

Phone Boston - 200

"Lowest Meat Prices in the
Tri-state Area"

DISTEL FURNITURE

616 Chillicothe Street

Portsmouth

Ohio

CAMEO RESTAURANT

839 Gallia Street

Portsmouth

Ohio

GILL FUNERAL HOME

Sciotoville

Ohio

Phone Sc. 100

"Oxygen Equipment - Ambulance Service"

HUSTON PONTIAC CO.

Gallia - Lincoln - Ninth - Street
Portsmouth, Ohio
Phone - Elmwood 3-5124

THE PORTSMOUTH PAINT COMPANY

928 Gallia Street
Portsmouth, Ohio

Compliments
from

THE IDEAL MILK CO.

NICK'S PLACE

3964 Gallia St.
New Boston, Ohio
"Hamburgers, Hot Dogs, Cheeseburgers,
Ham, and Egg Sandwiches"

Compliments
Of

THE JOHND A LOU DRIVE-IN THEATER

HAGEN FARM SUPPLY

Wheelersburg, Ohio - Phone Scioto 303
Coal - Feed - Farm Supplies - Paints -
Baby Chicks
Cinder Blocks - Sand - Gravel
We Deliver

Wheelersburg, Ohio

LAWSON DAIRY

Wheelersburg, Ohio

Phone - 277-X

T. C. Lawson—Prop.

ADAMS BAKING CO.

1009 Offnere

Portsmouth

Ohio

FITCH'S USED CARS

4114 Gallia St.

New Boston

Ohio

B & B LOAN CO.

Luggage Center
of
Portsmouth

837 Gallia Phone 2-5451

Compliments

of

HORTON'S GROCERY

CLASS OF 1956

Detroit Steel Corporation extends hearty congratulations to this year's graduates upon completion of another step in the process of preparing yourselves to become useful citizens in your community.

Your career after graduation will develop in a nation whose progress is a direct result of its freedoms, so that you will have an opportunity to grow and to develop in a land of opportunity.

The future will offer many additional opportunities for continued study and improvement. We urge all graduates to pursue all opportunities to further increase their knowledge in order to stay abreast of our rapidly expanding technology in a highly technical world. More than ever it can be said for the future that "knowledge is power."

DETROIT STEEL CORPORATION

PORTSMOUTH DIVISION

PORTSMOUTH, OHIO

Again in '56

ONLY

Has All Three!

Phone - 29516

No flies on ME!

WE'VE GOT

ALSCO

Starlighter

STORM WINDOWS WITH NEW

AIRFRAME SCREENS

They'll protect me with a blanket of air next fall

ALSCO STARLIGHTER WINDOWS-DOORS HAVE EXTRA FEATURES

- NEW glamorous, luxury-look styling
- NEW airframe screens—now twice as strong
- NEW weatherlock-frame—slim, trim, watertight
- NEW push-button latch doors—open at a touch of a finger
- NEW 30% more Geon weatherstrip in new casement storms and new triple-track Swing-window
- NEW Geon jamb-weatherstripping—full height and width of most Starlighter screen-storm doors

SATISFACTION ASSURED!

Guaranteed materials, workmanship, service

CALL your cordial ALSCO MAN

for information on these fine AlSCO products:

- Swing-Window
- Thrifty Window
- Airframe Screens
- Mayfair Glas-Door
- Colonial Circle-Top Door
- Picture Storm Window
- Riviera Self-Storing Door
- Aluminum Lap-Siding
- Aluminum Awning
- Self-Storing Deluxe Window
- Lift-out Casement Storm Window
- D-210 Storm-Screen Picture Door
- D-200 Storm-Screen Weathershield Door
- Guardsman Constellation Window
- Pan-American Jalousie Windows & Doors
- Hinge Casement Storm Window
- Rancher Sliding Storm Window
- Basement Storm Windows

Ask to see the windows that have been HURRICANE TESTED!

Plants throughout U.S.A. - Canada - Europe
ALSCO, Inc.
Box 260 - Akron, Ohio

AlSCO - 1956

L & M TRUCK STOP

Wheelersburg Burkes Lane Ohio

Phone 1126 F

PARSONS GARAGE

Old Route 52
Phone Scioto - 965-J

General Repair, Body and Fender Work
Radiator Repair, Painting,
Used Cars

JOHNSON BROTHERS
GROCERY

1101 Mayo St.
Sciotoville Ohio
Phone S. 136

C. L. MELVIN REAL
ESTATE & INSURANCE

Wheelersburg Ohio
Phone S. 7

HARRISON FUNERAL HOME

Wheelersburg, Ohio
Phone - 270
Ambulance - Oxygen Equipment

BETSY ROSS BAKING CORP.

1511 Chillicothe St.
Phone - 25171

EVANS FLORAL SHOP

6804 Gallia St.
Sciotoville Ohio

Best Wishes To The Class Of '56
from

CARR'S JEWELRY STORE

811 Gallia St.
Portsmouth Ohio

DEEMER'S SUPER MARKET

Groceries - Meats - Produce
Sciotoville Ohio
State Route 52

HOSKINS GROCERY

Home Killed Meats - Quality Groceries
Phone Scioto 982-R

CUNNINGHAM'S HARDWARE

519 Second Street

Phone - 25571

"Best Quality Hardware"

COEY'S BARBER SHOP

Sciotoville

Ohio

DR. DOERR (VETERINARIAN)

Rt. 52

Wheelersburg

Ohio

Scioto - 209-J

HANES CHEVROLET CO.

South Webster

Ohio

CAROLINA LUMBER

1011 Lincoln Street

Portsmouth

Ohio

EDWARD DON & COMPANY

2201 S. LaSalle Street

Chicago 16

Illinois

America's Headquarters
for
Food Service Equipment

Compliments

of

BABETTE DALHEIMER SCHOOL OF DANCING

837 Gallia Street

Phone 38821 or 52401

HIBBITT'S DEPARTMENT STORE

Wheelersburg

Ohio

Phone - Sc. 981-R

HENRY MEYER COMPANY

PLUMBING AND HEATING EQUIPMENT

1929-31 Gallia Street

Portsmouth, Ohio

WILHELM JEWELERS

507 Chillicothe Street

Phone - 2-7851

STEWART DRUGS

904 Gallia Street

Portsmouth, Ohio

WAGNER IMPLEMENT CO.

3537 Gallia Street

New Boston, Ohio

Phone - Boston 125-X

McGAHAN APPLIANCES SERVICE

1026 Offnere Street

Phone - 3-2871

VERNAL G. RIFFE

New Boston, Ohio

DUVENDECK'S PAINT STORE

5619 Gallia Street

Sciotoville

Ohio

CHEEK'S GROCERY

Phone Sc. - 1004 R

Wheelersburg

Ohio

SPRADLINS SERVICE STATION

Emmeth Spradlin - Owner

Wheelersburg

Ohio

WINEBRENNER'S SERVICE STATION

Gallia Street

Sciotoville

Ohio

POP'S PLACE TRUCK STOP

Wheelersburg

Ohio

Phone - Sc. 110

MARKET STREET HARDWARE

217 Market Street

Portsmouth

Ohio

For the best
Used Cars In Town
See

PAULEY'S AUTO SALES

New Boston

Ohio

Compliments

of

MILDRED'S BEAUTY SHOP

457 Dewey Street

Wheelersburg

Ohio

Mrs. Earl Werline, Prop.

Phone Scioto 924-K

PHOENIX LUNCH PIES

1223 Offnere Street

Portsmouth

Ohio

Compliments

of

McCLAIN CLEANERS

3966 Gallia Street

New Boston

Ohio

Compliments
of
SELECT DAIRY

Phone 3338-1

Compliments
of
HIBBITTS HARDWARE

Harding Ave.
Sciotoville Ohio

**THE AUTOMOTIVE
SUPPLY CO.**

Mobilgas - Mobiloil
General Tires

ROBERTS JEWELERS

421 Chillicothe Street
Portsmouth Ohio

BLUE BIRD BAKERY

Wedding and Birthday Cakes
our
Speciality
Phone Boston 18

ROBERT'S BEAUTY SALON

Hair Stylists
"Evening Hours Thur. & Fri."
HURTH HOTEL - 41551

HENRY BUSSLER

Wheelersburg Ohio
"Ashland Products"

SEXTON'S

Pennsylvania

McCURTY FUNERAL HOME

Phone Scioto 51-R
Oxygen Equipped Ambulance
Glenn Brock - David McCarty
Licensed Directors

PORTSMOUTH INTERSTATE BUSINESS COLLEGE

Leo Blackburn, President
Portsmouth Ohio

DAIRY STORE

New Boston, Ohio
W. L. Underwood - Owner

MILLHUFF'S

500 Harding Street
Phone 15

KRESGE

400 Chillicothe Street
Portsmouth Ohio

Compliments
of

LAKEVIEW CLEANERS

5710 Gallia
Sciotoville Ohio
Phone Sc. - 229-W
Wallace "Fat" Bryan, Prop.

SUMMERS & SON, INC.

906 Gallia Street
Portsmouth Ohio
Phone 2-9181

SAND SPORTING GOODS

822 Sixth Street
Portsmouth Ohio
"Everything for the Sportsman"

WINDEL-HOWLAND FUNERAL HOME

1503 Offnere Street
Portsmouth Ohio

WHEELERSBURG TV SALES & SERVICE

Gallia and Center St.
Day Phone 277-W - Night 1000-W

SCHULER JEWELRY

Theater Building
Sciotoville Ohio

WALKER SHOE STORE

420 Chillicothe Street
Portsmouth Ohio

J. W. STIR CO.

516 Second Street
Portsmouth Ohio

Compliments
to the
Class of '56 from

WHEELERSBURG DRY CLEANERS

Wheelersburg Ohio

SCIOTO DRUGS

Harding Avenue
Sciotoville Ohio

RASE'S MEAT MARKET

Staple Groceries

Wheelersburg

Phone 963-Y

Ohio

WOLFE MEN'S SHOP

320 Chillicothe Street

Portsmouth

Ohio

STAPLETON OFFICE SUPPLY CO.

829 Sixth Street

Phone: Elmwood 3-1187

Stationers Office Outfitters

School Supplies

Smith-Corona Typewriters

J. H. WILKES

Huntington, West Va.

ROBERT E. WILLIS

Wheelersburg

Phone Sc. 116-L

General Insurance

Ohio

SHELA AND YORK TURKEY FARM

Scioto Dale

Ohio

ROCKWELL FLORAL SHOP

Wheelersburg

Ohio

WILLIAMS BAKERY

435 Center Street

Wheelersburg

Phone Sc. 116-R

Ohio

Home Baked Pastries - Fresh Daily

CLARK'S JEWELRY

816 Gallia St.

Portsmouth

Ohio

Formerly Zoellner Jewelry Co.

MORGAN BROTHERS JEWELRY

734 Fifth Street

Portsmouth

Ohio

WHEELERSBURG BEAUTY SHOP

Catherine Darlington, Manager

Phone Sc. 966-R

DUNN COAL COMPANY

Yard & Office - Gallia & Broadway

High Grade Coal

POP AND CLIFF'S RESTAURANT

Fine Foods

Courteous Service

Scott Duncan, Mgr.

PELFREY'S GARAGE

Wheelersburg

Ohio

Phone Sc. 1126-X

THE HIBB'S HARDWARE

Wholesale Hardware

Patronize your local dealer

MUCHA GROCERY

5900 Farney Ave.
Sciotoville Ohio
Phone - Sc. 62-M

COCA COLA

3001 Scioto Trail
Portsmouth Ohio

315 Chillicothe Street
Portsmouth Ohio

O. E. MILLER CO.

3350 Gallia Street
Portsmouth Ohio
Sales,
Rental & Property Management

KOCH HARDWARE

T. W. Schindler - Owner
8081 Gallia St.
Scioto 968-L

REIDENBACH PHARMACY

Masonic Temple
Wheelersburg, Ohio

Compliments

of

**LITTERALS
FOOD MARKET**

Wheelersburg

Ohio

NEWBERRY BROTHERS

4132 Gallia Street

New Boston, Ohio

Phone - Boston - 38

"Clothing & Sporting Goods"

**MUCHA'S
SHELL SERVICE**

Corner of Gallia

and

Bloom Street

Sciotoville

Ohio

LEET LUMBER CO.

Sciotoville

Ohio

Phone Sc. - 5-334

IT'S O.K. TO OWE KAY!

**KAY
JEWELERS**

817 Galia Street

Portsmouth

Ohio

Compliments

of

LONG AND COMPANY

729-733 Sixth Street

Portsmouth

Ohio

"The House of Quality Furniture"

RAMEY'S FEED STORE INC.

Wheelersburg

Ohio

Phone - Sc. 233-L

ZIMMERMAN'S INC.

810 Chillicothe St.

Portsmouth, Ohio

"Office Supplies and Equipment"

STOCKHAM'S BEAUTY PARLOR

Sciotodale

Ohio

Phone - 1051-Y

TURKEY SHOPPE RESTAURANT

"Eat with your friends"

Portsmouth

Ohio

WHEELERSBURG COAL & FEED

Phone Scioto - 85

"Purina Chows, Seeds and Fertilizer"

RUGGLES CLOTHING & SHOE STORE

4144 & 4150 Gallia Street

New Boston

Ohio

Phio

Sue Ann Williams Wheelersburg, Ohio

