

4-20-1979

Marshall University News Letter, April 20, 1979

Office of University Relations

Follow this and additional works at: http://mds.marshall.edu/oldmu_news_letter

Recommended Citation

Office of University Relations, "Marshall University News Letter, April 20, 1979" (1979). *Marshall University News Letter 1972-1986*. Paper 10.

http://mds.marshall.edu/oldmu_news_letter/10

This Article is brought to you for free and open access by the Marshall Publications at Marshall Digital Scholar. It has been accepted for inclusion in Marshall University News Letter 1972-1986 by an authorized administrator of Marshall Digital Scholar. For more information, please contact zhangj@marshall.edu, martj@marshall.edu.

Faculty balloting is scheduled

Faculty balloting will be conducted Friday, April 20, through 4 p.m. Friday, April 27, in the annual spring elections to fill committee vacancies, Registrar Robert H. Eddins, secretary of the faculty, announced. Nominations for the posts were made at the April 17 faculty meeting.

Faculty members may pick up and return ballots in their respective deans' offices.

Nominated were:
Student Conduct and Welfare Committee (one to be elected)—Catherine M. Cummings and Carolyn M. Karr.

Opera event set Tuesday

New York City Opera coloratura soprano Norma French will present an evening of operatic arias, "Some of My Best Friends Like Opera," at 8 p.m. Tuesday, April 24, in Smith Recital Hall.

A Marshall Artists Series' Mount (Student) Division presentation, the program was conceived by Miss French in an effort to introduce new audiences to opera.

"I want this show to expose people to opera in the most pleasant way," she said. "Some will pursue opera further, some will not; but, I hope their lives will be a bit richer for having spent an evening with me."

Complete with costumes and piano accompaniment by David Benedict, the program will include the following arias: "Un Bel Di" from Puccini's "Madame Butterfly," "O Mio Babbino Caro" from Puccini's "Gianni Schicchi," the Mad Scene from Donizetti's "Lucia de Lammermoor" and "Sempre Libera" from Verdi's "La Traviata."

A member of the NYC Opera since 1972, Miss French has sung in light opera and musical comedy throughout the country. She has been a disc jockey and has appeared in numerous television series and commercials. Her television credits include "Hawaii Five-O," "Kraft Music Hall," "Tonight Show," the "Merv Griffin Show" and the "Mike Douglas Show."

"Some of My Best Friends Like Opera" is free to Marshall students with both MU ID and activity card. Admission for students with ID only is \$1.50. Tickets for the general public are \$3.

Tickets are available at the Marshall Artists Series office in Memorial Student Center Room 2W38, the Music Department Office in Smith Music Hall, the Kenney Music Co., 746 Fourth Ave., Huntington, and at the door.

Anthropologist here Wednesday

Dr. William Y. Adams, professor of anthropology at the University of Kentucky, will speak at Marshall University at 7 p.m. Wednesday, April 25, in Smith Hall Auditorium.

The free, public lecture, "Qasr Ibrim: An Ancient Egyptian Frontier Town," will deal with his excavations in the Aswam Dam area.

As the MU Sociology/Anthropology Department's 1979 American Anthropological Association visiting Lecturer, Adams also will meet informally with interested faculty and students during this two-day visit to the campus.

The excavation director of England's Egypt Exploration Society, Adams holds the B.A. degree from the University of California at Berkeley and earned his Ph.D. degree from the University of Arizona.

He has been the director of several major archaeological expeditions.

Faculty Service Committee—Louise S. Bailey (unopposed). Athletic Committee (one to be elected)—Harry E. Sowards, James E. Moreland and Olive B. Hager.

Memorial Student Center Board (one to be elected)—Claire F. Horton, Daniel P. Babb and Maureen B. Milicia.

Representative to the Advisory Council of Faculty (one to be elected)—Francis K. Aldred and William E. Coffey.

Hearing Panel, Professors (four to be elected)—Edwin A. Cubby, Robert S. Gerke, Jack Jervis Jr., Joan F. Adkins, Danny G. Fulks and Maurice L. Sill.

Hearing Panel, Associate Professors (three to be elected)—Mary E. Marshall, Daniel P. Babb, John H. Mead, Dolores W. Jacome and Neal G. Adkins.

Hearing Panel, Assistant Professors (three to be elected)—Corey R. Lock, Chong W. Kim, Donald W. Ray, Kenneth P. Ambrose, William J. Radig, Ben F. Miller, Donna J. Spindel, John E. Dolin and Olive B. Hager.

Hearing Panel, Instructors (three to be elected)—John C. Baker Jr., C. Edman Pauley, R. Roderick O'Donnell and Kathryn Roberts Zink.

A second faculty vote will be conducted April 30 through 4 p.m. May 7 on two constitutional amendments relating to committee memberships which were introduced by William Westbrook, chairman of the Athletic Committee and amended in the faculty meeting. The full text of those amendments will be included with the ballots.

Constitutional amendments require approval of two-thirds of those voting to gain passage. Balloting on the amendments is being handled separately because of a constitutional requirement providing for a 10-day lapse between the time of introduction and voting. Ballots will be distributed individually to each eligible faculty member. The ballots will be cast in the deans's offices.

AAUP meets

What has AAUP done for you? This question will be addressed in a Marshall chapter meeting on Thursday, April 26, at 3:15 p.m. in room 2W22 in the Memorial Student Center.

The agenda will include the following items:

1. A report on university promotion policies and practices, including discussion of a chapter resolution.
2. Reports from members of the executive committee on chapter membership, the treasury, Committee R and State Conference activities.
3. Nomination and election of chapter officers for the next academic year.

William E. Coffey
Chapter president

Excused absences

Absences have been excused by the respective college deans for the following:

April 8-9 and April 11: Members of the varsity baseball team.

April 10: Women's track team.

April 12-13: Varsity golf team.

April 11-13: Women's golf team.

April 17-19 and April 25-28: Varsity tennis team.

SILL ELECTED

Dr. Maurice Sill, Department of Sociology/Anthropology, was elected as representative to the University Council by the faculty of the College of Liberal Arts.

MARSHALL UNIVERSITY

News Letter

April 20, 1979

OFFICE OF UNIVERSITY RELATIONS • NEWS BUREAU • MARSHALL UNIVERSITY • HUNTINGTON, WEST VIRGINIA 25701

'Arts Kaleidoscope' planned

Marshall University's Institute for the Arts will present an "Arts Kaleidoscope" this summer for talented high school and college students and teachers, Institute Director Michael E. Cerveris has announced.

A maximum of 150 participants will be enrolled in the program, which will feature a Pulitzer Prize-winning composer and nationally-known figures in dance and the visual arts.

"While there are many 'summer camps' around the country in the various artistic disciplines, we believe the Marshall program will be unusual in that it is designed to intergrate the fine arts of dance, music and the visual arts," Cerveris said.

Those enrolling in the dance, music and visual arts areas will attend morning, afternoon and evening sessions running from Aug. 6 through Aug. 17, Cerveris said. Participants in the dance studies will remain for an additional week of work, Aug. 19-24.

Students in the various disciplines will have separate morning

Cline elected Alumni head

Philip E. Cline of Huntington has been elected president of the Marshall University Alumni Association. Cline is vice president for finance and treasurer of J.H. Fletcher & Co., manufacturers of mining equipment.

Other officers elected to one-year terms are Owen Keith Taylor of Ceredo, first vice president; Mary D. Moehling of Huntington, second vice president; Suzanne Walton of Huntington, secretary, and John K. Kinzer of Huntington, treasurer.

Elected to the Alumni Association Board of Directors for three-year terms were Mrs. Inez Burks Atkinson of Beckley, Dr. David C. Brooks of Wheeling, Michael T. Clifford of Charleston and Mrs. Denise Gibson Welker of Hurricane. Richard W. Ramell of Charleston and Robert F. Puthoff of Charlotte, N.C., will serve one-year terms.

New officers and board of directors members will be installed at the Alumni Awards Banquet April 21 during Alumni Weekend, according to Dr. Everett N. Roush, director of alumni affairs.

President-elect Cline, a Beckley native, received his B.S. degree in accounting in 1955 and an M.A. degree in political science in 1962, both from Marshall.

It's Alumni Weekend

Alumni in record numbers are expected to be on campus this weekend (April 20-22) for the annual Alumni Weekend observance, designated "A Journey Home" this year. Highlights will include awards, class reunions, a "Weekend Warmup" at the UpTowner Inn tonight at 9 o'clock and the Awards Banquet Saturday at 7 p.m. in the Student Center.

Awards will be presented to Dr. Charles J. Gould Jr., Distinguished Alumnus; Dr. Charles H. Moffat, Distinguished Service, and John F. Santrock Jr. and H. Russell Troutman, Community Achievement. Charlotte Berryman, retired MU professor, will receive an Honorary Alumna award.

sessions in their various fields, while all students will be brought together with the three guest artists-in-residence for an interdisciplinary approach in afternoon and evening sessions, Cerveris said.

Michael Colgrass, an internationally known composer and recipient of the 1977 Pulitzer Prize in music, will be the artist-in-residence for the musical segment of the Arts Kaleidoscope. Daniel Nagrin, dancer, choreographer and master teacher in modern and jazz dance, will conduct the dance program. In charge of the visual arts studies will be Painter/Sculptor Ken Friedman, director of the Institute for Advanced Studies in Contemporary Art in San Diego, Calif.

Fees for qualified students will be \$75 for the two-week music and visual arts segments and \$100 for enrollees in the three-week modern dance and jazz section. Those who wish may obtain lodging in Marshall residence halls and three meals daily at a cost of \$55 per week.

Requirements for enrolling in the Arts Kaleidoscope include previous training in one of the three art forms, two letters of recommendation evaluating the applicant's talent, and completion of at least the ninth grade in school prior to summer institute.

Application forms may be obtained by writing the Institute for the Arts, Marshall University, Huntington, W.Va. 25701, or by telephoning (304) 696-6615.

Cerveris said the program has received a \$7,500 grant from the Arts and Humanities Division of The West Virginia Department of Culture and History. Additional support is being provided by the Marshall Foundation.

Arts Kaleidoscope is the first major instructional project of the Marshall Institute for the Arts, which was established just last summer, Cerveris noted.

BOR BOOK AVAILABLE

The College of Liberal Arts has received one copy of Faculty Characteristics, Public Colleges and Universities in West Virginia, Fall Term 1978, prepared by the West Virginia Board of Regents. It is available in the college's office, Smith Hall Lobby 165, for anyone who is interested in looking at it.

To honor secretaries

In recognition of Secretary's Day, the Women's Center is offering a reception for all campus secretaries. Refreshments will be served from 2 to 4 p.m. on Wednesday, April 25. We ask that your secretary be given a portion of this time away from her or his duties to join other campus secretaries for conversation and refreshments. MU secretaries are a hard-working, productive group. We hope that one expression of your appreciation for this high level of performance will be to encourage your secretary to join us.

The Women's Center

Search committee appointed

Dr. Harold L. Willey, professor of education at Marshall University, has been appointed chairman of a search committee which will solicit and screen applications for the athletic director position at Marshall.

Other members of the committee, as announced by MU President Robert B. Hayes, are student Patricia Ann Bostic, a senior from White Sulphur Springs; Alumni Association President Ezra A. Midkiff; Jack Elliott, former president of the Big Green Scholarship Foundation; Dr. Harry E. Sowards, associate professor of curriculum and foundations and a member of the Athletic Committee; Dr. Dorothy E. Hicks,

Spring schedule is crowded

The springtime schedule of activities available to members of the Marshall community continues to be a busy one. Here are some of the events planned during the next few days:

SINGERS PERFORM

A "Spring Revue" featuring Broadway show tunes and Top 20 "pop" music will be presented by the Marshall University Singers. The free, public program at 8 p.m. Friday, April 20, in Smith Recital Hall is part of Alumni Weekend festivities at Marshall, according to Dr. Wendell Kumlien, Singers director and chairman of the Music Department.

Songs will include "Beginnings," "New York, New York," "Copacabana," "Daybreak," "Ready to Take a Chance Again," "Le Freak," "Songbird," "Tomorrow," "Steam Heat," "Boogie Woogie Bugle Boy," "More," and a "Grease" medley of "Summer Nites," "Hopelessly Devoted," and "Grease Lightin'."

The back-up band will be directed by Paul Jennings, MU Music Department staff arranger. Special lighting effects and set designs will be provided by the MU Theater Department.

EX-CIA MAN HERE

Victor Marchetti, former CIA agent and co-author of "The CIA and the Cult of Intelligence," will appear at Memorial Student Center Wednesday, April 25.

The lecture, sponsored by the Contemporary Issues Committee of the Student Activities Office, will begin at 8 p.m. in the Multi-Purpose Room. Admission is free for Marshall students with valid ID and Activity Cards; all other persons will be charged \$1.

Marchetti has made headlines off and on for the past 10 years with his accusations of "bumbling, incompetency and manipulatory interference in the political workings of other governments by the CIA."

VIOLIN CONCERT

Reserved seat tickets for the 8 p.m. Thursday, April 26, concert by violinist Pinchas Zukerman at the Keith-Albee Theater are now available. Mrs. Nancy P. Hindsley, Marshall University cultural events coordinator, announced.

Sponsored by the Marshall Artists Series and its support organization, the Philharmonic Club, the concert will be a free, "bonus" event to all persons purchasing season tickets for the 1979-80 Artists Series.

Non-subscribers may purchase Zukerman concert tickets at the Artists Series Office, Memorial Student Center Room 2W38, at \$10 each for orchestra and loge seating and \$8 for balcony seats. Special youth tickets for balcony seats will cost \$4 each.

KIKER TO SPEAK

NBC-TV news correspondent Douglas Kiker, whose Marshall Artists Series Forum appearance was postponed earlier this

professor of health, physical education and recreation, and Marvin E. Billups, the university's affirmative action officer.

Willey, a long-time member of the Marshall faculty, is the university's faculty representative to the National Collegiate Athletic Association and the Southern Conference.

Marshall is advertising nationally for applicants to succeed Joseph H. McMullen as athletic director. McMullen has been notified he will not be reappointed to the position after June 30. Assistant Athletic Director Edward M. Starling is serving as interim athletic director.

month, will speak at 8 p.m. Monday, April 23, at Johnson Memorial United Methodist Church.

"We are going to make Mr. Kiker's appearance a special Forum event which will be open to the public, rather than restricted solely to season ticket holders," Mrs. Nancy P. Hindsley, MU cultural events coordinator, announced today.

Tickets will be \$4 each. They may be purchased in advance from the Artists Series Office, located in Memorial Student Center 2W23, or at the door.

RECEPTION FRIDAY

The International Student Office and the International Club will sponsor a reception to honor graduating international students Friday, April 27, from 2 to 4 p.m. in the Alumni Lounge, Memorial Student Center. Judith Miller, international student advisor, said all faculty, staff and students who wish to attend will be welcome.

Mildred Bateman to receive honor

The annual awards dinner of the West Virginia Society of Washington, D.C., will have a distinct Marshall University flavor when the society meets April 27 to honor its choices as "West Virginia Son of the Year" and "West Virginia Daughter of the Year."

Nancy Hickman (Marshall '67), president of the society, announced that Dr. Mildred Mitchell-Bateman has been selected as "Daughter of the Year" and James H. (Buck) Harless has been named "Son of the Year."

Dr. Bateman, long-time director of the West Virginia Department of Mental Health, now is chairman of the Department of Psychiatry in the Marshall School of Medicine. Harless, prominent West Virginia businessman from Gilbert, was awarded an honorary Doctor of Humane Letters degree by Marshall in 1978 in recognition of his involvement in efforts to improve health care for the people of southern West Virginia.

In a final Marshall touch, MU President Robert B. Hayes will present the "Son of the Year" award to Harless, Miss Hickman said. Hayes was the 1978 recipient of that honor.

The dinner will be held at 7 p.m. in the Fort Myer Officer's Club in nearby Arlington, Va.

Newcomers

New to the campus are:

DEBORAH A. SHEILS, secretary, OAS Department; RUBY BERNICE STEFFEN, clerk, Graduate School; MARGARET B. SHELTON, clerk, College of Business; SARAH LYNNE EATON, animal caretaker, School of Medicine; RAYMOND F. MATHISON, research assistant, Psychiatry Department, and WILLIAM P. YOUNG, building service worker, Plant Operations.

Welcome to Marshall!

Faculty and staff achievements, activities...

DR. ROBERT CASE, HPER Department chairman, presided at the National Council meeting of Phi Epsilon Kappa Fraternity on March 13-14. Case also presented an overview of the MU Multi-Purpose Facility at the national convention of the American Alliance of Health, Physical Education and Recreation.

DR. MARY E. MARSHALL, assistant professor of HPER, has been appointed State Membership Chair and Senator to the National Dance Association of the American Alliance for Health, Physical Education, Recreation and Dance.

DR. ROSCOE HALE, associate professor of education, was elected vice president of the newly-formed West Virginia Middle School Association at the second State Conference on Middle Childhood Education held in Huntington March 18-21.

DR. WILLIAM M. SCHMITT, assistant professor of family practice, spoke to the Wayne County Intercircle Women's Club on March 27. For the past two years, the club through its President's Charity Fund has been raising funds to support two full scholarships for medical school students to attend either Marshall or West Virginia University.

DR. RICHARD O. COMFORT, professor of sociology/anthropology, attended the annual meeting of the National Council on Aging held in Cincinnati on March 25-28. More than 1,500 delegates attended the conference in which the various aspects of aging were discussed. Comfort attended sessions dealing with senior centers, the church and the aging, and serving minority groups.

PAUL JENNINGS, staff arranger for the Music Department and director of the MU Jazz Ensemble, has developed a series of marching band arrangements for Jenson Publications of Milwaukee, the largest publisher in this field. The series will be released this spring. Jennings also will develop a series of jazz arrangements and auxiliary materials for the same publishing house, one of which will be prepared in collaboration with acclaimed film composer Lalo Schifrin.

DR. MAHLON BROWN, professor of social studies, attended the Southeast Regional Conference of the National Council for the Social Studies held at Nashville, Tenn., March 29-30. A member of the program committee, Brown chaired a session of teaching for the future and acted as part of the conference evaluation committee's staff.

DR. HOWARD C. PRICE, associate professor of chemistry, is senior author of a paper, "Gangliosides and other lipid micelles: A study of amine binding by a dialysis/fluorescence method," which appeared in *Neurochemical Research*, Vol. 4, February, 1979. Co-authors of the paper were Marshall students Chris Byard, Bill Sims and Ray Wilson. The research was supported by a MU Research Board Faculty Summer Stipend and Union Carbide Corp. Undergraduate Research Scholarships held by Sims and Wilson.

Members of the Modern Languages and Classical Studies departments participated in the March 9-10 joint conference of the West Virginia Foreign Language Teachers Association and the West Virginia Association for the Humanities, hosted by Marshall. EMORY CARR, assistant professor and Modern Languages Department chairman, and DR. LOUISE HOY, professor of Classical Studies Department chairman, were in charge of campus arrangements. Modern languages faculty members involved included: DR. CORAZON-ALMALEL, DR. DOLORES JACOME, professors; DR. HAROLD MURPHY, associate professor; WILLIAM KINGSBURY, JOHN H. MILLER, DR. TERENCE McQUEENY, and NANCY STUMP, assistant professors; SARA HENRY, MARIA CARMEN RIDDEL and GAYLE VEST, instructors. Also involved was DR. CHARLES LLOYD, assistant professor of classical studies. Ms. Stump gave a presentation entitled "What's Your Method?"

DR. E. BOWIE KAHLE, associate professor of biological sciences, presented a paper, "Estrogen Receptor Activity and Protein Synthesis in the Immature Rate Uterus with Food Plant Estrogen Administration," before the American Institute of Nutrition session of the Federation of American Societies for Experimental Biology. The session was held April 3 in Dallas, Texas.

DR. ROBERT D. OLSON, professor of speech, served as a faculty member for a "Patient Care Audit" Workshop, sponsored by the American Speech and Hearing Association and the New York State Chapter, held at the Cerebral Palsy Center, Roosevelt, N.Y., on March 29-31.

DR. VIRGINIA O. ALLEN, School of Nursing dean, delivered a speech on "Entry into Practice for Associate Degree Nursing" at the Southern Regional Education Board's spring meeting on March 28 in Atlanta, Ga.

MICHAEL CORNFELD, assistant professor of art, participated in a panel discussion on commissioned art contracts at the Professional Development Seminar for craftspeople held at Cedar Lakes Crafts Center on March 24.

DR. RAM N. SINGH, associate professor of sociology/anthropology, delivered a lecture on India's caste system and marriage patterns to juniors at Barboursville High School on March 10 as part of the students' research into world cultures.

DR. ALBERT G. MOAT, professor and Microbiology Department chairman, is the author of "Microbial Physiology," published this month by John Wiley and Sons of New York. The text is approximately 600 pages in length and is being sold for \$25.

DR. THOMAS MANAKKIL, professor of physics, served as a judge for the Putnam County school system's Science Fair which was held at the Putnam County Vocational Technical Center in Eleanor on March 13.

MARY-ANN THOMAS, associate dean for student life, was one of three speakers for the Near Campus Pastors Consultation Workshop held March 26 in Ripley. She discussed what is happening on campus today in relation to values and changing life styles and ways that local congregations and ministers might enhance Christian ministry.

KENNETH E. BLUE, associate dean for student development; DR. ROBERT GOODLETT, director of Special Service/Upward Bound; SANDRA CAVENDER, assistant director for Upward Bound, and JANET DUNCAN and JOSEPH DRAGOVICH, Special Service counselors, attended the Special Services Training Project, sponsored and funded by the U.S. Office of Education, held March 18-23 in Cincinnati. Each participant attended one of the following training offerings: Leadership Training, Project Management, and Project Design/Staff Development.

DR. RICHARD BONNETT, associate professor and Geology Department chairman, gave a guest lecture to Docents at the Huntington Galleries on April 3. The lecture was entitled "Geology of the Tri-State" and the material was presented to aid the docents in conducting field trips along several trails located on the Galleries grounds.

JOHN W. TEEL, assistant professor of English, has been elected to membership in the West Virginia University Chapter of Phi Kappa Pi Honor Society. Currently on leave to work on his doctorate at WVU, Teel was inducted into the society at its initiation banquet on April 2.

Rites set for Mrs. Hess

A memorial service for Mrs. LaVerne D. Hess, who died April 1 in a Cocoa Beach, Fla., hospital, will be held Sunday, April 22, at 7:30 p.m. at the Beverly Hills Presbyterian Church, Norway Avenue and Green Oak Drive. Mrs. Hess was the wife of Dr. Clarke Hess, 423 Avondale Road, who retired in 1975 as professor of education.