
A _
History

of

West

Virginia

Wesleyan

College
1890-1965

~

By
KENNETH M. PLUMMER

$5.00

In the Foreword to A HISTORY OF
WEST VIRGINIA WESLEYAN COL-
LEGE Bishop Fred G. Holloway writes,

'Tor forty years voices in the field of

higher education have declared that the

liberal arts college and its chief propo-

nent, the church-related college, would
soon be things of the past. The predic-

tion of their demise has been made re-

peatedly over the span of years. This his-

tory of West Virginia Wesleyan College

gives the lie to the prediction."

Building upon such previous histories

as Thomas Haught's WEST VIRGINIA
WESLEYAN COLLEGE 1890-1940 and

WEST VIRGINIA WESLEYAN COL-
LEGE, THE SIXTH DECADE, 1940-

1950, the present book not only brings

up-to-date important developments in

the life of the institution, but adds a di-

mension of future plans and dreams not

unlike those of the Collea^e's founding

fathers.

Perhaps President Stanley H. Martin's

phrase "always becoming" best describes

the symphonic theme running through

this lively story of a college now observ-

ing its 75th anniversary—still vibrant,

still growing, still committed to a Chris-

tian philosophy of higher education.

KENNETH M. PLUMMER

A HISTORY OF

West Virginia Wesleyan College

1890-1965

BY Kenneth M. Plummer

WEST VIRGINIA WESLEYAN COLLEGE PRESS

1965

A HISTORY OF

WEST VIRGINIA WESLEYAN COLLEGE
Copyright © 1965 by West Virginia Wesleyan College

PRINTED BY THE PARTHENON PRESS

To

CLYDE O. LAW

1883—1964

President of the Board, 1933 to 1956

Forever a Friend

of

Wesleyan

FOREWORD

For forty years voices in the field of higher education have declared

that the liberal arts college and its chief proponent, the church-related

college, would soon be things of the past. The prediction of their demise

has been made repeatedly over this span of years.

This history of West Virginia Wesleyan College gives the lie to pre-

diction. Here is a lively account of how one such college has overcome

a succession of difficulties to bring it to real stature in the educational

world of today. In reading this book, one senses how, again and again,

this college faced what would seem to be insurmountable difficulties only

to prove its courage by surmounting them. Its battle to survive is heroic.

The history which Professor Plummer has here written gives a clear

account of the persistence that has brought this college to its present

position.

Every friend and alumnus of Wesleyan will want to own this volume.

The historical data which it records will be of inteiest to everyone. Yet

beyond this is the concern of the church which brought the college into

being and the concern of the church which has reached a new high in its

support of the college. Professor Plummer has given a reliable picture of

this relationship. As further justification of his point of view it may be

noted that his financial statement ended with the year 1963-64. Since

he wrote the book, we have had another year's accounting showing an

increase in support by the West Virginia Conference of over $40,000 for

the year. Methodism's total support of current expenses is now equal to

the income of an endowment of four and a half miUion dollars

!

The author has made it clear that the history of a college is in essence

the story of the strong men who have been involved in its affairs and the

strong men which the college has produced. The latter justify the college

:

the former make it. One should not be deluded into naming those who

have made distinctive contributions to the history of Wesleyan. I shall

not succumb. You who have the book in hand will make this discovery

for yourself.

The book has made possible to me a perspective of Wesleyan's history

which I had not previously had, despite the fact that my acquaintance

with it goes back forty years. Doubdess many phases of its history are

known in varying degrees by the alumni. Yet this book, designed to be

5

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

available for the seventy-fifth anniversary of the college, gives the sequence

of historical events in such a way as to underscore the dramatic story

which brings the college to its present status.

A special word needs to be said about the final chapter of the book.

As readers probably know, Wesleyan does not endeavor to excuse its

church-relatedness. It boldly states on the cover of its annual catalogue

that it is "A Christian College." It is in this final chapter that Professor

Plummer deals with the philosophy of such a college. This is an excellent

and important treatment of a college's philosophy of education and the

implementation of that philosophy in curriculum as well as the relation-

ship of that philosophy to both faculty and student body are really the

essence of the college. The chapter makes clear that this is not a static

situation. West Virginia Wesleyan constantly examines itself in the light

of its philosophy and of contemporary needs.

There is no reason to doubt that Wesleyan's history justifies our con-

fidence in its future.

—Fred G. Holloway

Bishop

The Methodist Church
West Virginia Area

ACKNOWLEDGMENTS

This account of the history of West Virginia Wesleyan College has

been written in observance of the 75th anniversary of Wesleyan to be

celebrated during the academic year, 1965-66. It attempts to narrate

what I deem to be significant developments in the life of the school from

the time when it was only a dream of Methodists in West Virginia to the

present. I have recounted the history of Wesleyan with a minimum of

editorial comment in the belief that the story of the life and work of the

school speaks for itself. Recognizing the limitations of this approach, I

present the story with the feeling that it might have been told better by

one whose association with Wesleyan has been more intimate and of

longer duration than my own.

I am much in debt to the work of Dr. Thomas Haught whose West

Virginia Wesleyan College, 1890-1940 was published on the occasion of

the 50th anniversary of the school, and to West Virginia Wesleyan

College, The Sixth Decade, 1940-1950, which he produced ten years later.

The memoirs of Dr. Carl G. Doney, Cheerful Yesterdays and Confident

Tomorrows, and of Dr. Roy McCuskey, All Things Work Together for

Good to Them that Love God, have provided much information and
insight.

The number of persons who have assisted me in gathering material

and in getting various facets of the life of Wesleyan in perspective is

legion. However, special thanks is due President Stanley Martin, Dean
Orlo Strunk, Jr., emeriti professors Dr. Ralph Brown, Dr. Lewis Chris-

man, and Dr. James Hupp; and other members of the Wesleyan staff and

faculty including Mrs. E. C. Bennett, Mrs. Jean Garden, Mr. Walter

Collins, Mr. Raymond Kiser, Mr. James Ling, Mr. Patton Nickell, Mr.

James Stansbury, Dr. Walter Brown, Dr. Herbert Coston, Dr. Sidney

Davis, Dr. George Glauner, Dr. Dwight Mikkelson, Mr. David Reem-
snyder, Miss Helen Stockert, Dr. William Willis and Dr. John Wright.

I am also indebted to Mrs. Eleanor Williams for the loan of her collec-

tion of materials from the early years of the school; to Mrs. W. P. Barlow,

the Reverend Mr. Arnold Belcher, Mrs. W. C. Thurman, and Mrs.

Aquila Ward for assistance in obtaining information about several of the

founding fathers ; to the Reverend Mr. Lawrence Sherwood for informa-

tion concerning the Parkersburg Academy. The late Dr. Clyde O. Law

7

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

performed an invaluable service for me by sharing with me facts and

impressions gleaned from his long and productive association with Wes-

leyan.

Material for the history has been gathered largely from the minutes

of the Board of Trustees, the reports and addresses of presidents and deans,

the annual bulletins and other publications of the college. Except where

indicated, the quotations have come from these materials.

—Kenneth M. Plummer

West Virginia Wesleyan College

May 30, 1965

8

CONTENTS

I. The School Is Located 11

II. From Seminary to College 33

III. Struggle for Survival 54

IV. The Beginnings of Growth 77

V. The Era of Expansion 98

VI. Wesleyan, What Kind of College? 124

Appendix 144

Index 147

THE SCHOOL IS LOCATED

Frontiersmen who came into Western Virginia during the late

eighteenth and early nineteenth centuries from New England and Eastern

Virginia were not lacking in concern for education. This was especially

true of the Presbyterians with their deep-rooted interest in learning. How-
ever, the initial settlers were harassed by many problems which prevented

the development of educational opportunities. In Western Virginia these

included a long period of preoccupation with the Indian menace, the

time-consuming and physically exhausting task of settling in a wilderness

area, the low economic status of the settlers and the nature of the country

itself which made for isolation.

From 1800 to the Civil War period the interest of the churches in

Western Virginia in education was largely influenced by the revivalism

of the Second Great Awakening which flourished on the frontier and

resulted in the growth of evangeUcal Protestant groups. The largest gains

were made during this period by the Methodists and the Baptists. The

Methodists, with whom we are chiefly concerned, had an ambivalent

attitude toward education. They came out of a tradition fostered by the

university-trained Wesleys who insisted on the necessity of a union of

vital piety and sound learning. The revivals, on the one hand, were an

impetus to the desire for learning, in particular the ability to read, since

the evangelical revival was centered in the Biblical message. The ability

to read the Bible became important to those who wished to search it for

its truths. On the other hand, revivalism tended to undercut the growth

of education. Ministers in the evangelical tradition believed they were

called to preach, and they tended to ignore formal theological training.

Indeed, they considered it a detriment to the performance of their func-

tion. Moreover, the revivals were used as a means of combatting not only

the devil and Calvinists but also Deism. Deism, which came out of the

intellectual currents flowing toward America from England and the

mainland of Europe, was associated with a tendency to infidelity, the

subversion of true religion and sound government. In the fight against

II

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Deism or infidelity the revivals engendered a strong suspicion of intel-

lectualism.

The attitude of the frontier Methodist clergy toward education is

to be seen in the views of Peter Cartwright who served circuits of the

Methodist Church in Western Virginia during the first half of the nine-

teenth century and was engaged widely in revival activity. He valued

study and expressed gratitude to Bishop William McKendree for his small

attainments in literature and divinity. Nevertheless, he scoffed at the

Presbyterians and other branches of the Protestant church who contended

for an educated ministry. The illiterate Methodist preachers, he affirmed,

actually set the world on fire while they were lighting their matches. He
feared that an educated Methodist clergy would make inroads on the

itinerant ministry by localizing, secularizing and softening it.

I awfully fear for our beloved Methodism. Multiply colleges, universities, semi-

naries and academies, multiply our agencies and editorships, and fill them all

with our best and most efficient preachers, and you localize and secularize them
too; then farewell to the itinerancy . . . and when that takes place farewell to

Methodism.^

Cartwright represents the typical attitude toward a "called" rather

than an educated ministry. In 1856, writing of his early years in the

ministry, he recalls:

A Methodist preacher in those days, when he felt that God had called him to

preach, instead of hunting up a college or Biblical Institute, hunted up a hardy
pony of a horse, and some traveling apparatus, and with his library always at

hand, namely, Bible, Hymn-Book and Discipline, he started with a text that

never wore out nor grew stale, he cried, "Behold the Lamb of God, that taketh

away the sins of the world." -

The use of Bible, Hymn-Book and Discipline would require at least a

minimal education. Beyond this, the frontier Methodist clergy were sus-

picious of higher education, at least for the clergy, and reflect an anti-

intellectualism typical of the time and still engrained in the American

culture.

The success of the revival movement in bringing large numbers of

persons into the church, along with other factors, gradually changed the

configuration of the church and its attitude toward education. At the

beginning of the nineteenth century even meeting houses had been scarce.

* Autobiography of Peter Cartwright, W. P. Strickland, Ed., (Cincinnati; Cranston and Stowe, 1856),
p. 81.

Ubid., p. 243.

12

THE SCHOOL IS LOCATED

The itinerant Methodist preacher, penetrating the wilderness, held services

in cabins, along the roadside, and sometimes in taverns. The camp meet-

ing, concentrating on the conversion of sinners, was the symbol of frontier

religion and revivalism was the typical activity of the churches.

However, the social, cultural and religious climate in America under-

went a dramatic change during the nineteenth century, particularly after

the Civil War. The country west of the Alleghenies and east of the Missis-

sippi lost its predominantly frontier character. Frontier camp meeting

revivalism, with its tendency to undercut the teaching function of the

church, gradually waned. Camp meeting sites were turned into meeting

places for summer conferences or chatauquas or into middle class summer

resorts. The growth of towns and cities and of more adequate church

buildings called for a settled clergy. The Wesleyan heritage emerged again

and an educated leadership gradually came to the fore in the Methodist

Church. The educational and cultural gap between the clergy of the

Methodist Church and the clergy of the Presbyterian, Congregational

and Episcopal Churches slowly closed. The changed attitude toward

education was given impetus by the growing influence of the religious

education movement with its roots in the views of Horace Bushnell and

its emphasis upon Christian nurture rather than radical conversion.

The change in the Methodist attitude toward education began before

the Civil War. In 1830 the Methodists had not estabhshed a single per-

manent college. From 1830 to the start of the Civil War they founded

thirty-four permanent colleges. In Western Virginia Methodists ventured

into the field of education even before they were organized as an annual

conference in 1848. The Methodists, along with the Presbyterians and

to a lesser extent other denominational groups, established the first acade-

mies.^

The Methodist Episcopal Church may have controlled the Mount
Hebron School at Huntington, West Virginia, prior to 1838, the year it

became a chartered institution known as the Marshall Academy under

an act passed by the General Assembly of Virginia. The Mount Hebron

Church was used as a school prior to this date by several denominations,

but there is no evidence that the Methodists had an exclusive interest in

the school.* The academy came under the control of the Methodist

' I am indebted for the discussion of revivalism and its influence to W. W. Sweet, Revivalism in

America (Charles Scribner's Sons, 1944) and C. C. Cleveland, The Great Revival in the West, 1797-

1805 (Peter Smith, 1959).
• See West Virginia History, Vol. 13, No. 2, January, 1952, Robert C. OToole, "The Early History

of Marshall Academy, 1837-1850."

13

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Episcopal Church South in 1850. In 1866 it passed out of control of the

church apparently because the church was unable to raise the money to

cover the financial liabilities of the school.

On August 3, 1839, the Quarterly Conference of the Little Kanawha
Circuit of the Methodist Episcopal Church adopted a memorial peti-

tioning the Ohio Annual Conference to take under its patronage the

Parkersburg Male and Female Seminary. The seminary began operation

on April 30, 1839, with the Reverend Charles R. Baldwin, the local station

preacher, in charge. The memorialists noted "there is no institution of

the kind under tlie patronage of the Methodist Episcopal Church in

Western Virginia; nor is it known to your memorialists that there is any

academical school now in successful operation in the western part of

said state at this time . . .
."° The Ohio Conference in its session of 1840

appropriated $100 for the support of the school known as "Asbury

Academy." On February 8, 1842, the academy was chartered under

Virginia statutes. There is no clear evidence regarding the length of life

of the academy. Maxwell P. Gaddis, agent for the seminary, says that

during the summer of 1841-42 he raised a subscription of nearly $5,000

for the school. However, the money was never used for the purpose for

which it was subscribed. During the following spring difficulties arose

which resulted in the abandonment of the project.*^

In 1842 plans were consummated by the Methodist Episcopal Church

for the purchase of the Randolph Academy erected in Clarksburg, West

Virginia, in 1795. The Reverend Gordon Batelle, a member of the Pitts-

burgh Conference, became the principal. The school known as the North-

western Virginia Academy was operated by the Methodist Church until

the Civil War when it was used for military purposes as a prison, soldier's

barracks and hospital. Efforts to revive the academy following the war

failed. The trustees of the institution reported to the annual conference

in 1868 that it was impossible to sustain it as an independent school, and

it had been temporarily merged into the free schools of the borough of

Clarksburg. The Methodists in 1885 terminated all efforts directed at

control or ownership of the academy.

* This quotation and information regarding the Parkersburg Male and Female Seminary was obtained

from the original memorial to the Ohio Annual Conference now owned by the Reverend Dr. Lawrence

Sherwood, a member of die West Virginia Annual Conference of The Methodist Church.

•Maxwell P. Gaddis, Footprints of an Itinerant (Cincinnati: Methodist Book Concern, 1855), pp.

287-89.

14

THE SCHOOL IS LOCATED

The Fairmont Male and Female Seminary, which opened in 1856,

came under the patronage and control of the West Virginia Annual

Conference of the Methodist Episcopal Church the same year at the

request of the trustees of the school. The principal, the Reverend W. R.

White, a member of the Baltimore Conference, subsequently became the

first State Superintendent of Public Schools in West Virginia. No exact

date can be given for the surrender by the Methodists of control of the

seminary. There is no reference to the school after 1864 in the minutes

of the annual conference.

A step was taken by the church to support the educational program

of the conference with the organization in 1851 of the "Educational

Society of Western Virginia." The efforts of the society to control the

Northwestern Virginia Academy were frustrated by the charter of the

institution which prevented any church organization from holding the

right of control or private ownership. The support of the society was

transferred to the Fairmont Male and Female Seminary. The society,

originally incorporated by the State of Virginia, was given recognition

by the State of West Virginia, following its estabHshment, and was re-

named "The West Virginia Educational Society." From this point, the

society was devoted to providing financial assistance to persons preparing

for the ministry.

The failure of the Methodists to sustain the institutions which came

under their patronage stems from a number of factors. Chief among them

was the lack of adequate financial resources, a problem which also

hampered efforts to establish a public school system. The growing strife

and sectionalism engendered by the controversy over slavery played a role

also. Economic conditions following the Civil War undoubtedly eclipsed

attempts to sustain the interest in education.

Following the Civil War it was not until the year 1874, at the session

of the West Virginia Annual Conference of the Metiiodist Episcopal

Church in Fairmont, that action was taken looking toward the sponsoring

of an educational institution. The Conference Committee on Education

stated that reasons too numerous to mention could be advanced for the

estabHshment of one or more conference seminaries. It reported rumors

of an offer of buildings, grounds and money ready to be made over to

the conference by a gentleman residing in Charleston if it would establish

a seminary in the capital of the state. The committee suggested the possi-

bility of reorganizing the academy in Clarksburg or of locating a seminary

15

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

wherever the most favorable opening should present itself in the north-

western part of the state. A committee was appointed by the annual con-

ference to receive, consider and act on any propositions which might be

advanced.

The Committee on Education noted in its report the following year,

1875, that "a generous offer has been made by the citizens of Upshur of

subscriptions to the amount of ($3239) thirty-two hundred and thirty-

nine dollars and also by the payment of a claim on the United States

Government for the use of the Baxter Institute, and in addition a de-

sirable site for a school building is guaranteed if the location of the

seminary is made in Buckhannon." The Committee on Conference Semi-

nary, J. G. Blair, J. W. Reger and E. W. Ryan, reported in 1877 that

to date the only proposal it had received was from Buckhannon, Upshur

County, which had raised its subscription to $6,950 and was offering a

site for the seminary containing three acres of land worth at least $1,500,

making a total contribution of $8,090. The committee recommended

Buckhannon as the location of the seminary and asked that the conference

appoint trustees to receive the proposed funds and land, and to proceed

with the construction of such buildings as necessary, but not to go beyond

the means placed in their hands now or hereafter. Trustees appointed

for the seminary at Buckhannon included A. M. Poundstone, G. A. New-
Ion, E. Leonard, J. W. Heffner, W. R. White, J. W. Reger, and T. B.

Hughes.

The records do not make clear what happened to prevent the reception

of the Buckhannon proposal. The annual conference adopted a resolution

again in 1878 which called for the appointment of a commission of five

ministers and four laymen to receive any proposals made by individuals

or communities for the location of a seminary provided that none were

to be invited from places not accessible, or nearly so, by railroad. The

resolution provided further that the school should not be established in

any community which could not donate at least $25,000 in lands, build-

ings or other property; and that the appointment of a majority of the

Board of Trustees should be invested in the annual conference. In the

light of this action one surmises that the trustees for the seminary at

Buckhannon did not believe that the offer which had been made by that

community was sufficient. The commission appointed to receive proposals

within the hmits specified by the resolution included A. C. George, W. R.

White, Samuel Steele, E. U. Ryan, and D. H. K. Dix, ministers; H. K.

16

THE SCHOOL IS LOCATED

List, A. I. Boreman, C. M. Bishop, and Nathan Goff, Sr., laymen. The

commission met at the Fourth Street Methodist Episcopal Church in

Wheeling, February 6, 1879, and elected the Reverend Mr. A. G. George

as chairman. The results of this meeting were reported at the fall session

of the conference.

The chairman of the committee was instructed to publish in the church and

secular papers an appeal to the friends of education for proposals at some

central and accessible point for an academic institution to be founded under the

control of the West Virginia Conference of The Methodist Episcopal Church.

The appeal was printed in the daily papers of Wheeling, in weekly papers

generally throughout the State and The New York Advocate, Pittsburgh Ad-

vocate, and Cincinnati Advocate. The purpose of the Seminary was stated in

the following terms: "It is intended that this seminary shall be for both sexes

and shall provide a higher order of instruction than that of the public schools

and such as is necessary to prepare students for admission to the college or

university or to fit them for the practical duties of business life and the just

demands of society. While the seminary will be under denominational super-

vision, it will not be a sectarian institution in any proper sense. It is deemed

necessary for the success of such an institution, its efficiency and prosperity,

that some church organization shall be responsible for its character and work.

Manners and morals will be taught as well as science and literature, and the

duty of loving and serving God and of accepting Jesus Christ as the Savior

of the soul will be diligently inculcated. In a word it is hoped to establish a

Christian seminary which shall be not only a help to learning but also a

fountain of piety.

The appeal further noted the required $25,000 minimum as well as

the need for equipment, Ubrary, and other items, plus the necessity of

partial endowment for the seminary, with an endowment of not less than

$100,000 a foreseeable necessity. On the basis of these terms and con-

ditions, the appeal asked for proposals from different communities for the

establishment of the seminary in their localities.

Subsequent meetings of the committee were held in Grafton and

Parkersburg. As a result of these meetings it was ascertained that there

was general recognition that the proposed seminary would be a boon to

any community. But leading citizens in various communities had suggested

that if the community in which the seminary were to be located was

going to be required to furnish $25,000 in money and other assets, the

annual conference should agree to raise an equal amount towards the

endowment of the seminary. The committee felt that this was a reasonable

suggestion, and that "the West Virginia Conference with 150 traveling

preachers, 376 churches, over 33,000 members, and a church property

17

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

which is in the aggregate put down at $622,120" could and ought to

raise money for the endowment of the seminary. The annual conference

approved the report provided no measures be taken by which the con-

ference would become financially involved.

The following year, 1880, the annual conference Committee on
Education recommended the appointment of "a committee of ten to

solicit subscriptions for an Institution of Academic Grade for both sexes

to be located south of the Little Kanawha River," and a Board of Control

to purchase or erect a building, should it be deemed necessary, and to

commence and control a school until the next session of the annual con-

ference. The board could not act, however, unless the full amount of

$25,000 were raised. Sectional interests may have prompted this move
to establish the school in the southern part of the state.

In 1883 the annual conference appointed a Committee on Centennial

Celebration of the Anniversary of Methodism in America. The report of

the committee included the following recommendation:

That the erection and endowment of an institution of learning of high grade

for both sexes be one of the principal objects of the thank-offerings of our

people of this Conference. The location of said institution to be fixed by the

Conference at a future session.

The Committee for the Celebration of the Centennial recommended
in 1884 that each charge should take an offering and solicit funds publicly

and privately to be equally divided between the permanent fund for worn
out preachers and the widows and orphans of deceased ministers and
the building and endowment of a conference seminary. As of September

9, 1886, the Centennial Fund had raised a total of $283.57 for the pro-

posed seminary.

In 1886 the Committee on Education suggested that the strategy of

"waiting for something to turn up" had failed hopelessly. Let the Board

of Trustees secure a charter of incorporation and locate the seminary as

speedily as possible! Let the second Sunday of January be observed to

present the interest of the proposed school to the churches and let collec-

tions and subscriptions be taken! Let the money in the hands of the

treasurer of the educational fund and the funds held by the Board of

Control of the Centennial Education Fund be handed over to the Board

of Trustees of the seminary as soon as it be incorporated and organized

!

The Reverend Mr. John W. Reger who had been appointed a trustee

18

THE SCHOOL IS LOCATED

for the seminary had voiced his sentiments regarding the proposed school

in a letter published in The Pittsburgh Christian Advocate, March 3,

1887. He noted that among the imperative reasons for founding an in-

stitution of high school grade in West Virginia was the fact that each

year the state lost some of its most promising young men, and that many
preachers transferred to other conferences because of the inability to

secure an education for themselves or their families within the state. The

paramount question facing 40,000 Methodists in West Virginia was

whether or not they would act to afford educational opportunities within

their own state in a location that would provide educational advantages

for the greatest number. Inasmuch as the northern der of counties in the

state had educational advantages near at hand in old and well established

institutions under the control and patronage of the church, it would be

a mistake to try to establish a school there. The Reverend Mr. Reger felt

that the conference had made a grave mistake when it adopted such

action as was calculated to lead people to beheve that the seminary would

be located at the place giving the largest amount of money or property

inducement. Unless the men appointed to locate the seminary could

rise above local influences and local prejudices, and discard bargain and

sale, there was great danger that they would make a sad and irreparable

mistake. The seminary, he maintained, would be most accessible and

provide the greatest educational advantage if it were located in the in-

terior of the state.

Interest in a Methodist controlled school during this period was

doubtless influenced by other factors than the exodus of students from

the state or the lack of educational opportunities within the state. Charles

A. Ambler in A History of Education in West Virginia notes the fact that

following the formaUon of the State of West Virginia prominent Method-

ists manned most of the important positions in the new state government.

Methodists came to regard the State University at Morgantown as their

school and urged their constituents to patronize it and die state normal

schools. The interest of the Methodists in establishing an institution of

their own waxed and waned depending upon whether or not the university

had a Methodist president. In 1882 the Methodists lost control of the

university. The university adopted die curriculum of the University of

Virginia. These events produced an exodus of Methodist students from

the university.

Impetus to the establishment of a school where boys and girls could

19

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

be educated under Christian influence may ha\'e come also from the

growing recognition that the theory of evolution was being taught at many
universities.

In its annual plea for the establishment of a seminary, the annual

conference Committee on Education in 1887 affirmed:

Loyalty to Methodism as well as to the Church Catholic compels us to turn

our patronage into those channels only which promise to bring the young into

the communion of Saints. No college that permits its professors to insinuate

skepticism into immature and impressible minds, who antagonize scripture with

science falsely so-called can expect any favor from Christian parents. It is

demanded that every man should be presented perfect in Jesus Christ as well

as perfect in the curriculum of study.

This was the period when the rumblings of contro\'ersy were being

heard in the churches over the attempt to reconcile the Bible with the

findings of science, in particular, the theory of emergent evolution which

undercut the Biblical story of creation. In addition, the work of Biblical

scholars in Europe who were applying the historical-critical method to

the study of the scriptures was beginning to make itself felt in the theo-

logical schools in America. In his autobiography, All Things Work To-

gether for Good to Them That Love God, Dr. Roy McCuskey notes that

around the turn of the century the West Virginia Annual Conference of

the Methodist Episcopal Church did not have a large number of seminary

graduates.^ The atmosphere was conser\'ative and much was heard about

"higher criticism" and "evolution." Dr. McCuskey and several of his

friends who decided to attend the Boston School of Theolog)' were stoutly

opposed and discouraged by several of the older ministers. The focal

point of opposition was Professor Hinckley G. Mitchell who was a storm

center of controversy at Boston for about fifteen years because of his

introduction of higher criticism in the study of the Bible.

Members of the Methodist Episcopal Church were also aware of the

fact that even while they were talking about establishing a school, the

Methodist Episcopal Church South was considering a proposition to

establish an institution at Philippi, West Virginia. The seminary at Phi-

lippi did not materiahze. However, in 1888 the southern branch of the

church opened a seminary at Barboursville in Cabell County.

The Board of Trustees appointed for the seminary met at the Method-

ist Episcopal Church in Buckhannon on April 13, 1887. Present were the

' Roy McCuskey, All Things Work Together for Good to Them That Love God (Buckhannon, W.
Va.: West Virginia Wesleyan Press, 1964).

20

THE SCHOOL IS LOCATED

Reverends A. J. Lyda, L. K. Jordan, J. A. Fullerton, J. W. Reger, E. H.
Orwin, L. L. Stewart, A. B. Rohrbough, the Honorable H. C. Mc-
Whorter, Captain A. M. Poundstone, and John A. Bonner, Esquire.

A. J. Lyda was elected chairman. Propositions for location of the seminary

were received from Grafton, Kingwood, Philippi, Salem, Weston, Wheel-
ing, Clarksburg, and Buckhannon. Two more meetings were held before

a decision was reached, with additional propositions coming from Parkers-

burg, Wirt Court House and Elizabeth. On July 13, at Philippi, thirteen

of the sixteen members of the Board of Trustees chose Buckhannon as

the site for the school on the thirteenth ballot. The sixteen members of

the Board of Trustees were divided evenly between ministers and laymen.

All were currently citizens of West Virginia.

The Reverend Dr. John Archer Fullerton (1850-1928) was a native

of Belfast, Ireland. He entered the ministry at twenty years of age and
preached at Glen Arm and Carnlough near Belfast. He became a member
of the West Virginia Annual Conference of the Methodist Episcopal

Church in 1872. In addition to pastorates, he served one term as a district

superintendent. For a time he was editor of the Methodist Episcopal

Times, published at Parkersburg.

The Reverend Dr. Andrew Jackson Lyda (1821-1900) was a native

of Hancock, Maryland. Before the seminary was established he was the

first chairman of the Board of Trustees. Upon location of the seminary

he resigned as chairman to become the financial agent for the school. Mr.
Lyda was a charter member of the West Virginia Annual Conference and
spent forty-four of his forty-eight years in the effective ministry in West
Virginia. He was chaplain of the Third Virginia Volunteers, the United

States Army, from 1862-1864.

The Reverend Mr. E. H. Orwen (1835-1892) was a native of Delhi,

New York. After a brief career as a teacher, he entered the ministry and
from 1852 served churches in New York and West Virginia. On two
occasions during his ministry he was forced by iU health to take the super-

numerary relation. He engaged in editorial work during one of these

periods. At the time of the founding of the seminary he was engaged in

assisting his son in establishing a newspaper at Aberdeen, Maryland. He
was secretary of the Board of Trustees until his death. He was also a

trustee of Ohio Wesleyan University.

The Reverend Dr. John W. Reger (1815-1893) was born near Volga,

West Virginia. At the age of twenty-two he was licensed to preach by the

21

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Methodist Episcopal Church at a quarterly meeting held near French
Creek. He was sent as junior preacher to the Randolph Circuit which
covered a territory of three hundred miles from the Mingo Flats on the

headwaters of the Tygart River to Allegany County, Maryland. He
served for forty-seven years in the Pittsburgh and West Virginia Con-
ferences. In 1861 he enlisted as a private in the 7th West Virginia Vol-

unteer Infantry and served until after the battle of Gettysburg. He was
forced to resign because of illness, but he served as chaplain at the Graf-

ton Hospital until the close of the War between the States. He gave ardent

support to the location of the seminary at Buckhannon where he lived

during his retirement. The laborers who erected the original seminary

building said that he spent the greater part of his time on the grounds

during the construction examining every brick and stone that went into

the structure. A few days before his death he informed a friend that he

considered his contribution to the location and building of the West

Virginia Conference Seminary the crowning act of his life.

The Reverend Mr. A. B. Rohrbough (1836-1901) was born near

Buckhannon, West Virginia. He was admitted on trial to the West Vir-

ginia Annual Conference in 1857. During 1862-63 he lived in Illinois

where he taught school. For the next ten years he was a resident of Buck-

hannon and engaged in newspaper work, teaching and temperance work.

During two of these years he was superintendent of the public schools. He
returned to the Southern Illinois Conference for another ten-year period

during which he served as a pastor. In 1884 he returned to West Virginia

as a pastor, and for a period of two years he again engaged in newspaper

and temperance work at Buckhannon. In 1900 he was appointed editor

of the Methodist Episcopal Times.

The Reverend Mr. Loren L. Stewart (1845-1893) came to West

Virginia from Allegheny County, Pennsylvania. He was admitted on

trial to the West Virginia Annual Conference in 1870 and served as a

pastor and as presiding elder for two terms.

The Reverend Mr. William R. White (1820-1893) was born in

Georgetown, District of Columbia. Mr. White, a graduate of Dickinson

College, served as pastor of churches in the Baltimore Conference of the

Methodist Episcopal Church from 1844 to 1852. He became president

of Olin and Preston Institute, Blacksburg, Virginia, in 1852. From 1856

to 1863 he was president of the Male and Female Seminary, Fairmont,

West Virginia. Mr. White was, the first state superintendent of the free

22

THE SCHOOL IS LOCATED

school system of West Virginia from 1864-69. During 1869-70 he was
president of the state normal school at Fairmont. He returned to the

pastorate for a period of twelve years during which he served as pre-

siding elder of the Buckhannon District from 1879-83. The year before

his death he was principal of the Buckhannon graded schools, and during

1892-93 he was principal of the Fairmont graded schools.

John C. Bardall (1839-1925) was born at sea while his parents were

emigrating to America from Germany. At the age of nineteen he began

to learn the trade of whip manufacturer at Wellsburg, Pennsylvania. He
worked for several whip manufacturers successively until 1873 when he

helped establish the firm of Weaver and Bardall at the Western Peni-

tentiary of Pennsylvania. In 1877 the firm located at Moundsville, West

Virginia. The firm also operated a tannery in Pittsburgh for its supply

of leather. Mr. Bardall had interests in the natural gas, coal and fire clay

lands around Moundsville and Wheeling. He served for over a decade as

superintendent of the Sunday School of the Methodist Episcopal Church

at Moundsville. He was a lay delegate to the General Conference of the

Methodist Episcopal Church at New York City in 1888, and a reserve

delegate to the Ecumenical Council of all Protestant churches which met

in New York in 1 890. He was a member of the building committee of the

Simpson Methodist Church, Moundsville, in 1907, and a member of the

Board of Trustees of the church until about 1915. He also helped to

establish the Calvary and Glendale Methodist Churches.

Mr. John A. Barnes (1854-1936) was a native of Lewis County, West

Virginia. Mr. Barnes was a merchant in Weston. He helped organize the

Citizens Bank of Weston and was an official of the bank until 1934. He
was one of the organizers of the Building and Loan Association and a

member of the Board of Directors from 1887-1936. An active layman in

the First Methodist Church of Weston, he was a member of the Official

Board and of the Board of Trustees; choir director, 1875-1916; a Sunday

school teacher, 1925-36; and Boy Scoutmaster, 1912-14. During World

War I he was director of the Weston Red Cross. Mr. Barnes was one

of fifty men to buy the first plot of acreage at Jackson's Mill for the

original 4-H Camp. He served as secretary of the Board of Trustees of

Wesleyan.

The Honorable Benjamin F. Martin (1828-1895) was born at Farm-

ington, West Virginia. He graduated from Allegheny College in 1854,

studied law and was admitted to the bar in 1856. He settled in Prunty-

23

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

town, West Virginia, but moved to Grafton when that town was made
the county seat. He entered politics and was elected to the United States

Congress in 1876 on the Democratic ticket. He was an active layman in

the Methodist Episcopal Church.

Samuel Phillips McCormick (1841-1889), a native of Washington

County, Pennsylvania, attended the Fairmont Academy. He worked for

two years as a brick mason before teaching school in Marion and Monon-
galia counties in West Virginia from 1858 to the outbreak of the Civil

War. Beginning July 1861, he served for approximately a year in General

Bank's Division of the Army of the Potomac. He was honorably dis-

charged because of a chronic illness. After studying law under the direc-

tion of Judge Ralph L. B. Berkshire at Morgantown, he located at

Harrisville, Ritchie County. He moved to West Union in 1865, and the

following year he was elected prosecuting attorney. He located at Grafton

in 1873, and beginning in 1876 served a four-year term as prosecuting

attorney of Taylor County. In 1880 he was elected as a delegate-at-large

from West Virginia to the RepubHcan National Convention, and was

one of three delegates who created a national sensation by refusing to vote

for Senator Roscoe Conkling's resolution binding delegates in advance

of a nomination to support the party candidates. He served for eight years

as a member of the Republican State Executive Committee. In 1885 he

was appointed collector of internal revenue for West Virginia by President

Chester Arthur.

The Honorable Henry C. McWhorter (1836-1913) was bom in

Marion County, Ohio. At the outbreak of the Civil War he served in

the home guards for several months. In September 1861, he enlisted as

a private in the Federal Army and rose to the rank of captain. Forced to

retire in 1862, he served to the end of the war as chief clerk in the Provost

Marshall's office. Meanwhile, he studied law with his brother. Judge

Marcellus McWhorter. He was admitted to the bar in West Virginia in

1866 and began the practice of law in Charleston. He was active in the

Republican Party and was elected to the state legislature 1865-68, 1885-

87. He was speaker of the House of Delegates in 1868. He served at

various times as prosecuting attorney of Kanawha County, and as post-

master and city solicitor of Charleston. In 1896 he was elected to the

Supreme Court of Appeals of West Virginia and served as presiding

judge from 1906 to 1909. Mr. McWhorter was a member of the Charles-

ton Methodist Church in which he served as Sunday school superintendent

24

THE SCHOOL IS LOCATED

and as a member of the Board of Trustees. He was a Universalist in his

religious beliefs, and he described himself as a "Universal Methodist."

He was president of the Board of Trustees of Wesleyan from 1897 until

his death.

Mr. A. M. Poundstone (1835-1921) was a native of Fayette County,

Pennsylvania. After graduation from Allegheny College, he taught school

at New Lexington, Ohio. He began the study of law and was admitted

to the bar in 1860. He served in the Federal Army with the rank of

captain until his discharge in 1865. He immediately came to Buckhannon,

West Virginia, and opened a law office. In 1886 he was elected prosecut-

ing attorney for Upshur County and served in this office for fourteen

years. He was a member for two terms, 1872-79, in the West Virginia

State Legislature. He was an active member of the First Methodist

Episcopal Church in Buckhannon.

Mr. WilHam A. Wilson (1842-1920) was a native of Wheeling, West

Virginia, where he was a lumber dealer, planing mill operator and build-

ing contractor. He took over his father's concern, under the name of W. A.

Wilson and Sons, and operated a wholesale and retail business covering

five states. For a number of years he was president of the Commercial

Bank of Wheeling. Mr. Wilson was a member of the North Street Method-

ist Episcopal Church in Wheeling.

Samuel Woods (1822-1897) was born in East Canada. His family

moved to Meadville, Pennsylvania, when he was a boy. He graduated

from Allegheny College in 1842, then studied law in Pittsburgh. He

taught for a time at Morgantown and settled in 1848 in Barbour County

or the Philippi District where he practiced law. He was a member of

the convention at Richmond, Virginia, in 1861, which adopted an ordi-

nance of secession from the Union. He espoused the cause of the Con-

federacy and served in the Confederate Army. His family refugeed south

and returned to Philippi with the cessation of hostilities. In 1872 Mr.

Woods was a member of the Second Constitutional Convention which

prepared the constitution for the State of West Virginia. He served as a

judge of the West Virginia Supreme Court of Appeals from 1883-88.

He served as chairman of the Board of Trustees of the West Virginia

Conference Seminary from the founding of the school undl his death.

Information regarding one of the original trustees is scanty. The

Reverend Mr. L. H. Jordan was a member of the West Virginia Annual

Conference of the Methodist Episcopal Church until around the turn of

25

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

the century when his name was no longer listed in the annual conference

journal. The recollection of several persons in Buckhannon is that he

served a term as district superintendent of the Buckhannon District.

During his travels on the district he gathered many seedling oak trees

which he planted on the seminary campus.

On July 16, the board, after considering various sites, took an option

on "60 acres, more or less" offered by William F. Carper at $80 per acre

and authorized use of as much of "money subscribed by citizens of Upshur

County and others" as "may be necessary to pay and satisfy the price

agreed to be given for the Carper option." On August 29, the board

rescinded this action because it appeared that the trustees would have

to assume the burden of building a bridge across the Buckhannon River

to the Carper property in North Buckhannon, and because the property

contained deep ravines. It accepted instead a proposition from Levi

Leonard of "43 acres, 1 rod and 13 square poles of land" for the price

of $5,551.86. The trustees made a down payment of $300 and arranged

for the residue to be paid "in three equal installments of $1,750.62 each

with interest from date, payable and lien to be reserved on the land con-

veyed to secure the deferred payments." The Reverend Dr. J. W. Reger

assumed personal responsibility for the down payment to be reimbursed

out of collections on subscriptions to the seminary. P. C. Lewis of Buck-

hannon was employed at a fee of two dollars to plant four square stones,

one at each of the four corners of the purchased land. At long last the

seminary was on the way.

The location and subsequent establishment of the seminary at Buck-

hannon brought to fruition a long standing interest in education among

the residents of Upshur County.

The General Assembly of Virginia on February 1, 1847, passed an

act entitled "An Act to incorporate the male and female academy of

Buckhannon" on petition of several citizens in and around the town. The

incorporators purchased a lot on West Main Street about a block west of

the present intersection of Main and Locust Streets and erected a two-

story schoolhouse. The school was abandoned after several years and the

building deteriorated. In 1866 the West Virginia Legislature appointed

trustees for the property. The trustees sold the property and put the

money on interest until such time as another high school should be es-

tablished.

Subsequent impetus for the founding of a school in Upshur County

26

THE SCHOOL IS LOCATED

came when the Presbyterians attempted to establish a high school at

Buckhannon. The pastor, the Reverend Mr. R. Lawson, persuaded his

parishioners to name the school after Richard Baxter, an English Protes-

tant educator. The site selected, now part of the Wesleyan campus, was
known as the Oak Grove and stretched from the intersection of the

present Sedgwick Street and College Avenue to the Annie Merner Pfeiffer

Library. The contract for the building was let and lumber was hauled to

the site. Before the building was erected, McClellan's troops invaded

Upshur County and appropriated the lumber for camps and camp fires.

In 1905 the United States awarded the Presbyterian Church in Buck-

hannon $1,431 damages for destruction of property. As we have previ-

ously noted, the first overture made from Upshur County for the location

of the seminary at Buckhannon included the offer of the resources of the

Baxter Institute.

Again in 1871 the Presbyterians, immigrants from New England who
settled in and around French Creek, secured a charter for the French

Creek Institute. The school, a male and female academy designed to trziin

teachers and promote education generally, functioned for about fourteen

years.

The West Virginia Normal and Classical Academy was incorporated

and located in Buckhannon in 1882, with the United Brethren in Christ's

Church as the founders and promoters. The academy, housed in a ten-

room frame building, was a male and female seminary. The curriculum,

following the typical pattern of the times, included five courses—classical,

philosophical, musical, commercial, and teacher training. The academy

aimed at preparing students for entrance in the sophomore year of college

and at qualifying students for teaching in the public schools of the state.

Professor W. O. Mills, a graduate of Oberlin University, took charge

of the school in 1889. When the school moved to Mason City, West

Virginia, in 1897, Mr. Mills became professor of mathematics at the

West Virginia Conference Seminary. The corporation of Buckhannon

purchased the property and converted it into a public school, the present

Academy Elementary School.

These abortive attempts to establish a school do not appear to have

slackened the interest of the residents of Upshur County in education.

The Board of Trustees reported the location of the seminary in Buck-

hannon to the annual conference meeting in Parkersburg, October 5,

1887, and noted that it had received from the citizens of Buckhannon

27

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

and Upshur County good and solvent subscriptions to the sum of $12,000,
payable one-fourth when work on the buildings should be commenced, the

balance in three equal payments at three, six and nine months thereafter.

The Reverend Mr. A. J. Lyda was appointed as financial agent for the

seminary, whereupon he resigned as president of the board. The trustees,

meeting during the session, elected Samuel Woods president, an office

which he filled until his death in 1897. B. F. Martin, L. H. Jordan and
W. R. White were appointed a committee to secure the services of a

competent architect to furnish plans and specifications for a building not

to exceed in cost $25,000. A. M. Poundstone was authorized to employ

workmen to quarry and deliver upon the seminary ground building rock

subscribed by Mr. M. Jackson. The board also presented papers of in-

corporation for approval by the annual conference which called for six-

teen trustees, eight ministers and eight laymen, to be elected annually

from the membership of the Methodist Episcopal Church living within

the bounds of the West Virginia Annual Conference. It further requested

the annual conference to apportion $1,500 to the churches to meet ex-

penses of the seminary agent and to fix the first Sunday in December as

Seminary Day for collections to meet the apportionment.

The board met again in Buckhannon, April 11-13, 1888. A committee

consisting of J. C. Bardall, S. P. McCormick, A. M. Poundstone, H. C.

McWhorter, L. H. Jordan, and J. W. Reger, was appointed to receive

bids for the erection of a seminary building and to enter contract for it

according to the plans and specifications prepared by Mr. E. Wells,

architect, of Wheeling. The trustees visited the seminary grounds in a

body and decided to locate the building 350 feet from the front of the

parcel of land and 300 feet from the proposed street to the southwest.

They subsequently rescinded this plan and declared that the northerly

side of the building should parallel Seminary Avenue (now College

Avenue) to place it on the crest of the knoll. The trustees also appointed

L. H. Jordan, J. W. Reger and A. M. Poundstone of Buckhannon as an

executive committee to pass on bills for the treasurer, B. F. Martin, of

Grafton.

By August 30, 1888, A. J. Lyda was able to report cash and sub-

scriptions of $1,905.05, in addition to the collection of $260 prior to his

appointment as agent. The board awarded a contract for excavation and

stone work to George Crabb on a bid of $4,167 less $175 per perch on

all stone furnished by the trustees, the work to be completed by May

28

THE SCHOOL IS LOCATED

15, 1889. Meeting again on October 10 and 11, the board authorized

its president to enter into contract with Henry O'Blenness for erection and

completion of the superstructure of the seminary building at the price

of $23,332, to be enclosed by December 1889, and to be completed before

the first day of July, 1 890. Permission was given to make bricks from clay

to be dug from the campus.

In view of the fact that the treasurer's report showed a balance on

hand of only $1,689.76, the board adopted a resolution presented by

Samuel Woods authorizing the raising of $15,000 through the sale of

".
. . one hundred fifty coupon bonds of one hundred dollars each issued

by this board payable ten years from and after the first of January, 1889,

with interest thereon at the rate of six per cent annual, payable annually

at the Buckhannon Bank in the town of Buckhannon, West Virginia. . .
."

The bonds were secured by a deed of trust on the forty-three acres of land.

In addition, twelve of the trustees signed a note for $3,000 borrowed

from the First National Bank of Grafton. The board authorized the

treasurer to collect subscriptions as they became due and urged the se-

curing of new pledges.

The following spring L. H. Jordan and A. M. Poundstone, who had

been appointed to explore the possibility of opening the seminary in

September 1889, before completion of the building, reported a possible

enrollment of fifty students for the fall and winter terms and one hundred

for the spring and summer terms. They based their estimate on the re-

sponse to a circular sent to the ministers of the annual conference, few

of whom responded. In view of the pressure which would be on the

trustees to get the building up, they did not beUeve it was possible to plan

for an early opening. A year later at their annual meeting, June 11-13,

1890, at Buckhannon, the trustees set an autumn opening date of Sep-

tember 10, and voted to tender to the Reverend Mr. Bennett W. Hutch-

inson the presidency of the seminary at a salary of $1,200, and to his

wife the work of the music department with the profits thereof as com-

pensation. The board rounded out its preparation by fixing tuition for the

first year at $25, ministers' children at one-half tuition; by appointing a

committee to arrange a prospectus for the fall term and advertise in such

newspapers "as will gratuitously do so," and the Pittsburgh Conference

Advocate; and by hiring Professor Jay F. Ogden to organize and ad-

minister a teacher training program, and Miss Emma Tavenner to teach

29

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

history and English. By the opening of school it had hired Mr. Frank
Trotter to teach Latin, German and French and D. T. E. Castelle, M.D.,
to teach chemistry, physiology and zoology.

Bennett W. Hutchinson came to the presidency of the seminary at

the age of thirty-one. He received the A. B. Degree at Ohio Wesleyan
University in 1883, and taught for a year at Augusta College, Augusta,

Kentucky. After serving another year as a circuit riding preacher at

Sistersville, West Virginia, he entered the Boston University School of

Theology and graduated in 1887 with the S.T.B. Degree. He was or-

dained a Methodist minister and served as pastor of the Emmanuel
Church at Mansfield, Massachusetts, and the St. Paul's Methodist Church,

Providence, Rhode Island. In 1890, while pastor at St. Paul's, he made
the following entry in his diary

:

June 13—Last night received a telegram announcing my election as President

of the West Virginia Conference Seminary, Buckhannon, West Virginia and
think probably I will accept it. It is a hard but important field.

He accepted the offer and arrived in Buckhannon in July to prepare for

the commencement of school on September 3, 1890. His decision to come
to the seminary fulfilled a desire to get into the field of education which
had persisted from his days at Ohio Wesleyan and had grown with the

years. An entry in his diary for October 12, 1884, notes:

Before I left West Virginia, I almost felt sometimes as though I would like to

remain in the Conference and help to work up a Conference school. There is

certainly a great work to do in that line in West Virginia. Brother Wilding
urged me to remain with that end in view.

One month before receiving the call to the presidency of the seminary

he noted that the old inclination toward educational work was as strong as

ever.

President Hutchinson later recalled that when he first set foot on the

campus no streets were opened except one leading to a gate at the south-

west corner of the grounds. The three-story seminary building stood on
the site of the present Administration Building. It was a brick structure

of good architectural design containing a large and a small chapel, nine

recitation rooms, two literary society halls, and the president's office. It

was ample for the first years of school, but the building looked lonesome

standing alone in a field with no walks or other improvements and no

furnishings of any kind. The paraphernalia of the construction crew still

30

THE SCHOOL IS LOCATED

littered the grounds, and the pits from which clay had been dug to make
bricks scarred the landscape. More than half of the cost of the property

was covered by a mortgage bond issue and there was no money in the

treasury. The trustees had spent approximately $38,500 for the seminary

grounds and building, and when the school opened for classes on Sep-

tember 3, 1890, there was a total debt remaining of $20,000 at six per cent

annual interest.

President Hutchinson, with the assistance of Professor Ogden, pre-

pared and distributed a four-page prospectus which listed the names of

the faculty and the positions yet to be filled, the location and facilities

of the school and the design, scope and religious orientation of the school.

While the charter of the school gave it full college powers, during the

first year and for several subsequent years, the curriculum was devoted

to secondary work only.

In regard to the location and building the prospectus noted

:

The Seminary starts off with a most encouraging outlook. Buckhannon is almost

an ideal location, a beautiful country town, near the centre of the State, free

from saloons, well supplied with churches, and probably as free from evil in-

fluences as any town of the size in the State. The people are hospitable and

intelligent, and are ready to extend a cordial welcome to our students.

The splendid new Seminary building is the best school or college building in

the state; beautiful, substantial, convenient, and admirably adapted to school

purposes. It is of brick, 106 x 80 feet, three stories in height, and stands upon

an eminence overlooking the river and town. It is only a few minutes walk

from the centre of town and railroad station. The institution is to be congratu-

lated on the acquirement of such a valuable property. Students coming via

Grafton or Parkersburg will leave the B & O R.R. at Clarksburg and reach

Buckhannon by the West Virginia and Pittsburgh R.R. Two trains daily.

There was no money for furnishings and equipment, but enough of

these were acquired by various means to make possible the opening of

school. The Reverend Dr. John W. Reger advanced the money to buy

chairs for the chapel and classrooms. A gift of school desks came from

the defunct Wheeling College. Donations and a few purchases provided

furnishings for the president's office, window shades, a second-hand piano

and a carpet for the chapel platform. Since there were no residence halls,

the seventy students who enrolled for the first term of ten weeks were

housed in carefully selected homes in Buckhannon.

In response to the invitation extended by the Board of Trustees, the

annual conference in session at Weston attended in a body the dedication

31

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

service held October 4, 1890, in the auditorium of the seminary. The
Buckhannon Delta for October 8, 1890, reported the event.

The Methodist Episcopal Conference, which was in session at Weston, came to

Buckhannon in a body last Saturday for the purpose of dedicating the Semi-

nary at this place. Coming by special train they arrived about ten o'clock and
reported immediately to the Seminary Building where interesting services were
held. Several addresses were made on the subject of education. Bishop Foss and
Rev. W. R. White being among the speakers. Contributions amounting to about

$2,500 were received for the Seminary. The members of the conference were
entertained by the citizens of Buckhannon for dinner.

A large number of people were in attendance from the town and surrounding

country besides those who came on the special train from Weston. In all, there

were probably twenty-five hundred people in attendance. The large chapel was
full and many could not be accommodated. The building is a grand structure

and is justly the pride of our people.

32

II

FROM SEMINARY TO COLLEGE

The first student to enroll in the seminary on opening day was Mr.

Roy Reger of Buckhannon, West Virginia. Seventy students were en-

rolled for the first term of ten weeks. The total enrollment for the year

was two hundred and one. One hundred sixty-seven students were en-

rolled in the Classical, Literary, Scientific and Normal Courses. The
balance were in the Department of Art, Music and Business.

The Literary Department consisted of four courses: the Classical

Course, the Scientific Course, the Literary or modern Language Course,

and the Normal School. The Literary Course set the pattern for all three

courses. Each required work in ancient or modern languages, mathematics,

history, natural science, Bible and English. AH courses allowed the student

to elect some studies suited to his individual taste or adapted to his pro-

spective calling in life.

The Music Department offered a four-year course in piano and in-

struction in organ and voice. Some students combined music with work

in literary studies or art. The Art Department aimed to develop in the

student a correct idea of form, an appreciation of beauty, and the training

of the powers of observation.

The Normal School was designed to meet the needs of public school

teachers. The school year was divided into three terms. Public school

teachers could attend the fall term from September to November, teach

school during the winter, and return for the spring term from March to

June. Teachers were assigned readings to be completed during the winter,

and they were examined on the reading when they returned in the spring.

An act passed by the state legislature of West Virginia in 1 895 enabled

graduates of the Normal School to obtain second-class state teaching

certificates on the same basis as graduates of state schools.

The Business College claimed a degree of thoroughness possessed by

no other in the state. Courses in commercial science included business

penmanship, correspondence and customs, commercial arithmetic, spelling

and law, grammar and bookkeeping. A Stenographic Department offered

shorthand, called phonography, and typing. These studies were sup-

33

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

plemented with practical experience in running an office. A course in

Business Practice furnished the student an amount of money with which

he carried on a business with the several offices of the school. Business

students were given the opportunity to pursue studies in other depart-

ments of the seminary.

During the spring of 1892, Major D. T. E. Castelle of the West

Virginia National Guard organized the Military Department, also re-

ferred to as the Department of Physical Culture. Physical activity con-

sisted of regular army drill. Students wore a uniform of cadet gray

including trousers, coat and cap. This program was replaced in 1893-94

by a Department of Physical Culture based on the Dekarte system of

calisthenics.

All students were required to participate in such exercises as declama-

tion, essays and in the study of the English classics. Final examinations

were conducted in the presence of a committee of visitors appointed by

the West Virginia Annual Conference.

Students who were not prepared academically to do the work offered

by the seminary were enrolled in a two-year preparatory course covering

a variety of subjects but laying major stress on EngHsh and grammar.

No minimum age was set for admission to the seminary, but it was

suggested that students under fourteen years of age could not enter to

advantage.

Dr. Thomas W. Haught, who enrolled as a student at the seminary

for the spring term of that first year, said that due to meager opportuni-

ties for secondary education in West Virginia the students in the seminary

were somewhat retarded intellectually. The average age of students during

the first several years was probably the equivalent of the average age of

college students today. This fact made the problem of discipHne fairly

easy, since many of the students already had borne serious responsibilities

and were in earnest about getting an education.

President Hutchinson's appraisal of the results of the first year in the

life of the seminary was optimistic.

The record of the first year of the institution has been a pleasant surprise to

many of the most sanguinary friends of the enterprise. The Seminary has, in a

very short time, taken front rank both in attendance and in the character of

its work as well as in the advantages afforded. It is no longer a question whether

the time has come to establish the school; the record of the first year has an-

swered that question. The success of the institution is without parallel in the

history of the state.

34

FROM SEMINARY TO COLLEGE

The school began the year, sziid President Hutchinson, with "no

alumni, no old students, no precedents, no catalogue, no courses of study,

no regulations, no money, but with large faith in the ultimate outcome."

During the year the course of study had been established, and the small

teaching force had been strengthened by the addition of persons in the

music and art departments and in the Normal School, A small amount

of apparatus and chemicals had been purchased for the Scientific Course.

Several partly paid-for articles of furniture—two pianos, one organ,

tables—had been placed in the building. A number of collections of books

had been given to the library, and eight hundred other books. About fifty

dollars in cash, after expenses, had been donated to the school as the

result of a "Book Reception" call in May. Gifts had come to the school

during the year which included a pulpit Bible, twenty-five dollars for a

carpet for the chapel, a microscope and other items.

In view of the Umited facilities and resources available, however, it

had been impossible to achieve the ideal of what the school ought to be.

We have been hedged in and cramped in our work by lack of funds so neces-

sary to build up a great institution of learning. We have begun the struggle

through which so many schools and colleges of the Church have passed, or are

now passing. How long this struggle is to continue no one can tell, but it will

be until large and generous gifts are poured into our treasury which shall re-

lieve us of all debt and insure a permanent income from endowment.

The first year had made it clear that there would be no lack of stu-

dents; the struggle the school faced was a financial one. Giving to educa-

tion. President Hutchinson told the trustees, was something new in West

Virginia, especially among the Methodists. It would require years of work

to bring people up to the desired standard of giving.

In his first annual report to the Board of Trustees, the president af-

firmed that the greatest need of the school, aside from relief from the

crushing indebtedness, was a ladies' dormitory and boarding hall. Such

a facility would bring to the school many young ladies who would not

come otherwise. Also, the clear profit from the dormitory eventually would

help to pay deficits in current expenses. This possibiUty loomed large in

his thinking since there was little hope of paying the running expenses

of the school with tuition fees alone, especially at the low rates the institu-

tion was compelled to charge. President Hutchinson advised the erection

of a three-story brick building containing parlors, dining room, kitchen,

35

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

laundry, rooms for several professors, and music rooms at an estimated

cost of $25,000.

President Hutchinson was authorized to advertise the need for the

ladies' hall. At the spring meeting of the Board of Trustees in 1892, a

committee of five including President Hutchinson, B. F. Martin, J. S.

Withers, L. H, Jordan and G. B. Graham was appointed to proceed with

plans for the hall. However, the committee was ordered not to build

until the indebtedness on the seminary of $20,000 had been provided for

and at least $5,000 on pledges for the new building had been obtained.

By the fall of 1894, the indebtedness had been covered by cash and

pledges, and work had been started on the erection of the dormitory. A
gift of $3,000 by the Reverend Mr. John A. Williams added to other

resources gave the building committee enough money to meet the re-

strictions placed upon it by the trustees. However, it was still necessary,

in order to proceed with construction, to provide for a bond issue of

$18,000 payable ten years after the first day of January, 1895, with

interest at 6 per cent payable annually. The building was erected at a cost

of about $25,000 according to a rough plan prepared by President Hutch-

inson and completed by Mr. M. F. Geisy, an architect, of Wheeling, West

Virginia. It was ready for occupancy in the autumn of 1895.

The Ladies' Hall had accomodations for sixty students. Overcrowding

soon made it necessary to convert an assembly room on the fourth floor

into rooms for more students. Living conditions were comfortable, but

some facilities were anything but modern, in present-day terms. Dr.

Haught notes that a well driven near the outside entrance to the kitchen

provided water for the kitchen. Another well located at the end of the

walk near Meade Street provided drinking water. Residents of the hall

filled pitchers from the well and carried them to their rooms before the

beginning of study hours in the evening. A force pump geared to a wind-

mill atop a derrick about fifty feet high pumped water to a tank in the

attic of the hall. From the tank the water flowed to the bathrooms, one

on each floor. For those occasions when the wind failed to operate the

pump, an outside toilet was maintained at the rear of the dormitory. The

hall was lighted by electricity, but frequent interruptions in the service

made it necessary to keep candles and kerosene lamps at hand. Such

emergencies often resulted in the use of these substitutes for more than

half the period set apart for study

In the spring of 1892, President Hutchinson, at his own expense,

36

FROM SEMINARY TO COLLEGE

erected a residence on campus near the Oak Grove. The Board of Trustees

agreed to purchase the dwelling if his relationship with the college should

terminate in any way.

The years of Dr. Hutchinson's presidency were years of financial

solvency as far as the current expenses of the school were concerned.

Small deficits usually accumulated by the end of each school year, but

they were cleared up during the summer months. The year 1895-96 was

a typical one. The president reported to the Board of Trustees that re-

ceipts for the year were $9,408.88, expenditures were $9,420.29, leaving

a deficit of $19.41.

At the spring meeting of the trustees in 1896, it was ascertained that

the bond issue of $15,000 dated the first day of January, 1889, had been

fully paid, thus relieving the school of the indebtedness incurred in erecting

the first building.

In 1892 an extra year of work was added covering the freshman year

of college. Increasingly, students stayed on to take advantage of the added

training. In 1 894 President Hutchinson reported to the Board of Trustees

his assessment of the work of the school to date and of the future needs

and possibiUties.

In a short time the institution has attained a secure place in the confidence of

the people. Students come from every direction and they are as a class above

the average in diligence and talent; many earn their own way by teaching or

otherwise. . . . The Methodism and the people of West Virginia expect great

things of the Conference Seminary during the next few years. All we need is

the money to lead the educational work of the state. It has now become ap-

parent to the faculty that we shall soon need to provide the full college course

in order to hold what we gain and to secure the future of the school in com-

peting with inferior schools calling themselves "College." The logic of the situ-

ation will compel us ere long to advance to the full college curriculum to which

we are already much nearer than many suppose ... I might name among our

more pressing needs a gymnasium, large additions to our library and to the

physical and chemical building or Science Hall, but above all, the ever present

need of endowment.

President Hutchinson resigned his office at the end of the winter

quarter of the 1897-98 school year and departed in February to assume

the office of the president of the Genessee Wesleyan Seminary at Lima,

New York. His resignation as president of the West Virginia Conference

Seminary was in part due to the fact that the financial resources necessary

for the development of full college rank for the school were not available.

The Board of Trustees, upon his voluntary retirement from the institution,

37

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

caused the following resolution to be forwarded to Reverend Hutchinson

and to be spread upon the minutes of the board for June 14, 1898:

For eight years the Reverend B. W. Hutchinson, B.D., was principal of the

West Virginia Conference Seminary of the Methodist Episcopal Church in this

city. He came to the Seminary at its organization. He brought to this a disci-

plined mind, a good judgment, and a conscientious discharge of duty. Under
his careful management the institution has steadily grown, has widened in in-

fluence, has risen in its requirement of scholarship until it ranks among the

very best institutions of its character in the west and south. This growth and

development has been the delight and the pride of the Methodist Episcopal

Church of West Virginia, and to President Hutchinson this success is largely

due and we take pleasure in giving him the proper credit for it.

Dr. Frank B. Trotter assumed the responsibility of acting president

until the summer of 1898. Dr. Trotter (1863-1940) , a native of Washing-

ton County, Ohio, came to West Virginia in his teens. At the age of

twenty he was teaching in the public schools of Preston County. He grad-

uated from Roanoke College in 1890 with an A.B. degree in the classics.

During 1891-92 he attended Harvard University, He served as professor

of Latin and modern languages at the seminary from 1890 to 1907. He
was also vice president of the seminary. In this office he performed the

functions of a dean. There is general agreement that Dr. Trotter was a

bulwark of the school both as an administrator and as a teacher. Students

of the seminary years still remember his appearances at the chapel service

before each vacation period when he invariably urged them to go home

and spread good news about the seminary. It has been observed that no

student came to Dr. Trotter's class unprepared, if he could help it. He
left the seminary in 1907 to become professor of Latin at West Virginia

University, He was dean of the College of Arts and Sciences from 1911

to 1917. He was named acting president of the university in 1914. He
served as president of the university from 1916 to 1928 when he returned

to the classroom as professor of Latin.

Dr. Simon L. Boyers was elected to the presidency of the seminary in

June 1898. A graduate of Ohio Wesleyan University and a Methodist

minister. Dr. Boyers has been described as a gentleman whose educational

and cultural experience, pleasant appearance and Christian character

seemed to fit him admirably for the job. His administration of the affairs

of the college, however, led to discussion at the end of his first year about

whether or not he should be rehired. Dr. Haught recalls that in the spring

of 1899 the president had almost the entire front of the campus planted

38

FROM SEMINARY TO COLLEGE

in potatoes and oats. The venture came to an abrupt end at the hands of

students who, under rover of darkness, used scythes to harvest the growing

crops prematurely. One student involved in the escapade indicated that

he rid himself of the temptation to swing the scythe only by yielding to

the temptation. In November 1899, a Halloween prank on campus, which

resulted in the accidental shooting of a student, brought an inquiry by

the Board of Trustees into Dr. Boyers' administration. Serious concern

was raised by the report that the president had authorized night watchmen

to carry guns, and to shoot to protect the property of the school. The irate

father of the wounded student who referred in the Board of Trustees

meeting to the present "shotgun administration" threatened to sue the

board. Dr. Boyers was absolved of responsibility for the shooting, but the

incident had unhappy repercussions involving the charge that some stu-

dents and faculty felt he was not a competent administrator. Dr. Boyers

submitted his resignation as president on June 12, 1900.

In 1 899 during Dr. Boyers' administration, the trustees of the seminary

made plans to participate in the Twentieth Century Thank Offering of

$20,000,000 proposed by the Bishops of the Methodist Church. The

offering was part of a three-point program which included a call to

Methodists to higher spiritual living and the conversion of two million

souls to observe the ending of the nineteenth century and the advent of

the twentieth century. The trustees and the presiding elders petitioned

the West Virginia Annual Conference to share in the offering to the

amount of $125,000. Of this amount they proposed that $20,000 be

used to pay off the college's bonded indebtedness, that $5,000 be spent

for improvements, and that $100,000 be set aside as endowment.

The Board of Trustees meeting on June 28, 1900, elected Dr. John

Weir of Woodsfield, Ohio, as president of the seminary. Dr. Weir served

in this capacity until September 1907. A Canadian by birth, he and Mrs.

Weir had spent some years in Japan as missionaries. Before coming to

the West Virginia Conference Seminary, he was president of Scio College

in Ohio. Dr. Weir has been described as a tall, straight man with graying

hair, dignified, kindly, a consummate optimist, fond of philosophy and the

liberal use of hyperbole. Dr. Haught observes that Dr. Weir's vision of

the potential of the school frequently blinded him to reality. He seemed

not to know that adjectives and adverbs have positive and comparative

degrees, for he used only the superlative degree. His vigor and optimism

were put to good use.

39

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

One of Dr. Weir's major concerns from the beginning of his admini-

stration was the need for endowment. An appeal to the alumni of the

school resulted in a pledge of $2,000 toward an endowment fund to be
paid by January 1, 1903. In 1903 Dr. Weir reported to the Board of

Trustees the result of a major effort to secure endowment funds during

the preceding year. Through the assistance of Miss May G. Dolliver of

Fort Dodge, Iowa, he had succeeded in eliciting a promise of a gift of

$25,000 from Dr. D. K. Pearsons of Chicago, Illinois, provided the

seminary would raise $75,000. He was allowed to count $15,000, the

total amount raised by the Twentieth Century Thank Offering as part

of the seminary's share. The result of the effort was the raising of a total

of $100,000 endowment which. Dr. Weir noted in his report, stood second

in total of endowments among all the seminaries in the country.

Early in Dr. Weir's administration the architect, Mr. Geisy, presented

to the Board of Trustees plans drawn at the request of the executive com-
mittee for an addition to the Ladies' Hall and for a Conservatory of

Music. It was not until the following year, 1902, that the board instructed

the executive committee to proceed at once to erect a suitable building

upon the campus to accommodate the Music Department and authorized

a bond issue in the amount of $5,000 to cover its erection. The building,

though not completed, was in use beginning January 1903, having been

erected at a cost of approximately $6,500.

On February 4, 1905, the main seminary building was destroyed by

fire which broke out in the basement in the vicinity of the furnaces. The
combined efforts of students, faculty and citizens of Buckhannon saved

the student records, books from the library, and most of the furniture.

There were no serious accidents. President Weir was in Charleston meet-

ing with leaders of the Senate on an education bill pending before the

legislature when news of the fire came. He immediately communicated

with the faculty and learned that under Dr. Trotter's leadership, plans

had already been made for the continuance of school work without a

break. Classes were distributed among the Music Hall, the parlors of the

Ladies' Hall, and a vacant house on College Avenue.

The Board of Trustees met on February 15 to discuss the crisis created

by the fire. Dr. Weir reported that he had communicated immediately

with Dr. Pearsons and other wealthy men seeking contributions for the

erection of a new building. Since February 5, over five thousand letters

had gone out from this office soliciting funds. A signed statement adver-

40

FROM SEMINARY TO COLLEGE

tising the fact that the school would continue to function had been sent

to every newspaper in the state. The question before the trustees, he said,

was to build or not to build. Not to build meant the abandonment of the

educational work for which the seminary was founded. Dr. Weir even
suggested that possibly the fire had been a blessing in disguise inasmuch
as the school had grown too large akeady for the modest building in which
it was housed. He reported that the insurance adjustors had estimated the

sound value of the old building to be $29,000. It had been insured for

$16,000, and he had been informed unofficially that it would be paid in

full. To rebuild would require a major effort to raise funds. The trustees

decided to rebuild. Professors Trotter, Mills and Haught, at the request

of President Weir, made a rough draft of plans for a building to be
submitted to an architect. From among the various architects who sub-

mitted proposals for the new building, the board selected the firm of

Harding and Uphaus of Washington, D. C. A resolution authorized the

executive committee and the architect to prepare plans and specifications

for a new college building at Buckhannon which would cost, including

a power plant, not more than $75,000, and to advertise for bids for the

construction of the facilities at the earliest date possible.

When the trustees met again on March 9, President Weir reported that

he had received many answers to his appeal for funds, but as yet no one
had made a subscription. Bids were read for construction of the new
building which ranged from a low of $57,255 to a high of $81,300. The
bid of Ellicott and Winchell of Clarksburg, West Virginia, of $57,255 was
accepted. A building committee was appointed consisting of Professors

Frank B. Trotter and W. O. Mills, representing the faculty; Robert A.
Reger, D. A. Denton, C. B. Graham, John Weir, and A. M. Poundstone
representing the Board of Trustees. The building was subsequently erected

by Withrow and Company of Charleston, West Virginia, on a contract

of $61,249. The power house was erected by Post, Martin and Company
of Buckhannon on a contract of $3,100.40. Several substantial contribu-

tions were made by Dr. D. K. Pearsons of Chicago in the amount of

$10,000; Andrew Carnegie, $18,000; and a trustee, John Archbold of

New York, $5,000. The building was completed in 1906 at a cost of

$60,000. Other improvements including the power house were made at

a cost of $10,000.

As significant for the future of the school as anything which transpired

during Dr. Weir's administration was the raising of the seminary to full

41

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

college work. In 1892 an extra year of work had been added. As early as

1893-94, President Hutchinson had noted that it was apparent that soon

a full college course should be provided. Increasingly, graduates of the

seminary stayed on to do advanced work. In 1901 President Weir recom-

mended to the Board of Trustees the addition of another year to the course

of study and the adoption of a resolution which would permit the initia-

tion of college work at the earhest possible moment. Both items were

approved. In June 1903, the situation had developed to the extent that

Dr. Weir reported to the trustees:

I believe the time has come for extension of our courses of study. We need only

two years more to reach the full college course. We have gone too far to go
back. We should complete the college work. We ought not to change our insti-

tution into a college. We should hold to our preparatory work and improve it,

hold to our seminary work and improve it, then add to the college work. We
should give diplomas in the seminary courses just as we grant degrees in col-

lege courses. I would recommend the following: that we, this coming autumn,
extend our college work to full college and that we do not change the name of

our school until we are recognized as a college by the University Senate of the

Church.

The school offered work of full college grade beginning in the fall of

1903, with an A.B. degree granted following the Seminary Classical

Course, the B.S. degree following the Seminary Scientific Course, and

the B.Litt. degree following the Seminary Literary Course. The catalogue

announced that the seminary course as printed satisfied the requirements

of the University Senate of the Methodist Episcopal Church and left ten

courses as a surplus to be counted as college work. A course was a class

which met five times per week for one term. Thirty-eight additional

courses, thirty-two required and six elective, constituted work for the

various degrees. In April 1904, President Weir reported to the Board of

Trustees

:

Four years ago we began college classes. We have proceeded cautiously. We
have yielded to demands naturally created. We did not set up artificial de-

mands. Quietly, successfully we have proceeded; and next year, 1905, our first

gowned college class will graduate. Our college couises accord with those pre-

scribed and required by the University Senate of our Church. They are those

of the best colleges. Our college work displaces none of the Seminary prepara-

tory or departmental work. It fosters all. We have proceeded under the order

and sanction of this Board and now we ask that you give us a name in agree-

ment with our broader character.

42

FROM SEMINARY TO COLLEGE

After considering such names as Epworth University, Batelle Uni-

versity, Methodist University of West Virginia, Wesley College, College

of West Virginia, West Virginia College, and West Virginia Wesleyan

University, the board finally decided upon the Wesleyan University of

West Virginia.

The annual conference Committee on Education reported to the

conference in 1904:

Of the fifty-two schools of Seminary grade in The Methodist Episcopal Church
in the world, our school in West Virginia ranks fourth in value of buildings and

grounds and second in amount of endowment. We have raised more for endow-

ment during the quadrennium than any other seminary in the Church save one.

The annual conference passed a resolution approving the action of the

Board of Trustees in raising the school to college grade and requested the

Board of Education of the Methodist Episcopal Church to approve the

development and insert the school in its list of approved colleges. In June

1906, the trustees voted unanimously to change the name of the school

to West Virginia Wesleyan College.

When the institution was raised to full college grade, the seminary

was continued, but the work was cut back to three years. From 1906

through the spring of 1908, the term "seminary" was replaced by the

designation "Preparatory Department." The last class in the seminary

was graduated in 1908. From 1908 until its demise the work of the old

seminary was continued as the "Academic Department" or "Academy."

By 1922-23 the need for the work of the academy had passed with the

growth of high schools in the state and the academy was discontinued. A
few sub-freshman courses were provided for those not adequately prepared

for college work. In 1924 these vestigial remains of the old seminary

disappeared, and the summer school was advertised as offering work for

those not fully prepared for college courses.

Despite the success in raising endowment funds deficits began to ac-

cumulate each year so that during the years 1900-06 the Board of Trustees

ascertained that the accumulated annual deficit of expenses over income,

plus money owed the president, plus money borrowed from the Endow-

ment Fund to meet current expenses, amounted to a total of $24,365.17.

By the spring meeting of the board in 1907, the deficit had risen to

$31,420.82. The treasurer of the board reported that interest on money

borrowed for current expenses was draining the treasury, and that he

had been forced to set aside $1,600 of the Andrew Carnegie gift for the

43

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

rebuilding of Main Hall to pay off said interest. An alarmed board
authorized the finance committee to borrow $35,000 to be secured by
college property and endowment funds in order to retire the deficit.

Within a month this amount had to be increased to $42,500. The presi-

dent of the college and the executive committee were urged to seek ways
to eliminate all possible expense without serious embarrassment to the

institution.

The problems of the school were compounded when at the same
meeting President Weir submitted his resignation. Before a new president

could be secured, Dr. Trotter also resigned.

On June 12, 1907, the Board of Trustees elected Dr. Carl G. Doney
to the presidency of the college. At the same time, it acted to do away
with the office of vice president and elected to the deanship the Reverend

Dr. W. A. Haggarty, who served in this capacity until 1909.

Dr. Doney, a native of Ohio, came to Wesleyan after having tried

briefly a career in law and then the ministry. He served churches in Ohio
and came to Wesleyan from the Hamline Methodist Church in Washing-

ton, D. C.

Writing his autobiography in 1942, Dr. Doney said that the Wesleyan

he found when he arrived in Buckhannon in September 1907, would

scarcely now be ranked as a college.^ The main buildings were in good

shape, but the library and laboratory were poorly housed and furnished.

The official most responsible for Dr. Doney's election as president had

made professors out of several of his friends, but they proved to be round

pegs in square holes. An immediate necessity was the rebuilding of the

faculty.

Of prime concern to Dr. Doney was the low financial state of affairs

which he inherited. Even before coming to Wesleyan, Dr. Doney notes

that he had a conversation with himself regarding the school which came

to this conclusion:

West Virginia needs a religious college; this school is well located; it should

have an excellent faculty, proper equipment, and high standards; to achieve

these ends, money will be required for buildings, furnishings, and teachers; the

people have the money; they need only to be told of this great opportunity and

they will give the money; I will tell them about it in city and country and come

back with pockets full. ... I had forgotten that a juryman never votes a verdict

that will cost him money, or that no one pays money just because it is the

logical thing to do.

* Carl G. Doney, Cheerful Yesterdays and Confident Tomorrows (Portland, Oregon: Binfords and
Mort, 1942).

44

FROM SEMINARY TO COLLEGE

A request by Dr. Doney early in his administration for an appraisal

of the value of college property brought the following report from the

committee of the trustees appointed to make the valuation: 43 acres

college campus, $65,000; College Hall, $80,000; Music Hall, $6,000;

Ladies' Hall, $20,000; Heating and Power Plant, $10,000, and Presi-

dent's Residence, $2,500, for a total of $183,500. The endowment helped

increase the assets to approximately $250,000. But, Dr. Doney noted,

the endowment fund which approached $100,000 was offset by a debt

that approximated the same amount. More money and more students

were required if the school were not to fail. A decline in enrollment had
set in at the turn of the century coincident with the program of high

school building in the state.

Dr. Doney discovered that churches were always open to him, but

appeals to logic and feeHng brought little financial return and few

students. Operating on the theory that an informed constituency would
respond to the need of the school. Dr. Doney acquired a small printing

press, taught students to operate it and began to send bulletins to high

schools, churches and a large group of individuals. A committee was
appointed by the trustees to plan and institute a campaign to Uft the debt

on the college and to increase the endowment to $200,000. A financial

agent was placed in the field.

The concerted and continuous effort to increase the income of the

school and the size of the student body subsequently bore fruit. Dr.

Doney reported that at the end of eight years the debt had been paid

and the endowment increased. However, yearly deficits continued to

harass the school. When Dr. Doney resigned as president of the college, a

report of the auditing committee showed that the assets of the college

had been increased to $445,162.21. Liabilities amounted to $69,459.36.

An attempt instituted in 1910 to increase the endowment fund failed as

did a plan projected in 1912 to raise an endowment fund of $250,000.

Small yearly amounts were added to the fund so that by the time of Dr.

Doney's resignation as president, the audit committee reported an en-

dowment of $123,000.

Part of the increase in assets came from the value of two buildings

erected during Dr. Doney's tenure as president. On April 25, 1912, the

Executive Committee of the Board of Trustees authorized the erection of

a gymnasium when available funds for that purpose should reach $10,000.

The gymnasium was erected in 1912, and facilities were completed the

45

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

following year with a gift of $5,000 from Colonel Seymour Edwards con-

ditioned by the school's raising a Uke amount.

Construction on the Raymond Science Hall was begun in 1913, and
the building was completed and occupied early in the spring of 1914.

The building and furnishings were the gift of Mrs. Virginia Raymond
in memory of her husband Colonel Sydney Raymond who served on the

Board of Trustees from 1906-12. Mrs. Raymond succeeded her husband

as a trustee and served until her death in 1917.

A decisive event in the life of Wesleyan came during Dr. Doney's ad-

ministration with the election in 1909 of Thomas W. Raught as dean of

the college.

Thomas W. Raught (1871-1957), a native of Tyler County, West

Virginia, came to the new seminary at Buckhannon in March 1891. Re
completed the Classical Course in 1894 and finished work for the Bache-

lor of Arts degree in June 1896, at West Virginia University. Re sub-

sequently attended Rarvard University from 1899 to 1901 for graduate

study.

Ris relationship to Wesleyan as a teacher and administrator was to

cover a period of forty years. Re served on the faculty under every

president from Dr. Bennett W. Rutchinson to Dr. Joseph W. Broyles.

He was emeritus professor into the administration of Dr. Stanley H.

Martin. Re taught science, English and mathematics at the seminary

from 1896-99, and again from 1901-05. After three years as president

of the State School at Keyser, West Virginia, now known as Potomac

State College, he returned to Wesleyan in 1908. Re became the second

dean of the college in 1909 and occupied this post for twenty years. Dur-

ing these years he served as acting president of Wesleyan in 1913, 1922

and 1925. Re served on the West Virginia State Board of Education

from 1910 to 1920. Wesleyan awarded Dean Raught an honorary Master

of Arts degree in 1916. In 1929 he resigned as dean to teach geology.

Wesleyan conferred on him the honorary degree of Doctor of Science.

Dean Haught's history of Wesleyan, West Virginia Wesleyan College,

1890-1940, was published on the occasion of the fiftieth anniversary of

the school. Dean Raught retired in 1941. He served as chairman of the

Charles W. Gibson Library from 1941 to 1953. In 1950 he published in

mimeograph form The Sixth Decade, 1940-1950, a supplement to his

history of Wesleyan. He assisted with the publication of the 1947 Alumni

Directory, and served as the first president of the Alumni Fund Board

46

FROM SEMINARY TO COLLEGE

of Directors. In 1950 the Alumni Association presented him with the

Alumni Award for outstanding loyalty and devotion to Wesleyan.

Dean Haught was known as a firm disciplinarian, capable of sharp

and caustic rebuke for those who flouted college regulations. He had a

reputation as a thorough and intelligent scholar, qualities which he also

displayed in his teaching. As dean he pressed for the recognition of

Wesleyan by the North Central Association of Colleges and Secondary

Schools, and he has been given much of the credit for the final achieve-

ment of this goal in 1927. In the opinion of those who knew him and his

work, no individual has made a greater contribution to the life of

Wesleyan than Dean Thomas W. Haught.

Other developments of less spectacular nature but nonetheless im-

portant to the physical and academic well-being of the school occurred

during Doney's presidency. Cement walks from the three principle

entrances to the campus to College Hall and the Ladies' Hall replaced

old board walks. The Harmer Gateway and the Atkinson Gateway were

constructed. The Memorial Gate at the southwest entrance to the campus
was donated by the Normal Class of 1913. Board fences along College

Avenue and Meade Street, constructed during the early years to keep

domestic animals off the campus, were removed.

Beginning June 1910, teachers were ranked for the first time accord-

ing to their work and salary. Heads of departments were designated

"professors." Those who were not department heads but taught full time

were designated "instructors." Salaries for a full professor were to be not

less than $1,000 for a man and $750 for a woman. Assistant professors

were to receive not less than $500.

The Board of Trustees took action necessary to the granting of honor-

ary degrees and the first degrees were bestowed in 1912 on the Reverend

George DolHver Smith (D.D.), the Honorable Henry Clay McWhorter
(L.L.D.), and the Honorable William Seymour Edwards (Litt.D.).

In 1914 the trustees established the Chair of Bible and Philosophy

with the Reverend Richard Aspinall the first to occupy the position.

At the close of the basketball season in 1914, on the initiative of Harry

Stansbury, Director of Athletics, the two leading high school teams in

the state, WheeHng and Elkins, were invited to play for the state cham-

pionship at Wesleyan. The following season invitations were extended

to all high schools wishing to participate. Thus began the state high school

basketball tournament which was held at Wesleyan until 1938 when it

47

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

was moved to Morgantown. Within a few years after its inauguration the

number of teams participating in the tournament exceeded sixty. To ac-

commodate the tournament which ran for three days, the gymnasium
was enlarged during the school year 1920-21, so that the length of the

playing floor was doubled. The games were played two at a time.

Eventually the State High School Athletic Association held sectional

tournaments which cut down on the number of teams participating in

the event at Wesleyan.

Student life at Wesleyan during the early years has been termed

"strict." Mr. Roy Reger of Buckhannon, the first student to enroll in

the seminary, later recorded his memories of this era. He noted that the

students, who were nearly all from West Virginia, had Httle money. Some
cooked their own meals, some took their meals in private boarding

houses. Those who lived within traveling distance of Buckhannon went
home on weekends and brought back enough food to last for two or

three days. Furniture was scarce. Chairs were carried from one room to

another for large gatherings. When a piano was needed for a program
on the second floor of the seminary building, students carried one down
from the third floor and then returned it after the program. The bell in

the tower of the seminary building rang loud and long at 7 : 00 o'clock

each evening to warn students to be off the street and in their rooms for

study. Daily chapel attendance was compulsory and the roll of students

was called at each session. Church attendance on Sunday was mandatory,

and at the roll call for Monday Chapel each student was required to

answer "church" or "not at church." Social life centered largely in two

literary societies.

A list of "requirements" and "prohibitions" was published in 1892,

composed of regulations found necessary for proper discipline. While

self-control was the ideal held up to the students, it was suggested that

cheerful obedience to rules, promptness in the discharge of duty, and

proper reverence for superiors were necessary to the formation of the

best type of character. Ladies and gentlemen, except brothers and sisters,

were not allowed to occupy rooms in the same house. Permission of the

president was required for students to leave town or sever their connec-

tion with the seminary, and for the literary societies and all public exer-

cises to meet after 10:00 o'clock p.m. Faculty permission was required to

take up or drop a study, and to engage board and room at hotels. Students

were cautioned against incurring debts for merchandise, room and board.

48

FROM SEMINARY TO COLLEGE

Young ladies were not allowed to be away from their boarding houses

in the evening without permission, nor were they allowed to receive

gentleman callers any evening except Saturday, and then only such as

were approved by the faculty or the preceptress. They were not permitted

to receive young men or to go walking with them on the Sabbath. Stu-

dents were prohibited from taking excursions by land or water, attending

fairs, sociables or entertainments without permission; lounging about

stores, streets, depots or any other public places; attending balls, dances

or theatres. The use of tobacco in the buildings or on the campus was

prohibited, and the use of intoxicating liquors by students was absolutely

prohibited. Graduates who were students when the no-smoking rule was

in force recall that some students and faculty would dash madly off the

campus limits to have a quick smoke between classes. Parents were ad-

vi<^ed not to send students boxes of confectionery or edibles of any kind.

They were informed also that outside of the regular expenses of the

school, there was little need of pocket money, and they would do their

children a service by requiring an itemized account of all expenses.

The center of social life recalled by Mr. Reger was the Chrestomathean

and the Excelsior Literary Societies. These societies were organized soon

after opening of the first term by the simple device of dividing the roster

of students into two groups, equal in number, and appointing faculty

members to advise and guide each group. The students organized by

adopting names and constitutions and by electing officers. Each society

had its own "hall," and great care was exercised in furnishing and

decorating the room. The society meetings were the chief social event of

the week and one of the few opportunities for the mingling of the sexes

in a social setting. The program for an evening consisted of music, prayer,

business, the reading of poetry, declamations, essays, orations. The main

event of the evening was a debate followed by an announcement of the

winner by judges appointed early in the meeting and remarks on the de-

bate by a critic who was one of the elected officers of the society. Debates

covered a variety of subjects including women suffrage, politics, religion,

the use of tobacco and liquor, science, war—the whole gamut of human
and contemporary concern. During the spring term the two societies met

in a joint contest. The contests would fill the chapel to its capacity of

nearly a thousand, but the rivalry became so intense that they were pro-

hibited by the faculty within a few years after the societies were estab-

lished.

49

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Information regarding athletics during the early years of the seminary
is fragmentary. Dr. Haught recalls that though much of the school ground
was reserved for a cow pasture, groups of students would play baseball

at the southwest corner of the campus where trees were scarce. After the

erection of the Ladies' Hall, a tennis court was constructed near the hall

and adjacent to Meade Street. Before the fire which destroyed the original

building, basketball was organized and games were played on the third

floor of the building. These sports, except perhaps for an occasional

basketball game, were intramural.

The first football game played by a seminary team, and the first to

be played in Upshur County, was in 1898. Henry White, the star of the

team, arranged the game with a group of ex-college men located in Buck-
hannon, serving as civil engineers in the building of the Baltimore and
Ohio Railroad. The game was played on a snowy, bitterly cold day.

Neither team made a touchdown, but the B. and O. Engineers claimed

victory for having scored a safety. After some argument, the game was
declared a draw.^

Wesleyan's orange and black colors date back to that first football

game. Colonel Frank M. Thompson, fullback and captain of the team,

idealized the Poe brothers, football greats at Princeton University. Thomp-
son played the first game garbed in an orange and black turtle-necked

sweater like the sweators worn by the Poe brothers. When his teammates
admired the sweater, Thompson announced that orange and black would
be their official colors. When athletics were formally recognized by the

school, the precedent was continued and became fixed.

The Board of Trustees acted favorably on a petition presented to it

in the spring of 1899, containing eighty-four student signatures, request-

ing the appropriation of one hundred dollars for baseball equipment and

a diamond to be ready for use at the opening of the next school year.

It was not until 1902 that athletics gained the formal recognition of

the school. The September issue of the Seminary Collegiate indicated that

this had been a red letter day at the college. The president had extended

the chapel hour for a meeting of the student body to perfect the organiza-

tion of an athletic association. A constitution and by-laws were adopted.

The Collegiate went on to note that Coach Peck felt the school had good

material for a football team, that arrangements were being made to have

Kent Kessler, Hail West Virginians! (Parkersburg, W. Va.: Park Press, 1959), p. 129.

50

FROM SEMINARY TO COLLEGE

a baseball coach in the near future. Basketball and gymnastics were al-

ready in progress.

Wesleyan's first official football team made its appearance in 1902.

Ed Kenna, who had made a name for himself at Georgetown University

and West Virginia University, was the coach.

The first mention of athletics in the catalogue of the school came in

1905 with the publication of eight eligibility requirements and prohibi-

tions to be observed by students who were participants in the athletic

program. The catalogue of 1908 noted that an athletic program had been

established based on the premise that since a sound body is essential to

the highest efficiency in scholarship, athletic exercise has a proper place

in college life.

Once it was established as a sport, feelings regarding football some-

times rose to spirited heights. For example, the 1905 season was short-

lived. The schedule was cancelled following victories in the first three

games, ostensibly because some Wesleyan boys were playing contrary

to eligibility rules. The real trouble appears to have involved friction

between President Weir and the student body which resulted from his

critical remarks concerning some members of the football team whom he

referred to as "roughnecks." He also had identified as a model student

a young man who wore his hair long and spoke in a high-pitched tone.

The young man's locks were shorn by a group of students. President Weir

cancelled the schedule because some football players had been involved

in the incident. Students held a mass meeting to protest the cancellation.

They burned the president in effigy. They stole his cow and placed it on

the chapel rostrum. Nevertheless, the schedule remained cancelled.

From 1892-94 President Hutchinson periodically issued a small news

bulletin under the title of The Seminary Herald. During the school year

1899-1900 two students, W. H. Franklin and C. H. King, began monthly

publication of a small magazine-type paper known as The Seminary

Collegiate. In 1904-05 the managing editor of the Collegiate asked the

help of the faculty in selecting a name for the school paper from three

which had been suggested. The name Pharos was chosen. The new paper

was published weekly. Around 1907 the Pharos offered a Ufetime sub-

scription to any student writing the most acceptable college song. George

N. Steyer of the class of 1909 won the subscription with a poem bearing

the name of the school and set to the tune of "Maryland My Maryland"

:

51

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

We raise our voice in song to thee,

West Virginia Wesieyan.

O, may we ever loyal be,

West Virginia Wesieyan.

We love our state, her wooded hills,

Her mountain streams and gushing rills

But thou our heart with rapture thrills,

West Virginia Wesieyan.

Proud sons and daughters boast of thee,

West Virginia Wesieyan.

Thine is a precious history,

West Virginia Wesieyan.

Yet we in thought and purpose one

Pursue thy work so well begun.

Our school shall never be outdone,

West Virginia Wesieyan.

May length of years upon thee wait.

West Virginia Wesieyan.

May we, thy children, make thee great.

West Virginia Wesieyan.

We shout our motto loud and long

"Up with the right, down with the wrong,"

O, now accept our humble song,

West Virginia Wesieyan.

The first school annual was published in May 1903, by the students

of the seminary class of 1904. Dr. Haught believes that the name
Murmurmoniis was suggested by Dr. Trotter. A rough translation of the

word is "The voice of the mountain."

The earliest group on campus with a specific religious purpose was

a periodic meeting of pre-ministerial students with President Hutchinson

to discuss facets of their future work. The existence of the group was

first mentioned in the catalogue for 1894-95; and when the first Mur-
murmontis was published, the name of the organization was listed as

"The Epworth Ministerial Association." The YWCA was organized in

1900 and the YMCA the following year.

As early as the first commencement President Hutchinson held a

"Commencement love feast" on baccalaureate Sunday afternoon. The
service consisted of congregational singing, voluntary prayers and the re-

lating of personal reUgious experience. The love feast was well attended

during the first ten years of the Ufe of the school, but dechning attendance

ultimately forced the discontinuing of the practice. Another service inau-

52

FROM SEMINARY TO COLLEGE

gurated during the first years was a weekly Sunday afternoon students'

meeting which stressed Bible study and serious discussion of the religious

life. The meetings were generally conducted by President Hutchinson with

an occasional assist by faculty members. Attendance was voluntary and

good for the first two decades, but again declining interest forced the

abandonment of the practice.

The imminent completion of the Ladies' Hall during the summer of

1895 motivated a group of women in Buckhannon to meet informally to

sew sheets, pillowcases and other accessories for the new dormitory. Out
of this group came the organization known as the College Club. The first

mention of the group appeared in the minutes of the Board of Trustees

in the spring of 1909 in a resolution expressing appreciation for the work

of the club in providing furnishings and equipment for the dormitory.

The College Club still functions and lends material assistance to the

college.

On June 14, 1915, Dr. Doney tendered his resignation to the Board

of Trustees and left to become president of Willamette University. The

end of his tenure as president also marked the 25th anniversary of the

school. In a twenty-five year period it had expanded from a seminary of

high school grade to a four-year college. In 1915 the college granted 108

degrees, certificates and diplomas in comparison with the five who
graduated in the first class of the seminary. The physical plant had grown

from a single building and grounds costing about $38,500 to five college

buildings and a residence for the president valued along with grounds

and equipment at $270,654.58. Its endowment was less than half this

amount and its indebtedness and other liabilities were equal to almost

half the endowment. For most of its years the school had been harassed

by financial problems. At the end of twenty-five years the official annual

conference visitor to the college reported, "Undoubtedly the incubus on

the college is financial,"

53

Ill

STRUGGLE FOR SURVIVAL

The Board of Trustees meeting August 12, 1915, in Clarksburg,

nominated Dr. Wallace B. Fleming of Drew Theological Seminary to

succeed Dr. Doney.

Dr. Wallace B. Fleming was born November 22, 1872, near Newark,

Ohio. He received the A.B. degree at Muskingum College, Ohio, the B.D.

degree at Drew University and the Ph.D. degree at Columbia University.

From 1897 to 1911 he served as pastor of churches successively at North

Patterson, Bayonne and Maplewood, New Jersey. He came to West
Virginia Wesleyan College after having served as professor of Greek and
Hebrew and as registrar at Drew Theological Seminary.

It is generally agreed that the promotion of the material interests of

the college is the accomplishment for which Dr. Fleming's administration

has been most favorably remembered. In June of 1915, the trustees had
voted to concur in the jubilee campaign for an educational forward

movement throughout the Methodist Episcopal Church to begin the first

of December. Upon recommendation of Dr. Fleming and the Committee

on Endowment the trustees meeting in June 1916 voted to join in the

general jubilee campaign with the determination to add one-half million

dollars to the resources of the college within the next two years. Of this

amount, $400,000 was earmarked for the permanent endowment fund,

and the remaining $100,000 was designated a contingent fund to pay all

outstanding indebtedness and to provide for the deficit of the institution.

One year later the Board of Trustees met at the college to be present

for the final phase of the Half Million Fund Campaign which had been

telescoped into one year. On the morning of June 6, a bulletin board in

the hall of the main college building showed that $448,000 had been

raised. At 10:00 o'clock a.m. a telegram from Charleston raised the total

to $458,000 and by noon it was $461,000. The afternoon meeting of the

board recessed until 7 : 00 o'clock p.m. to meet at the courthouse with the

people of Buckhannon who had been invited to assist in raising the balance

of $31,275. At 8:00 o'clock p.m. Dr. Fleming announced to a crowd

which filled the courtroom that he assumed at least $3,500 would be

54

STRUGGLE FOR SURVIVAL

received over the wires during the evening leaving a balance of $27,775

to raise. Committees were appointed to solicit new subscriptions, and
additions to those already made, from the audience. At 10:00 o'clock

Dr. Fleming announced that the full amount of $500,000 and more had
been subscribed. The news was greeted with "the beating of drums, the

blowing of horns, huzzas, and general rejoicing," with a bonfire on campus
around which students and the general public joined.

Despite the success of the campaign, the college continued to grapple

with the problem of finances. Pledges were difficult to collect and there

was the inevitable shrinkage in pledges accentuated by the fluctuating

economic situation of the years of World War I. In 1919 the trustees

accepted a proposition from the General Education Board of New York

(The Rockefeller Fund) to pay the college the sum of $125,000 pro-

vided that it raise an additional sum of money in the amount of $375,000.

The Rockefeller Fund agreed to pay $1 for each $3 raised by the college.

The effort to raise the college's share of the proposition was known as the

Victory Fund. In June 1926, Dr. Fleming reported to the trustees that

the last payments on the Half Million Fund would be due October 1.

He suggested that a conference-wide canvass be made to continue annual

giving for three more years to a Victory Fund. How successful this at-

tempt was is not indicated. The Rockefeller Fund granted successive

extensions of the deadline for the raising of the college share, and as late

as 1930 the trustees were still trying to raise money in order to claim the

last $20,000 increment.

In 1922 Dr. Fleming proposed a campaign among friends of the college

and the West Virginia Annual Conference for not less than $1,500,000

to provide the buildings and endowment necessary to care adequately for

the near-future needs of the institution. The proposed campaign never

got off the ground.

The entrance of the United States into World War I brought to the

campus a Student Army Training Corps of about 200 men. The military

training program which was to have begun September 1, 1918, actually

ran only from the beginning of October to the early days of December.

The corps was housed in the gymnasium. The Music Hall was converted

to a hospital to care for members of the corps who were stricken during

the influenza epidemic.

The steady growth of the student body following the war raised the

issue of the expansion of the physical plant of the college with emphasis

55

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

on the need for additional living space for women, quarters for professors,

a library, and the enlargement of the gymnasium. The only building

project completed during Dr. Fleming's administration, however, was

the expansion of the gymnasium during the school year 1920-21.

By action of the trustees on June 7, 1920, the women's dormitory

which had been dubbed unofficially "The Ladies' Hall" was named Agnes

Howard Hall in memory of the daughter of Mr. C. D. Howard who had

contributed substandally to the erection of the building. Miss Howard

had died while a student at Wesleyan.

The year 1920 also marked the inauguration of a program designed

to serve the church. Under the leadership of the Reverend Mr. Aaron

Rapking, a Department of Rural Leadership was established, jointly spon-

sored by the college and by the Rural Department of the Board of Home
Missions and Church Extension of the Methodist Episcopal Church. The

purpose of the department was to provide courses in rural sociology, rural

economics, and rural leadership which would train ministers, teachers

and laymen to assume leadership and render Christian services in the

small town and open country. The following year courses in religious

education were added. By 1922 there was a separate Department of

Religious Education. By 1927 the two departments had been combined.

The program ceased to function at the end of the school year.

The Department of Rural Leadership conducted such extension work

as surveys of parishes and districts, supervision of student pastors, vacation

church schools, help to churches in planning community projects, furnish-

ing of plans for rural churches and community houses, and mailing books

from the college library to rural ministers.

Early in 1922 Dr. Fleming announced the gift of $4,000 by Mr.

George W. Atkinson, a past governor of West Virginia and a member of

the Board of Trustees, $3,000 of which was to be apphed to the purchase

of a pipe organ for the chapel. By action of the trustees the chapel in the

Administration Building was named Atkinson Chapel in recognition of

Mr. Atkinson's service to the college and of his pubHc service.

Although the trustees of the college had organized themselves into a

corporation in 1888, it was deemed necessary to incorporate the college

under the provisions of a law passed by the state legislature in 1919. A
committee composed of W. W. Hughes, Samuel V. Woods, U. G. Young,

and C. W. Lynch prepared the necessary papers for incorporation. In

June 1920 the trustees adopted a Certificate of Incorporadon or Charter

56

STRUGGLE FOR SURVIVAL

issued by Houston G. Young, secretary of state of West Virginia. By-

laws were presented and adopted and a resolution was passed which

transferred the control and direction of the college from the old trustees

to the corporation established by the new charter.

Athletics at Wesleyan also received the attention of the Board of

Trustees and Dr. Fleming. In his report to the trustees for June 1921,

the president noted an increase in the debt of the Athletic Association

from $7,000 reported the previous year, and suggested that athletic

affairs be conducted by a committee directly responsible to the faculty.

The following year he again noted the continuing financial difficulties

of the association. Pursuant to his recommendations a special committee

of the board chaired by Dr. Roy McCuskey studied the issue and on

June 5, 1922, recommended the establishment of an organization to be

called the Alumni Athletic Board of West Virginia Wesleyan College.

The board would be composed of nine members, all of whom should be

members of the Alumni Association, with the faculty, the trustees, the

student body and alumni at large represented. The president of the

Alumni Association, with the advice and consent of the president of the

college, was given the responsibility for the annual appointment of these

members. The duties of the board included encouraging clean athletics

and the raising of funds sufficient to guarantee the school a proper place

in the field of intercollegiate athletic competition. The board was charged

with reporting to the trustees annually a complete statement of any in-

debtedness incurred during the year for which the college was responsible.

The board could not encroach on the authority of the trustees or the

faculty in the selection of coaches and managers or in the arranging of

schedules.

This situation developed during a period dating from about 1915 to

the early thirties when football at Wesleyan, as well as at other schook,

was in the ascendency and some of Wesleyan's "greats" were making

history in sports competition.

In 1916 Earle "Greasy" Neale returned to Wesleyan as football

coach and remained through the following season. Neale, along with

Harry Stansbury who became Director of Athletics at Wesleyan, had

starred on the undefeated team of 1912. Neale joined the Cincinnati Reds

baseball team in 1917 and played with the team in the World Series of

1919. He subsequently coached the Washington and Jefferson College

football team to a Rose Bowl tie with the University of California, and

57

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

as coach of the Philadelphia Eagles, professional football team, led his

team to professional football championships in 1948 and 1949.

In 1924 the Wesleyan football team coached by Bob Higgins lost

only two games, to West Virginia University and Waynesburg College.

Nine victories included a 7 to 3 win over Syracuse University and a 24 to

7 win over Kentucky University. Wesleyan was invited to meet Southern

Methodist University in a post-season game in Dallas, Texas, the fore-

runner of the present Sugar Bowl game. Wesleyan defeated S.M.U. by a

score of 9 to 7.

In 1925 Cecil B. "Cebe" Ross became head football coach at Wes-
leyan. Under his coaching Wesleyan played and defeated New York
University, West Virginia University, Navy, Kentucky University, and
Duquesne University. Outstanding players coached by "Cebe" during his

twenty-two seasons at Wesleyan included David Reemsnyder, later head

coach and presently director of athletics; Leonard Barnum; Gale Bull-

man; Nelson Peterson; the Bachtel brothers, Forrest, Arthur, Howard
and Ray; and Clifford "Cliff" Battles. Reemsnyder was named to the

little All-American team. Battles, after a record-setting career in profes-

sional football, was elected 1o the National Football Hall of Fame on

October 29, 1955.

This era came to an end during the early thirties. The growth of

athletic conferences, national and regional, to deal with some of the

pressing problems of intercollegiate football which had brought the game
under attack from many quarters, brought about some adjustments in

the program. Since the formation of the West Virginia Intercollegiate

Athletic Conference in 1924, Wesleyan has participated in all phases of

athletics within the framework of this conference and the small state and

private colleges within West Virginia.

On July 18, 1922, Dr. Fleming accepted a call to the presidency of

Baker University. His resignation was formally recognized by the Board

of Trustees at the February 1923 meeting. A resolution by the trustees

formally accepting Dr. Fleming's resignation noted that while his tenure

at Wesleyan had not been long, "yet he crowded into it such great devel-

opment for the permanent good of the College that we, its trustees, can

cheerfully assert that he performed a well-founded work which might

have required a less resourceful and devoted man many more years in its

accompHshment." D. L. Ash, Archbold Moore and W. B. Mathews,

a committee constituted to recommend applicants for the presidency,

58

STRUGGLE FOR SURVIVAL

proposed five names for consideration at the April meeting of the trustees.

Among the candidates were the Reverend Dr. C. Fred Anderson and the

Reverend Dr. Roy McCuskcy of the West Virginia Annual Conference

of the Methodist Episcopal Church. The nomination of these two indi-

viduals reflected a growing sentiment that a member of the West Virginia

Annual Conference should be president of the school. However, by unani-

mous agreement the Reverend Dr. E. Guy Cutshall of Philadelphia,

Pennsylvania, was selected as the new president.

From Dr. Fleming's departure until the inauguration of the new presi-

dent. Dr. Thomas Haught was pressed into service as acting president.

During the year Dr. Haughi organized a student council of nine repre-

sentatives from the four college classes and a president elected by the

student body from the senior class. The council assumed no disciplinary

function, but Dr. Haught noted that it promoted better morale in the

school community. A committee of students and faculty was also organized

to coordinate mutual concern for high standards of scholarship.

Dr. Cutshall's first report to the Board of Trustees, February 7, 1924,

indicated that he had two major concerns. First, he wanted to protect the

enrollment which had been increasing over the past ten years and to

improve the quality of academic work. He suggested that an aggressive

policy was needed by the college to enlarge and cultivate the student

field in view of the competition of a strong state university, the conversion

of a half dozen normal schools into state colleges, the loyalty of the

northern panhandle to Ohio Wesleyan, the rapid development of Mar-

shall College, and the existence in the state of five other colleges. Second,

he voiced concern for the financial foundations of the college. From 1917

until 1923 the college had been run on a deficit in the aggregate of

$123,674.15 for the six-year period. Deficits had been made up by bor-

rowing from the endowment fund. The amount of $300,000 remained

uncollected on the Half Million Fund. Students were in debt to the

college for tuition and incidentals for the current year in the amount of

$5,024.60.

Over the two-year period of his presidency Dr. Cutshall worked

toward the improvement of the college's position on both these concerns.

The Ray Collection Agency of Wheeling, West Virginia, was employed

to collect subscriptions on the Half Million Fund, excepting the larger

subscriptions and those subscribers in centers of populadon easily reached

by a representative of the college. Tuition was increased from $50 to $60

59

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

per semester and a policy was adopted requiring payment of tuition in

full before enrollment in the classes. Members of the administration and

trustees were charged with the responsibility of finding 200 persons willing

to give $100 per year each foi five years to the current expense account.

In his final report to the Board of Trustees Dr. Cutshall reported on

the accomplishments of his administration. Collections on the Half Million

Fund and the Victory- Fund had amounted to about $140,000; $49,000

had been received from the General Education Board; $19,000 on the

drive to prevent a deficit for the school year 1923-24; $48,000 in gifts,

wills and annuities. Economies in the operation of the school had resulted

in savings amounting to about $6,400. Twelve new scholarships were

added and students were currently realizing about $ 1 0,000 per year from

scholarships and self-help employment in the college. Deputation work

in the search for students was being done gratis by members of the stu-

dent body. Improvements had been made on the gymnasium, the Admin-

istration Building, Science flail and Agnes Howard Hall. A residence

for the president on the corner of Sedgwick Street and College Avenue

had been purchased at a cost of $10,000. The faculty had been strength-

ened by the addition of a number of new teachers including George

Glauner and J. J. Bos. The faculty had adopted and put in force strict

faculty regulations in matters of class attendance, tardiness, uniformity

in grading, hours of required work, integrity in examinations. Student

government had become a reality beginning with the second semester

1923-24 by the establishment of the Student Representative Council with

power to enforce rules regulating the conduct of students in examinations,

proper use of school property and the practice of good campus form. The

system of weighted credits had been adopted which put the graduation

requirements upon a qualitative as well as a quantitative basis. The cur-

riculum committee and the faculty had instituted reforms which were

designed to keep the offerings of the college up to date with the range

of subjects adequate to and in harmony with the best standards. These

involved the upgrading of requirements for graduation in psychology,

physical education, fine arts, the sciences, foreign languages, business ad-

ministration, and the Normal School. Wesleyan, according to Dr. Cut-

shall, had achieved a "first" in the state by adding courses in 1924 for the

training of men and women for coaching. Professor Hyma had been

instrumental in introducing intramural sports.

In a resolution of appreciation tendered Dr. Cutshall, the Board of

60

STRUGGLE FOR SURVIVAL

Trustees noted that he had given to all "a broader vision of college affairs

. . . raised the standard of college work, strengthening and adding new
courses . . . increased the salaries of the faculty . . . collected and added

to our endowment, from old and new pledges, approximately $175,000.

. .
." Dr. Cutshall left Wesleyan to become president of Iliff Seminary,

Denver, Colorado. Later he served as president of Nebraska Wesleyan.

Dean Haught was again called to serve as acting president from June

1925, to the summer of 1926. He notes that during this period Dr. Lewis

Chrisman became acting dean leaving him free to consider some problems

of administration. The most outstanding among these was the abortive

effort to secure recognition for the college by the North Central Associa-

tion of Colleges and Secondary Schools. Pressure for several years from

alumni who found themselves at a disadvantage in the teaching profession

or in attempting to pursue graduate studies because the college had not

been accredited by a standardizing agency led to the applicadon for

admission to the North Central Association of Colleges at its meeUng in

Chicago during March 1926. The application was rejected by the associa-

tion after President R. M. Hughes of Miami University reported on his

inspection of the college and its work. Although the rejection resulted

from a number of handicaps under which the college labored, the impres-

sion went out, according to Dr. Haught, that the college was making

athletics the goat. To set the record straight he read into the minutes of

the Board of Trustees a letter from President Hughes which indicated

that he had recommended that the college be accredited for one year to

be reinspected in 1927. "Serious exception was taken to the athleUc

situation and the College was turned down on that ground, and I believe

on that ground only. I strongly recommend that you take up this matter

very carefully, and when this one matter is straightened up in a satisfactory

way, I feel that there is no question but what West Virginia Wesleyan

College will be accredited one year hence." Dean Haught recommended

that the trustees evaluate the present athledc policy in the light of this

development.

The problem with regard to athletics, which was not to be setded

finally for a number of years, is difficuh to determine since no records

are available as to the precise nature of the accredidng agency's objec-

Uons. The crux of the situation appears to have been that athletes at

Wesleyan who made the varsity squad were being awarded tuidon, room

and board. They were housed and fed in the gymnasium. The issue was

61

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

not that the athletic program continued to run deficits. The gate receipt

guarantees which Wesleyan received from the large schools with which it

competed during the late twenties sometimes meant the difference between

the budget of the college being weighted on the credit rather than the

debit side of the ledger. Checks of considerable amounts which Coach

"Cebe" Ross turned over to the college not infrequently provided the

funds needed to meet the payroll. The objection of the North Central

Association appears to have been that the assistance given to athletes

amounted to a system of professional athletics.

During the year three fraternities and two sororities were organized

following action by the Board of Trustees in the spring of 1925 permitting

such organizations. This development proceeded under the supervision

of a committee created by the trustees consisting of the president of the

board, the president of the college and three members of the faculty. Of

more than passing interest is the fact that the organization of fraternities

and sororities was almost synonymous with the demise, for all practical

purposes, of the Chrestomathean and Excelsior Literary Societies. Pro-

fessor William Seifrit in his careful study of the rise and decline of these

organizations at Wesleyan notes that they began to lose ground around

1911. With the steady growth of the student body beginning in 1910, it

became increasingly difficult for the societies to function as they had

been accustomed in their he)day in the face of student desire for more

speciaHzed activity, the growing emphasis on athletics, the rise of inter-

collegiate debating, the coming of greater social freedom, and finally the

inauguration of fraternities and sororities. The weekly debates in the

societies gradually died out and were replaced by programs of music,

singing, and humorous readings. Both societies began presenting music

and variety shows. By 1915 formidable opposition came from two rival

debating groups on campus, the Wesleyan Debating Club and the Webster

Debating Club. Then came the Wesleyan Forensic Association under the

direction of Professor Loren Staats. By 1928 this group had secured a

local chapter of Pi Kappa Delta, a national forensic honorary. Dramatic

Arts were dominated by The Wesleyan Players which came into existence

during the twenties. By 1929-30, debating, drama and related media were

under the speech department. By 1927 more than twenty-five student

organizations had preempted the role of the Chrestomathean and Ex-

celsior societies. A merger of the two groups that year failed to solve the

62

STRUGGLE FOR SURVIVAL

problem of declining interest and attendance, and in 1937 they were no

longer listed among the organizations on campus.

Dean Haught concerned himself also with what he referred to as the

"attendance problem" and the need for increase in the revenues of the

college. His report to the trustees noted that during the year sixty-six

selected students had been sent to high schools throughout the state to

try to create interest in Wesley an. On the problem of finances he recom-

mended that the trustees begin at once a campaign for $500,000 to in-

crease the endowment, build a Hbrary, and care for a current expense

deficit of $20,000. If such an amount could be raised to be paid in four

or five annual payments enough money could be reahzed to secure the

balance of $50,000 pledged to the college by the General Education

Board. The campaign did not materiaHze.

The Board of Trustees meeting on June 7, 1926, elected to the presi-

dency of the college. Dr. Homer E. Wark, professor of History of Religion

at Boston University. Dr. Wark came to Wesleyan soon after his election.

Among the concerns to which he gave priority was the problem of ac-

creditation by the North Central Association of Colleges. He indicated that

several problems stood in the way of accreditation according to the report

of the review board. The college was enrolling too many special students.

The teaching load for several members of the faculty was too large. The

Hbrary was understaffed, facilities were limited, hours were inadequate,

and there was no appropriation for books. In addition there was the

problem of athletics.

In June 1926, following Dean Haught's suggestion, the trustees had

taken action which revoked all authorization to assist athletes whether

by "scholarships, rooms, or other financial support, either directly or in-

directly" with the exception of those financed by endowments for this

purpose. Dr. Wark noted, however, that against his advice the training

table had continued. A letter from Dr. Hughes had indicated that this

could hinder accreditation.

Pursuant to Dr. Wark's recommendation action was taken abolishing

the training table, placing participation in athletics on a voluntary basis

and endorsing the expansion of the intramural sports program. The

trustees also constituted an Athletic Board which implemented the action

taken.

During 1926-27 measures were adopted to remove the objections of

the North Central Association of Colleges to the status of the library and

63

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

to increase the facilities and use of the library. These actions included

arrangements to keep the library' open in the evening, the appropriation

of $2,000 to be renewed on a yearly basis for enlarging and equipping

the Ubrary, a recommendation that the next financial campaign include

funds for the erection of a Hbrar)' building. The Board of Trustees also

created a standing Library' Committee.

During the first semester of 1927, the college again applied for ad-

mission to the North Central Association of Colleges, and at the June

meeting of the trustees Dr. AVark announced that the school had been

admitted to the association. Four years later in April 1931, the Association

of Uni\-ersity Women also admitted the school to membership.

The rising cost of operating the college, the growing competition

among the colleges of the state for students, the annual deficits which

plagued the college prompted Dr. Wark to recommend at the June 1927,

meeting of the Board of Trustees a financial campaign for increasing the

endowment, for the erection of new buildings and the retirement of the

college's indebtedness. The most pressing needs in a building program

included an extension to Agnes Howard Hall, a library and a dormitory

for boys. The trustees approved Dr. Wark's suggestion and entered into

a joint effort with the Wesley Foundation of West Virginia University.

The goal was $500,000 and the receipts were to be shared on the basis

of 80 per cent for Wesleyan College and 20 per cent for the Foundation.

The joint effort resulted in the securing of $182,389 after expenses for

the campaign in the amount of $25,1 16.88. A total of $44,000 was added

to the endowment fund.

During 1927 the trustees authorized purchase of the Forman Hospital

on Florida Street for $20,000 for use as a freshman boys' dormitory. It

was purchased for $17,000 cash. It has been used variously as a dormi-

tory, a boarding hall and a fraternity house. During 1928 the Board of

Trustees authorized the construction of an addition to Agnes Howard

Hall along with the repair of the old building and the equipping and

furnishing of tiie whole, the project to be financed by a bond issue not

to exceed $100,000. The issue was sold to the State of West Virginia for

the School Fund Investment. The work was completed in time for

occupancy the second semester of 1928-29 by the John W. Kisner and

Brothers Lumber Company at a cost of $97,976.29.

The installation of an organ in Atkinson Hall was authorized by the

trustees on June 3, 1930.

64

STRUGGLE FOR SURVIVAL

A number of items involving the academic life of the school received

attention during Dr. Wark's administration. Freshman Week was ob-

served for the first time in the autumn of 1929 with freshman students

arriving five days before upperclassmen for orientation in college life.

The trustees approved a change in the school week from a Tuesday to

Saturday, to a Monday to Saturday noon schedule in order to bring

Wesleyan in line with other state schools, to prevent a loss of classes by

the debate and football teams which were often away on weekends and

to keep Saturday free for extension courses. A special discount allowed

to children of faculty members, ministers and ministerial students was

discontinued. In lieu of the discount the trustees made available ten

scholarships of one semester each, in addition to other scholarships which

might be available, for deserving students who would otherwise be unable

to attend college.

Social life at the college demanded attention at a number of points.

Dr. Wark informed the Board of Trustees that the issues of dancing,

drinking and gambling called for a more explicit policy by the board on

these problems. College students were being allowed to attend dances off

campus, but the college could not control the character of the dance

halls. Faculty members objected to acting as chaperones. A special com-

mittee of the Board on Social and Religious Life made a survey of faculty,

students, alumni and ministers which indicated strong sendment for per-

mitting dancing on campus under faculty supervision. However, in view

of the strong stand taken against dancing by the General Conference

and the 1928 Discipline of the Methodist Church, the committee recom-

mended that the college retain its disapproval of dancing and in no case

sponsor dances on or off campus. Parents wishing their children to dance

while at Wesleyan were required to indicate this in writing to the dean.

The faculty was charged with determining the frequency with which

such students would be allowed to exercise the privilege. The faculty

committee on social life was urged to work with the director of physical

education and recreation in working out an adequate program of social

activities for the school.

The recollection of one member of the Social Life Committee, who

is still teaching at Wesleyan, is that during the late twendes the com-

mittee planned parties and other social events at which dancing was

permitted. From this point, dances sponsored by college groups gradually

became a part of the social Ufe of the school, a development which coin-

65

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

cided with a change in attitude on the part of the church itself toward

dancing.

In 1929 the Board of Trustees gave permission to fraternities to

purchase property with the understanding that the college would incur

no financial or moral obligation either to pay for or to see that the

property was paid for.

In 1930 under the sponsorship of President and Mrs. Wark an organi-

zation of the Student Volunteer Movement was founded. This organiza-

tion evidently supplanted "The Wesleyan Volunteer Band" which came
into existence prior to 1910 and was active for approximately eighteen

years. The student volunteer group, like its predecessor, was primarily

interested in the world missionary enterprise of the Christian church and

in recruiting and bringing together those who would enter the field of

foreign missions. However, it also sent gospel teams to churches in the

vicinity of the college and with financial assistance from First Church,

Buckhannon, opened a church school and prepared the ground for other

areas of religious work in that section of Buckhannon known as the

Liggett Addition.

Dr. Wark tendered his resignation as president of Wesleyan at the

meeting of the Board of Trustees, July 7, 1930. He listed in his resigna-

tion a few items which he felt worthy of mention as indicating that a

measure of progress had been made during his administration, namely,

the settlement of athletic affairs in such a way as to save money and to

make possible higher standards, the attainment of membership in the

North Central Association of Colleges, the enlargement of Agnes Howard
Hall and the acquisition of the boys' dormitory, the raising of about

$93,000 on endowment and $67,000 on current indebtedness.

The Board of Trustees expressed its continued confidence in the work

of Dr. Wark and declined to accept his resignation.

At the same meeting a special survey committee reported to the Board

of Trustees its findings regarding the present status and future prospects

of the college. The perennial problem of the school, the need for more

money, received the bulk of the committee's attention. The report noted

that over the past six years the income of the college had increased by

27.2 per cent while expenses had increased by 37.7 per cent. Immediate

steps had to be taken to increase the endowment funds of the college and

to find one hundred more students. The committee also registered its

opinion that there were too many departments in the college, and that

66

STRUGGLE FOR SURVIVAL

they should be reduced from fourteen to seven or eight. This would result

in a saving to the college since under the present setup every professor

was the head of a department. Dr. Wark suggested that the president's

salary be cut $ 1 ,000 per year.

Dr. Wark tendered his resignation again in June 1931. In so doing

he pointed out that West Virginia Wesleyan was now in the unique

position of being on the accredited list of top agencies. It could appeal to

"well-to-do" Methodists of the state to send their children to Wesleyan

where they could get a first-rate education rather than sending them
elsewhere. On the question of what kind of college Wesleyan ought to

be, he suggested that it ought to concentrate on being an institution

which could produce "broadly and culturally trained individuals," He
urged leaving vocational training to the state. He felt that Wesleyan, and

colleges like it, were being pressured to do too many things, to cover

many practical fields, to train professionally and vocationally, and to do

this superficially. Wesleyan might have to compromise the ideal for a

time, but in the long run it should become the best cultural college in

the state. For the present he suggested that the primary problem of the

college was how to retain excellent teachers. There was undoubtedly a

relationship between faculty turnover from year to year and the fact

that the school had to pay some of its personnel pitiably small salaries.

The Board of Trustees accepted Dr. Wark's resignation and on July

1, 1931, unanimously elected to the office of president the Reverend Dr.

Roy J. McCuskey, a member of the West Virginia Annual Conference.

Roy J. McCuskey was born June 19, 1883, in the Big Run Community

near the town of Cameron in Marshall County, West Virginia. In

November 1901, he enrolled in the West Virginia Conference Seminary

and graduated with the class of 1905. In the fall of 1905 he was admitted

to the West Virginia Conference of the Methodist Episcopal Church and

assigned to the Cameron Circuit. The following year he returned to

Wesleyan and served as pastor of the Holly Grove Circuit until 1908

when he completed the work for the Bachelor of Arts degree. The same

fall he enrolled as a student in the Boston University School of Theology.

While in school he served as pastor of the Methodist Church in Hingham,

Massachusetts. In 1911 he received the degree of Bachelor of Sacred

Theology and returned to West Virginia where he was admitted into

full connection to the annual conference of the Methodist Episcopal

Church. From 1911 until he was elected to the presidency of West

67

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Virginia Wesleyan College in 1931, he served as pastor of Shinnston;
North Street, Wheeling; Seventh Avenue, Huntington; St. Andrews,
Parkersburg; and Thomson, Wheeling. He served as district superin-

tendent of the Parkersburg District from 1920-26. He was a delegate to

the General Conference of the Methodist Episcopal Church in 1924,
1932 and 1936, and to the General Conference of The Methodist Church
in 1940. He was a member of the board of the Epworth League and of

the University Senate of the Methodist Episcopal Church. In the West
Virginia Conference he helped organize the Epworth League Institute

and for several years worked in it and taught classes; served on the Board
of Ministerial Training and taught in the Area School for Ministers;

and was a member of the Conference Commission on World Service and
Finance. From 1921 to 1941 he was a trustee of West Virginia Wesleyan
College and was awarded the honorary degree of Doctor of Divinity by
the college in 1922.

The work of Dr. McCuskey's administration was cut out for him
even before he assumed leadership of the college. For the next ten years

he would struggle with the problem of keeping the college from founder-

ing on the rocks of financial disaster. The nation was in the midst of the

industrial depression, the effect of which had been gradually worsening

the financial situation of the college. During his first two years as presi-

dent, Dr. McCuskey had to report decreases in investments, decreases in

apportionments from the annual conference Board of Education, loss of

money in various departments of the school. The closing of the banks

in Buckhannon had tied up $6,000 of current expense money, making it

necessary to borrow money to meet the monthly payroll and other bills.

Banks from which the college had the heaviest loans were asking for

payments or more collateral. The college was meeting deficits by selHng

securities from the endowment fund, by using money which had been

pledged on endowment gifts, or by using capital funds for current budget.

As of 1932 the college was in debt on loans in the amount of $110,000

plus the bonds of $91,000 outstanding on Agnes Howard Hall.

To add to the woes of the college the North Central Association

dropped Wesleyan from its list of accredited institutions. In discussing

this development in his autobiography. Dr. McCuskey reports that

among the reasons for the loss of accreditation was the objection of the

association to the loans and other financial assistance being awarded to

athletes. As attempt had been made to deal with what was referred to

68

STRUGGLE FOR SURVIVAL

as the "athletic problem" by the establishment of the Wesleyan Student

Loan Board, Inc., by the Alumni Athletic Board. The administration of

aid to athletes, despite the adjustments which had been made during

Dr. Wark's presidency, continued to be the severest point of criticism.

Much of the money in the loan fund came from alumni donations.

Theoretically, loans were to be made to any student at Wesleyan on the

basis of individual need. However, in practice, most of the loans were

made to athletes. Some loans were repaid, but some recipients apparently

did not understand that they were loans and did not beheve that it was

necessary to repay them. Since part of the loan fund could be traced

from athletic profits through the fund to the athletes, they were interpreted

as gifts when they were not repaid. The administration did not feel that

it could accede to the request of the North Central Association that the

college discontinue all loans at once, since this course of action would

have been unjust to those already enrolled and engaged in an honest effort

to complete their education. Dr. McCuskey believed that the association

could have been more generous in its treatment of Wesleyan on this

matter, inasmuch as the amount Wesleyan and other small colleges were

putting into athletics was a pittance compared to huge amounts being

expended by larger colleges and universities where accreditation was

continued by the association.

Early in Dr. McCuskey's administration, however, the loan fund was

discontinued. For approximately ten years during the McCuskey ad-

ministration athletes earned room and board serving as janitors, raking

leaves and doing whatever odd jobs the college was able to give them.

A satisfactory solution to the problem of aid to athletes was slow

in coming, and perhaps this is a logical point to indicate the outcome.

During World War II intercollegiate athletic competition was discon-

tinued. Following the war the majority of athletes attended school under

the program of government assistance for veterans, and financial aid for

athletes was not a problem. When the flow of veterans trickled to a halt,

a number of grants-in-aid were made available to athletes. The number

of such grants eventually added up to thirteen worth $200 each. In 1951

Wesleyan dropped football as an intercollegiate sport, but continued

basketball. Football was resumed in the fall of 1953, in part, because of

difficulty in recruiting students who wanted to attend school where there

was no football team. Interestingly, most of the pressure came from

prospective women students. The venture back into intercollegiate com-

69

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

petition was designated "educational football," a term which means that

the football teams were composed of regularly enrolled students who
wanted to play football. In the absence of any incentive for top rated

football material to attend Wesleyan, the fortunes of the football teams

were at low ebb for a period of about five years. During the early years

of the present administration a system of Merit Awards was established,

distributed among all the departments of the college. Ten of these awards

were allocated for basketball and thirty for football. This aid was a boon

to the athletic program. The same number of awards are allocated to

the athletic department as of this writing, though the amount of each

award has been increased from $400 to $500 per year as tuition has

risen. The aim had been to place Wesleyan in a competitive position with

many of the state schools with which die Wesleyan teams must play.

However, the amount of the awards has not kept pace with rising costs.

Athletes who receive the awards must be recommended by the coach,

and the awards are approved in the same manner as any other scholar-

ship. To keep the award a student must maintain a C average and must

not be subject to any disciplinary action. Further, an athlete who receives

a Merit Award does so with the understanding that it is a partial work-

ship in the Department of Physical Education.

The loss of accreditation by the North Central Association was not

due solely to the difficulty involving athletics. According to Dr. McCuskey,

Wesleyan would have lost its accreditation even if the school had fully

complied with the demand that the loans to athletes be discontinued.

The North Central Association had suggested that faculty standards

were low. The financial posture also affected the standing of the college.

However, Dr. McCuskey suggested that the board should not deal "in

too drastic fashion" with salaries inasmuch as faculty members were al-

ready returning uncomplainingly 5 per cent of their salary to the budget.

It was hardly fair to ask the employees of the college to bear all the

burden of balancing the budget.

Measures were adopted to meet the emergency. The trustees in May
1932, authorized the issuing of $100,000 worth of 6 per cent fifteen year

Gold Bonds to become due and payable April 1, 1947. In May of 1932,

the salaries of employees and faculty were reduced by 25 per cent from

an average of $2,433 to an average of $1,812. No catalogue was issued

for 1933-34. The West Virginia Annual Conference was asked to support

the college at the rate of 50 cents per member plus designated gifts.

70

STRUGGLE FOR SURVIVAL

Still the crisis deepened. Early in 1933, Dr. McCuskey reported the

loss of most of the endowment securities of the college. It could secure no

long-term loans. Faculty members, long patient under trying circum-

stances and all of whom were in debt to Buckhannon merchants, were

beginning to wonder whether they would ever receive all that the college

had promised them. In addition, the school was faced with combatting

two issues which had been making the rounds for some time. First, there

were those who were saying that the church college was an archaic in-

stitution, that there were too many church colleges, particularly in the

Methodist Church. The younger and weaker should be permitted to die

and efforts should be devoted to saving the big institutions. Second, a

rumor, purportedly emanating from Wesleyan itself, had been broadcast

to the effect that it would be impossible to continue the institution. Dr.

McCuskey affirmed his behef that the school could remain, that it ought

to remain. Methodists of the state should sacrifice to keep it going, else

they did not deserve the name Methodist

!

Evidence of the determination to keep Wesleyan alive came out of

the meeting of the Board of Trustees in the autumn of 1933. First, the

office of vice president was created with the Reverend Mr. John E.

Hanifan, a member of the West Virginia Annual Conference, being

elected to the office. The specific duties of the vice president were to

solicit students, and to direct a financial campaign. Second, plans were

announced for a special day at the college on October 5, to be known as

"Bishop's Day." The attempt would be made to secure the attendance of

a large number of members of the annual conference, laymen and

friends. The bishop of the West Virginia Annual Conference would be

the guest of honor and would deliver an address. Third, a resolution

was adopted and sent to each pastor and lay delegate of the annual

conference urging collection of the annual apportionment on each charge

of 50 cents per member for the support of Wesleyan.

By June 1934, $60,000 worth of tiie Gold Bonds issued two years

earlier had been sold. While the money gained had not reduced the

indebtedness of the college, which was now over a quarter of a million

dollars, it had reduced a large proportion of what was owed to merchants

and faculty. Indebtedness to the faculty was reduced by $20,266.43

though it was noted that the faculty itself had subscribed for bonds in

the amount of $16,500.

Midway through President McCuskey's tenure a turning point was

71

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

reached in the struggle of Wesleyan to sumve. The year 1934-35 showed
a definite brightening of the school's prospects. Dr. McCuskey reported

to the Board of Trustees in June 1935, that enrollment showed a 27 per

cent increase over the previous year. Income from students had risen.

The churches had begun to respond with greater financial assistance.

The market value of endowment securities had advanced and some
back interest had been paid. The college had been approved by the

University Senate, the standardizing body of the Methodist Episcopal

Church. Dean Oscar Lambert reported that a committee appointed to

determine the eligibility of the school for reaccreditation by the North

Central Association had reported a hopeful estimate.

Dr. McCuskey turned his attention to the future and suggested a

number of objectives for the school. Foremost among these was the re-

gaining of accreditation by the North Central Association. The meedng
of standards required by the association would involve adjustments in

the area of faculty, curriculum, salaries, endowment, control of athletics.

The president proposed a study of the steps necessary to meet require-

ments of the association, but he cautioned against hasty action which

might involve the embarrassment of another retreat. Of equal importance

was the strengthening of the financial standing of the college. The en-

dowment would have to be rebuilt to pre-depression status plus an

additional half-million dollars. Support from constituency, churches and

alumni would have to be increased. The indebtedness must be paid.

Attention needed to be given to increasing the enrollment to 550 or 600

full-time students. In this connection Dr. McCuskey noted that the

Executive Committee was contemplating a special effort to reach stu-

dents in the metropolitan area of New York and certain sections of New
Jersey and Pennsylvania. The lower tuition rate at Wesleyan was

attractive to out-of-state students of moderate circumstances. Finally, Dr.

McCuskey suggested that plans should be made to celebrate the approach-

ing Fiftieth Anniversary of the college. The celebration should cover a

two-year period, 1938-40, and should include a development program

which would provide for the payment of all indebtedness, put all build-

ings into good repair, raise an additional endowment of at least $500,000

and provide for a much needed library building.

A committee appointed to plan the semi-centennial celebration pro-

duced a comprehensive program:

72

STRUGGLE FOR SURVIVAL

1. The preparation of a history of the college to be ofT the press

before the June commencement of 1940.

2. The preparation of a pageant for the occasion of the fiftieth

anniversary.

3. Visitation of the churches of the conference by the president, the

vice president and other representatives of the college.

4. The offering of suitable prizes to winners of a contest in the

production of a new Wesleyan College song or songs.

5. A careful survey of the buildings and grounds of the college by

competent architects and landscape artists so that any anticipated

changes in buildings or relocation of any facilities would be done

in a way which would conserve the beauty of the campus.

6. The drawing of plans for a Ubrary building and the attempt to

find a way of financing the structure.

7. The planning of a major financial campaign which would liqui-

date all debts; add the greatest possible sum to the endowment,

including special projects such as professorships and scholarships;

provide for the building of a library and a heating plant; put all

buildings in good repair and improve the grounds.

The committee suggested that the financial campaign should begin at

the commencement of 1938, and that the program of celebration should

begin with the commencement of 1940 and continue through the meeting

of the annual conference with the conference being invited to meet at

Buckhannon.

Dr. Wallace B. Fleming, after fifteen years as president of Baker

University, Baldwin, Kansas, returned to Wesleyan in 1937 as vice

president to organize and direct the Semi-Centennial Campaign. The

goal for the campaign was $1,000,000. Of this amount $250,000 was to

be used for debt retirement, $25,000 for property improvement and re-

pairs; $200,000 for a library and endowment of same, $500,000 for the

endowment, and $25,000 for expenses of the semi-centennial celebradon.

The campaign was launched at a rally in First Methodist Church,

Clarksburg, March 26, 1939. The occasion brought together all except

one of the living former presidents. Dr. Carl G. Doney was the speaker.

Subsequent rallies were held in each of the districts of the conference by

the end of June.

The results of the campaign fell far short of the goal. As of May 31,

1940, the total in cash and pledges was $489,540. An emergency appeal

73

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

brought in enough to run the total safely above the half million mark

by the time of commencement. Dr. Fleming noted that the effort had

proceeded under difficult circumstances resulting from the economic

depression including shutdowns in the coal industry, general unemploy-

ment and the fear of people to commit themselves for more than a year.

A major bequest to the college came in 1937. Calvin A. West, a native

West Virginian, by the terms of his will provided that the income from

his estate should go to certain relatives while they lived. When specific

bequests were cared for, the balance of the estate should be transferred

to Wesleyan as part of the permanent endowment fund to be used for

scholarships and to be known as "The Calvin A. West Scholarship Fund."

It was estimated that the estate would amount to approximately $200,000.

The Semi-Centennial Planning Committee concluded that some prog-

ress had been made on all objectives of the financial campaign except the

erection of a Hbrary building. The problem of appHcation for readmission

to membership in the North Central Association successively postponed

through the thirties because of fear that the standards of the college were

not up to the demands of that agency remained unsolved. This situation

resulted in loss of membership in the American Association of University

Women. Dr. McCuskey pointed out also that the rating of the school with

the University Senate was none too high.

The year of the fiftieth anniversary was observed by a variety of

events on campus. Dr. Frank B. Trotter was the speaker for the first

convocation, September 22, 1939. Bishop's Day was observed October

27. The annual homecoming was held October 28. Handel's Messiah

was presented before the Christmas recess. Religious Emphasis Week
was observed February 12-18, 1940, with Dr. Frank T. Cartwright,

Associate Secretary of the Board of Foreign Missions of the former

Methodist Episcopal Church, as speaker. The West Virginia Conference

Intercollegiate Basketball Tournament and the West Virginia Intercol-

legiate Speech Festival were held on campus in March. April 15-19 was

observed as "Good Government Week," a program initiated by Dr.

McCuskey in 1937, aimed at developing honest and good citizens.

Commencement week, June 2-5, included a conference on college educa-

tion conducted by Dr. Guy Suavely, Executive Director of the Associa-

tion of American Colleges; the presentation of a pageant of West Virginia

Wesleyan College written by Miss Jean Latham, a graduate of the class

74

STRUGGLE FOR SURVIVAL

of 1925; and a commencement address by Bishop Adna Wright Leonard

of the Methodist Episcopal Church.

Despite the adverse circumstances under which the college operated

during the decade of the thirties, the mood and tone of the coUege was

neither one of pessimism nor of simply holding the Une. Varied and sig-

nificant developments took place in a number of areas over the period

from 1931-40.

Under the leadership of Dean Oscar D. Lambert a summer school

extension course was established in Logan directed by Dr. Thomas

Haught. A summer music camp of eight weeks for high school students

was inaugurated. The divisional organization of the college was revamped

in 1934 under five divisions. The Business Department which had been

eliminated as part of the retrenchment of the college program early in

the thirties was restored as a result of popular demand for courses in the

field.

Distinguished lecturers were brought to the campus under the in-

fluence of the Dean of Women, Mrs. C. Edmond Neal. These included

Dr. F. K. Morris who lectured on his role in the exposition which found

dinosaur eggs in the Gobi Desert, and Robert Frost who read from his

own poems.

The library facilities were expanded and the collection was increased

to twenty thousand volumes. The Library Committee of the Board of

Trustees, with Mr. Phil Conley as chairman, sponsored an annual Library

Day to stimulate the giving of books and funds to the library.

Dr. George Glauner coached a number of successful debating teams,

and in 1934 Wesleyan was the only college in the state to have repre-

sentation in the Pi Kappa Alpha National Debating Tournament.

In 1937 a committee of the Board of Trustees presented a resolution

establishing a retirement plan in the form of a deferred annuity contract

issued by the Teacher's Insurance and Annuity Association with the

college and the participant each contributing 5 per cent of the partici-

pant's salary. Participation was made mandatory after two years' service.

The age of retirement was set at sixty-five with provision made for em-

ployment by special vote of the trustees for extension of services for

definite periods of time up to the end of the academic year in which the

age seventy was reached. Final approval of the plan came in 1938.

The first issue of the Alumni Magazine was published during the

school year 1936-37. First mention of the strawberry festival to be held

75

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

on campus appeared in the minutes of the Board of Trustees for June

1937.

The year 1939 was a momentous one for Methodism in view of the

uniting of the three major Methodist bodies into one church. Early dis-

cussion of the implications of this event indicated that the leaders of the

college hoped that Wesleyan might become the one really outstanding

liberal arts college in the state. The question facing West Virginia

Methodism and the church at large was whether or not it could support

two institutions. The first fifty years of Wesleyan came to a close with

her future unsettled.

76

IV

THE BEGINNINGS OF GROWTH

Dr. McCuskey resigned as president of Wesleyan at the June 1941
meeting of the Board of Trustees. He had suggested a year previous that
consideration be given his successor. The board accepted his decision and
appointed Dr. Wallace Fleming as acting president.

On July 31, 1941, the Republican Delta, local Buckhannon weekly
newspaper, published a special issue dedicated to West Virginia Wesleyan
College and to Dr. Roy McCuskey on the occasion of his retirement. In
a lead article headlined "What Kind of College is West Virginia Wes-
leyan?" Dr. McCuskey affirmed that Wesleyan was fulfilling its role as a

Christian college under Methodist control. Of the 61 colleges of The
Methodist Church, Wesleyan now stood tenth in the number of Methodist
students enrolled, 61 per cent, with only 3.5 per cent of the student body
having no church preference. Full-time enrollment hovered around the

450 mark with the values of the small college class, personal contacts and
supervision of student activities and work, being retained. For the future

an expansion of enrollment to 650 or 700 would match reasonably the

normal growth of the student population of the state. Such expansion

would require addition to all facilities and personnel. The Board of

Trustees had received preliminary studies of the campus for placement

of buildings which should come eventually—library, music and fine arts

building, chapel, dormitory for men, a student center, and some changes

in athletic facilities.

However, he added, unless some fairy in the form of a very wealthy

man or women should appear suddenly, Wesleyan would have to follow

the slow process of gathering friends in order not only to hold present

ground but to advance.

William D, Foster, in "What Wesleyan Means to Buckhannon,"

noted that the college was the outstanding human enterprise in the

community. In the past year the college had expended $151,415 in

salaries, plant, equipment and maintenance costs. Students at Wesleyan

spent $150,000 in Buckhannon. If the 127 students from Buckhannon

enrolled at Wesleyan had left the community to attend school elsewhere

77

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

they would have taken more than $60,000 yearly with them from the

community. Without Wesleyan many local boys and girls would be unable

to attend college for financial reasons.

The annual session of the West Virginia Conference meeting in June
1940 had granted Wesleyan the privilege of continuing its Semi-

centennial Campaign. At the same time it requested the General Board
of Education of The Methodist Church to make a study of the needs

of the conference concerning educational institutions and to recommend
what the conference program should be with respect to its two colleges

—

West Virginia Wesleyan and Morris Harvey, the college of the former

Methodist Episcopal Church South.

Bishop James H. Straughn informed the trustees in June 1941, that

the General Conference had authorized a committee to study the situa-

tion. The committee consisted of H. J. Burgstahler, president of Ohio

Wesleyan College, as chairman; John Seaton, president of Albion College;

Umphrey Lee, president of Southern Methodist University, and J. Earl

Moreland, president of Randolph-Macon College. The findings of this

committee led to action in the 1941 session of the West Virginia Annual

Conference permitting Morris Harvey College to withdraw from The
Methodist Church. Thereby the conference relinquished all interest in

Morris Harvey leaving the college to be used and operated as the trustees

of the institution should desire. In turn, Morris Harvey relinquished all

financial claim for support or maintenance from the West Virginia Con-

ference. West Virginia Wesleyan was now the sole college in the state

owned and operated by The Methodist Church.

Early in 1942 the Board of Trustees adopted the report of a joint

committee of the trustees and the members of the Board of Education of

the Annual Conference aimed at coordinating the work of the college

and the conference. The District Superintendent and the Executive Sec-

retary of the Board of Education were made ex-officio members of the

Board of Trustees upon election to office. The Conference Board of Edu-

cation was given headquarters at the college without rent. Provision was

made for college cooperation in developing the total educational program

of the annual conference.

Concurrently, plans were being made for application for readmission

to membership in the North Central Association. Dean Lambert attended

the meeting of the Minnesota North Central Association during the

summer of 1941. He noted that he had counseled with informed persons,

78

THE BEGINNINGS OF GROWTH

visited campuses of member colleges, prepared standards and returned

with the conviction that Wesleyan, by assuming special burdens, would

be able to reach North Central Association standards. Following applica-

tion for readmission during the interim presidency of Dr. Wallace Fleming,

an inspection team from the North Central Association visited the campus

during February 1942. The committee, consisting of President Gage of

Lindenwood College, Dean Hyde of Mount Union College and Mr.

MacKenzie of the University of Chicago, approved the college for a

conditional two-year membership. Dean Lambert reported that the

profile of the college worked out by the North Central Association in-

spection team noted that the weakness of the college included financial

instability; a record of bad practice in financial administration; poor

care of buildings; inadequate facilities for the library, and the Art and

Home Economics Departments; too small instructional staff in relation

to number of students; a disproportionate number of athletes receiving

some form of financial aid; inadequate training of library staff; no

organized student placement service; Uttie opportunity for student rep-

resentation in the faculty committees.

Among the strong points of the college were the retirement plan; the

arrangements which held the promise of financial support from The

Methodist Church; productive scholarship of the faculty; unusually

strong work in chemistry and biology; strong work in English and

teacher education; the high degree of faculty education; the record of

graduates in post-graduate work; the high degree of success of alumni;

the women's dormitory, the size of campus and arrangement of buildings;

and the representation of denominational clientele in the student body.

The faculty and administration constituted the strongest feature of the

college. With some pressure coming from the North Central Associa-

tion, Dean Lambert reported that the curriculum had been regrouped

into four divisions: Natural Science; Social Science; Psychology, Educa-

tion and Religion; Languages, Literature and Fine Arts. The foreign

language requirement for graduation had been dropped due to the

conviction that Wesleyan was losing potential students to institutions

which had no language requirement, and that the requirement was an

archaic holdover from the European educational system. Growing out of

the North Central Association report two items were recommended to the

Board of Trustees for study, a plan of leave of absence for teachers, and

a ranking of faculty in the light of the standards and recommendations

79

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

of the North Central Association. On February 11, 1943, the board ap-
proved the ranking of faculty in keeping with the standards of the North
Central Association Committee—professors, associate professors, assistant

professors and instructors. The policy of the American Association of
University Professors on academic tenure was adopted. It was not until

October 20, 1956, however, that a plan of sabbatical leaves for faculty
was put into effect.

In 1944 Dr. Arthur A. Schoolcraft was elected Dean of Wesleyan.

Dr. Schoolcraft (1897-1959) was born in Euclid, West Virginia.

After completing his undergraduate work at Marietta College, he attended
Boston University where he earned the degrees of Bachelor of Sacred
Theology and the Doctor of Philosophy. He subsequendy studied at

Harvard and at the University of Berlin. He came to Wesleyan in 1932
to teach in the Department of Education. He was dean of the college

from 1944 until his death in 1959. He also held the position of registrar

for most of these years. On two occasions, 1945 and 1956, he assumed
the added responsibility of acting president of the college.

As dean, his impact on the college is best attested to by the estimate

of his colleagues on the faculty. On the occasion of his death in 1959, a

memorial by the faculty affirmed

:

The dean was a remarkable person who was ambitious, never for himself, only
for his college. Like all successful men, he had a goal, that of guiding Wesleyan
to a position of distinction among the colleges of the world.

Because he was so alert and well informed, he was able to sustain the college

during periods of financial stress and low enrollment, to gain accreditation for

it as well as grants from many sources, to improve the caliber of personnel in all

areas.

His achievements exacted a staggering amount of application. The fact that

he did more work than could be expected of one man, and the story of the

unfailing light from his office windows every night (weekends, vacations, and
holidays included) have become legends. All that he produced was meticu-
lously well done. Even routine reports, which might elicit no more than an
impatient glance before being consigned to the nearest wastebasket, were done
with unusual care and polish.

No matter how busy he was, he always had time for the problems of others. He
considered nothing trivial that concerned the welfare of the college. He tem-

pered his concern with wit and was always able to convey perspective to the

issue at hand.

The dean loved people. It was through his love for humanity that he set about

removing the bars of prejudice and caused numbers of students from other

nations and races to come to Wesleyan.

Arthur Allen vSchoolcraft laid a solid foundation on which a larger and greater

80

THE BEGINNINGS OF GROWTH

future may be built. To paraphrase Lincoln's Gettysburg Address, "the world

will little note nor long remember what we say here, but it will never forget

what he did here."

During his tenure as dean, Dr. Schoolcraft worked hard at raising

the standards at Wesleyan so that the school could qualify for member-

ship in other recognized accrediting agencies. Accreditation by the North

Central Association opened the way for recognition by these agencies but

progress was slow. Membership in the American Council on Education

was announced in 1946, accreditation by the University Senate of New
York in 1947, and by the University Senate of The Methodist Church

in 1948. Wesleyan was readmitted to membership by the American

Association of University Women in 1954 after the school took steps to

meet the objection of the association to the dearth of women on the

faculty and staff. Associate membership in the National Association of

Schools of Music came in 1957 following the appointment of a depart-

mental head of the school of music, the strengthening of offerings in

music education and the inauguration on June 1 , 1 95 1 , of the degree of

Bachelor of Music Education. Full membership and accreditation in

Nx^SM came subsequently in 1964.

The Board of Education reporting to the 1942 session of the annual

conference noted the action of the North Central Association. The report

of the committee of the General Conference was brought to the attention

of the conference. The report noted that the building and grounds of the

college had an estimated value of one-half million dollars. The productive

endowment had been estimated at approximately $200,000 while the

indebtedness was about $100,000. The report indicated that the school

needed an increase in current income of from $50,000 to $100,000. An
endowment of at least $400,000 was needed to raise salaries from the

thirteenth percentile to a reasonable level of a seventy-fifth percentile in

the North Central Area. The need for additional facilities would necessi-

tate an outlay of at least $762,000. In sum, an aggregate of $1,447,000

would be required to meet these basic needs.

In the midst of these events a new president for Wesleyan was elected

April 17, 1942, in the person of Dr. Joseph Warren Broyles. Born and

reared in Eastern Tennessee, Dr. Broyles did his undergraduate work at

Tusculum College, received the Bachelor's degree from the Boston Uni-

versity School of Theology and the Ph.D. degree from Drew University.

He served three pastorates in the Holston Conference of the Methodist

81

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Episcopal Church South, and taught at Hamline University. Prior to his

election to the presidency of Wesleyan he was president of Snead Junior

College at Boaz, Alabama.

Dr. Fleming once again assumed the office of vice-president. The
Board of Trustees in a fitting tribute took notice of the distinguished

service he had rendered Wesleyan and of the substantial role he had
played in getting the school restored to membership in the North Central

Association. During his first term as president Dr. Fleming composed

Wesleyan's alma mater song. In 1944 he resigned as vice-president sixty

days previous to his seventy-second birthday.

Before Dr. Broyles' election, Acting President Fleming had suggested

to the Board of Trustees that while the report of the Commission of the

General Board of Education was fresh in the memory of the annual con-

ference a plea should be made for a campaign to increase the financial

resources of the college by an amount sufficient to undergird the work the

college ought to do. Accordingly, Dr. Broyles presented to the annual

conference of 1942 a Program of Advance for West Virginia Wesleyan

College. The annual conference approved the program and the raising of

funds necessary to implement it, to be completed between January 1,

1943, and January 1, 1944, under the direction of the Conference Board

of Education, the administration of the college, and the Bishop of the

Pittsburgh Area.

Action was taken by the annual conference on another matter affect-

ing the work of the college. The North Central Association report had

ranked the college in the below-average percentile rating in the area of

general control of the institution because of the large proportion of

ministers on the Board of Trustees. Direct responsibihty was not laid on

the ministers for unwise business management, but it was suggested that

the board ought to have a more adequate representation of business and

professional men and women. The trustees petitioned the annual confer-

ence to gradually reduce the number of trustees from forty to twenty-four

elective members plus three ex-officio members, and to provide for nomi-

nation of trustees by a committee rather than from the floor of the annual

conference. It was suggested also that so far as was practical two-thirds

of those elected should be laymen and one-third ministers, and that at least

one woman and one alumnus of the college be among the lay persons

elected each year. Terms of service were to run from one to four years.

The annual conference voted to maintain a fifty-fifty representation of

82

THE BEGINNINGS OF GROWTH

laymen and ministers. In order to retain experienced laymen, the Board

of Trustees voted to continue the original board of forty members.

The year 1942 marked a turning point in the financial status of the

college. In September Mr. Lawrence Lynch, a trustee, announced that

Mrs. L. L. Loar had given the college real estate in Clarksburg at an

agreed value of $17,000. Mr. A. F. McCue, a trustee, noted that this

gift was the initial increment toward the total cost of a building at Wes-

leyan to be used as a music hall and dedicated to the memory of the

L. L. Loar family. Mrs. Loar also had expressed her intention to provide

at least $100,000 for that purpose.

The significant achievement of the year was the retirement of the

indebtedness of the college. The efforts of Mr. Lawrence Lynch and Mr.

Anthony McCue effected a settlement of the bond issue for the erection

of the addition to Agnes Howard Hall purchased in 1928 and 1929 by

the Board of the School Fund of the State of West Virginia at par and

annual interest of $101,513. Over the years the college retired bonds and

paid interest which had reduced the value of the bonds and interest due

to $62,000. As of October 28, 1940, however, principle and interest due

had risen to $142,539 due to default in payments. A conference with

Governor Matthew M. Neely produced an agreement whereby the state

would settle for a sum which, added to principal and interest already

paid, would equal the original amount invested. On December 24, 1942,

President Broyles and trustees L. L. Lynch, Anthony McCue and A. V. G.

Upton delivered to Charleston a check for $40,893 and returned home

with the bonds which had been there since 1928. Of this amount $36,500

in new money had been raised by the trustees over a period of a month.

The balance came from payments on the Semi-Centennial Fund.

An equally important accomplishment was the settling of the Gold

Bond issue of 1932. Interest of 6 per cent on the bonds was paid regularly

and many bonds were turned into the college as payments on the Semi-

Centennial Campaign pledges. By the middle of May 1942, only $33,000

of the bonds were outstanding. An attempt to refund these by the issuing

of 3 per cent bonds resulted in the exchange of some old bonds for the

new issue. Many were returned to the college outright, while some holders

requested cash for their bonds and received it. By September the amount

of bonds outstanding had been reduced to $10,400. The Board of Trustees

then authorized the Empire National Bank of Clarksburg as trustee to

call such bonds for redemption and payment on October 1, 1942. More

83

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

bonds were turned in as gifts than were presented for cash so that by
January 1943, the remaining bonds and isolated interest coupons had
been reduced to $1,027. The college delivered to the bank an indemnify-
ing bond in that amount securing the issue. The collateral security was
delivered to the Union Trust Company of Pittsburgh. The remaining
bonds were retired April 1944.

At the meeting of the Board of Trustees which passed the resolution

retiring the Gold Bond issue, Mr. Anthony McCue presented the follow-

ing summary of the college's stature which he entitled "Do You Know?":

Do You Know?
1. That the buildings of this institution are in the best state of repair they have
been in for the past ten years.

2. That we have the best fire protection possible.

3. That the properties have been reappraised for insurance purposes and we
have the lowest insurance rate in the history of the institution.

4. That when Mr. Lawrence Lynch's resolution with reference to retirement of

bonds has been carried out, the College will be completely out of debt.
5. That the Treasurer of the College is doing a capital job.

6. That we are now discounting all bills for the first time in the history of the
college.

7. That our department in Chemistry is head and shoulders above such depart-
ment in any other school in the State of West Virginia including the State Uni-
versity. That the students from the Chemistry Department of West Virginia
Wesleyan College have jobs the next day after graduation, if they want them.
8. That we have the best financial advice obtainable through the services of the
Union Trust Company of Pittsburgh, a conservative, safe trust company.
9. That today we own more government bonds than the College ever dreamed
it would have.

10. That The Methodist Church is giving greater support to the College than
ever before in its history.

At this point the financial situation was such that a 12 per cent

increase in salary was granted, but at the same time the rule granting

free tuition to faculty children was repealed.

Dr. Broyles died suddenly on September 29, 1945. Arthur A. School-

craft was designated acting president, as well as dean of the college. He
served in this capacity until the election to the office of president of Dr.

William J. Scarborough on August 19, 1946.

The following year Dr. Schoolcraft recommended a further increase

of 1 per cent in the salary scale in order to give the school a competitive

advantage in securing much needed new personnel. The Board of

Trustees adopted his recommendation. Dr. Schoolcraft also reported that

84

THE BEGINNINGS OF GROWTH

prospects for students following a post World War II slump were "dis-

concertingly good," and the problem for several years ahead would be

how to provide faculty and facilities for the anticipated student body.

The acute housing shortage would be relieved somewhat by the assign-

ment by the Federal Public Housing Authority of temporary dormitories

for eighty veterans and twenty family units for married veterans to be

ready for occupancy by September 1946. Wesleyan, he noted, had

received also $10,000 worth of war surplus property for use in labora-

tories and shops for only the cost of crating and transportation.

Dr. William Scarborough came to Wesleyan from Morningside Col-

lege, Sioux City, Iowa, where he had been dean of the college and

professor of philosophy and religion since 1943. He was born in Lincoln,

Nebraska. He received the A.B. degree from Hamline University in 1933,

and from Boston University he received the M.A. degree in 1935, the

S.T.B. degree in 1936, and the Ph.D. degree in 1940. During his college

and university years he held pastorates. From 1939 to 1942 Dr. Scar-

borough was professor of philosophy and religion and dean of men at

McKendree College, Lebanon, Illinois. During the year 1942-43 he was

professor of psychology and religion and dean of the chapel at Cornell

College, Mt. Vernon, Iowa. He was admitted to membership in the

Minnesota Conference of the Methodist Episcopal Church in 1932, and

subsequently held membership in the Southern Illinois Conference and

the Upper Iowa Conference.

On the day of Dr. Scarborough's election as president in 1946, Mr.

Anthony McCue announced that at the solicitation of Dr. Broyles, Mrs.

Annie Merner Pfeiffer of New York had committed herself to a gift of

$100,000 for a library building subject to two conditions: (1) funds;

were to be made available when construction of the building commenced,

(2) at least two other buildings of equal cost were to be constructed at

the same time. In her will Mrs. Pfeiffer also left a substantial amount

of money to the Methodist General Board of Education for distribution

at its discretion. Upon recommendation of Dr. John O. Gross, secretary

of the board, Wesleyan was given subsequently an additional $50,000 for

the library fund.

The bequest of Mrs. Lawson Loar was also finalized in 1946 with

the provision in her will of $100,000 for the erection of the Loar Me-

morial Hall of Music and Fine Arts and an additional $150,000 endow-

ment for the equipment and maintenance of the building.

85

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

In the summer of 1948 it was announced that Mrs. Calvin West, who
had become a member of the Board of Trustees after her husband's

death, had provided $100,000 in her will for the erection of a chapel to

be known as the Calvin A. West Memorial Chapel.

Mr. L. C. Shingleton of Clarksburg, for many years a member of the

Board of Trustees of the college, died in April 1948. His will provided

that the entire residue of his estate, after providing a lifetime income for

his widow, should become a part of the permanent endowment fund of

West Virginia Wesleyan College.

In order to build the two structures required to claim the Pfeiffer

gift, the Board of Trustees established at the suggestion of Judge Harry

Shaw of Fairmont, a project called "The Boys' Dormitory Building Fund"

which would attempt to find one hundred individuals who would

contribute $1,000 each. During 1945-46 and concluding in 1947, under

the direction of Dr. Fleming, the project secured $212,000.

Mr. Clyde O. Law, chairman of the Board of Trustees, proposed in

1947 that a series of objectives ought to be adopted to be achieved by

1950, the sixtieth anniversary of the school. These included the upgrad-

ing of the faculty and the social, intellectual and moral climate at

Wesleyan; the attraction of intellectually capable and morally able stu-

dents; the erection of six new buildings and provision for adequate

equipment; the development of Christian youth leadership with the

support and cooperation of the church. In short, Wesleyan ought to

become a unique intellectual and spiritual center which would produce

wholesome light and leadership for the two hundred thousand Methodist

constituents in West Virginia.

Dr. Scarborough, in the same vein, noted that Wesleyan's total assets

now stood at an all-time high of $1,180,000 including endowment, build-

ing fund and plant assets. He suggested serious consideration of a program

including the erection of the proposed buildings, the increase of the

college assets to at least two million dollars, a total student body of 850

and an annual operating budget of $500,000.

The chairman of the Building Committee of the Board of Trustees,

Mr. Clinton F. Israel of Clarksburg, reported that the committee was

of the opinion that the time had arrived for definite action on the location

of new buildings on campus. According to present estimates it would

require $700,000 to erect one wing of a men's dormitory, the library,

the hall of music and fine arts, and a new heating plant.

86

THE BEGINNINGS OF GROWTH

Mr. Israel outlined the extensive steps taken in the development of

the building program from 1945-47, including consultation with the

architectural firm of Poundstone, Ayers and Godwin of Atlanta, Georgia;

landscape architects Frank Harris, formerly landscape supervisor of the

Greenbrier Hotel, now employed by Michael Benedum as supervisor of

the Bridgeport Cemetery; and H. Boyer Marx, for a number of years

Senior Site Planning Architect of the United States Housing Authority.

The Board of Trustees authorized adoption of the sites recommended

for the men's dormitory, the library, the hall of music and fine arts, a

maintenance building, and the production of draft drawings for two

wings of the men's dormitory. These buildings are now located on the

approximate sites recommended. However, objection was raised to loca-

tion of the chapel between Agnes Howard Hall and the Administration

Building. Bishop James Straughn counselled against placing the chapel

"off on one side." It ought to be located at the dominant spot on the

campus where it would symbolize the fact that Wesleyan is a Christian

College and that everything about the institution is grouped around the

centrality of the Christian faith. The chapel should be at the "very

heart and center of the campus."

The Policy Commission of the board recommended a campaign to

raise the money needed to qualify for the Pfeiffer gift, and requested the

executors of the Annie Merner Pfeiffer Estate to transfer the money pro-

vided for the erection of the Ubrary to the General Board of Education

in Nashville to be held in trust until the college could meet the conditions

of the grant.

Impetus was given to the program of expansion by a resolution of

the annual conference in September 1947, requesting the president and

Board of Trustees of the college to investigate the possibility of using the

college and its facilities as the site for sessions of the conference. A com-

mittee appointed to plan the sixtieth anniversary of the college explained

the proposition. Recognizing that the dormitory space of the college would

accommodate two hundred individuals, and assuming that the college

shortly would have in hand money for the erection of one unit of the

men's dormitory, the committee noted that before the college could

entertain the annual conference several needs must be met: (1) an

auditorium would have to be found with a seating capacity of twelve

hundred, (2) a second unit of the boys' dormitory and a new women's

dormitory would need to be erected, (3) the time of the annual confer-

87

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

ence and the sessions of the school would have to be integrated, (4)
equipment and provisions for feeding the conference would have to be

obtained. Acting on the study of the committee the Board of Trustees

adopted a resolution petiUoning the annual conference to adopt as a

quadrennial project the raising of $750,000 to finance the needed expan-

sion of the college and provide the facilities necessary to make the insU-

tution a permanent home for the annual conference. The college would

attempt to raise another $1,250,000 from other sources for a total of

$2,000,000. The program would be known as the West Virginia Wes-

leyan Capital Fund Campaign, would be the first item of concern for the

quadrennium, and would be a ten-year venture.

At its annual meeting, the West Virginia Annual Conference took

action which permitted the college to proceed with the campaign. It did

not authorize a campaign of quota solicitation among the churches but

urged ministers and congregations to give the effort their active support.

It further recommended that the conference give first consideration to

the college as soon as it seemed advisable to conduct a new fund-raising

campaign.

Pursuant to die action of the annual conference the Board of Trustees

authorized the immediate inauguration and vigorous prosecution of an

emergency Capital Funds Campaign to raise at least $500,000 necessary

to meet the requirements of the Annie Merner Pfeiffer bequest. Additional

urgency was provided by the fact that building costs were rising and

steadily pushing upward the amount necessary to erect the library and

the two other buildings of equal cost required by the Pfeiffer gift. In the

midst of this planning the trustees proceeded with the erection of the

maintenance building.

The firm of A. Ivan Pelter and Associates of Ludington, Michigan,

was engaged to conduct the Capital Funds Campaign. In the spring of

1949, Mr. Pelter reported that he had established headquarters on the

second floor of the gymnasium, that he anticipated a prospect list of

25,000 to 30,000 persons, and that it would require six men working

forty weeks to visit 24,000 prospects.

In view of the urging of Mr. Pelter that the beginning of construction

would aid the campaign and of similar prodding by Garfield Merner,

one of the executors of the Pfeiffer Estate, President Scarborough early

in 1949 sought the advice of Dr. John O. Gross, executive secretary of

the General Board of Education of The Methodist Church, trustee of the

88

THE BEGINNINGS OF GROWTH

PfeifFer bequest. It was the opinion of Dr. Gross that if two dormitories

were erected costing $150,000 each, they would meet the condition of

Mrs. PfeifTer's gift. However, the money for the library would not be

available until the buildings were erected and funds raised to match the

Pfeiffer money.

Within a year the Pelter organization reported that the Capital Funds

Campaign was nearing completion. Their canvassers had made 30,000

calls and had secured 8,635 pledges. Results of the campaign were promis-

ing enough that Dr. Scarborough was able to report that the annual

conference Board of Education had prepared a resolution to be presented

to the annual conference authorizing the college to proceed with its build-

ing program, to borrow the money necessary to proceed and to pledge

such part of the college property as would be required for security. Inas-

much as enough money had been raised for only one men's dormitory

it was decided to erect one unit for men and the Loar Hall of Music and

Fine Arts. In addition, the trustees authorized President Scarborough to

negotiate with the officials in charge of the Federal Housing Act for funds

to build a second unit of the men's dormitory. With the needed funds

in sight, contracts were signed with the A. Farnell Blair Company, Inc.,

in the amount of $670,949.49 for the Annie Merner Pfeiffer Library,

the L. L. Loar Hall of Music and Fine Arts, and the first unit of the

men's dormitory which was subsequently named Fleming Hall. The Blair

Company was unable to fulfill the terms of the contract and the con-

struction was completed by the Byrum Construction Company of Wheel-

ing, West Virginia. All three buildings were put into use between

September 1952, and May 1953. Before these buildings were completed

the Board of Trustees reaffirmed the original total Capital Funds goal of

$2,000,000 and mapped out a future building goal including the second

unit of the men's dormitory, the Calvin A. West Chapel, and a student

center building.

Mr. James I. Ling was secured in 1950 as assistant to the president

to complete the Capital Funds Campaign. Eventually the fund reached

approximately $850,000 including the amount raised by "The Boys'

Dormitory Building Fund" under the guidance of Dr. Fleming. Efforts

to add to the fund or to collect on subscriptions ceased about June 1956.

In the planning stages of the library it was felt that some memorial

should be placed there which would commemorate the material and

spiritual union of the three branches of Methodism and which would be

89

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

at the same time a testimony of love and appreciation for Bishop James
Straughn of the Pittsburgh Area who had given strength, leadership and
affection to the cause of West Virginia Wesleyan College. A bronze

memorial plaque was struck from the picture of Bishops James H.
Straughn, John M. Moore and Edwin Holt Hughes taken at the final

session of the General Conference of the Methodist Episcopal Church

South held at Birmingham, Alabama, at which the Plan of Union for

the uniting of the three branches of the Methodist Church was ratified.

Mr. Julian H. Harris of Atlanta, Georgia, executed the work at a cost

of $8,000 and the Claude Worthington Benedum Foundation donated

the funds for it. The plaque and the following inscription prepared by

Bishop Straughn were placed in the first floor lobby of the library in

1953:

The Methodist Church

This plaque commemorates the formation of the Methodist Church. The
three Chairmen, representing their churches, standing with interlocking

hands are a symbol of the union which was consummated at the Uniting

Conference, Kansas City, Missouri, 1939, with the plan of Union as the

constitution of the new Church and with the adoption of a Book of Disci-

pline.

This union of nearly 8,000,000 members healed the wounds of division of

more than a hundred years within the Methodist family and affirmed that

Methodists indeed are one people.

May God be praised.

In 1953 Mr. Clyde O. Law, chairman of the Board of Trustees, pre-

sented to the college the portraits of John Wesley and Francis Asbury

which hang in the lobby of the Ubrary. In 1954 the board authorized

Mr. Law to develop a project known as "Portraits of the Presidents." In

the succeeding years the project, financed largely through contributions

solicited by Mr. Law, resulted in the collection of portraits of all the

presidents and deans of Wesleyan. To this collection have been added

the portraits of a number of members of the faculty whose names have

been synonymous with Wesleyan over the last quarter of a century—Dr.

Ralph Brown, Dr. Lewis Chrisman, Dr. Nicholas Hyma, and Mr. "Cebe"

Ross. The entire collection hangs in the library.

With the building program completed it was ascertained that seating,

eating and sleeping facilities were adequate to entertain the West Virginia

90

THE BEGINNINGS OF GROWTH

Annual Conference of The Methodist Church. Supported by a resolution

of the Chamber of Commerce of Buckhannon, an invitation was extended

to the conference to meet at the college in 1953. Under the leadership of

Mr. Ling the districts of the annual conference contributed $19,534.62

to a project known as "Chairs for Atkinson Chapel." This amount paid

for new chairs and a new floor for the chapel. Since 1953 the conference

has met annually at Wesleyan.

The mopping-up operations of the recent building program were

scarcely completed when Dr. Scarborough presented to the Board of

Trustees in March 1954, a recommendation for the creation of a "Special

Sub-Committee on Policy and Planning" which would take into account

the fact that Wesleyan would celebrate its 75th anniversary in 1965 and

would be responsible for planning a long-range development program

with this date in mind. The board adopted this resolution and another

which authorized the purchase of the "Tannery Property." The property

which lay east of the campus to the Buckhannon River was purchased

for $14,000 with $5,000 provided by the Claude Worthington Benedum
Foundation and other gifts. The property was designated "The Benedum
Field" and was set aside for expanded outdoor athletic facilities.

The Policy and Planning Committee included J. Roy Price, Clyde

O. Law, President Scarborough, A. G. Shannon, and G. J. Stallings.

The committee produced a ten-year program to be achieved, so far as

possible, by 1965. Under the heading of Student Body and Faculty, the

program proposed that the student body be increased to 900, a number

arrived at in the light of current long-range predictions of future college

enrollment, and that the faculty be augmented as needed on the basis of

an ultimate student-faculty ratio of twenty to one.

In the categorizing of immediate needs the program recommended

that a new science building be erected as soon as it could be financed to

provide for the Departments of Chemistry and Physics, and that housing

for men be expanded to provide for an additional one hundred fifty

students with lounge facilities and with dining facilities in the dormitory

or elsewhere on campus.

Other needs suggested by the program included a new residence for

women; the erection of the West Chapel; a new student center; a field

house; equipment for the new buildings; the renovation of the Lynch-

Raine Administration Building, the Haymond Science Hall and possibly

the Old Music Hall; the landscaping of the campus; and an increase of

91

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

the endowment to at least $2,500,000. The program also called for the

inauguration of a "West Virginia Wesleyan Diamond Jubilee" campaign
to raise the funds needed for the contemplated expansion.

The Board of Trustees adopted the program. At the same time it

authorized application for a loan to the HHFA for the second men's

residence. The loan was approved March 1, 1955. A year later the

president was authorized to apply to HHFA for a loan of $600,000 for

a residence hall for women. The men's dormitory was completed in 1958

at a cost of $593,000 and was named McCuskey Hall.

At the spring meeting of the Board of Trustees in 1956, Dr. Scar-

borough announced that Wesleyan would receive $97,900 from the Ford

Foundation grant to hospitals, privately supported colleges and medical

schools, the income from the grant to be used over a period of at least

ten years to raise faculty salaries. Dr. Scarborough held that Wesleyan

had a moral obligation to abide by the desire of the foundation that the

gift would be used as a challenge to raise matching funds. Wesleyan

ought to put a like amount in its endowment fund to underwrite faculty

salaries. At the same time he noted that Wesleyan was one of fifty colleges

selected by the Union Carbide Educational Foundation to participate in

its scholarship program to the extent of four annual stipends of $500 to

be awarded students planning careers in business, science or teaching. A
like amount would be placed in the general budget of the college and the

scholarship advisor would receive a stipend of $200.

Financial support of the college by the West Virginia Annual Confer-

ence increased pursuant to the action of the General Conference of 1952

which adopted a program of support for higher education based upon a

program of 50 cents per member per year for schools and colleges and

15 cents per year for the Wesley Foundation. As of 1955 Dr. Scarborough

reported that the annual conference was contributing 20 cents per mem-

ber to the current budget and had been giving 37 cents per member over

the past six years to the Capital Funds Program.

In terms of property expansion, the improvement of the school's

financial posture, the advancement of its standing among the standard

accrediting agencies, and the relationship of the school to the church,

the years 1940-56 stand out as the most productive and creative era in

the history of Wesleyan to that point. In the course of these developments

other phases of the life and work at the school proceeded at a steady

pace.

92

THE BEGINNINGS OF GROWTH

In 1942 the Nucleus Club, an honorary biology society, constructed
a ten- by sixteen-foot greenhouse at the rear of the Science Hall. The
money was raised by a student, Harold Almond, now a physician in
Buckhannon, West Virginia, and the construction was supervised by
Walter Kohlheim, now a surgeon in Parkersburg, West Virginia. Con-
struction was done by students. The greenhouse was the first new structure
erected on campus since the expansion of Agnes Howard Hall in 1928.

The Home Economics Cottage was dedicated November 19, 1942.
This two-story brick cottage on Barbour Street was designed to afford
opportunity for practice in home management. It was subsequently
named for Miss Edna Jenkins, the donor.

In 1943 Mr. Harvey Harmer, a trustee of Wesleyan and president of

the West Virginia Methodist Historical Society, announced that the
annual conference had chosen Wesleyan as the repository for its official

records. Upon completion of the Annie Merner Pfeiffer Library one
room on the main floor was named the Methodist Room and a library of
the records of the society was established therein. The District Superin-
tendent's report to the annual conference in 1943 noted with approval
that Wesleyan had just established a Department of Religious Education
for the purpose of training capable church secretaries, directors of re-

ligious education and to broaden further the training of pre-ministerial

students.

The impact of World War II was brought dramatically to the campus
when early in March 1943, there arrived a contingent of officers and
trainees subsequently organized as the 49th College Training Detach-
ment (Aircrew). Students in Agnes Howard Hall were vacated and
moved to living quarters in town in order to provide living space and
staff offices for the detachment. Classrooms were provided using available

space in the music hall, the gymnasium and by increased use of other

facilities. The trainees were fed in a basement hall in the gymnasium. The
college obtained sole use of the flying field on Brushy Fork for the train-

ing of the detachment. In addition to the men being trained for combat
service, the college also maintained a program for training aides to

draftsmen, engineers and chemists at Wright Field, Dayton, Ohio. A
short, intensive course was provided for cadet nurses in training at St.

Mary's Hospital in Clarksburg. The training of aircrew cadets ended
June 1944, the program for Wright Field aides was closed at the end of

the war, the courses for cadet nurses were gi\'en during the summer terms

93

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

of 1944 and 1945. Seven hundred seventy-four aircrew cadets, four

hundred eighty-seven aides, and seventy-eight cadet nurses were registered

in these programs. The courses offered were regular college courses

modified according to the suggestions of military educational directors in

order to meet the needs of the program. On February 29, 1946, in

cooperation with the Air Technical Command Service of the United

States Air Force, Wesleyan inaugurated a twelve-month course of train-

ing on the college level for veterans interested in placement as engineer-

ing aides in the laboratories at Wright Field. The program was designed

to train a minimum of one hundred fifty men.

In 1945 Dean Schoolcraft reported the expansion and diversification

of offerings in the field of religious education, the strengthening of offer-

ings in Home Economics to meet the standards of the American Dietetics

Association, and in the Department of Music to conform to the standards

of the National Association of Schools of Music. During the year the

American Council on Education, Commission on Teacher Education,

established at Wesleyan the first and only National Teacher's Examina-

tion Center in West Virginia.

The Dorothy Lee Scholarship Fund for overseas students was inau-

gurated during the school year 1945-46. The immediate need for the

fund was the financing of the education of a Chinese girl at Wesleyan,

Juha B. Cheng, a daughter of Dr. James Cheng of Shanghai and his

wife Dorothy Lee who graduated from Wesleyan in the class of 1927.

The ultimate objective of the fund was the creation of a permanent

organization to render future assistance to other overseas students attend-

ing Wesleyan. While many persons have contributed to the fund the

benefactions of Miss Edna Jenkins and the efforts of Dr. Roy McCuskey,

prime mover in the establishment of the fund, have contributed materially

to the continuing success of the venture. Dr. McCuskey has provided

that any funds realized from the sale of his autobiography, All Things

Work Together for Good to Them that Love God, beyond the cost of

its publication, are to be placed in the Dorothy Lee Scholarship Fund.

In 1947 a one-story frame structure known as the Student Union

was erected between the gymnasium and Loar Hall by the Federal Works

Administration. The building, known as the Student Center of Wesleyan

or SCOW, provided a lounge, fountain service, some offices, a health

center, book store, recreation room and a study hall.

A gift in 1947 of $17,500 from the General Board of Education of the

94

THE BEGINNINGS OF GROWTH

Rockefeller Foundation provided partial salary for a sociologist for three

years, funds for a library collection in the social sciences, a collection for

the general library and equipment for the library. At the same time the

Board of Missions and Church Extension of The Methodist Church an-

nounced annual support for the employment of a full-time person to

work in the area of the rural church.

In 1948 a radio station for the broadcasting of student and faculty

programs was put in operation on the fourth floor of Raymond Hall.

The facility was operated in connection with a radio station at Weston
owned and operated by an alumnus of the college.

Acting on a recommendation presented at the initiative of the Admin-
istration Committee the Board of Trustees voted March 3, 1949, to admit

to West Virginia Wesleyan College qualified Negroes as regular students

pursuing courses leading to degrees. A number of trustees objected to the

action on the grounds that it was unnecessary inasmuch as nothing in

the charter, by-laws or traditions of the school barred any member of any

race from Wesleyan who met the moral and educational requirements

for admission. In the light of this fact the action of the board might cause

embarrassment to members of a group thus particularized. Further, it

was objected that the action had been taken without any preliminary

study or consideration, and, therefore, the timing of the action and its

legality was questioned. It was suggested also that the raising of the issue

might jeopardize the position of the school among constituents in and

out of the church who still held to the traditional attitude on the Negro

question. A motion to rescind the decision of the board and to advise

the director of admissions that race was no barrier to admission or gradua-

tion from West Virginia Wesleyan College was defeated, and the original

action stood.

During the years 1951-52, Wesleyan, along with many schools

throughout the country, dropped football as an intercollegiate sport be-

cause of the lack of manpower arising out of the Korean conflict, the

high cost of fielding a team, and a lack of scholarships for athletes. During

this period coach Cebe Ross served as alumni secretary and director of

admissions. Football was resumed in the fall of 1953.

An article in Science, May 11, 1951, entitled "The Origins of Ameri-

can Scientists" and a similar article in Scientific American, July 1951,

entitled "The Origin of United States' Scientists" showed that Wesleyan

stood in thirty-seventh place among the top fifty colleges in America in

95

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

the production of scientists. Wesleyan was the only institution in West

Virginia thus recognized and one of a few schools in the South. Credit

for this achievement was given largely to Dr. Nicholas Hyma. The
September-October 1951, issue of Christian Education, a journal pub-

Ushed by The Methodist Church, listed Wesleyan as the number-one

school in the nation in terms of Methodist pre-theological students.

At a cost of approximately $60,000 Agnes Howard Hall underwent

extensive renovation in 1952. A new electrical system and fixtures were

installed, walls were repainted, new plumbing was installed in the original

wing, and all the old furniture and draperies were replaced.

In 1952 Wesleyan participated in the formation of the West Virginia

Foundation of Independent Colleges. The foundation was incorporated

in 1954. The objectives of the foundation were to interpret to the public

the purposes, functions and needs of the member schools; to solicit sup-

port from business and industry operating in West Virginia and from

interested individuals and organizations; to make a united approach to

foundations or other groups interested in regional studies and area

projects which seemed Ukely to make a contribution to the whole Ameri-

can scene ; and to distribute funds received among the member institutions.

Mr. Ling was elected vice-president of Wesleyan in 1953, a position

which he filled until his retirement in 1962.

In 1953 the name of the administration building was officially desig-

nated the Lynch-Raine Administration Building in honor of Judge

Charles W. Lynch of Clarksburg, West Virginia, and the Honorable John

Raine of Rainelle, West Virginia, both of whom had been chairmen of

the Board of Trustees and benefactors of Wesleyan.

A CounselUng Program long urged by the North Central Association

was set up in 1954 with Dr. Florence Schaper as chairman, Mr. John

D. Shaver as Dean of Men and Miss Nellie Wilson as Dean of Women.

Mr. Sidney Davis was named College Chaplain. Dr. Scarborough re-

ported the recent inauguration of programs in nursing, engineering and

forestry as cooperative ventures with other colleges and universities.

Dean Schoolcraft announced in 1955 that for the first time since

Wesleyan introduced its testing program Wesleyan freshmen had reached

the national average on entrance examinations.

In 1956 Wesleyan was selected as the training center in the Northeast

Jurisdiction for Methodist Youth Caravans; Mr. Clyde O. Law presided

for the last time as chairman of the Board of Trustees after serving on

96

THE BEGINNINGS OF GROWTH

the board for thirty-seven years and was succeeded as chairman by Mr.
E. Ray Jones of Oakland, Maryland; Dr. Scarborough resigned as presi-

dent on August 14, 1956, and Dean Schoolcraft was designated acting

president. With characteristic humor Dr. Schoolcraft announced that his

one ambition was to serve the shortest term of any acting president.

97

THE ERA OF EXPANSION

The years 1956 to the present can be characterized by the term expan-

sion—expansion of student body and faculty, educational opportunities,

physical plant, budget and long-range plans. Some facets of the expansion

represent the meeting of needs long deferred. Other aspects of the expan-

sion are part of the dream of a future Wesleyan equipped to meet the

growing demand for education on the college level.

Dr. Stanley H. Martin came to the presidency of Wesleyan during

the latter months of the 1956-57 academic year. Dr. Martin was born

August 25, 1912, at Edina, Missouri. He attended high school in Quincy,

Illinois, and in 1936 graduated from Quincy College with the degree of

Bachelor of Arts. From Boston University he received the degrees of

Bachelor of Sacred Theology and the Master of Arts in 1939, and the

degree of Doctor of Philosophy in 1954. Adrian College conferred on

Dr. Martin the honorary degree of Doctor of Divinity in 1954.

Dr. Martin was licensed to preach by the Methodist Episcopal Church

in 1929, ordained Deacon in 1938 and Elder in 1941. He was a member

in full connection with the New England Conference from 1950 to 1957.

He has been a member of the West Virginia Conference since 1957.

From the beginning. Dr. Martin's career has been involved closely

with the educational enterprise. He served as assistant pastor and minister

to students at the University of Iowa, Iowa City, in 1941 and 1942;

chaplain and professor of psychology at Simpson College, Indianola,

Iowa, from 1942 to 1944; professor of religious education in the School

of Theology and University Chaplain at Boston University, 1944-50.

He served from 1950 to 1957 as Executive Secretary of the Departments

of Student Loans, Scholarship and Personnel of the General Board of

Education of The Methodist Church, Nashville, Tennessee.

In an early report to the Board of Trustees, Dr. Martin suggested

three basic concerns which needed attention. These included the need

to clarify the objectives of the college, the need for a comprehensive study

and appraisal of the total curriculum of the college, and the need to

develop a master plan for the campus.

98

THE ERA OF EXPANSION

The basic aim of Wesleyan to produce competent, cultured, Christian

persons was clear. However, some dynamic, unifying force which would

help implement this aim was badly needed. Such a force, he suggested,

should involve an approach to life that is comprehensive yet devoid of

dogmatism, contemporary yet historically sound. How to project such a

philosophy of education should be a major concern of the college com-

munity.

With regard to the curriculum, special attention should be given to

essential courses, improved methods of teaching, the enrichment of offer-

ings, the utilization of national leadership in order to avoid narrowness

and sectionalism, experimentation in new ways of communication, re-

search, and experimentation in every phase of the academic program.

Finally, a program of building and finance to house and undergird the

total effort of the college was imperative. The program should include a

master plan for the campus and a development office to implement the

plan. Among facilities urgently needed Dr. Martin listed a new science

building, a student center, a chapel, and apartments for married students.

Steps were taken during 1957 and 1958 to further define and imple-

ment these needs. These included a survey of the total program of the

college, and the development in detail by a Long Range Planning Com-

mittee of projects to be completed through 1965. The projects reflected in

large part the suggestions advanced by the report of the Policy and

Planning Committee of the previous administration.

The survey of the program of the college was authorized by the

University Senate of The Methodist Church at the request of President

Martin and the Board of Trustees. Dr. John O. Gross, General Secretary

of the Division of Educational Institutions of the Board of Education of

The Methodist Church, appointed the committee: Richard N. Bender,

Secretary of the Division of Educational Institutions of the Board of

Education of The Methodist Church; Everett L. Walker, Associate

Director; Myron F. Wicke, Director of the Section of Secondary and

Higher Education of the Board of Education of The Methodist Church;

Emil Leffler, Dean of Albion College; and John Pepin, Treasurer of

Drew University. The report of the committee was received by Wesleyan

in May 1958.

With regard to the faculty, the survey noted a fine spirit of loyalty

to the college. The number of earned doctorates and Master of Arts

degrees held by the thirty-five members of the teaching staff compared

99

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

favorably with national averages and similar institutions. Faculty salaries

constituted a major problem. While comparing favorably with other

institutions in West Virginia, the Wesleyan median salary was still lower

than most institutions outside the state. However, the retirement plan and

other fringe benefits placed Wesleyan in the forefront of comparable

schools.

Among the problems involving the program of instruction which re-

quired attention, the survey listed the need for eliminating one-man

departments; reducing the number of courses offered; adjusting the size

of classes, including those which were too large and those which were

too small; reducing the instructional load and number of hours taught

by the individual professor. The failure to include a foreign language

within the range of possible use in the core curriculum was noted as a

singular weakness. More needed to be done to encourage faculty research

and writing. Faculty housing or assistance by the college to faculty in

purchasing homes was noted as a foreseeable necessity.

The need for a study of the present use and future expansion of the

library was suggested by the survey as an immediate concern. Though

comparatively new, the library was already inadequate in terms of seating

capacity, work space and other facilities. The circulation of books com-

pared favorably with other institutions. Moderate increases in library

expenditures were needed.

Wesleyan's role as a Christian liberal arts college was examined

thoroughly by the Survey Committee, and a number of recommendations

were made to strengthen the religious emphasis. Faculty should be en-

couraged to read materials in the field of religion in higher education,

eminent scholars in the field should be brought to the campus, and faculty

members should be encouraged and assisted to attend conferences center-

ing on the Faculty Christian Movement. These strategies should aim at

faculty involvement in informal and penetradng discussion of the Chris-

tian goals of the insdtution.

Wesleyan also needed a meaningful program for helping students to

relate the insights of religion and philosophy to their total religious

experience and to the practical problems of contemporary life.

The committee further recommended the formation of a religious

life council representing the entire college community. The primary

function of the committee would be to develop a basic philosophy for

religious life activities at Wesleyan and to implement this philosophy by

100

THE ERA OF EXPANSION

long-range planning. The council would correlate all religious activities

on campus.

While commenting favorably on the student personnel program, the

survey recommended the consolidation and direction of the work in a

centralized office with one administrator responsible for the total program.

The report also advised the continuation of the current admissions

policy, the establishment of a testing center with provisions for assisting

faculty in making a maximum use of test scores, the improvement of the

health center and the enlargement of infirmary space, and the develop-

ment of the placement service in a central office with credentials for

each student on file.

The long-range plans for the development of the campus were lauded

by the survey report. It noted that a rule of thumb used by authorities on

educational finances suggested that for every dollar invested in new

plant facilities, the equivalent of the income from another dollar is

needed to maintain the facility properly. However, it mentioned that

Wesleyan's needs were so pressing that it would have to follow a less

conservative policy with faith that the church and friends of the college

would provide funds for maintenance.

With regard to plant expansion, the committee believed that top

priority should be given to a new science building, a student union

building, and a chapel. The percentage of students housed on campus

should be raised, and this would necessitate new residence halls.

Additional endowment was listed as a must in order to offset the

considerable reliance of the college on tuition and fees to meet its budge-

tary needs.

A major need, according to the survey, was for a development office

under strong leadership to plan and carry out a systematic program of

public relations and fund raising. The office should correlate all work in

public relations, fund raising, publicity, alumni relations, and publica-

tions.

Surveys and committee reports generally are read and then filed away

for future reference. But, in this instance, the report of the survey com-

mittee has been taken seriously, and in the intervening years a considered

effort has been made to implement the recommendations.

Early in 1959 the college chaplain, Mr. Sidney Davis, took the first

steps toward organizing the recommended Religious Life Council. With

the assistance of faculty and students, these efforts were consummated the

101

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

following academic year with the organization of the Religious Life

Council composed of representatives of the Methodist Student Movement,

Kappa Phi, Sigma Theta Epsilon, the chaplains of all fraternities and

sororities, and representatives of the faculty. Committees of the Council

include the Special Religious Activities Committee, the Christian Em-
phasis Week Committee, the Chapel Committee and the Vespers

Committee.

The Faculty Christian Fellowship was introduced to the campus in

the fall of 1959. The fellowship, an informal and unstructured group

of professors and administrative officers, meets on occasion for discussion

of the ramifications of Christian higher education. This effort received

its initial impetus at the opening faculty retreat in 1959 during which a

day was spent discussing Dr. Elton Trueblood's book The Idea of a

College. Since that time the fellowship has met and engaged in conversa-

tion with a number of distinguished Christian scholars including Dr. Elton

Trueblood, Dr. J. B. Rhine, Dr. Laurence Lacour, Dr. Nels F. S. Ferre,

Dr. Harold Schilling, Dr. Everett Tilson, Dr. Keith Irwin, and others.

During the summer of 1959 a Student Personnel Center was estab-

lished in the area formerly occupied by the dining room of Agnes Howard
Hall at a cost of $3,991.53. The center houses the offices of the dean of

students, the dean of men, director of student aid and placement,

the dean of women, the head counselor, and the secretarial office provid-

ing a secretarial pool and accumulative student records. In addition, the

center provides a placement service and a vocations library. The dean

of students was given responsibility for the direction of all student

personnel activities, the health center, the counselling service, student

housing, and all extra-curricular activities. The SCOW (Student Center

of Wesleyan) which had been operated under the independent control

of a student governing board was placed under this office also.

The health center in Agnes Howard Hall was also expanded and

refurnished. In 1964 the former residence of the president at 68 College

Avenue was converted to a health center and infirmary. Dr. Harold

Almond was employed to work with Dr. Robert Chamberlain, the college

physician. Both men practice in Buckhannon and are graduates of

Wesleyan.

Under the leadership of President Martin the program outlined for

long-range development became a continuing matter of study. The need

for land for campus expansion led to the creation in 1957 of a committee

102

THE ERA OF EXPANSION

of the Board of Trustees with authority to purchase property and land

adjacent to the campus as it became available, provided funds were at

hand for such purchase or the rental value of the property would amortize

the purchase. The ultimate objective was the acquisition of all the land

adjacent to the campus extending from Camden Avenue to the Buck-

hannon River. During the past several years the college has been engaged

in serious negotiation with the Cumberland and Allegheny Gas Company

for the purchase of its shops on Camden Avenue for use as a maintenance

center.

In 1958 a plan for long-range development totaling $10,092,000 to

be achieved by 1965 was presented to the Board of Trustees. Eventually,

a plan in depth was adopted which included needed campus expansion,

new buildings, the renovation and remodelling of existing facilities, addi-

tional endowment for the enlarged plant, endowment for ten faculty

chairs, endowment for scholarships, a central heating plant, parking

facilities, athletic facilities, and landscaping of the campus. These projects,

plus furnishings, added up to a long-range plan of development totaling

$22,283,000.

At the same time, the architectural firm of Larson and Larson of

Winston-Salem, North Carolina, was employed by the college. The

following spring, the firm exhibited a general plan of campus expansion

and development based on the work of the Long Range Planning Com-
mittee. The Board of Trustees approved the plan with the provision that

each project would be subject to specific approval when proposed and

as funds became available. In 1962 a moveable scale model of the pro-

jected campus, housed in a plastic bubble, was constructed by Larson

and Larson who also donated a large portion of the cost of $8,000.

In view of the long-felt need for a new chapel, upon recommendation

of President Martin, an appeal was made to the West Virginia Annual

Conference to include the raising of funds for a chapel and reUgion

center in its quadrennial program for 1960-64. The annual conference

included the sum of $1,000,000 for this purpose in the Faith in Action

program for the quadrennium. Also in 1960 the West Virginia Annual

Conference approved a Capital Funds Campaign of $2,500,000 for the

student center, the science building and other needed facilities. The

president was given authority by the Board of Trustees to appoint a

special committee to help raise money for the gymnasium.

Early in 1959 initial steps were taken toward establishing a develop-

103

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

ment office. In view of the fact that the survey report had urged the

college to seek professional help in this enterprise, the American City

Bureau was employed for one year to assist in establishing the fund
raising activities of the school on a professional basis.

In the fall of 1960 President Martin announced that Mr. Leonard
Bucklin had been employed as vice-president of the college to succeed

Mr. James Ling who retired in July. Mr. Bucklin, with the help of Mr.
Ling who continued to work on a part-time basis in the area of wills and
estates, assumed responsibility for the establishment and direction of the

development office. In addition, Mr. Bucklin was given administrative

responsibility for the Audio-Visual Department and the weekly radio pro-

gram; the Public Information Office which handled newspaper, radio

and television releases; the Alumni Office and the Publications Office.

Much of Mr. BuckUn's effort was channeled into preparation for the

direction of the Diamond Jubilee Campaign, the initial capital funds

phase of the Long Range Development Plan. In 1964 Dr. Robert B.

Nemeschy succeeded Mr. Bucklin as vice-president.

Dr. J. Roy Price, a trustee recendy retired from the Union Carbide

Company, was employed in 1962 as a part-time representative of the

college to contact foundations, corporations, friends and alumni of Wes-

leyan on the East Coast. In 1964 Mr. A. T. Artzberger was employed

also on a part-time basis to cultivate the field in West Virginia and

Western Pennsylvania.

The plans and timetable for the campaign for capital funds, to be

known as the Diamond Jubilee Campaign, called for the effort to begin

January 1, 1962. By October of that year solicitations had been conducted

among the college personnel and in the cities of Buckhannon, Clarksburg,

Weston, Charleston, Parkersburg, Morgantown, and Wheeling in the

state of West Virginia. By May 1963, the state of West Virginia, which

had been divided into thirteen areas, had been solicited. Outside the

state solicitations were conducted in the following areas: Baltimore-

Washington, Connecticut, Florida, Iowa, Massachusetts, New York-

New Jersey, Ohio, Pennsylvania-Philadelphia, Pennsylvania-Pittsburgh,

and Cumberland, Maryland.

Mr. Bucklin reported limited success in the campadgn and noted the

need for a substantial challenge gift. A committee of the Board of Trus-

tees in reviewing the progress of the campaign identified a number of

factors militating against the project including difficulty encountered in

104

THE ERA OF EXPANSION

securing solicitors, and a disappointing response among alumni and many
constituents. However, the committee noted, the campaign had produced

some good results. The literature printed for the effort had been outstand-

ing and had done much to create a new and finer image of Wesleyan.

The organizational structure of the campaign had been of high caliber.

The work of Dr. Roy Price in contacting foundations and corporations

was judged to hold productive promise for the future. Results of the

campaign to date were found to be encouraging; $425,000 had been

pledged. Contacts had been made which would produce results in the

future.

In retrospect, this initial phase of the Diamond Jubilee Campaign

has been adjudged as having provided a valuable and needed interpreta-

tion of what Wesleyan has been as well as a projection of what Wesleyan

hopes to be.

In the midst of these developments the expansion of the physical plant

proceeded with the erection of three dormitories and a student center.

The first dormitory for women to be erected since the building of Agnes

Howard Hall was completed and occupied in the fall of 1959. The hall

was erected by the John I. Vandergrift Company at a cost of $712,000,

and $35,000 for the furnishings. The dormitory was originally named

the Edna Jenkins Hall, but this was subsequently changed to Jenkins

Hall at the request of Miss Jenkins. The dining hall was named the

Benedum Dining Hall in honor of Michael L. Benedum and Dr. Paul

B. Benedum. The lounge was named for Miss Jessie B. Trotter in honor

of Miss Trotter who taught Latin and mathematics in the seminary and

college from 1896 to 1912.

The third residence hall for men was completed in 1962 by G. H.

Jimison and Sons of Huntington, West Virginia at a cost of $839,373 for

the building and $38,000 for the furnishings. The hall was named for

Dr. Carl G. Doney, president of Wesleyan from 1907 to 1915.

A third residence hall for women was completed during the summer

of 1963 on the corner of Meade and Camden Avenue. The hall, which

has not been named, houses two hundred women and contains four

chapter rooms provided for sororities on a rental basis. The residence was

erected by the Fogleman Construction Company at a cost of $1,032,703.

The furnishings cost $39,753. Additions to the dining rooms of Jenkins

Hall and McCuskey Hall were completed in 1964 at a cost of $108,785,

105

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

and the corridor walls and ceilings of McCuskey Hall were renovated at

a cost of $95,920.

The long-standing need for a student center was brought into the

realm of reality with a gift of $300,000 in 1960 by the Claude Worthing-

ton Benedum Foundation. The balance of the $1,150,000 for financing

the building came from a self-liquidating HHFA loan which is being

repaid with a student center fee. An additional gift from the Benedum
Foundation of $100,000 in 1962 made possible the furnishing of the

center. In 1964 the Foundation provided another $45,000 for air-condi-

tioning and landscaping. The center was named the Benedum Campus
Community Center. FaciHties in the center include a swimming pool,

post office, coffee shop, book store, radio studios, student organization

offices, music listening rooms, six bowling lanes, game room, social hall,

faculty lounge, parlor, a roof deck area for dining and dancing, and locker

facilities for commuting students.

The center opened February 2, 1963, with the Reverend Mr. James

Stansbury as director and Mrs. Martin Talbott as temporary program

director. Mrs. Clifford L. Summers of Buckhannon became permanent

program director in April 1963. The responsibility for planning a varied

program of social, cultural and recreational activities was vested in a

Campus Center Program Board working in cooperation with the center

director and the program director. The initial board included students

John Young, chairman; James Marsh, vice-chairman; Rebecca Emch,

secretary; Scott Wright, treasurer; Richard McCullough and Linda

Burley, chairmen of recreation; William Smith and Martha Alderson,

chairmen of cultural activities; Larry Dillon and Brenda Blake, chairmen

of social activities. Miss Jane Schnabel and Dr. Kenneth M. Plummer
were faculty members of the board.

With the opening of the center, the old SCOW was remodelled for

use as classrooms and laboratories by the Departments of Psychology and

Education and the Testing and Evaluation Service.

In 1964 initial steps were taken to establish a 3000-watt FM radio

station in the center. A transmitter and antenna were obtained, and

funds are being solicited for the remainder of the equipment. Hopefully,

the station will begin broadcasting the first semester of the academic year

1965-66.

The plan to build a central heating plant to replace "Old Smokey"

which had done yeoman's service for nearly fifty years was consummated

106

THE ERA OF EXPANSION

during the summer of 1 964 with the construction of a plant below ground

at the rear of Atkinson Chapel. The plant, using natural gas instead of

coal, will provide heat for the buildings at the heart of the campus.

Eventually it will be part of the connecting link between the new chapel

and religion center and the Lynch-Raine Administration Building.

The Board of Trustees meeting October 1964, authorized President

Martin to advertise for bids on the new chapel and religion center on or

before March 15, 1965. The plans for this facility provide for a sanctuary

which will seat eighteen hundred persons; classrooms; offices for the

Division of Bible, Philosophy and Religion ; and space for religious activi-

ties. The plans also include a meditation chapel which will be known as

the West Chapel. The chapel, underwritten by a bequest made by Mary

Lowe West in memory of her husband Calvin A. West, will be constructed

consistent with the terms of the bequest. It is anticipated that the structure

will be completed in time for the official celebration of the Diamond

Jubilee in June 1966.

During the fall of 1961 the family of the late Arthur G. Shannon,

Buckhannon merchant and trustee of the college from 1934-53, presented

Wesleyan with the gift of a Schulmerich Carillon costing $24,825. The

carillon, known as the "Shannon Bells," was installed in the tower of the

Lynch-Raine Administration Building. It will be transferred to the new

chapel and tied in with the organ console. The bell from the tower of

the original seminary building will be placed in the steeple of the new

chapel and tied in with the Shannon Bells.

The present status of the campaign for funds for further expansion

of the physical plant provides hopeful signs that by the date of the official

celebration the new science building either will be underwritten or under

construction, and that funds for a new gymnasium will be in sight. It is

estimated that the science building, including equipment, will cost ap-

proximately $1,879,000. Of this amount $947,830 has been pledged

including gifts of $50,000 from the Richard King Mellon Foundation,

$25,000 from the Mary Reynolds Babcock Foundation, Inc., $250,000

from Mr. and Mrs. Frank Christopher of Millwood, Virginia, and a

$600,000 matching grant from the Claude Worthington Benedum Foun-

dation, the largest single grant Wesleyan has received in its history.

Authority has been given the president of the college to file an application

with the State Commission on Higher Education for a Federal grant

under the Educational Facilities Act of 1963 to be applied toward the

107

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

construction of the new science building, the extension of the library,

and the remodeling and improving of present classroom facilities.

The steady yearly growth of the student body and the faculty has

created housing problems for both of these segments of the college com-
munity. The need for faculty housing on a short-term basis has been

critical for a number of years. Pursuant to recommendation by President

Martin, the Board of Trustees has approved also the construction of a

fourth residence hall for women to house two hundred students, two

residence halls for men to house fifty each, two married student apart-

ments of twenty apartments each, and two faculty apartment buildings

of eight apartments each. The hall for women will be located between the

L. L. Loar and Family Building and the newest women's dormitory. It

Ls hoped that the other buildings will be located, in keeping with the

master plan for campus expansion, below Camden Avenue.

The expansion of the physical plant has been accompanied by ad-

vances in the educational program at Wesleyan. The more important

changes have occurred in the areas of instructional facilities, academic

standards, curricular innovations, and the growth of the faculty.

For many years the faculty at Wesleyan has been hampered by lack

of instructional facilities. The limitations of the assumption, valid in itself,

that good instruction is strictly a matter of relationship between student

and teacher has been recognized, and Wesleyan is making a concerted

effort to furnish instructors with the best in the way of a physical plant

and teaching aids.

The intention to achieve high academic standards at Wesleyan has

been hampered for many years for a number of reasons. Within the past

half decade some gains have been made. In recent years there have been

few waivers in regard to important graduation requirements. In the cases

of the graduating classes of 1962-63 and 1963-64, not a single waiver

was issued on the requirement of a 2.00 overall average at Wesleyan, as

well as in the major and minor fields of study. In the past, through

administrative action, Wesleyan has waived certain academic require-

ments so that athletes could participate in intercollegiate sports. There

have been practically no exceptions made during the past several years,

even though Wesleyan's requirements for participation in athletics are

considerably higher than those of most other colleges in the state.

Wesleyan has had a rather traditional curriculum. Perhaps one reason

for this curricular orthodoxy has been the extensive teacher training

108

THE ERA OF EXPANSION

program and the close tie with the State Department of Education. This

and other factors including limited facilities, finances and faculty have

made experimentation in curriculum difficult. The area of language study

is a case in point. After having dropped a traditional emphasis on classical

and foreign languages, in part to attract students, Wesleyan is attempting

now to expand the offerings in the hope that at some time during the

next decade a modern foreign language may be required for the A.B.

degree.

Another important dimension in Wesleyan's present development is in

the area of international education. The growth of opportunities in this

field has been accomplished in the area of curricular offerings, the ac-

quisition of faculty members with foreign backgrounds, and the foreign

student program. Wesleyan's participation in the Regional Council for

International Education will strengthen this development. Wesleyan was

the first college in West Virginia to join the council. A center for Latin

American Studies has been established at Wesleyan under the direction

of Mr. Frederick A. Peterson.

In the area of the natural sciences a number of developments have

occurred during the last decade which carry on the tradition of excellence

in this area of study which has been associated with the work of the late

Dr. Nicholas Hyma. Dr. Hyma died at the beginning of the present

administration, but he left a permanent mark on Wesleyan. He gained

an enviable reputation for the number of students he persuaded to do

graduate work in chemistry. He was the motivating spirit in the organiza-

tion of the Benzene Ring and the crowning of the "Camphor King" at

the annual breakfast of the organization during commencement. Dr.

Hyma organized the Hyma Chemical Laboratory and was a leading coaJ

analyst and authority on coal analysis in West Virginia. He lent encourage-

ment and aid in the founding of the first student union in the basement

of the Science Hall.

The new dimension in the program of the natural sciences which has

developed during the last five years has come about with the material

assistance of various national foundations.

In 1959 Wesleyan received for the first time a grant from the National

Science Foundation. The grant of $50,000 was used to support a six-week

summer institute for fifty junior high school teachers of science. A grant

of $60,000 the following year enabled sixty teachers to attend the 1960

summer institute. During the same summer fifty exceptional high school

109

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Students spent three weeks at Wesleyan learning about the scientific

observations made during the International Geophysical Year. This pro-
gram which was supported by a grant of $10,000 from the National
Science Foundation was extended to four weeks in 1961 through a grant
of $13,000.

A new type of summer program was initiated in 1961 with a grant
of $20,000 from the National Science Foundation. For six weeks forty ex-
ceptional high school students were in residence at Wesleyan studying a
new chemistry curriculum. Simultaneously, ten teachers \vere being
trained to return to their high schools and teach the new curriculum in

the fall. This program was repeated in 1962. During the 1963-64 aca-

demic year a similar program was carried out on Saturdays on an
extension basis with forty students and twenty chemistry teachers from
Kanawha County, West Virginia, participating. The National Science

Foundation awarded Wesleyan $30,000 for a similar program during
the summer of 1964 and for a follow-up program during the academic
year 1964-65 in Huntington, Beckley and Clarksburg, West Virginia.

Also during the summer of 1964 twenty-seven high school students of

high ability were brought to campus for a six-weeks institute designed for

students with Hmited educational opportunities in physics. The program,
again, was financed with a grant of $9,287 from the National Science

Foundation. In this venture the new Physical Science Study Committee
Curriculum for Physics was used. The Department of Physics has made
application for a grant to underwrite a similar program for the summer
of 1965.

Since 1958 Wesleyan has conducted each summer an Institute of

American Studies. For five years the institute was supported financially

by the Coe Foundation, and since 1963 the Claude Worthington Benedum
Foundation has assumed one-half of the support. The institute, designed

to provide public school teachers with a greater understanding of the

American heritage, has brought to campus elementary and secondary

teachers from West Virginia and surrounding states. Noted scholars from
many universities have provided the instruction, each presenting one week
of lectures in his field of specialization. The greatest emphasis has been

placed on American history, but such fields as diplomacy, constitutional

law, music, economics, and archeology have been included. Each summer
one lecturer in the field of religion has been part of the offerings of the

institute. In 1964 Wesleyan initiated a Center for American Studies under

110

THE ERA OF EXPANSION

the direction of Dr. Dwight Mikkelson of the Department of History to

assist in coordinating and directing attention to the various courses

and programs of the college which have an essentially American emphasis.

A Department of Nursing was organized in 1961 under the direction

of Miss George Rast after consultation with the West Virginia State Board

of Examiners for Registered Nurses and with the nursing representative

of the Board of Hospitals and Homes of The Methodist Church. The

nursing program is being developed to offer an eight-semester course of

study combining work in liberal arts with training in nursing. Graduates

will receive a Bachelor of Science degree in Nursing. A coordinated pro-

gram is offered by the department which includes academic work and

classes in nursing; clinical experience in general nursing and in maternal

and child nursing at the Union Protestant Hospital in Clarksburg, West

Virginia; psychiatric nursing experience at the Weston State Hospital,

Weston, West Virginia; public health nursing clinical experience through

work with the Harrison County-Clarksburg Department of Public As-

sistance.

The Department of Nursing was approved on a year-to-year basis by

the West Virginia State Board of Examiners for Registered Nurses until

the first class graduated in 1965. At this time, the Department of Nursing

becomes eligible to seek accreditation by the National League for

Nursing.

A new departure in the program of religious education and teacher

training was inaugurated with the establishment of a Kindergarten Lab-

oratory in 1960 under the direction of Miss Helen Stealey. The school was

planned to serve a dual purpose. It aimed at providing training for

kindergarten teachers for both the public schools, where there has been

a dearth of kindergartens and qualified teachers, and for the church,

which has manifested a growing interest in providing opportunities for

children on this level. The school also aimed to serve the community by

providing a church-oriented kindergarten for children in the area sur-

rounding Wesleyan. Each year the kindergarten has enrolled approxi-

mately twenty-five pupils and fifteen teacher trainees. Interest in the

school already has outgrown the staff and facilities, so that expansion

of the program is anticipated.

In connection with the school, a workshop or short-term laboratory

school for in-service training of kindergarten teachers has been ofTered

each summer. The summer program has drawn teachers from the North-

111

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

east Jurisdiction of The Methodist Church and has had an interdenomi-

national clientele.

Further service to the church at large and to the community surround-

ing Wesleyan developed in 1961 when the Reverend Mr. Ralph Grieser

was employed to direct a Town and Country Program jointly sponsored

and supported by the college and the Methodist Board of National Mis-

sions, Town and Country Department. Mr. Grieser was given responsi-

bility for supervising and improving the work of preministerial students,

and for serving as a liaison person between the college and the church

in West Virginia.

Much attention has been given to the program of teacher education.

The Normal School, which served a useful purpose during the first four

decades of the life of the school, was no longer listed after 1927-28.

Students preparing to teach junior high and high school in the Depart-

ment of Education were warned that they could expect to attend school

for four and a haK or five years in order to meet the requirements for

certification and graduation. By 1935, however, a program had been

worked out by which the prospective teacher could qualify for a teaching

certificate and a B.A. degree with a major in education within four years

and the required one hundred twenty-eight hours for graduation. This

remained the pattern for almost thirty years.

In 1963 the faculty approved a teacher education program of a

different nature. The emphasis was changed from one of an accumulation

of credits to one of completion of a sequential program. A comprehensive

self-study was initiated also in 1963 in preparation for membership in

the National Council for Accreditation of Teacher Education. Presently

a teacher education program embodying the latest requirements of the

West Virginia State Board of Education is being prepared by a Commit-

tee on Teacher Education. The program, if approved by the faculty

and the state board, will provide a five-year course of study culminating

in a bachelor's and the M.A.T. (Master of Arts in Teaching) degrees.

Only those students who complete the M.A.T. program will receive

Wesleyan's endorsement as graduates of the teacher education program.

For the past five years special encouragement has been given to the

faculty to engage in research and to promote research projects which

would involve advanced undergraduate students. An annual budget of

$1,000 has been established since 1960 to help support faculty research

projects. Awards have been made by a Faculty Committee on Research.

112

THE ERA OF EXPANSION

Assistance has been given for such diverse enterprises as Dr. Howard

Teeple's preparation of slide lectures on New Testament manuscripts;

Dr. George Rossbach's study of the taxonomic botany and geographical

distribution of plant species in West Virginia and Maine; Dr. Leonard

Roberts' transcription and preparation for publication of his taped collec-

tion of folklore; Dr. Buell Agey's transcription and editing with analytical

notes of folk music taped by Dr. Roberts; and Mr. Herbert Buhler's

research on the Gestalt Visual Stimuli Project of the Department of

Psychology, Sociology and Anthropology.

Grants from the Research Corporation and from the National Institute

of Health in the aggregate of $3,000 enabled Mr. Stephen Tobey to

conduct research in the properties of various chemical compounds. Dr.

John Wright also received two grants of $1,000 each from the Research

Corporation. In addition, Dr. Wright was awarded a grant of $15,000

from the National Science Foundation for research involving under-

graduate students in the Chemistry Department plus a grant of $10,000

for equipment. Dr. Wright was also instrumental in procuring approxi-

mately $7,000 worth of equipment from the Atomic Energy Commission.

Dr. Albin Gilbert, Professor of Psychology, has completed a research

project based on a technique of timed cross-examination. This project

supported by a grant from the National Institute of Health is aimed at

developing a method of personality analysis which will reveal specific

areas of wholesomeness or of anxiety in personality.

The possibility of new dimensions in education and research opened

up in 1964 when Wesleyan obtained a Burroughs 205 Electronic Digital

Computer. The computer has a book value in the neighborhood of one

quarter million dollars. The main computer, power supply, power control,

control console, high speed paper punch and a Flexowriter were gifts of

the Burroughs Corporation. The balance of the equipment was purchased

by the college at salvage prices. The computer is housed in a building

renovated for this purpose on the former Brake property at the corner

of Meade Street and Camden Avenue. The Computer Center is under

the direction of Dr. William Willis.

The computer will be used primarily as an educational tool to stimu-

late interest among students in programming and the possible uses of the

machine by the departments of physics, chemistry, mathematics and busi-

ness administration. However, it is expected that the use of the computer

will spread to other departments. Already the Social Science Division

113

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

has used the computer in connection with Dr. Albin Gilbert's research.

The Testing and Evaluation Service will use it in analyzing the results of

the college testing program. The registrar's office is developing a program
which will use the computer to automate registration procedures. It is

hoped that eventually the computer will provide a campus-wide data

processing center, and a tool for research.

In its continuing efTort to improve instruction and strengthen its

curriculum, Wesleyan, during 1964-65, moved into the arena of new
approaches of learning provided by the communication media. The
faculty and administration under the leadership of Dr. Walter Brown

made a beginning in the use of radio, tele-lecture, closed circuit TV,
overhead projection, tape hbraries and other modern learning devices.

Through these media it is now possible to bring to campus outstanding

professors, government leaders, scientists, and religious leaders from all

parts of the globe. Wesleyan now envisions an educational media and

learning center which will contain all segments of the modern communi-

cations process, so that all students might avail themselves of the materials

and techniques for effective learning.

Ventures into new areas of study, experimentation and research,

utilization of new media of instruction enrich and give depth to the

educational program at Wesleyan, but they have not changed the basic

pattern. Recognizing the need for such a change. Dr. Stanley Martin

presented to the Board of Trustees and the college community on March

18, 1964, his proposal for a new approach to Wesleyan's total educational

program. This program will be discussed in detail in another context.

Great teaching has been traditionally one of Wesleyan's virtues. For

a number of years this teaching centered in a small core of dedicated

teachers. Because of the great growth of the school over the past decade,

and because of the nature of some of the larger departments, it has been

difficult to acquire faculty persons within the Umits of the salary scale.

Nevertheless, the faculty has been expanded and strengthened both in

terms of levels of accompUshment and in terms of skills and classroom

functioning. The number of full-time faculty has increased from 31.5 in

1956 to 90 for 1964-65. Dean Strunk has suggested that the present

faculty at Wesleyan ranks high in instructional sophistication, though it

perhaps does not, at this point, contain the small dramatic core of

teachers referred to traditionally in the college literature.

An integral element in any educational program is, of course, the

114

THE ERA OF EXPANSION

Student. During the past twenty years the problem of recruitment has

received special attention at Wesleyan. In 1944 before the influx of Worid
War II veterans, the enrollment was 159 full-time students. Beginning in

September 1945, veterans began arriving on campus, and the number
of full-time students rose to 227. The peak of veteran enrollment came
in 1948 when the student body numbered 790. From that point on as

the number of veterans declined, the number of students also decreased

until a low enrollment of 397 was registered in 1952.

In an effort to increase the size of the student body, Wesleyan turned

to student referral agencies in New York and other large eastern and
midwestern cities. Three agencies were in the service of the college : the

Advisory Service in Private Schools and Colleges, the American Schools

and Colleges Association, and the School and Advisory Center. During a

period covering three years the agencies sent Wesleyan a total of 209
students.

The personnel in the admissions office was changed on November 1,

1956, and a totally new admissions program was inaugurated with Mr.
Raymond Kiser in charge. At the end of the school year the contracts

with all agencies were terminated. A concerted effort was launched among
the alumni, ministers and other friends of the college for new students.

Emphasis was placed upon the recruitment of more students from West
Virginia. In addition, Wesleyan made a strong appeal to all Methodist

churches in the Northeastern Jurisdiction. The response was such that

enrollment began moving upward again. From 1957, when the full-time

enrollment was 789, the number of full-time students has increased yearly

to a high of 1439 for the opening of the 1964-65 school year. Planning

for the school year 1965-66 is based on a projected student body of 1500.

The recent burgeoning college enrollment has enabled Wesleyan to shift

the emphasis from the drive to obtain numbers of students to more
emphasis on the type of student it seeks.

A major problem for Wesleyan in recent years has been the consistent

decline in the percentage of its total enroUment of students from West
Virginia. Prior to World War II the percentage of students from West
Virginia at Wesleyan ran as high as 70 per cent. Despite the fact that the

number of students from West Virginia has increased, the percentage of

the total student body has decreased from a high of 81 per cent in

1946-47 to a low of 32.1 per cent in 1962. This decline has been attributed

to a number of factors, two of which have a special bearing on the prob-

115

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

lem. First, as the cost of attending Wesleyan has increased gradually

to a present total of about $1800 per year, many potential students from
West Virginia have found that they cannot attend Wesleyan for financial

reasons. The per capita income of West Virginia has not kept pace with

that of the nation as a whole, and students are turning to state-supported

schools where costs are lower. Second, the population of West Virginia

has shown a marked decline over the period from 1950 to 1960. The
projected population trends predict that the state will continue to lose

population until 1970 to the extent of at least another 17 per cent.

The implications of the population decrease for college enrollments

have been felt by all institutions of higher learning in West Virginia. The
number of college age young people in the state is not increasing at the

same rate as the national average, and the number of West Virginia

students entering West Virginia colleges has increased very littie. Two
colleges have been added to the total in the state in recent years. As a

result of these factors, all colleges within the state, private or state sup-

ported, have been looking to other states for more students. The problem

is further complicated by the fact that only 26 per cent of West Virginia

high school graduates go on to any form of higher education, a figure well

below the national average of 40 per cent. Of those who do pursue their

education beyond high school, 15 per cent go out of the state. From 1958

to 1962 the number of West Virginia students going to West Virginia

institutions of higher learning showed an increase of only 2,299. Divided

equally among the 20 schools in the state, this would average an increase

of slightiy over two hundred for each over the five-year period. During

the same years the number of out-of-state students enrolled in West

Virginia colleges has more than doubled.

The admissions office at Wesleyan has made special efforts to recruit

more students from West Virginia. The school year 1963-64 showed a

.02 per cent increase over the previous year. However, the basic problem

appears to be an economic one, and the solution awaits the development

of new and increased sources of aid for this segment of the student body.

With the growth of the faculty and student body at Wesleyan atten-

tion has been focused on the library as central to the whole enterprise

of education. Each year since the turn of the century the book collection

has grown. The growth has conformed closely to the pattern of most

college and university Hbraries which tend to double in size every 16

years. In 1937 there were 18,000 books in the library; now there are

116

THE ERA OF EXPANSION

more than 60,000. It is anticipated that by the year 1975 there will be

at least 100,000 volumes available for the Wesleyan student of that year.

Although still small when compared with some institutional libraries, the

Wesleyan library possesses a well-rounded book collection and an excep-

tional reference collection. For the last several years Wesleyan has been

consistently in the forefront of West Virginia colleges in the circulation

of books.

During the past decade a number of collections and grants have added

materially to the resources of the library.

In 1957 a graduate of Wesleyan, Mr. Harry Byrer of Martinsburg,

West Virginia, gave the initial contribution for the establishment of the

Judge Samuel Woods Memorial Collection in memory of his grand-

father, a founder and first president of the Board of Trustees of the

seminary. Mr. Byrer has provided additional funds each year for the

purchase of books in the field of Biblical studies and related areas.

Mr. C. A. Jones of Columbus, Ohio, a graduate of the seminary in

1904, has presented the library with a considerable segment of his Lincoln

Collection. Mr. Jones occasionally augments the collection, and eventually

his entire holdings will come to Wesleyan.

A grant of $10,000 from the Kellogg Foundation, with a matching

gift from the General Board of Education of The Methodist Church, was

received in 1961 for the purchase of books in the field of teacher education.

The Japanese Society contributed $250 in 1964 for the acquisition

of books in Japanese history and culture.

The growth of the college during the last ten years has been accom-

panied by an expansion of the library facilities and stafT. In 1953 the

library was staffed by three full-time librarians; today there are nine.

However, the college has already outgrown the present facilities, and the

plans for long-range development provide for an enlarged building with

space for 100,000 volumes, large work areas, and a seating capacity of

at least 450 students.

It is not possible to measure the growth of an institution by its

financial posture alone, but finances certainly provide one indication as

to whether it is a dynamic or a static institution. The past decade shows

expansion in all phases of the financial life of Wesleyan. Actual total

expenses for the operation of the college have risen from $445,726 in

1954 to $2,113,457 in 1964. The budget for instructional salaries rose

from $111,807 to $435,092. The library budget increased steadily from

117

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

$14,599 to $55,600 with a goal for this expenditure set at 5 per cent

of the total budget exclusive of auxiliary enterprises. Student aid has

jumped from $12,610 to $114,595 with 28 per cent of the student body

receiving such aid.

Income from various sources has expanded also. The endowment has

grown from $304,440 in 1954 to $1,460,155 in 1964. Income from en-

dowment is currently $51,278 per year as compared with $23,042 in 1954.

Over the decade scholarship endowment funds have increased from

$84,509 to $277,247. Gifts and grants from industry, foundations and

friends in the amount of $53,509 in 1954 amounted to $187,953 in

1964. The value of the plant and facilities stood at $1,403,813 in 1954,

having doubled the figure of the previous year with the completion of

the building program. The value of plant and facilities now stands at

$6,373,298.

A significant development has been the steady growth of the support

of Wesleyan by the West Virginia Annual Conference of The Methodist

Church. Over a five-year period beginning in 1954, support by the

conference averaged approximately $43,000 per year. In 1959 this

amount more than doubled and has increased yearly to a present figure

of $144,746 for 1963-64. Growing support by the Western Pennsylvania

Conference between 1950 and 1964 has totaled $180,506.03. The same

conference has pledge $250,000 for the years 1965 through 1968 for the

Department of Nursing at Wesleyan, The Erie Conference contributed a

total of $2,569 to Wesleyan in 1953 and again in 1960-62.

A further important development during the past decade has been

in the area of alumni relations. Records concerning the founding of the

alumni association are non-existent. Information gleaned from various

college publications indicates that since the founding of the school there

has been a continuous effort to relate the alumni to the institution. The

June 1898, issue of the Seminary Collegiate refers to a meeting of the

Alumni Association. The June 1901, issue mentions the annual alumni

banquet to be held at commencement time. These banquets apparendy

have been an annual occasion down to the present.

Cultivation of the alumni during the early years was evidently done

on an occasional and voluntary basis. An alumni office of sorts has been

in existence at least since 1917, the year the first alumni directory was

issued. However, the direction of the office was a part-time operation,

since alumni affairs were the responsibility of a member of the staff who

118

THE ERA OF EXPANSION

worked full time at another job. It was not until 1936-37 that an alumni

secretary was listed as part of the college administration, though alumni

secretaries were listed prior to this date including Carl V. Miller, 1922-26,

who was also director of athletics, and Arthur E. Beckett, 1935-37. The
list of alumni secretaries include Floyd N. Shaver, 1939-43; Hobart

Beeghley, 1944-45; William D. Foster, 1946-50, also director of public

relations; Cecil B. Ross, 1950-53, also director of athletics; Robert James

Stansbury, 1954-59, also director of public relations and director of

publications; Walter L. Collins, 1960-1965, also director of publications.

In 1946 President Scarborough strived for the establishment of an

effective and separate alumni office with modern equipment for address-

ing and mailing. Dr. Scarborough felt that the college should take the

initiative in organizing, supporting and maintaining the office. This

suggestion was consummated in 1954 with the establishment of an alumni

office in the Lynch-Raine Administration Building. In 1962 the office

was moved to the Alumni House on the corner of Meade Street and

College Avenue.

There were less than six active alumni chapters in 1954. Prior to this

date alumni chapters were organized evidently only in those towns where

Wesleyan teams participated in athletic competition, and the meetings

of the chapters probably were held at the time of athletic contests. By

1960 there were thirty alumni chapters throughout the country, most of

them meeting annually. In 1964 there were thirty-six chapters, seventeen

located in West Virginia and nineteen out of state. Most chapters meet

once each year, though a few meet only once every two or three years.

Class meetings are held at commencement and homecoming, and each

class has a reunion every five years.

The College Bulletin series which was first issued as a magazine in

the late thirties was succeeded by the Sundial, the official alumni maga-

zine first published in September 1955. These journals have been the

official channel for alumni news and for getting information concerning

the college to alumni. Frequent bulletins are issued also. Alumni directories

have been published in 1917, but there is no available copy; in 1926,

showing 1331 graduates of the seminary, academy, normal school and

college; in 1947; in 1958, showing 5,628 alumni; and 1964, showing

6,232 alumni.

From the beginning the Alumni Association has worked through

the college. Records of alumni giving are sparse and inadequate. For

119

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

many years the treasurer's office and the office of the vice-president

handled alumni giving. Today, through the cooperation of these offices

and the alumni office, complete records are kept of annual alumni giving.

This has increased considerably in recent years. In 1951-52 alumni gifts

totaled $20,000. Alumni gave $64,000 in 1963-64.

The alumni are organized in the West Virginia Wesleyan College

Alumni Association. The governing body of the Association is an Alumni
Council consisting of twenty-four members elected by the council with

the president of the college, the president of the Board of Trustees, and
the alumni secretary as ex-officio members. The council has the responsi-

bility of implementing any policies or programs suggested by the associa-

tion which promote the object and purpose of the organization, that is,

the interests and welfare of the association and the college. The council

works to achieve close cooperation between the college and the associa-

tion. Each year the council chooses not more than three graduates and

non-graduates to receive Alumni Awards for outstanding service to the

college. The Association also conducts an annual solicitation among
alumni for funds which are channeled to the college.

In view of the interest of many alumni in a program of scholarship

and student aid, the Alumni Council on May 10, 1962, established the

West Virginia Wesleyan College Alumni Permanent Endowment Fund.

Mr. Leslie D. Price, attorney, and Mr. Houston G. Young, broker, gave

impetus to this development. Contributions to the fund are invested,

and income from the investment is earmarked for scholarship and student

aid, and for aid for college administrative purposes during periods of

critical need. The fund is administered by a trust committee elected by

the Alumni Council.

Many aspects of the life of an educational institution, such as the

growth of the physical plant, or the success of an athletic team, are

either visible to the pubUc or receive wide notice in the communication

media. Almost behind the scenes, however, innovations and adjustments

occur which affect the traditions, the operation, and the progrzim of the

school. Many such changes have been effected at Wesleyan in recent

years.

In 1958 the president of the college was authorized to enter into

agreement with the Saga Food Service to operate the dining halls and

food servicing. In 1960 this agreement was expanded to include the

snack bar in the student center.

120

THE ERA OF EXPANSION

The Board of Trustees authorized in 1958 the preparation of a new
history of the college to be completed for the Diamond Jubilee celebra-

tion.

A new Service Center was established in 1958 in the basement of the

Lynch-Raine Administration Building. The center processes all college

mimeographing and auto-typing, and dispenses all office supplies. A tele-

cord dictating service was located in the center and made available to all

faculty members.

During the summer of 1959 all books in the field of Bible and religion

were moved to the Methodist Room in the Annie Merner PfeifFer Library

to establish a new library of religion under the direction of Dr. Kenneth

M. Plummer. This centralized the college holdings in the field with the

collection of the West Virginia Methodist Historical Society. From this

collection a circulating library for the ministers of the West Virginia

Annual Conference was established. Dr. Plummer was also assigned the

responsibility of preparing the new history of Wesleyan.

President Martin noted in 1959 the creation of a Committee on Wills

and Estates under the direction of Mr. James I. Ling. A list of eighteen

hundred prospects who might make Wesleyan a beneficiary was compiled.

Two hundred seventy-five Methodist attorneys and trust officers were en-

listed to serve on the committee.

With the untimely death of Dean Arthur Schoolcraft in 1959, Dr.

Orlo Strunk, Jr., assistant dean and associate professor of psychology,

was elected to the office of dean of the college. Dean Strunk, a native of

Pennsylvania and a veteran of World War II, did his undergraduate

work at Wesleyan. He returned to Wesleyan after earning the S.T.B.

and the Ph.D. degrees at Boston University.

The office of dean and registrar were separated also in 1959, and

Mr. Patton L. Nickell, Jr., a Wesleyan graduate, became registrar.

In March 1959, President Martin was authorized by the Board of

Trustees to appoint a committee of two representatives from the Board

of Trustees, the West Virginia Annual Conference Board of Education,

the Pittsburgh Annual Conference and the faculty to consider the devel-

opment of a graduate school of rehgion at Wesleyan. While no specific

action was taken to establish such a school, the concern reflected in the

proposal and the deliberations of the committee have been incorporated

in President Martin's proposal for the reorganization of the total educa-

tional program at Wesleyan.

121

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

During the commencement in May 1961, a group of twenty Wesleyan

alumni who were graduates of fifty years or more organized an "Emeritus

Club." The purpose of the club is to encourage alumni of fifty years or

more to return to the college each year for commencement, and to hold

meetings of their own annually in the interests both of the members and

of the college. The organization of this group came largely out of the

efforts of the late Mr. Clyde O. Law who became its first president.

The school year 1960-61 saw the inauguration of two lectureships,

the Windover-Hills Lectureship in Religion with Dr. Nels F. S. Ferre of

Andover-Newton School of Theology as lecturer, and the Arthur A.

Schoolcraft Lectureship with Dr. J. Edward Dirks of Yale University

as lecturer.

Four new religious groups developed on campus during 1960-61 under

the auspices of the Methodist Student Movement; the Hour of Power, a

meditation group; the Caroleers, a choral group interested in religious

music; the Dramateers, a dramatic group interested in religious drama;

and the Wesley Weds, a fellowship for married students.

The office of Director of Evaluation Services was established in

1960-61.

A Christian Arts Festival, underwritten by the General Board of

Education of The Methodist Church for the first two years was held April

26-28, 1962. The festival, an annual event, features a showing of original

paintings in Christian art.

A seminar on alcohol studies was jointly sponsored by the college and

the Board of Christian Social Concerns of The Methodist Church in

March 1962. A similar seminar was held again in 1963-64. A featured

lecturer both years was Dr. Albion R. King internationally recognized

as an authority in the field of alcohol studies and a former member of the

faculty at Wesleyan.

The Board of Trustees voted in 1963 to give a 50 per cent reduction

in tuition to children of all Methodist ministers serving under episcopal

appointment within the bounds of the West Virginia and Western

Pennsylvania Conferences of The Methodist Church, to the children

of ministers of the Central Jurisdiction where it overlapped these confer-

ences, and to the children of all Methodist ministers under special appoint-

ment who were serving within the bounds of these conferences at the

time of their appointment.

Several notable achievements in athletics have been recorded in recent

122

THE ERA OF EXPANSION

years by Wesleyan teams. In each successive year from 1957 through

1960, under the coaching of Frank Ellis, the basketball teams were West

Virginia Conference champions, NAIA District 28 champions, and each

year won two games in the NAIA Tournament at Kansas City, Missouri.

In 1961 the football team coached by Sam Ross won the state champion-

ship and the West Virginia Bowl championship. From 1954 through

1958, and again in 1960 and 1964, the track team won the West Virginia

Intercollegiate Athletic Conference championship. WVIAC champion-

ships were won also by the tennis teams of 1962 and 1964, coached by

Dave Reemsnyder, and by the baseball teams of 1955 and 1956, coached

by Frank Ellis. Wesleyan has competed in golf since 1955, but there

have been no outstanding teams to date. The track team coached by

Bill Pugh won the state championship in 1964.

During the same period a number of Wesleyan athletes have received

recognition. In football Cliff Judy, Jim Hawkins, Dean Patenaude and

Bill Wood were named to the WVIAC all-star conference team and the

Methodist all-American team. In basketball Gary Hess, Jim MacDonald

and Ken Remley were selected for the WVIAC all-conference team and

the NAIA aU-American team; BUI Smith was elected to the NAIA all-

tourney team and the NAIA ail-American second team. Ken Remley

was listed also in Who's Who in Small College Basketball. In baseball

John Elmer Houdashelt was named on the WVIAC all-conference team.

123

VI

WESLEYAN, WHAT KIND OF COLLEGE?

In a formal sense the Christian college has been defined as an insti-

tution of higher learning under ecclesiastical or denominational control

or auspices. In a deeper sense, however, the Christian college has claimed

for itself educational dimensions and, hopefully, distinctive character-

istics which give it a unique place in the educational scene. The necessity

of defining its distinctiveness has constituted a crisis with which the

Christian college has been confronted in America.

A prior crisis which the Christian college faced was economic in

nature. During the mid-nineteenth century the mortality rate among
such schools was high. The struggle of the Methodists to found and main-

tain an educational institution in West Virginia, and the history of

Wesleyan itself in attempting to achieve financial stabihty illustrate the

pressure which for many years has kept church-related colleges in a state

of economic uncertainty.

The problem of adequate financial support is by no means a negligible

problem today, but some of the pressure has been eased by growing

enrollments and increasing concern for the support of higher education.

The imperative facing the Chrisdan college now is that of defining its

conception of itself and its role in higher education. It must do this in

the face of the criticism that though at one time church-related colleges

played a significant role in American education, they no longer do so.

Questions are being asked. Are there any distinctive and unique facets

of the life and work of the Christian college which make its survival and

growth imperative? If there are not, will the Christian college cease to

exist, not in the sense of going out of business, but in the sense that it

will become an institution which makes no claim to being Chrisdan

or distinctive?

Within the last decade serious thought has been given by educators

within and without the Christian college as to the distinctive and creative

role it can play in higher education. This is not to say that the question

had not been previously raised. It is to say that recently educators gen-

erally have been pondering the adequacy of the philosophy of education

124

WESLEYAN, WHAT KIND OF COLLEGE?

under which they have been operating. In the face of the increasing

secularization of western culture the Christian community has become

involved deeply in this appraisal, especially at the point of examining the

relationship of the church and the Christian faith to higher education.

Out of the probing which has been taking place the ideal shape of a

Christian college has begun to emerge.^

It is generally agreed that a college, whether it be a private or a

church-related institution, has two primary functions. First, it should

offer a curriculum of sufficient depth to provide the basic knowledge and

intellectual skills in the various fields of learning to equip the graduate

to Uve in a swiftly changing world. Second, it should provide the basic

education required by an increasing number of students to continue their

education either in a graduate or professional school or through self-study.

The Christian college must first strive to be a good college in this

sense. It cannot excuse academic incompetence in the name of piety, and

it must be judged by the criteria by which any educational institution is

judged. The distinctiveness of the Christian college on this point lies in

the fact that it sees its calling to be a good college as a calling under God,

and its search for truth is characterized by openness to Christian affirma-

tions about man and the universe.

Those who are attempting to define the unique nature of the Chris-

tian college are suggesting that within this context it has several further

responsibilities.

The Christian college must assist the student in the integration of his

intellectual and emotional forces around an examined and relatively

consistent philosophy of Hfe. Obviously, this philosophy of life should be

related to the Christian faith. The religious orientation of a college can

* The writer has compiled the image of the Christian college from a representative sampling of a

large body of literature on the subject which has appeared in recent years:

The Christian Scholar, XLI, Autumn, 1958; a special issue devoted to addresses and reports of the

Second Quadrennial Convocation on the subject, "The Vocation of the Christian College

George H. Williams, "The Christian College Today."
Jerald C. Brauer, "The Christian College in American Education."

John D. Moseley, "A Fresh Look at the Christian College."

Kathleen Bliss, "Christian College and Contemporary World."
Study Section Reports on The Theological Foundations of the Christian College, The Relation ol

Church and Campus, The Christian College and the Student's Sense of Vocation, The Christian College

and the World Mission of the Church.
Addresses delivered at the 17th Institute of Higher Education of the Board of Education of The

Methodist Church, Nashville, Tennessee, July 28-31, 1963:

John Bradcmas, "The Church-Related College and Present Trends in Education."
Albert E. Burke, "The Multiversity and the Liberal Arts College."

John O. Gross, "Why College?"
Earl J. McGrath, "Are Quality Higher Education and Church-Relatedness Incompatible?"
Orlo Strunk, Jr., "Liberal Arts and the Christian College," The Christian Century, April 18, 1962.

Richard N. Bender, "Marks of the Church College," Trustee, XIX, March, 1965.

125

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

be a boon in fulfilling this responsibility in an age in which there is an
intensive search for meaning. A traditional concern of the Christian

college has been for the relatedness of reason and faith. To fail to assess

the significance of faith for the human enterprise is to leave the student

a fragmented individual. The Christian liberal arts college, it is affirmed,

can provide a unique forum where vigorous search may take place for

relationship among ideas and between disciples, between factual evidence

and religious insight.

The Christian college, therefore, has a special responsibility to trans-

mit through its academic disciplines the Biblical, historical, theological

and ethical content of the Christian heritage. It must relate these to other

disciplines. It must avoid a dogmatic or catechetical approach. Its primary

function is not to indoctrinate but to examine and inquire.

The Christian college also has the responsibility of providing a regu-

lar and genuine experience of worship in which the total community

participates. A word of warning is issued generally on this point. The
Christian college cannot contend that it is fulfilling its function as a

Christian institution when it includes scholarly study of the Judeo-

Christian heritage in its curriculum or when it has a compulsory worship

service. The sin of the Christian college has not been failure to provide

worship opportunities but rather the failure to provide a relevant aca-

demic and community Ufe which offers the kind of setting which

nurtures and sustains worship.

With respect to its academic life, the Christian college has a charter

of freedom provided by the Gospel with its demand to seek the truth.

Obedience to this demand requires openness to formulations of truth

from any who undertake with deep seriousness the intellectual inquiry.

The Christian college should be, therefore, an independent center of

radical criticism covering the whole range of major intellectual, cultural

and social concerns, including religion. In this venture the Christian

college can render a service to the church by preventing its life and faith

from becoming stagnant and unrelated to the major contemporary move-

ments of thought and Hfe. It can provide the occasions for conversation

between those who are not actively identified with the church and those

who are members of the Christian community.

Those who are concerned about the academic approach of the Chris-

tian college suggest that one of the chief difficulties of this kind of college

springs not from its religious ties or orientation but from a confused or

126

WESLEYAN, WHAT KIND OF COLLEGE?

false conception of its proper sphere of inqury. Instead of providing a
full and integrated liberal arts education, the Christian college projects

the image of the university with its mutiform professional programs and
its research specialists. The opinion of many educators who attempt to

spell out the distinct and creative contribution which the Christian college

can make in the educational scene today is that it should concentrate on
a liberal arts education as the basis of all sound education including grad-

uate and professional training. The experts decry the fact that the Chris-

tian college has tried and is still trying to be all things to all men not in

order to witness to the vitality of the faith, but in order to keep the doors

open and the school solvent. This criticism is directed especially at purely

vocational courses. While not denying that some liberal values can be
found in vocational subjects properly taught, there is considerable agree-

ment that the liberal arts college should eliminate them. It is argued that

the Christian college should concentrate seriously on the humanities, the

arts, the social sciences and the natural sciences in humanizing, civilizing

and emancipating the student. The Uberal arts taught within the frame-

work of a community informed by the Christian faith can bring discipline

and openness to the student. Such an academic program can prepare the

student to live within a framework of life which has wholeness, and in

which life is understood as a calling or vocation from God. It can prepare

the student not simply to adjust to the world as it is, but to remake it.

The Christian college in order to fulfill its mandate to pursue the

truth must partake of some of the essential quahties of the religious fel-

lowship of the church itself. That is, the Christian college must become a

community of acceptance and forgiveness and not just a community of

scholars in the usual sense. As a community of scholars it should provide

through its faculty an example of high intellectual competence and expect

of its students a life of intellectual achievement and excitement. It must
provide an atmosphere which shows free and open respect for ideas.

However, the academic atmosphere can breed intellectual prima donnas;

it provides a soil in which the sins of pride, envy, ambition and self-

centeredness can and do flourish, in which there is a tendency to judge

all learning by one field, in which criticisms are avoided which often

ought to be faced. The Christian college can make a unique contribution

in this area, inasmuch as it should be a Christian community in which
all members are free to be themselves, and to accept and forgive others

as they have been accepted and forgiven. Acceptance and forgiveness do

127

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

not imply mere tolerance or indifference. They do imply a community

in which the tensions, conflict and unrest which inevitably develop out

of genuine inquiry and provocative scholarship do not produce division,

but develop persons who can be their honest, best selves. They do imply

an academic environment in which persons can be released from the fears,

compulsions and defensiveness which block full human and intellectual

development.

Even the non-Christian scholar, it is suggested, should be able to find

a congenial place within the community of a Christian college, since the

Christian doctrine of creation affirms that we are members one of

another, a fact which holds regardless of the presence or absence of re-

ligious belief.

There is a second sense in which a Christian college should partake

of the qualities of the church. It should exhibit a distinctly Christian

ethos. It should recognize the distinctiveness of the individual and pro-

duce individuals who have a genuine concern for the welfare of others.

It should be in a position to enroll risk cases and the promising student

handicapped by inequalities of race and economic hardship. While the

Christian college is neitiier a reformatory nor a camp-meeting nor a

finishing school, it should seek to foster attitudes and values indigenous

to the Judeo-Christian heritage as well as the most creative aspects of

the cutural heritage. It should foster a quality of recreational and social

life which is enlightened, consistent with the nature of the institution

and satisfying to the entire person. It should encourage student Christian

organizations which contribute to mature participation in the life of the

church, the major concerns of national and world student Christian

movements, and in significant social action. It should function in a

climate of decision making in which trustees, administrators and faculty

members understand and implement in every phase of the institution's

life the ethical imperatives of the Judeo-Christian heritage.

While partaking of the qualities of the church, the Christian college

must distinguish itself from the church. While of>erating from the per-

spective of the Christian faith, it must be aware always that the liberal

arts have an autonomy and integrity of their own, and they must not be

used as a pulpit from which to preach the Christian faith. The Christian

college will have the concern of the church for evangelism, but its method

of evangehsm is limited by its nature as a college committed to the search

for truth from every source. Therefore, it cannot emphasize dispropor-

128

WESLEYAN, WHAT KIND OF COLLEGE?

tionately nor neglect the Christian view of truth. It must leave the student

free, under God, to choose. The evangelistic methods open to the Christian

college consist of the general spirit and atmosphere of the college, the

quality and Christian life of its faculty and administrators, the concern

and witness provided by extra-curricular Christian organizations. On a

deeper level, the evangelistic thrust arises out of the extent to which

the pursuit of knowledge is felt to be a Christian vocation, the work to

which God has called this particular community. Hopefully, the Christian

college should provide the church with graduates who have an examined

and matured faith which has been related to other perspectives and to

the major, persistent questions of life, death and purpose.

The faculty of a Christian college usually elicits special comment by

those concerned for the ideal pattern of such an institution. In addition

to providing a faculty of scholars, the Christian college must provide a

climate conducive to professional growth. Even though salaries are not

up to the standard of institutions not related to the church, the Christian

college can attract scholars for whom sound scholarship, dedication to

liberal arts education and a program directed toward a well-defined end

may take priority over salary schedules. Nevertheless, in order to remain

competitive in the rapidly expanding field of higher education, the Chris-

tian colleges are faced with the necessity of increasing salaries.

There is general agreement that the Christian college should require

of its faculty, in addition to scholarly competency, acknowledged Chris-

tian character, respect for the spiritual ideals of the institution. This does

not mean that faculty members are to be required to subscribe to a

formal or doctrinaire religious position. It does mean that the Christian

college can ask that the faculty and other members of the community

respect the basis from which it operates, and that the Christian concern

of the college be taken seriously as deserving proper consideration, explora-

tion and expression in life.

An obvious area in which the Christian college has a distinct con-

tribution to make is the service it can render the church in the training

of clergy, missionaries and Christian educators. In addition, it can provide

leadership in many aspects of the work of the church in the world from

its reservoir of scholarly Christian teachers and administrators.

What kind of college is West Virginia Wesleyan College? How has it

defined its role as a Christian college of liberal arts? In the attempt to

answer this question, Wesleyan, in company with many similar schools,

129

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

has grappled over the years with the question of: Precisely what aspects

or qualities of the institution make it a distinctive educational institution?

How should Wesleyan implement its desire to be both a sound community
of learning and a school for Christians in its total program?

Before the school was established, the founding fathers clearly indi-

cated their intention that it would be a co-educational school, owned
and operated by The Methodist Church, though in no sense a sectarian

institution. The school would provide a high order of instruction, but it

would also assume a high degree of responsibility for the inculcation in its

students of manners and morals, and the duty of loving and serving God
and of accepting Jesus Christ as the Savior of the soul. The school would
be not only a help to learning but ako a fountain of piety. Echoing this

characterization, the seminary catalogue for 1890 affirmed that "it will

be the aim of the institution, not simply to produce scholars, but to

develop character, to promote Christian culture and the truest refinement

of thought and conduct."

The school placed itself on record as desiring to furnish a thorough

and systematic education to any young person wishing an education. It

cautioned, however, that none but persons of good moral character need

apply for admission. "While we seek to help every student to form right

habits of life, the incorrigibles are not wanted; the seminary is not a

reform school." Good health, good habits, ordinary inteUigence and a

resolute will to get an education were the primary qualifications for ad-

mission. DiscipUne, it was announced, would be kind but firm. The
faculty would endeavor to look after the welfare of students and supply,

as far as possible, the lack of parental control and counsel. The ideal

sought for each student was the highest degree of self-control. One way
in which the school articulated its objectives was succinctly stated

:

Our purpose is to make the moral and religious life of the school such that par-

ents may feel that their sons and daughters will be safe under its influence.

From 1890 to approximately 1928, Wesleyan's attempt to fulfill its

function as a Christian institution included the determination to lead

uncommitted students to a definite decision for Christ. Reflecting this

evangelistic thrust, the catalogue for 1900-01 affirmed that the college

should be as much and more a center of Christian work and influence, as

much an agency of evangelism, as the church itself. For the first thirty

years of the life of the school, yearly evangelistic meetings or revivals

130

WESLEYAN, WHAT KIND OF COLLEGE?

were held, aimed at securing the conversion of the unconverted. The
school took pride in the fact that its faculty was committed to this revival

effort, that its leading students were committed Christians, and that

among students it was respectable and popular to be a Christian. Late in

the twenties the notice of yearly revival meetings disappeared. Concern for

the religious welfare of the student continued but was stated in a different

way:

Recognizing that the foundation and inspiration of the noblest character is

Jesus Christ, the quiet but constant influence of the college tends to lead the
student to a hfe of definite allegiance and loyalty to Him. During the year spe-
cial meetings are held in the interest of student religious hfe. These meetings
treat the problem of the student from a sane, practical standpoint, endeavoring
to lay the emphasis on the essential Christian spiritual values.

The desire to be a Christian institution is one thing; implementing
this aim is quite another. Those who have been responsible for guiding

the program of the institution have always been aware of this fact, and
they have frequently analyzed the difficulties of making and keeping a

college Christian. It has been suggested, for example, that compulsory
chapel often fails as a means of making a profound religious emphasis.

Other stumbling blocks have included lack of real backing by the church,

financial distress, failure of those entrusted with responsibility for the

school to understand its Christian orientation, and the imperfections and
frailties of human nature. A past president of Wesleyan once lamented

that Christian colleges had been called unchristian because they had
given aid to athletes, granted too many scholarships, been too aggressive

in collecting student accounts; because dancing had been permitted or

not permitted ; because discipline had been too lax or too strict.

Whatever Wesleyan's record has been in achieving its ideals, it must

be said that those who have administered the affairs of the school have

exhibited all the arts and zeal of the Puritan in self-analysis and intro-

spection. Dr. Roy McCuskey noted that the Christian college must be

constantly evaluating itself in order to approximate as closely as possible

its standard. Is it Christian in teaching, in business relations, in the ex-

ample set by personnel, in social attitudes, in forms of recreation and
play? It must be concerned with refining the varied interpretations held

by students, clergy, faculty and trustees of "just what is Christian" in

all phases of college life. A further dimension of the problem has been

identified by Dr. Stanley H. Martin when he notes the need for defining

131

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

the difTerence between the church and the college, for seeing the Christian

college with its roots and fulfillment in the Christian community but
with a primary and specialized focus on learning. A school like Wesleyan
must always be engaged in dialogue over the problem of how it can be
at the same time an outstanding liberal arts college and an effective arm
of the church. This dialogue takes place at Wesleyan in many forums,

structured and unstructured.

Wesleyan has attempted to implement its Christian emphasis in a

number of ways. It has always been assumed that a prime requisite is a

faculty whose members are competent scholars in their fields and com-
mitted to a Christian philosophy of life. A resolution was adopted by the

Board of Trustees in 1900 affirming "that hereafter no teachers nor

assistant teachers shall be employed in the West Virginia Conference

Seminary who are not active Christians and members of the church."

It has held to this resolution. While the school is Methodist owned, many
Protestant denominations have been represented on its faculty.

Wesleyan has emphasized traditionally the personal encounter between

faculty member and student as a focal factor in its uniqueness as a Chris-

tian institution. Dean Orlo Strunk, in stressing the fact that Wesleyan

always has conceived of its function to be teaching, notes that teaching has

never been considered as synonymous with classroom instruction. An
integral function of the teacher in a Christian community is to be a

teacher in and out of the classroom. The close relationship, the personal

encounter between members of the staff and the student body, gives

substance to Christian concern for the individual, his problems, his

abilities, his interests.

From the founding of the school through 1927, all students were re-

quired to attend daily chapel, consisting generally of singing, prayer and

a short address. These were reduced to three per week in 1928 and to

one per week in 1937. The revival meetings of the first three decades

gradually gave way to Religious Emphasis Week early in the thirties, and

to Christian Emphasis Week in 1951. In addition to these activities, Sun-

day afternoon study groups during the early years, weekday vesper

services, student retreats, prayer groups, required and elective courses

in Bible and religion have provided depth to the religious emphasis of

the life of the school.

Through the years a number of organizations devoted to a specific

religious emphasis have arisen, most of which have served a particular

132

WESLEYAN, WHAT KIND OF COLLEGE?

need or have reflected current trends in religious activity on college

campuses. These include:

1906-1937, YMCA; 1906-1946, YWCA promoted Bible and Mission study

classes, conducted religious services, gave aid to students in securing room and

board.

1910-1947 Wesleyan Student Volunteer Band provided study, discussion, and

activity for students; promoted interest in foreign missions.

1913-1925 Homiletic Association provided students preparing for the ministry

an opportunity to present papers and hear addresses by invited guests.

1926-1928 Ministerial Association patterned on the Homiletic Association; has

been revived occasionally, most recently in 1960.

1937-1938 The Lantern aimed at promoting creative fellowship and recreation,

discussion of the problems of youth and major contemporary problems such as

war and peace, race prejudice, prohibition.

1947-1952 Christian Service Fellowship, Student Christian Association.

1951-1952 MYF and several denominational organizations.

1956—Methodist Student Movement.

1957-1960 Hillel Society.

1957—Sigma Theta Epsilon, National organization of Methodist Men.
1958-1959 Methodist Girls Club.

1960—Kappa Phi, National organization of Methodist Girls.

1962—Canterbury Club, Episcopal Students.

1962—Newman Club, Roman Catholic Students.

From the turn of the century down to 1934 the Christian associations

sponsored a lecture course of six to eight numbers per year which brought

to the campus distinguished lecturers and men of letters.

The attempt has been made through the years to promote the reUgious

emphases on the campus through faculty and trustee committees on

religious activities. The Religious Life Council, composed of faculty and

students who represent the religious interests of the college community,

and the major denominations represented in the student body was

organized in 1959 to coordinate the rehgious life program of the campus.

As a Christian college, with the brand name Methodist, Wesleyan

has sought to minister to the needs of The Methodist Church through

the variety of services previously noted. The student body has always

been largely Methodist. However, the school has never been sectarian

either in its teaching or in its recruitment of students. It has operated on

the hypothesis that a student body which is interdenominational and inter-

faith in character provides the soundest atmosphere for the enrichment

and deepening of Christian thought and experience. The late Dean
Schoolcraft in discussing the complexion of the student body affirmed that

Wesleyan must make room always for all qualified Methodists who seek

133

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

admission. Beyond that the school must make room always for highly

qualified students of every creed, every continent, every color. "We must
be as broadly catholic as we aspire to be Christian." Any other policy

would be "... a reversion to primordial provincialism and prejudice, of

the pre-Jonah type, that would utterly disqualify us as Christians, and as

participants in building an ever better world order into an ever closer

approximation to the Kingdom of God."

Wesleyan's concern to be a Christian college has not preempted the

primary reason for its existence, that it is an institution of learning. The
school has operated under the assumption that it is fulfilling one of the

legitimate and historic functions of the church, that of education. While

it has attempted to undergird its total program with a religious emphasis,

Wesleyan has based its work on the premise that it would fulfill its

function as a Christian institution in the deepest sense by providing its

students with the best education possible within the limits set by the

personnel, facilities and financial means at its disposal.

Attempts to crystallize the basic philosophy of the school have been

numerous. Typical of these are the following statements which represent

the spirit of the school midway in her history and as currently defined:

Nothing is more characteristic of Wesleyan than her insistence upon sound

learning being joined to sterling Christian character. . . .

It is the purpose of West Virginia Wesleyan College to be a Christian College

of Liberal Arts in the sense that its total program is directed toward the devel-

opment of competent, cultured, Christian persons.

The purpose of the institution thus defined is in the nature of broad

general objectives. However, as the philosopher A. N. Whitehead has

observed, while we think in generalities, we live in particulars. As the

school matured and sought to clarify its function, the need for particular-

izing the generalization became apparent. Since 1950 the college has

committed itself to helping each student in the light of his individual needs,

abilities and interests to become competent, cultured and Christian by

attaining certain specific objectives

:

1. Ability and disposition to read the English language with understanding, and

to speak and write it correctly and effectively.

2. Ability and disposition to think clearly, objectively, independently, and con-

structively.

3. Ability and disposition to order one's own life in such fashion as to realize

the highest possible degree of health and efficiency of both body and mind.

134

WESLEYAN, WHAT KIND OF COLLEGE?

4. A broad orientation in the liberal arts—some understanding and apprecia-

tion of the content and value of the main fields of learning and of the major
problems of human life.

5. Sufficient concentration in some field, or fields, to constitute adequate prepa-

ration for graduate study or immediate entrance into some well considered

vocation. Through its program of testing and guidance the College under-

takes to help the student to choose wisely his vocation or profession. Through
its instructional program it undertakes to help him acquire the knowledge

and develop the skills essential to success in his chosen field.

6. Understanding, appreciation and experience of the Christian religion—de-

velopment and practice of a Christian philosophy of life.

7. Ability and disposition to be a good citizen—to participate in, and assume
leadership in, socially constructive organizations and activities; and to foster

extension of democracy and development of a worthy cosmopolitanism.

These objectives, which presently constitute Wesleyan's statement of

purpose, have been characterized by President Stanley Martin as a

declaration of intent which indicates that the original emphasis of the

institution upon scholarship, respect for personality, religious motivation,

personal discipline, and a life of service continue to be the guiding

principles of the institution.

In this statement of purpose emphasis is laid on broad orientation

in liberal arts. A careful analysis of the curricular offerings from 1890 to

the present reveals that from its inception Wesleyan has succeeded in

basing its total program on a solid core of liberal arts subjects. The
curriculum has been organized into the conventional divisions and de-

partments of the traditional liberal arts college.

However, Wesleyan is not and never has been strictly a liberal arts

college. The school, responsive to both public need and public demands,

has offered a variety of non-liberal arts programs.

The non-liberal arts courses now organized in the Division of Applied

Arts and Sciences point up a problem with which schools like Wesleyan

have wrestled in the attempt to provide a broad, Uberal arts training and,

at the same time, prepare students for a vocation or profession. Wesleyan

has held to the conviction that her primary thrust is not in the vocational

field, but that the school has a responsibility to its students to prepare

them to earn a livelihood. Nevertheless, it has tried to keep work in the

applied arts and sciences within certain limits. From its inception, Wes-
leyan has required all students to complete a program of courses covering

all areas of liberal arts subjects. This work is currentiy structured in the

General Education requirements covering a two-year period.

135

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

During the depression of the thirties, when competition for students

was especially acute, President McCuskey warned against the attempt to

attract students by proliferating vocational courses:

Our work is not primarily in the vocational field. We cannot build up a com-
peting university by expanding our curriculum to take in all sorts of technical

training. . . . We cannot run here and there, and proclaim the kingdom of

heaven in big enrollments, in diversified, sprawled-out courses in everything

under the sun from the classics to tonsorial art and beauty culture.

The ideal which appears to have guided Wesleyan has sought to

combine training for a useful career with an education in the liberal arts

and the development of Christian character. Apparently it has had to

resist the temptation to venture too far afield in the area of vocational

training, and, in some respects, has engaged in this kind of education

with some misgivings. In recent years, various proposals have come from

within the college community for reorganizing the whole program on

a sohd liberal arts basis. The suggestion has been made by the North

Central Association that Wesleyan should evaluate the offerings organized

in the Division of Applied Arts and Sciences to determine if they meet

needs among its constituents, and to ascertain if the vocational majors

represented there are needed in addition to its satisfactory liberal arts

curriculum. Without prejudicing tlie issue, it can be said that these

vocational concerns have been at the heart of Wesleyan's educational

program for her seventy-five years of existence. On this point Wesleyan

falls short of the ideal pattern of the Christian college devoted exclusively

to liberal arts education. There is no evidence that Wesleyan will alter

the course established at its founding. Dean Orlo Strunk, Jr., has argued

cogently for the continuation of the educational program which Wesleyan

and many similar schools offers. Aside from the extensive and radical

revamping of the total program of the school which the initiation of a

purely liberal arts program would require, there could arise a real problem

at the point of recruiting students. The possibility of a lack of interest in a

liberal arts emphasis on the part of vocation minded young people today

cannot be ignored. On this point, it can be noted that during the thirties

Wesleyan discontinued the Department of Business Administration as part

of the retrenchment of its program. Within a few years it had to be

restored because of popular demand. Further, asserts Dean Strunk, it

would be a tragedy if large numbers of teachers, business administrators

and nurses were to seek out less Uberal fields of study and never be

136

WESLEYAN, WHAT KIND OF COLLEGE?

exposed to the Christian ethos and die broad spectrum of liberal arts

inquiry which one hopes prevails in most Christian colleges. The idea that
liberal arts courses are more highly esteemed by die Lord dian vocational
courses, or the assumption diat the Christian college cannot teach non-
liberal arts subjects within the context of a truly liberal approach are
both judged to be highly questionable.

At Wesleyan there has been a proliferation of scientific and profes-

sional organizations which have served to stimulate academic interest and
intellectual curiosity beyond the classroom. For the first twenty or thirty

years of the life of the school, this end was served in large measure by
the literary societies. These eventually gave way to groups which repre-

sented specific academic interests. The following roster of groups reflects

this development:

Benzene Ring (Chemistry), 1925- .

Biology Club, 1926; replaced by Nucleus Club, 1936-37; replaced by Beta Beta
Beta, 1947- .

Wesleyan Chamber of Commerce (Business), 1927-31.

Philosophical Club (Philosophy), 1928; replaced by Pi Epsilon Theta, 1949- .

Pi Kappa Delta (Forensics), 1928-58.

International Relations Club (Political Science), 1931- .

Haught Literary Society (English), 1937- .

Home Economics Club (Home Economics), 1938; replaced by Betty Lamp
Club, 1943- .

Sigma Alpha Sigma (Honorary Scholastic), 1939-50; two divisions: Beta for
Women, Alpha for Men.

Olympic Club (Athletics), 1936-47.

Women's Athletic Association, 1940- .

Future Teachers of America (Education) , 1942- .

Alpha Psi Omega (Dramatic Arts), 1943- .

Delta Psi Kappa (Athledcs for Women), 1949- .

West Virginia Wesleyan Psychology Club, 1951- .

Sociology Club, 1954- .

Student Art Guild, 1959-60; Kappa Pi, 1962- .

Music Educators National Conference, 1960- .

Honorary Business Society, 1962- .

S.N.E.A. (Education), 1962- .

Debate Club (Speech), 1962- .

Torch and Tassel (Honorary Scholastic and Activities for Junior and Senior
Men), 1962; replaced by Omicron Delta Kappa, 1963- .

American Guild of Organists, 1962- .

Blackstone Law Club, 1963- .

Psi Chi (Psychology Honorary), 1963- .

Soquinta (Honorary Sophomore Scholastic), 1964- .

Sigma Eta Sigma (Honoraiy Scholastic for Women), 1965- .

137

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

All the ingredients on the level of curricular offerings which make for

intellectual pursuit and of a structure of worship and study which make
for an understanding of the meaning of the Christian faith are present

in the Wesleyan milieu. Are these elements welded together into a com-
munity where learning is considered a Christian vocation? Does the

college community possess the essential characteristics of the church,

those of acceptance and forgiveness? Does it use fully its charter of free-

dom to pursue the truth from whatever source it comes? Are students

given the opportunities to develop fuUy their potential?

One can suggest a number of facets of the life and work of Wesleyan
which point to the answer to these questions.

Wesleyan subscribes to the statement on academic freedom of the

American Association of University Professors. There are no impediments

to the discussion of any issue or the teaching of any idea beyond the

requirements of good taste, intellectual honesty, and the adequate presen-

tation of all sides of any question. There is a feeling on the part of some

members of the community that the general pattern of thought which

pervades the staff is too homogeneous, and that points of view which are

at variance with the general pattern could be represented more adequately

by persons committed to them.

There is concern for the development of the whole person. This con-

cern is evidenced in the attempt to provide an educational program which

is balanced, to offer ample outlet for creative involvement in extra-

curricular activities, to insure at least a minimal participation in physical

exercise and sports, and to share in the experience of worship on a com-

munity level and in small groups. Through testing, counseling and

personal encounter the attempt is made to help the individual find him-

self, to discover his interest and develop it. However, with the rapid

increase in recent years of the size of the student body, difficulty has

been experienced in keeping the personal touch, in which Wesleyan has

taken pride, as vital as the members of the community would like it to

be. In order to maintain this traditional emphasis, the administration

has made every effort to augment the faculty with teachers who are in

sympathy with the aims and ideals of the institution.

There has been recognition also of the lack of a structured inter-

disciplinary approach, of opportunity for independent study by students,

and of an articulated philosophy or purpose which would give unity and

direction to the work of the community. In a number of fields attempts

138

WESLEYAN, WHAT KIND OF COLLEGE?

are being made to overcome the lack of interdiscipKnary study and of

independent study.

Some doubts have been expressed as to whether Wesleyan has achieved

a genuine Christian educational community. The Survey Report of the

University Senate and the Board of Education of The Methodist Church
took note of the extensive efforts of the school to provide the soil out of

which such a community might grow. Nevertheless, the heterogeneous

nature of the student body, and the considerable number of students

from differing backgrounds, pursuing goals with no special religious

motivation or orientation, was singled out as having produced a situation

in which many students feel that the Wesleyan emphasis on religion is

somewhat extreme.

Further, the report noted, despite many factors contributing to effec-

tive religious cultivation, religion, for the most part, appeared to be

understood as connoting certain kinds of formal observances, on or off

campus. That there may be religious commitment to truth, to intellectual

workmanship, to scholarly achievement, and to vocational fulfillment

appeared to the committee not to be very widely held.

One distinguishing characteristic of Wesleyan's approach to its total

task, especially in recent years, has been its viability. Increasing emphasis

has been laid on experimentation, on finding ways to improve what is

being done, on developing an educational program which wiU keep

Wesleyan in the vanguard of the finest Hberal arts institutions. Plans

have been proposed by several members of the faculty for a total re-

organization of the educational program.

A new approach to Wesleyan's total educational program, entitled

"An Expanding Purpose," which incorporated suggestions made by these

several plans, was presented to the Board of Trustees by President Martin

in the spring of 1964. Among the concerns motivating the proposal was

the fact, previously noted, that Wesleyan's curriculum is traditional, and
that no major changes have been made over the years. Further, even

though the objectives of the institution have been clearly stated and
partially realized, there has been no conscious effort to implement a

specific purpose in recent years.

Aside from these needs in Wesleyan's own program, several forces

at work in the general educational picture underscore the need for change.

Chief among these are the growing emphasis on professional training

and a deeping concern for hberal learning. An effective plan of education,

139

A HISTORY OF WEST VIRGINIA VVESLEYAN COLLEGE

Dr. Martin noted, must take cognizance of both of these concerns Wes-
leyan must train not only technicians but also persons of social conscience,
aesthetic and moral principles.

The new approach proposed a hard core of liberal arts studies to be
required of all students during their first two years at Wesleyan. Since
Wesleyan is a "Christian college," the core program would be strongly
onented toward Christian values. This emphasis would constitute a co-
ordinating thread throughout the student's years at Wesleyan. The closing
two or three years of study would be professional or pre-professional in
one of eight separate schools of specialized training.

The content of the hard core of liberal arts study was left open for
further exploration, but the suggestion was made that it might well center
about great ideas, great books, or great principles with a preference for
those theologically or religiously oriented.

The eight proposed schools of specialized training are: School of
ReHgion and Humanities, School of Business Administration, School of
Education, School of Music and Art, School of Physical Education, School
of Social Sciences, School of Nursing, and School of Sciences. Each school
would be organized with its own dean, faculty and advisory council. Hope-
fully, the advisory councils would be composed of national authorities
in each discipline and would work with the deans and stafT giving
professional direction and insight, llie schools would not be considered
separate entities but would be integrated with and based on the core of
liberal arts studies.

Summer programs would be provided for each of the student's years
at Wesleyan including the summer prior to matriculation. Before register-

ing for the freshman year each prospective student would be required to

master a list of required readings designed to efTect the transition from
high school to college and lay the groundwork for the first year of study.

If necessary, the incoming student would participate in a remedial insti-

tute designed to remove limitations and correct deficiencies. A similar

program is projected for the summer following the freshman year.

Each degree candidate would be expected to spend the second summer
abroad with one of eight tours visiting centers associated with the tech-

nical or professional focus of each of the eight schools. Each tour would
be planned as a learning experience by a professor who would conduct

the tour.

The student's third summer would be devoted to a practicum in his

140

WESLEYAN, WHAT KIND OF COLLEGE?

professional field. Under the close supervision of the college and the
cooperating agencies, the practicum would be planned as a period of
testing and evaluation as the student moves into his fourth year The
fourth year would involve a limited number of formal class situations and
would stress senior seminars, honors work and independent study. A
comprehensive examination and a senior thesis would complete the
required work.

The projection of a Master's Degree in the proposed plan represents
perhaps its most unique feature, according to Dr. Martin. Students
averaging a grade of "B" or better after four years and three summers
of study would be eligible for an M.A. degree. Students maintaining an
average of "B" or less could complete work for the M.A. by attending
Wesleyan for a fifth year or by transferring to an affiliated university.

An integral part of the graduation requirement for each student
would be the completion of a basic course or program of churchmanship
and active participation in some creative community project. This pro-
gram, aimed at developing qualities of churchmanship and citizenship,
would be under die supervision of a Director of Community Service and
Churchmanship who would initiate projects with municipal and county
authorities and church leaders.

Since in the context of modern education good teaching involves
sound research, the plan proposes that a basic research project involving
both faculty and students should be in process at all times in each of the
eight schools. Projects would be correlated by a Campus Director of
Research working in cooperation with supervisory faculty members. Pilot
studies in each school would be designed to evaluate methods of teaching.
Such studies would be under the direction of a Director of Special
Instruction and would be analyzed by the Director of Evaluation.

A projected enrollment of 1500 students would require an estimated
minimum of 100 faculty members to sustain the program. Fifty per cent
of these should have their doctorates with the balance pursuing graduate
study toward doctorates. Faculty members would be required, at the
expense of the school, to spend a full summer away in study every fifth

year in order to keep abreast of method and content in each area of
study. Full professors would give lectures. Associate and assistant profes-
sors, instructors and teaching fellows would conduct seminars. Teaching
fellows would be students who had completed four years at Wesleyan
and were candidates for the M.A. degree. Tutors from the senior class

141

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

would be assigned to the various dormitories. Each year a scholar of

national repute would be invited to the campus to spend a year in

residence as visiting professor in some aspect of the core of liberal studies.

He would be responsible also for the upper level courses in the area of

his specialization.

Under the plan three vice-presidents would be appointed, one in

charge of academic affairs, one in charge of financial matters, and one

in charge of development. The deans of the eight schools would form a

University Senate and function under the supervision and direction of the

academic vice-president.

President Martin's suggestion that international study and travel

should be a part of the educational experience at Wesleyan was picked

up by Professor Duncan Williams, graduate of Christ Church College,

Oxford University, England, and presently a member of the faculty of

the English Department at Wesleyan. Professor Williams suggested that

a branch institution might be established by buying or renting a suitable

country property near Oxford, England, where up to a hundred students

might study each year. The stimulus of sustained foreign contact could

be achieved without a language barrier, the way would be opened for

further travels in Europe, and a situation would be created in which the

total learning process might be approached in a more integrated way.

This anticipated approach to learning was, again, a move in a direc-

tion pointed out in President Martin's "Expanding Purpose," but initiated

from within the faculty and channeled through the Committee on Inter-

national Studies formed in January 1965. The committee was to make

policy suggestions and to serve a coordinating function for several aspects

of international study and travel which were entering various stages of

planning. It tackled the "England plan" as its first project. In addition

to exploring the possibiHties for housing the branch institution, the com-

mittee constructed a curriculum divided into two lecture courses with

seminar and tutorial work taken in conjunction with each course. The

lecture courses serve an integrating function, with the seminars and

tutorials encouraging concentrated study in special areas of importance

and interest. One lecture course centers around an historical approach

from the Renaissance through the nineteenth century, while the other

course concentrates on contemporary systems and problems.

These proposals for giving Wesleyan a fresh approach to its total

educational program are under discussion. Whatever their future may be,

142

WESLEYAN, WHAT KIND OF COLLEGE?

it can be said that a creative ferment is at work in the community, that

not only will the face of Wesleyan change as campus and facilities ex-

pand, but that the next decade is almost certain to see significant develop-

ments in its academic life. It may be said also that these developments will

reflect the ideal of Wesleyan to develop competent, cultured, Christian

persons.

143

APPENDIX

LIST OF PRESIDENTS
OF THE

BOARD OF TRUSTEES

Samuel Woods 1887-1897

H. C. McWhorter 1897-1913

Charles W. Lynch 1913-1926

Samuel V. Woods 1926-1928

John Raine 1928-1933

Clyde O. Law 1933-1956

E. Ray Jones 1956-1959

Myron B. Hymes 1 959-

LIST OF PRESIDENTS

Bennett W. Hutchinson 1890-1898

Frank B. Trotter (Acting) 1898

Simon L. Boyers 1898-1900

John Wier 1900-1907

Carl G. Doney 1907-1915

Thomas W. Haught (Acting) 1913-1914

Wallace B. Fleming 1915-1922

Thomas W. Haught (Acting) 1922-1923

Elmer Guy Cutshall 1923-1925

Thomas W^ Haught (Acting) 1925-1926

Homer E. Wark 1926-1931

Roy McCuskey 1931-1941

Wallace B. Fleming (Acting) 1941-1942

Joseph Warren Broylcs 1942-1945

Arthur Allen Schoolcraft (Acting) 1945-1946

William John Scarborough 1946-1956

Arthur Allen Schoolcraft (Acting) 1956-1957

Stanley Hubert Martin 1957-

144

APPENDIX

LIST OF DEANS

Frank B. Trotter 1890-1907

William A. Haggerty 1907-1909

Thomas W. Haught 1909-1929

Oscar Doane Lambert 1929-1944

Arthur Allen Schoolcraft 1944-1959

Orlo Strunk, Jr 1959-

145

INDEX

Aberdeen, Maryland 21

Academic Department 43

Academy 43

Academy Elementary School 27

Administration Building 56, 60, 87,

107

Administration Committee of the

Board of Trustees 95

Adrian College 98

Advisory Service in Private Schools

and Colleges 115

A. Farnell Blair Company, Inc. 89

Agey, C. Buell 113

Agnes Howard Hall 56, 60, 64, 66,

68, 83, 87, 93, 96, 102, 105

Air Technical Command Service of

the U. S. Air Force 94

Albion College 78, 99

Alderson, Martha 106

Alleghenies 13

Allegheny College 23

Allegheny County, Maryland 22

Allegheny County, Pennsylvania 22

All Things Work Together for Good
to Them That Love God (McCus-

key) 20, 94

Almond, Harold 93, 102

Alpha Psi Omega 137

Alumni 40, 115, 120, 122

Alumni Association 47, 57, 118, 119,

120

Alumni Athletic Board of West Vir-

ginia Wesleyan College 57, 69

Alumni Award 47, 120

Alumni Council 120

Alumni Directory 46

Alumni Fund, Board of Directors 46

Alumni House 119

Alumni Magazine 75

Alumni, Office of 104

Alumni Permanent Endowment Fund
120

Ambler, A. 19

American Association of University

Professors 80, 138

147

American Association of University

Women 64, 74, 81

American City Bureau 104

American Council on Education 81,

94

American Dietetics Association 94

American Guild of Organists 137

American Schools and Colleges As-

sociation 115

American Studies, Center for 110

American Studies, Institute of 110

Anderson, C. Fred 59

Andover-Newton School of Theology

122

Annie Merner PfeifFer Estate 87

Annie Merner Pfeiffer Library 27,

89, 93, 121

Applied Arts and Sciences, Division of,

135, 136

Archbold, John 41

Area School for Ministers 68

Army of the Potomac 24

Art, Department of 33, 35, 79

Arthur A. Schoolcraft Lectureship

122

Arthur, Chester 24

Artzberger, A. T. 104

Asbury Academy 14

Asbury, Francis 90

Ash, D. L. 58

Aspinall, Richard 47

Association of American Colleges 74

Athletics 50, 51, 57, 61, 62, 63, 66, 69.

70, 77, 79, 95, 108, 119, 120, 122-123,

131

Athletics, Director of 47, 57, 58, 119

Athletic Association 57

Athletic Board 63

Atkinson Chapel 56, 107

Atkinson Gateway 47

Atkinson, George W. 56

Atkinson Hall 64

Atlanta, Georgia 87, 90

Atomic Energy Commission 113

Audio-Visual, Department of 104

Augusta College 30

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Augusta, Kentucky 30

Autobiography of Peter Cartwright

(Strickland) 12

B
Bachtel, Arthur 58

Bachtel, Forrest 58

Bachtel, Howard 58

Bachtel, Ray 58

Baker University 58, 73
Baldwin, Charles R. 14

Baldwin, Kansas 73

Baltimore and Ohio Railroad 31, 50

Baltimore Annual Conference 15, 22
Baltimore, Maryland 104

Bank, General 24

Baptist (s) 1

1

Barbour County, West Virginia 25

Barboursville, West Virginia 20

Bardall, John C. 23, 28

Barnes, J. A. 23

Barnum, Leonard 58

Batelle, Gordon 14

Batelle University 43

Battles, Clifford "Cliff" 58

Baxter Institute 16, 27

Baxter, Richard 27

Bayonne, New Jersey 54

Beckett, Arthur E. 119

Beckley, West Virginia 110

Beeghley, Hobart 119

Belfast, Ireland 21

Bender, Richard N. 99. 125

Benedum Campus Community Center
106

Benedum Dining Hall 105

Benedum Field, The 91

Benedum, Michael 87, 90, 91, 105

Benedum, Paul B. 105

Benzene Ring 109, 137

Berlin, University of 80

Berkshire, Ralph L. B, 24
Beta Beta Beta 137

Betty Lamp Club 137

Bible 11, 20, 35, 53, 112, 117, 121,

Big Run Community, West Virginia

67

Bishop, CM. 17

Bishop's Day 71, 74

Biology Club 137

Blacksburg, Virginia 22

Blackstone Law Club 137

Blair, J. G. 16

Blake, Brenda 106

Bliss, Kathleen 125

Board of Christian Social Concerns of

The Metliodist Church 122

Board of Education of Ministerial

Training 68

Board of Education of the Methodist
Episcopal Church 43, 68, 99, 125

Board of Education of the West Vir-

ginia Annual Conference 78, 81,

82, 89, 121

Board of Hospital and Homes of The
Methodist Church 111

Board of Mission and Church Exten-

sion of The Methodist Church 95

Board of Trustees 16, 18, 20, 21, 23,

25. 26, 27, 28, 29, 31, 35, 36, 37,

40, 41, 42, 43, 44, 45, 46, 47, 50,

53, 54, 55, 56, 57, 58, 59, 60, 61, 62,

63, 64, 65, 66, 67, 70, 71, 72, 75,

76, 77, 78, 79, 82, 83, 84, 86, 87, 88,

90, 91, 92, 95, 96, 99, 103, 104, 107,

108, 114, 117, 120, 121, 122, 132, 139

Board on Social and Religious Life

65

Boaz, Alabama 82

Bonner, John A. 21

Boreman, A. I. 17

Bos, J. J. 60

Boston University 63, 80, 85, 98, 121

Boston University, School of Theology

20, 30, 67, 81

Boyers, Simon L. 38, 39, 144

Boys' Dormitory Building Fund, The
86, 89

Brademas, John 125

Brake Property 113

Brauer, Jerald C. 125126, 132, 133 . ,.

Bible and Religion, Department of Bridgeport Cemetery 87

107 Brothers Lumber Company 64

Bible, Department of 33 Brown, Ralph C. 90

148

INDEX

Brown, Walter L. 114

Broyles, Joseph Warren 46, 81, 82,

83, 84, 85, 144

Brushy Fork 93

Buckhannon Bank 29
Buckhannon Delta 32
Buckhannon District 23, 26
Buckhannon River 26, 91, 103 „v.„ ^...c.

Buckhannon, West Virginia 16, 20. Chair'oFBibk and PhiroVoph7"'47
21, 22, 23. 25, 26, 27, 28, 29, 30, 31, Chamberlain, Robert 102
32, 33, 40, 41, 44, 46, 48, 50, 53, 54,

66, 68, 71, 73, 77, 93, 102, 104, 106,

107

Bucklin, Leonard 104

Buhler, Herbert 113

Carnlow, Ireland 21

Caroleers, The 122
Carper, William F. 26
Cartwright, Frank T, 74
Cartwright, Peter 12

Castelle, D. T. E. 30, 34
Central Jurisdiction 122
Chairs for Atkinson Chapel Project 91

Chamber of Commerce of Buckhan-
non 91

Chapel 48, 50. 56, 77. 86. 87, 99. 103.
107, 132

Charleston Methodist Church 24
Building Committee of the Board of Charleston, West Virginia 15, 24, 40,

Trustees 86

Bullman, Gale 58

Burgstahler, H. J. 78

Burke, Albert E. 125

Burley, Linda 106

Burroughs Corporation 113
Burroughs 205 Electronic Digital Com

puter 133

Bushnell, Horace 13

41, 54, 83, 104

Charles W. Gibson Library 46
Cheerful Yesterdays and Confident To-
morrows (Doney) 44

Chemistry, Department of 84, 91, 113
Chenug, James 94
Chenug, Julia B. 94
Chicago, Illinois 40, 41, 61
C. H. Jimison and Sons 105

Business, Department of 33, 75, 113, Chrestomathean Literary Society 49,
136

Byrer, Harry 117

Byrum Construction Company

62

Chrisman. Lewis H. 61, 90
89 Christ 17, 20, 130, 131, 137

Christ Church College 142
Christian Arts Festival 122
Christian Century, The 125
Christian Emphasis Week 132

Cabell County 20
Calvary Methodist Church 23
Calvin A. West Memorial Chapel 86, Christianity 20, 125 ff

89, 91. 107 Christian Scholar, The 125
Calvin A. West Scholarship Fund, The Christian Service Fellowship 133

74

Calvinism 1

1

Camden Avenue, Buckhannon 103,

105, 108, 113

Cameron Circuit 67

Cameron, West Virginia 67
Camphor King 109

Campus Center Program Board 106
Canada 25. 39

Canterbury Club 133

Capital Funds Campaign 88. 89. 92.

103

Carnegie, Andrew 41, 43

Christopher. Frank 107

Christopher, Mrs. Frank 107
Church (s) 11, 12, 13, 17, 18, 20, 35,

43, 45, 48, 66, 71, 72, 76. 88, 90, 92.

95, 111. 112. 115. 124. 125. 128. 138
Cincinnati Advocate 17

Cincinnati Reds 57

Citizens Bank of Weston 23

Civil War 11, 13. 14. 15. 22. 24
Clarksburg. West Virginia 14. 15, 21,

31, 41, 54. 73. 83. 86. 93, 96. 104,

110, 111

Classical Course 33, 42, 46

149

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Claude Worthington Benedum Foun-

dation 90-91, 106, 107, 110

Cleveland, C. C. 13

Coe Foundation 110

College Avenue, Buckhannon 27, 28,

40, 47, 102, 119

College Bulletin 119

College Club 53

College Hall 45, 47

College of West Virginia 43

Collins, Walter L. 119

Columbia University 54

Columbus, Ohio 117

Commencement Love Feast 52

Commercial Bank of Wheeling 25

Committee of Religious Life Council

102

Committee of the General Board of

Education 82

Committee on Centennial Celebration

of the Anniversary Methodism in

America 18

Committee on Conference Seminary,

The 16

Committee on Education 18, 20, 43

Committee Service and Churchman-

ship, Director of 141

Computer Center, The 113

Confederacy, The 25

Confederate Army 25

Conference Commission on World

Service Finance 68

Congregational Church 13

Conkling, Roscoe (Senator) 24

Conley, Phil 75

Connecticut, State of 104

Conservatory of Music 40

Cornell College 85

Counseling and Placement Program

96

Crabb, George 28

Cumberland and Allegheny Gas Com-

pany 103

Cumberland, Maryland 104

Cutshall, E. Guy 59, 60, 61, 144

D
Dallas, Texas 58

Davis, Sidney T. 96, 101

Dayton, Ohio 93

Deans, List of 145

Debate Club 137

Deism 11, 12

Delhi, New York 21

Delsarte System of Calisthenics 34

Delta Psi Kappa 137

Democratic Party 24

Denton, D. A. 41

Denver, Colorado 61

Devil 1

1

Diamond Jubilee Campaign 92, 104,

105

Diamond Jubilee Celebration 91, 107,

121

Dickinson College 22

Dillon, Larry 106

Dirks, J. Edward 122

Discipline of The Methodist Church

12, 65, 90

Dix, D. H. K. 16

Dolliver, May G. 40

Doney, Carl G. 44, 45, 46, 47, 53, 54,

73, 105, 144

Dorothy Lee Scholarship Fund 94

Dramateers, The 122

Dramatic Arts 62

Drew Theological Seminary 54

Drew University 54, 81, 99

Duquesne University 58

Ecumenical Council 23

Edina, Missouri 98

Edna Jenkins Home Economics Cot-

tage 93

Education, Department of 80, 106,

112

Educational Facilities Act of 1963 107

Educational Society of Western Vir-

ginia 15

Edwards, Seymour 46, 47

Elkins, High School 47

Elkins, West Virginia 47

Ellicott and Winchell 41

Ellis, Franklin C. 123

Emch, Rebecca 106

Emeritus Club 122

Emmanuel Church 30

150

INDEX

Empire National Bank of Clarksburg

83

Endowment Fund 39, 40, 43, 45, 53,

54, 55, 59-60, 63-64, 66, 68. 71, 72, 73,

74, 85, 86, 92, 100, 118

England 11, 142

English, Courses in 34

English, Department of 142

Episcopal Church 13

Epworth League 68

Epworth League Institute 68

Epworth Ministerial Association, The
52

Epworth University 43

Erie Conference 118

European Educational System 79

Evaluation, Director of 141

Evolution 20

Excelsior Literary Society 49, 62

Executive Committee of the Board of

Trustees 45

Expanding Purpose, An 139, 140, 142

Florida 104

Florida Street, Buckhannon 64

Fogleman Construction Company 105

Footprints of an Itinerant (Caddis)

14

Ford Foundation 92

Forman Hospital 64

Fort Dodge, Iowa 40

Forty-ninth College Training Detach-

ment (Air Crew) 93

Foss, Cyrus David (Bishop) 32

Foster, William D. 77, 119

Fourth Street Methodist Episcopal

Church, Wheeling 17

Franklin, W. H. 51

Fraternities 62, 102

French Creek Institute 27

French Creek, West Virginia 21, 27

Freshman Week 65

Frost, Robert 75

Fullerton, J. A. 21

Future Teachers of America 137

Faculty Christian Fellowship 100, 102

Fairmont Academy 24

Fairmont Male and Female Seminary

15, 22

Fairmont State College 23

Fairmont, West Virginia 15, 86

Faith in Action 103

Farmington, West Virginia 23

Fayette County, Pennsylvania 25

Federal Army 24, 25

Federal Housing Act 89

Federal Public Housing Authority 85

Federal Works Administration 94

Ferre, Nels F. S. 102, 122

Fiftieth Anniversary of the College

72, 73

First Methodist Church of Buckhan-

non 66

First Methodist Church of Clarksburg

73

First Methodist Church of Weston 23

First National Bank of Grafton 29

Fleming Hall 89

Fleming, Wallace B. 54, 55, 56, 57,

59, 73, 74, 77, 79, 82, 86, 89, 144

Caddis, Maxwell P. 14

Gage (President) 79

Geisy, M. F. 36, 40

General Assembly of Virginia 26

General Board of Education of The
Methodist Church 60, 63, 78, 85,

87, 88, 98, 117, 122

General Conference of The Methodist

Church 65, 68, 78, 92

General Conference of the Methodist

Episcopal Church (1888) 23, 68

General Education 135

General Education Board of New York

55

Genessee Wesleyan Seminary 37

George, A. G. 16

Georgetown, D. C. 22

Georgetown University 51

Germany 23

Gettysburg, Battle of 22

Gilbert, Albin R. 113

Glauner, George 60, 75

Glen Arm, Ireland 21

Glendale Methodist Church 23

Gobi Desert 75

151

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

God 12. 17. 90. 125. 127. 129, 130, 134

GofF, Nathan, Sr. 17

Gold Bonds 70, 71. 83, 84

Graduation. Requirements for 60. 79.

108. 141

Grafton Hospital 22

Grafton, West Virginia 17, 21, 23, 24,

28, 29, 31

Graham, C. B. 36, 41

Great Revival in the West, The
(Cleveland) 13

Greenbrier Hotel 87

Grieser, Ralph 112

Gross, John O. 85, 88, 89, 99, 125

Gymnasium 45, 48, 55. 56, 60, 61, 88.

103, 107

H
Haggerty, W. A. 44, 144

Hail West Virginians! (Kessler) 50

Half-Million Fund Campaign 54, 55,

59. 60

Hamline Methodist Church 44

Hamline University 82. 85

Hancock, Maryland 21

Hanifan, John E. 71

Harding and Uphaus 41

Harmer Gateway 47

Harmer, Harvey 93

Harris, Frank 87

Harris, Julian H. 90

Harrison County—Clarksburg Depart-

ment of Public Assistance 1 1

1

Harrisville, West Virginia 24

Harvard University 38. 46, 80

Haudashelt, John Elmer 123

Haught Literary Society 137

Haught, Thomas W. 34. 36, 38, 39,

41, 46, 47, 50, 52. 59. 61, 63, 75, 144,

145

Hawkins, Jim 123

Haymond Science Hall 46, 91, 93, 95

Haymond, Sydney 46

Haymond, Virginia 46

Health Center and Infirmary 102

Heating and Power Plant 45. 107

Heffner. J. W. 16

Hess, Gary 123

Higgins, Bob 58

Hillel Society 133

Hingham, Massachusetts 67

Hingham Methodist Church 67

History, Department of HI
History of Education in West Virginia,

A (Ambler) 19

Holly Grove Circuit 67

Holston Conference 81

Home Economics Club 137

Home Economics, Department of 79,

94

Homiletic Association 133

Honorary Business Society 137

Honorary Degree (s) 46, 47, 68

Hour of Power 122

House of Delegates, West Virginia 24

Housing and Home Finance Agency
92. 106

Howard, Agnes 56

Howard, C. D. 56

Hughes, Edwin Holt (Bishop) 90

Hughes, T. B. 16

Hughes, R. M. 61, 63

Hughes, W. W. 56

Huntington, West Virginia 13, 68,

105, 110

Hutchinson, Bennett W. 29, 30, 31,

34, 35. 36. 37, 38, 42, 46, 50, 52, 53,

144

Hyde, (Dean) 79

Hyma Chemical Laboratory 109

Hyma. Nicholas 60, 90, 96, 109

Hymes, Myron B. 144

Hymnbook 12

Idea of a College, The (Trueblood)

102

Iliff Seminary 61

Illinois 22

Indianola, Iowa 98

Indian (s) 11

Institution of Academic Grade 18

Instructional Innovations 114

Intellectualism 11, 12

International Education 109

International Geophysical Year 110

International Relations Club 137

152

INDEX

International Studies, Committee on
142

Iowa 104

Iowa, University of 98

Irwin, Keith 102

Israel, Clinton F. 86, 87

Jackson, M. 28

Jackson's Mill 23

Japan 39, 117

Japanese Society, The 117

Jenkins, Edna 93, 94, 105

Jenkins Hall 105

John I. Vandergrift Company 105

Jones, C. A. 117

Jones, E. Ray 97, 144

Jordan, L. H. 21, 25, 28, 29, 36

Jubilee Campaign 54

Judge Samuel Woods Memorial Col-

lection 117

Judy, Cliff 123

K
Kanawha County, West Virginia 24,

110

Kansas City, Missouri 90, 123

Kappa Phi 102, 133

Kappa Pi 137

Kellogg Foundation, The 117

Kenna, Ed 51

Kentucky University 58

Kessler, Kent 50

Keyser, West Virginia 46

Kindergarten Laboratory 1 1

1

King, Albion R. 122

King, C. H. 51

Kingwood, West Virginia 21

Kiser, Raymond 115

Kisner, John W. 64

Kohlheim, Walter 93

Korean Police Action 95

Ladies' Hall 36. 40, 45, 47, 50, 53, 56

Lambert, Oscar D. 75, 78, 145

Languages, Courses in 38

Languages, Literature and Fine Arts,

Division of 79

1

Lantern, The 133

Larson and Larson 103

Latham, Jean 74

Latin, Courses in 38

Latin American Studies, Center for

109

Law, Clyde O. 86, 90, 91, 196, 122,

144

Lawson, R. 27

Lebanon, Illinois 85

Lee, Dorothy 94

Lee, Humphrey 78

Leffler, Emil 99

Leonard, Adna Wright (Bishop) 74

Leonard, E. 16

Leonard, Levi 26

Lewis County, West Virginia 23

Lewis, P. C. 26

Library 35, 37, 44, 56. 63, 64, 72, 73,

74, 75, 77, 79, 86, 87, 89, 90, 95, 100,

108, 116, 117, 121

Library Committee 64, 75

Library Day 75

Liggett Addition 66

Lincoln Collection, The 117

Lincoln's Gettysburg Address 81

Lincoln, Nebraska 85

Lindenwood College 79

Ling, James I. 89, 91, 96, 104, 121

List, H. K. 17

Literary Course 33, 42

Literary Societies 48

Literature, Department of 33

Little All-American Team 58

Little Kanawha Circuit 14

Little Kanawha River 18

L. L. Loar and Family Memorial Hall

of Music and Fine Arts 85, 89, 94.

IDS

Loar, Mrs. Lawson 85

Loar, L. L. 83

Locour, Laurence 102

Locust Street, Buckhannon 26

Long Range Development Plan 104

Long Range Planning Committee 99,

103

Ludington, Michigan 88

Lyda, A. J. 21, 28

Lyma, New York 37

53

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Lynch, C. W. 56, 96, 144

Lynch, Lawrence 83, 84

Lynch-Raine Administration Building

30, 91, 96, 107, 119, 121

M
McCormick, Samuel Phillips 24, 28

McCue, A. F. 83-85

McCullough, Richard 106

McCuskey Hall 92, 105-106

McCuskey, Roy J. 20, 57, 59, 67, 68,

69, 70, 71, 72, 74, 77, 94, 131, 136,

144

McGrath, Earl J. 125

McKendree College 85

McKendree, William (Bishop) 12

McWhorter, H. C. 21, 24, 28, 47, 144

McWhorter, Marcellus 24

MacDonald, Jim 123

MacKenzie, Mr. 79

Maine 113

Main Hall 44

Mansfield, Massachusetts 30

Maplewood, New Jersey 54

Marietta College 80

Marion County, Ohio 24

Marion County, West Virginia 24

Marshall Academy 13

Marshall College 59

Marshall County 67

Marsh, James 106

Martin, Benjamin F. 23, 28, 36

Martinsburg, West Virginia 117

Martin, Stanley H. 46, 98, 99, 102,

103, 104, 107, 108, 114, 121, 131, 135,

139, 140, 141, 142

Marx, H. Boyer 87

"Maryland My Maryland" 51

Mary Reynolds Babcock Foundation

107

Mason City, West Virginia 27

Massachusetts 104

Master Plan for Campus 98, 99

Mathematics, Department of 113

Mathews, W. B. 58

Meade Street, Buckhannon 36, 47,

105, 113, 119

Meadville, Pennsylvania 25

Memorial Gate 47

Merit Awards 70

Merner, Garfield 88

Methodism 12, 13, 20, 37, 76, 89

Methodist (s) 11, 13, 18, 35, 39, 67.

71, 76,86, 90, 115, 124, 132

Methodist All-American Team 123

Methodist, Attitude toward education

11, 13, 15

Methodist Board of National Missions

112

Methodist Church, The 14, 71, 77,

79, 84, 90, 118, 130, 133

Methodist Episcopal Church, Board of

Foreign Missions of 74

Methodist Episcopal Church, South

14, 20, 78, 82, 90

Methodist Episcopal Church, The 13,

14, 15, 17, 20, 21, 22, 23, 24, 25, 32,

38, 43, 54, 59, 67, 75, 85, 98

Methodist Episcopal Times 21-22

Methodist Girls Club 133

Methodist Room 93, 121

Methodist Student Movement 102,

122, 133

Methodist University of West Virginia

43

Methodist Youth Fellowship 133

Miami University 61

Mikkelson, Dwight 111

Military Science, Department of 34

Miller, Carl V. 119

Mills, W. O. 27, 41

Millwood, Virginia 107

Mingo Flats, West Virginia 22

Ministerial Association 133

Minnesota Conference 85

Mississippi River 13

Mitchell, Hinckley 20

Monongalia County, West Virginia 24

Morgantown, West Virginia 104

Momingside College 85

Moore, Archbold 58

Moore, John M. (Bishop) 90

Moreland, J. Earl 78

Morgantown, Pennsylvania 25

Morgantown, West Virginia 19, 24,

48

Morris, F. K. 75

Morris Harvey College 78

154

INDEX

Moseley, John D. 125

Moundsville Methodist Episcopal

Church 23

Moundsville, West Virginia 23

Mount Hebron School 13

Mount Union College 79

Mount Vernon, Iowa 85

Murmurmontis 52

Music, Department of 33, 35, 40, 81,

94

Music Educators National Conference

137

Music Hall 40. 45, 55, 83

Muskingum College 54

N
Nashville, Tennessee 87, 98, 125

National Association of Intercollegiate

Athletics 123

National Association of Intercollegiate

Tournament 123

National Association of Schools of

Music 81, 94

National Council for Accreditation of

Teacher Education 112

National Football Hall of Fame 58

National Institute of Health 113

National League for Nursing 111

National Science Foundation 109,

110, 113

National Teacher's Examination Cen-

ter 94

Natural Science, Division of 79

Navy 58

Neale, Earle "Greasy" 57

Neale, Mrs. C. Edmond 75

Nebraska Wesleyan 61

Neely, Mathew W. 83

Negroes 95

Nemeschy, Robert B. 104

Newark, Ohio 54

New England 27

New England Conference 98

New Jersey 72, 104

New Lexington, Ohio 25

Newlon, G. A. 16

Newman Club 133

New York Advocate, The 17

New York City 23, 115

New York, State of 23, 41, 72, 85, 104

New York University 58

Nickell, Patton L., Jr. 121

Normal Class of 1913 47

Normal Course 33, 35, 60, 112

North Central Association of Colleges

and Secondary Schools 47, 61, 62,

63, 64, 66, 68, 69, 70, 74, 78, 79, 80,

81, 82, 96, 136

Northeastern Jurisdiction 115

Northeast Jurisdiction for Methodist

Youth Caravans 96, 111

North Street Methodist Episcopal

Church of Wheeling 25, 68

Northwestern Virginia Academy 14,

15

Nucleus Club 93, 137

Nursing, Department of 111

O
Oak Grove, The 27, 37

Oakland, Maryland 97

Oberlin University 27

O'Blenness, Henry 29

Ogden, J. F. 29, 31

Ohio 39, 44, 54, 104

Ohio Annual Conference 14

Ohio Wesleyan College 78

Ohio Wesleyan University 21, 30, 38,

59

Old Music Hall 91

"Old Smokey" 106

Olin and Preston Institute 22

Olympic Club 137

Omicron Delta Kappa 137

Orwin, E. H. 21

O'Toole, Robert C. 13

Oxford, England 142

Oxford University 142

Parkersburg District 68

Parkersburg Male and Female Sem-

inary 14

Parkersburg, West Virginia 17, 21,

27, 31, 68, 93, 104

Patenaude, Dean 123

Patterson, New Jersey 54

Pearsons, D. K. 40, 41

155

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Peck (Coach) 50

Pelter, A. Ivan 88, 89

Pennsylvania 72, 104, 121

Pepin, John 99

Peterson, Fredrick A.

Peterson, Nelson 58

Pfeiffer, Annie Merner 85, 86, 87,

88, 89

Pharos 51

Philadelphia Eagles 58

Philadelphia, Pennsylvania 59, 104

Philippi, West Virginia 20, 21

Philosophical Club 137

Philosophy, Department of 107

Physical Culture, Department of 34

Physical Education, Department of 70

Physical Science, Study Committee for

Physics 110

Physics, Department of 91, 110, 113

Pi Epsilon Theta 137

Pi Kappa Alpha 75

Pi Kappa Alpha National Debating
Tournament 75

Pi Kappa Delta 62, 137

Pittsburgh Annual Conference 14, 22,

121

Pittsburgh Area 82, 90

Pittsburgh Christian Advocate, The
17, 18

Pittsburgh, Pennsylvania 23, 25, 84,

104

Plan of Union 90

Plummer, Kenneth M. 106, 121

Poe Brothers 50

Policy Commission of the Board of

Trustees 87, 99

Portraits of the Deans 90

Portraits of the Presidents 90

Post, Martin and Company 41

Potomac State College 46

Poundstone, A. M. 16, 21, 25, 28, 29,

41

Poundstone, Ayers and Godwin 87

Preaching 11

Preparatory Department 43

Presbyterian (s) 11, 12, 13, 27

Presbyterian Church of Buckhannon
27

Presidents, List of 144

Presidents of the Board of Trustees,

List of 144

President's Residence 45, 53, 60, 102

Preston County 38

Price,
J. Roy 91, 104, 105

Price, Leslie D. 120

Princeton University 50

Providence, Rhode Island 30

Pruntytown, West Virginia 23

Psi Chi 137

Psychology, Department of 113

Psychology, Education and Religion,

Division of 79

Psychology, Sociology and Anthropol-

ogy, Department of 113

Publications, Office of 104

Public Information, Office of 104

Pugh, William 123

Quincy College 98

Quincy, Illinois 98

R
Radio Station 106

Raine, John 96, 144

Rainelle, West Virginia 96

Randolph Academy 14

Randolph Circuit 22

Randolph-Macon College 78

Rapking, Aaron 56

Rast, George 111

Ray Collection Agency of Wheeling,

The 59

Reemsnyder, David 58, 123

Reger, J. W. 16, 18, 19, 21, 26, 28, 31

Reger, Robert A. 41

Reger, Roy 33, 48, 49

Regional Council for International

Education 109

Religious Education, Courses in 56

Religious Education, Department of

56,93
Religious Emphasis Week 74, 132

Religious Life Council, The 101, 102,

133

Remley, Ken 123

Republican Delta 77

Republican National Convention 24

156

INDEX

Republican Party 24

Republican State Executive Commit-
tee 24

Research, Campus Director of 141

Research, Committee on 112

Research Corporation 113

Revivalism 11, 12, 13

Revivalism in America (Sweet) 13

Rhine, J. B. 102

Richard King Mellon Foundation 107

Richmond, Virginia 25

Ritchie County 24

Roanoke College 38

Roberts, Leonard 113

Rockefeller Foundation 95

Rockefeller Fund, The 55

Rohrbough, A. B. 21, 22

Rose Bowl 57

Rossbach, George 113

Ross, Cecil B. "Cebe" 58, 62, 90, 95,

119

Ross, Samuel 123

Rural Department of the Board of

Home Missions and Church Exten-

sion of the Methodist Episcopal

Church 56

Rural Leadership, Department of 56

Ryan, E. W. 16

Sabbath, The 49, 52, 53, 132

Saga Food Service 120

Saint Andrews Methodist Church 68

St. Mary's Hospital 93

St. Paul's Methodist Church 30

Salem, West Virginia 21

Scarborough, William
J.

84, 85, 86,

88, 89, 90, 91, 92, 96. 97, 119, 144

Schaper, Florence W. 96

Schilling, Harold 102

Schnabel, Jane 106

School and Advisory Center 115

Schoolcraft, Arthur A. 80, 81, 84, 94,

96, 97, 121, 133, 144, 145

Schulmerich, Carillon 107

Science 95

Science Hall 37, 60, 91, 99, 107

Scientific American 95

Scientific Course 33, 35, 42

Scio College 39

Seaton, John 78

Second Constitutional Convention 25

Second Great Awakening 11

Sedgwick Street, Buckhannon 27, 60
Seifrit, William 62

Semi-Centennial Campaign 73, 78, 83

Semi-Centennial Celebration 73

Semi-Centennial Fund 83

Semi-Centennial Planning Committee
74

Seminary Collegiate 50, 51, 118

Seminary Herald, The 51

Service Center, The 121

Seventh Avenue Methodist Church 68

Seventh West Virginia Volunteer In-

fantry 22

Seventy-fifth Anniversary 91

Shanghai, China 94

Shannon, A. G. 91, 107

Shannon Bells 107

Shaver, Floyd N. 119

Shaver, John D. 96

Shaw, Harry 86

Sherwood, Laurence 14

Shingleton, L. C. 86

Shinnston, West Virginia 68

Sigma Alpha Sigma 137

Sigma Eta Sigma 137

Sigma Theta Epsilon 102, 133

Simpson College 98

Simpson Methodist Church 23

Sioux City, Iowa 85

Sistersville. West Virginia 30

Sixth Decade 1940-1950, The (Haught)

46

Smith, Bill 123

Smith, George Dolliver 47

Smith, William 106

Suavely, Guy 74

Snead Junior College 82

Social Life Committee 65

Social Science, Division of 79, 113

Sociology Club 137

Soquinta 137

Sororities 62, 102

Southern Illinois Conference 22, 85

Southern Methodist University 58, 78

Special Instruction, Director of 141

157

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

Special Sub-Committee on Policy Mak-
ing 91

Speech, Department of 62

Staats, Loren 62

Stallings, G. J. 91

Stansbury, Harry 47, 57

Stansbury, Robert James 106, 119

State Commission on Higher Educa-
tion 107

State High School Athletic Association

48

State High School Basketball Tourna-
ment 47, 48

State School at Keyser 46

Stealey, Helen 111

Steele, Samuel 16

Stenography, Department of 33

Stewart, L. L. 21, 22

Steyer, George N. 51

Straughn, James H. (Bishop) 78, 87,

90

Strawberry Festival 75

Strickland, W. P. 12

Strunk, Orlo, Jr. 114, 121, 125, 132,

136, 145

Student Army Training Corps 55

Student Art Guild 137

Student Center of Wesleyan (SCOW)
77. 94, 99, 102, 106

Student Christian Association 133

Student National Education Associa-

tion 137

Student Personnel Center 102

Student Representative Council 60

Student Volunteer Movement 66

Sugar Bowl 58

Summers, Mrs. Clifford L. 106

Sundial 119

Supreme Court of Appeals, West Vir-

ginia 24, 25

Sweet, W. W. 13

Syracuse University 58

Talbott, Mrs. Martin 106

Tannery Property 91

Tavener, Emma 29

Taylor County, West Virginia 24

Teacher Education 112, 117

Teacher Education, Committee on
112

Teacher's Insurance and Annuity As-

sociation 75

Teeple, Howard 112

Tennessee, State of 81

Testing and Evaluation Services 106,

113, 122, 138

Theology 1

1

Third Virginia Volunteers 21

Thompson, Frank M. 50
Thomson Methodist Church 68

Tilson, Everett 102

Tobey, Stephen 113

Torch and Tassel 137

Town and Country Program 112

Trotter, Frank B. 30, 38, 40, 41, 44,

52, 74, 144

Trotter, Jessie B. 105

Trueblood, Elton 102

Trustee 1 25

Tusculum College 81

Twentieth Century Thank Offering

39,40
Tygart River 22

Tyler County 46

U
Union Carbide Company 104

Union Carbide Educational Founda-
tion 92

Union Protestant Hospital 111

Union, The 25

Union Trust Company of Pittsburgh

84

Uniting Conference 90

Universalist (s) 25

University of California 57

University of Chicago 79

University Senate 142

University Senate of New York 81

University Senate of the Methodist

Episcopal Church 42, 68, 72, 74, 81,

99, 139

United Brethren in Christ's Church
27

United States 27, 55

United States Congress 23

United States Government 16

158

INDEX

United States Housing Authority 87

Upper Iowa Conference 85

Upshur County 16, 25, 26, 28, 50

Upton, A. V. J. 83

V
Victory Fund 55, 60

Virginia 11, 12, 13, 14, 15

Virginia, General Assembly of 13

Virginia, University of 19

Volga, West Virginia 21

W
Walker, Everett L. 99

Wark, Homer E. 63, 64, 65, 67, 69,

144

Wark, Mrs. Homer E. 66

Washington and Jefferson College 57

Washington County, Ohio 38

Washington County, Pennsylvania 24

Washington, D. C. 41, 44, 104

W. A. Wilson and Sons 25

Waynesburg College 58

Weaver and Bardall 23

Webster Debating Club 62

Weir, John 39, 40, 41, 42, 44, 50, 144

Weir, Mrs. John 39

Wellsburg, Pennsylvania 23

Wells, E. 28

Wesleyan Chamber of Commerce 137

Wesleyan Debating Club 62

Wesleyan Forensic Association 62

Wesleyan Players, The 62

Wesleyan Student Loan Board In-

corporated 69

Wesleyan University of West Virginia

43

Wesleyan Volunteer Band, The 66,

133

Wesley College 43

Wesley Foundation 92

Wesley Foundation of West Virginia

University 64

Wesley, Charles 11

Wesley, John 11, 90

Wesley Weds 122

West, Calvin A. 74, 89, 107

West, Mrs. Calvin A. 86, 107

Western Pennsylvania Conference

118, 122

Western Penitentiary 23

West Main Street, Buckhannon 26

Weston Red Cross 23

Weston State Hospital 111

Weston, West Virginia 21, 23, 31, 32,

95, 104, 111

West Union, West Virginia 24

West Virginia and Pittsburgh Railroad

31

West Virginia Annual Conference 14,

15, 17, 18, 20, 21, 22, 25, 28, 34, 39,

55, 59, 67, 70, 71, 78, 87, 88, 90, 92

98, 103, 118, 121, 122

West Virginia Athletic Intercollegiate

Conference 123

West Virginia Bowl 123

West Virginia College 43

West Virginia Conference Intercol-

legiate Basketball Tournament 74

West Virginia Conference Seminary

19, 22, 25, 27, 28, 30, 31, 32, 33, 34.

36, 37, 39, 67, 132

West Virginia Conference Seminary,

Discontinuance of 43

West Vii:ginia Education Society, The
15

West Virginia Foundation of Inde-

pendent Colleges 96

West Virginia History 13

West Virginia Intercollegiate Confer-

ence 58

West Virginia Intercollegiate Speech

Festival 74

West Virginia Methodist Historical So-

ciety 13, 121

West Virginia State Board of Ex-

aminers for Registered Nurses 1 1

1

West Virginia State Board of Educa-

tion 46, 112

West Virginia State Department of Ed-

ucation 109

West Virginia State Legislature 25,

26, 33

West Virginia National Guard 34

West Virginia Normal and Classical

Academy, The 27

West Virginia, School Fund Invest-

ment 64, 83

159

A HISTORY OF WEST VIRGINIA WESLEYAN COLLEGE

West Virginia, State of 15, 18, 21, 22.

23, 24. 25, 30, 35, 37. 38. 43. 44. 46.

48. 52, 56. 57, 58, 64, 74. 83, 84, 86,

96, 99. 104, 110, 113, 115. 116. 119.

124

West Virginia State Superintendent of

Schools 15. 22

West Virginia University 19, 38. 46,

50. 58, 64, 84

West Virginia Wesleyan College

West Virginia Wesleyan College 1890-

1940 (Haught) 46

West Virginia Wesleyan College:

Accreditation of 61

Admission to 95

Alma Mater Song 82

As Liberal Arts College 76. 100,

126, 129

As Christian College 87, 99. 100.

124. 143

College Song of 52, 73

Colors of 50

History of 73, 121

Objectives of 98, 99, 130. 134, 135

Pageant of 74

Program of Advance for 82

Semi-Centennial Celebration of 73

Student Life 48, 49, 65

Under Methodist Control 77

When so named 43

West Virginia Wesleyan College

Science Education Act 95

West Virginia Wesleyan Psychology

Club 137

West Virginia Wesleyan University

43

Wheeling College 31

Wheeling Fourth Street Metliodist

Episcopal Church 17

Wheeling High School 47

Wheeling. West Virginia 17, 21, 23,

25, 28. 36, 47. 59, 68, 89. 104

Whitehead, A. N. 134

White, Henry 50

White. W. R. 15. 16. 22, 28, 32
Who's Who in Small College Basket-

ball 123

Wicke. Myron F. 99

Willamette University 53
Williams, Duncan 142

Williams, George H. 125

Williams, John H. 36

Willis. William 113

Wills and Estate, Committee on 121

Wilson. Nellie G. 96

Wilson. William A. 25

Windover-Hills Lectureship in Re-
ligion 122

Winston-Salem, North Carolina 103

Withers. J. S. 36

Withrow and Company 41

Women's Athletic Association 137

Wood. Bill 123

Woodsfield. Ohio 39

Woods, Samuel 25, 28. 29. 144

Woods. Samuel V. 56, 144

World Series 1919 57

World War One 23, 55
World War Two 69. 85, 93, 115, 121

Wright Field 93, 94

Wright, John 113

Wright, Scott 106

Yale University 122

Young. Houston G. 57, 120

Young, John 106

Young Men's Christian Association

52. 133

Young. U. G. 56

Young Women's Christian Association

52. 133

160

About the Author

KENNETH M. PLUMMER
Professor of History

WEST VIRGINIA WESLEYAN COLLEGE

When in 1959 the author was invited

to teach Bible and Religion and direct

the Library of Religion at West Virginia

Wesleyan College, he was returning to

familiar grounds. For though born in

Frostburg, Maryland, he had served

churches in Clarksburg and Ridgeley,

West Virginia, and was familiar with the

mountains and people of the great state

of West Virginia, and of The Methodist

Church which has played such a dynamic
role in the state's history.

Dr. Plummer received his B.A. degree

from Western Maryland College, his B.D,

degree from Garrett Biblical Institute,

and his Ph.D. from the University of

Chicago. He has taught Bible and reli-

gion at Wesleyan for the past seven years.

In September of 1965, just before the

publication of this volume, he was ap-

pointed professor of history at West Vir-

ginia Wesleyan College.

m

