

9-29-1988

MU NewsLetter, September 29, 1988

Office of University Relations

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

Recommended Citation

Office of University Relations, "MU NewsLetter, September 29, 1988" (1988). *MU Newsletter 1987-1999*. Paper 56.
http://mds.marshall.edu/oldmu_newsletter/56

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 MU Newsletter 1987-1999 by an authorized administrator of Marshall Digital Scholar. For more information, please contact zhangj@marshall.edu, martj@marshall.edu.

Marshall University will hold 'yard sale' Oct. 19

Marshall University's Department of Purchasing and Materials Management will conduct another university "yard sale" on Wednesday, Oct. 19, at 10 a.m.

Marshall departments should submit lists of surplus equipment and supplies to be sold to the Purchasing Office as soon as possible, according to William J. Shondel, director of purchasing and materials management.

The Receiving Office will provide tags for departments to mark each item. Small items should be taken to the Receiving Department by the week of Oct. 10. Shondel said the Plant Operations Department would only be able to pick up large items. Work orders should be called

in to Plant Operations to pick up large items and deliver them by the week of Oct. 10.

The general public, including university employees, may submit sealed bids to the Purchasing Office until 10 a.m. Oct. 19 when the bids will be opened in the Purchasing Office, Old Main Room 216.

Surplus equipment and supplies will be on display for viewing Oct. 17-18 from 8 a.m. to 4:30 p.m. Included in the sale will be a bus, pickup truck, Ford sedan, four IBM word processors and an IBM System 34 computer.

The successful bidders will be notified on Thursday,
(Continued on page 2)

NEWSLETTER

MARSHALL UNIVERSITY • OFFICE OF UNIVERSITY RELATIONS • HUNTINGTON, WEST VIRGINIA 25701 • SEPTEMBER 29, 1988

President of MU Foundation re-elected

Huntington attorney Noel P. Copen was re-elected president of The Marshall University Foundation, Inc., during the foundation's annual meeting on Sept. 20, according to Dr. Keith L. Scott, Marshall vice president for institutional advancement. His term will expire in September 1989.

A 1954 Marshall graduate, Copen is a partner in the law firm of Huddleston, Bolen, Beatty, Porter & Copen. He first served on the foundation in 1967.

Gifts allow foundation to fund 70 MU projects

More than 70 special projects at Marshall University were funded during the 1987-88 fiscal year through gifts to The Marshall University Foundation, Inc., according to Dr. Keith L. Scott, Marshall vice president for institutional advancement.

The Marshall University Foundation, Inc., is a 50-member non-profit, educational corporation which solicits, receives and administers private gifts in behalf of Marshall University.

"Gifts to the Foundation's University's Greatest Needs account allowed us to fund some exciting projects, ranging from distinguished lectureships, workshops, cultural events and research to leadership programs," said Scott, who is also the foundation's executive director.

"Private philanthropy is the key to providing enrichment opportunities for our students, faculty, staff, and, ultimately, the community," Scott continued. "No truly great public university achieves greatness through state funding and Marshall is no exception. State appropriations to Marshall were cut by \$1.5 million this year. Our

(Continued on page 2)

Other officers re-elected were: Philip E. Cline, vice president and treasurer of J.H. Fletcher & Co., first vice president; David Fox Jr., chairman of the board and treasurer of Appalachian Pipe & Supply Co., second vice president; Thomas F. Scott, senior physician with Scott, Craythorne, Lowe, Mullen & Foster, Inc., secretary, and Jack J. Klim, president of D & E Tool Co., treasurer.

Keith L. Scott was appointed executive director and Joe E. Miller, associate vice president for institutional advancement, was appointed foundation manager.

The foundation board of directors elected or re-elected were: William F. Agee, Permele Booth, William C. Campbell, Cline, Albert C. Esposito, R. Sterling Hall, and Ronald L. Hooser. Beatrice Nelson Orr, president of the Marshall Alumni Association, and Charles H. Peoples, Jr., president of the Big Green Scholarship Foundation, are ex officio voting members of the board.

Elected or re-elected as members of the 50-member foundation were: James F. Edwards, Esposito, Fox, William M. Frazier, Raymond H. Gibson, Earl W. Heiner Jr., Hooser, Winfield C. John, Klim, Hilda Sheets Long, Vincent G. Manzi, Patrick R. McDonald, A. Michael Perry, Marshall T. Reynolds, Ann Logan Speer, and Everett R. Thompson.

The Marshall University Foundation, Inc., solicits, receives and administers private gifts in behalf of Marshall University.

Picnic will be held Sept. 30

The Marshall University Picnic for faculty/staff and their families will be held, rain or shine, on Friday, Sept. 30, from 3 to 7 p.m. Events will take place on Central Field and in Memorial Student Center.

Cabinet discusses minority programs

(The following report on the Sept. 15 meeting of the Marshall University President's Cabinet was submitted by Rainey Duke, president of the Faculty Senate.)

Campus Environment for Minorities:

Marshall University President Dale F. Nitzschke went over a 19-point memo to the cabinet outlining the concern voiced by the black students on campus. Several issues will eventually be looked at by various Faculty Senate committees, the most important of which include:

Mellon funds available

Outstanding seniors or recent graduates planning to start graduate work in the fall of 1989 may apply for a Mellon Fellowship in the Humanities administered by the Woodrow Wilson National Fellowship Foundation, according to Dr. Leonard J. Deutsch, dean of the MU Graduate School.

Stipends of \$11,000 plus tuition will be available to 100-125 students preparing for a career of teaching and scholarship in a humanistic field of study.

Candidates should take the GRE test in October and apply for the fellowship by Nov. 1.

To obtain further details contact Leonard J. Deutsch, Marshall University Graduate School, Old Main Room 113.

Center seeks scholars

The Center for Advanced Study in the Behavioral Sciences is conducting a search for "distinguished or exceptionally promising scholars" to spend a year at the center in Stanford, Calif., according to Dr. Leonard J. Deutsch, MU Graduate School dean.

Recipients of scholarships will be able to study, write, reflect, analyze data, hold seminars and engage in whatever form of scholarship seems most rewarding.

The following people are especially encouraged to apply: young people of great promise, scholars from ethnic minorities, women scholars and scholars not associated with major research universities.

Applications will be considered from faculty in anthropology, art history, biology, classics, economics, education, history, law, linguistics, literature, mathematics, medicine, musicology, philosophy, political science, psychiatry, psychology, sociology and statistics.

To obtain further details contact Deutsch, 696-6606.

Yard sale to be held

(Continued from page 1)

Oct. 20, and asked to pick up and pay for their purchases no later than 4 p.m. Oct. 21.

Cash, cashier's checks or money orders made payable to Marshall University will be the accepted forms of payment.

Seventy percent of the proceeds will be given back to the departments where the materials came from.

To obtain further details contact the Department of Purchasing and Materials Management, 696-3157.

1. Examine "Black History" as a requirement to be included in a core curriculum for all students. The CORE Committee will discuss this issue.

2. Conduct a complete inventory of black publications (including works of black historians) in our library and enhance this collection with appropriate materials. The Library Committee will be involved.

3. Determine programs/activities to encourage black and other minority graduates to attend graduate school at Marshall. An aggressive campaign should reach out to convince blacks to remain at Marshall, perhaps through offering teaching assistantships, scholarships, and the strong possibility of being hired as faculty/administrators. The Graduate Committee will be involved.

4. Include in the yearbook, catalogs, brochures and other university publications many more pictures of blacks and other minorities to clearly show that Marshall is a place for blacks and minorities. All university publications should be reviewed to determine whether the Equal Opportunity/Affirmative Action statement is included. The Publications Committee may be involved in this.

Dr. Carol Smith's office was assigned the task of initiating action on most of these points, but the appropriate standing committees will be contacted by her for help.

A problem area which the students felt needed further examination also was noted. Students were concerned about and want administrative action taken on those instructors and faculty members who make racist remarks and exhibit overtly racist behavior and attitudes.

The Affirmative Action Advisory Committee is putting together a "Bias Incident Report" and will bring it back to the cabinet for discussion and review.

Early Retirement:

Nitzschke distributed several memos regarding early retirement. Any questions should be directed to Katharine Coffey in the Department of Human Resources.

Martin Luther King Committee:

Nell Bailey requested appointments for the Martin Luther King Committee. Woodrow Berry, Finance and Business Law Department, has agreed to be the faculty representative to the committee this year.

Gifts fund projects

(Continued from page 1)

alumni and friends who contribute to the foundation really do make a difference in the quality of education we can offer."

The number of gifts the foundation received in 1987-88 rose by 54 percent - 3,475 cash gifts and gifts-in-kind for a total of \$2,755,004, compared with 2,251 total gifts during the 1986-87 fiscal year. The number of gifts from alumni increased by 69 percent.

Assets of The Marshall University Foundation, Inc., reached \$11,570,998 during the 1987-88 fiscal year, an increase of nearly \$1.2 million over the previous year, according to a report Scott released during the foundation's annual business meeting on Sept. 20.

Interest earned from investments totaled \$831,935.

Whitely named SBDC program director

A. Elaine Whitely of Beckley has been named program manager for Marshall University's Small Business Development Center (SBDC), according to Dr. Robert F. Maddox, executive assistant to the president for research and economic outreach at Marshall.

Ms. Whitely, formerly a research assistant for the university's Center for Regional Progress (CRP), assumed her new duties Sept. 1.

Intended primarily to serve the counties of Cabell, Wayne, Mason and Putnam, the SBDC is designed to help promote economic development in West Virginia

by assisting existing small businesses and helping new small business ventures get started.

Specifically, the center provides assistance in identifying financial resources and loan packaging, preparing business plans, solving tax problems, and other services for small businesses, according to Maddox. The center also regularly offers free seminars on a variety of subjects for the general public.

"The small business development program provides the state's entrepreneurs access to an array of diverse resources and services in only one stop," said Maddox. "It's a crucial element in Marshall's overall economic development effort, and we are delighted to have someone of Ms. Whitely's capability joining our team."

Ms. Whitely received her bachelor's degree in journalism from Marshall in 1985 and received her master's degree in business administration from Marshall in 1988.

Her previous responsibilities in Marshall's Center for Regional Progress included preparing state and federal grant applications, feasibility studies, market research projects, technical assistance reports and designing promotional materials highlighting the center and the university.

"This is an exciting opportunity to help the business community and I am looking forward to developing contacts in the business community and making the resources of the Small Business Development Center available for embryonic businesses in the greater Huntington area," Ms. Whitely said.

Dr. John R. Spears, CRP director, said, "The Small Business Development Center is a vitally important unit of the Center for Regional Progress and we anticipate that our new director will play a very important and vital role in the economic development of the area by providing counseling, training and loan packaging for small businesses."

Hunter appointed to advancement position

Dr. Carolyn B. Hunter, former faculty member and chairwoman of the Division of Developmental and General Education for Marshall University's Community College, has been named assistant vice president for institutional advancement, according to Dr. Keith L. Scott, vice president for institutional advancement.

Her new responsibilities will include directing the university's annual giving campaign.

A native of Huntington, Dr. Hunter earned her bachelor's degree magna cum laude and her master's degree from Marshall. She received her doctorate from West Virginia University.

In 1986-87, she received an American Council of Education (ACE) Fellowship to study development procedures at the University of Tennessee, Knoxville.

Dr. Hunter joined the Marshall Special Services staff as a reading specialist in 1972 and was appointed to the Community College faculty in 1975.

She has held several administrative positions at the university including director of The Society of Yeager Scholars, director of SCORES, coordinator of reading and study skills and reading specialist and assistant director of special services.

Dr. Hunter has served on numerous university committees and has received Marshall faculty development grants to develop a guide to postsecondary educational opportunities in southern West Virginia and to study the effectiveness of remediation. She also received a grant from the North Central Community College Association to complete a project on private fund-raising in community colleges.

In 1983, the West Virginia Community College Association presented her an award for "Outstanding Service, Leadership and Special Contributions in West Virginia Community Colleges."

Mangione to perform

Chuck Mangione, renowned musician and composer, will perform in concert for Marshall University's Artists Series on Thursday, Oct. 6, at 8 p.m. at the Keith-Albee Theatre.

Mangione's music spans two decades, from his Riverside jazz years of the 1960s to his Grammy-winning recordings of the 1970s and his sold-out tours during the 1980s.

He has become known throughout the world for his work as a composer, bandleader, producer, musician and educator.

To obtain ticket information contact the Marshall University Artists Series Office, 696-6656.

President postpones visit

The visit of Che De-ji, president of Zhengzhou University in the People's Republic of China, originally scheduled for Oct. 15-16, has been postponed until later in October or early in November, according to Dr. William N. Denman, director of The Society of Yeager Scholars.

Arab to exhibit art

Dr. and Mrs. Dale F. Nitzschke would like to invite faculty members and administrators to attend an exhibit of Arabic calligraphy at the Huntington Museum of Art from 6 to 8 p.m. on Saturday, Oct. 15.

The artist, Mohamad Zakariya, will be present to discuss his work and meet the public. Refreshments will be served.

Three educators collaborate on book

Three educators with close Marshall University ties have written chapters in a recently-published "Ideas That Built America Resource Guide."

They are Dr. Charles V. Bias, professor of history at Marshall; Mrs. Joan Lucas, associate professor of history at Southern West Virginia Community College, and her husband, Dean Lucas, director of institutional advancement at Southern West Virginia Community College.

The resource guide, which supplements the textbook written by Dr. Daniel B. Crowder, "Ideas That Built America," covers 13 principal ideas which have helped to shape America as a nation and a people. The book emphasizes the concept approach to teaching American

history and each chapter includes teaching strategies and activities.

The course, "Ideas That Built America," has been taught on both the graduate and undergraduate levels in West Virginia colleges and universities, according to Dean Lucas, and can be effectively used as a high school honors course.

Dr. Bias, who wrote the chapter on "Destiny" in the resource guide, has been a member of the Marshall faculty since 1967. A native of Huntington, he earned his A.B. and M.A. degrees from Marshall and his Ph.D. degree from West Virginia University. He taught six years in Cabell County schools before joining the Marshall faculty.

Joan Lucas is the author of two chapters, "The Frontier Mentality and the Pioneer Spirit" and "Optimism." She earned her A.B. degree in English and social studies and her M.A. in history from Marshall and is completing work on her doctoral degree in higher education administration.

She is a former Logan County classroom teacher and taught the "Ideas" course on the Logan Campus of Southern West Virginia Community College in 1986. She also is a member of the state steering committee for the Ideas That Built America Association.

Dean Lucas completed his M.A. degree at Marshall with a major in history and a minor in geography and has accumulated 90 hours beyond the master's degree at Marshall. He is completing work toward his doctorate in higher education administration. A former Logan County teacher, he has served as a Marshall adjunct faculty member in Williamson and Logan.

He has held a variety of faculty and administrative positions at Southern West Virginia Community College since it was established in 1971. He also is teaching the "Ideas That Built America" course during the current semester. He wrote the "Pragmatism and Inventiveness" chapter in the resource guide.

Faculty meeting held

(The following report on the Sept. 22 Marshall University faculty meeting was submitted by Elma Chapman, secretary.)

The Marshall University Faculty met in Old Main Auditorium on Sept. 22, following President Nitzschke's "State of the University" address. Rainey Duke presided.

New faculty were introduced by department chairs.

Nominations were made for the Institutional Hearing Panel. Balloting will be closed Monday, Oct. 3, at 4 p.m. Ballots may be deposited in the ballot box in the Office of the Vice President for Academic Affairs or mailed to the Office of the Vice President for Academic Affairs in a sealed envelope with the word "ballot" on the outside of the envelope, along with the signature of the person voting. Do not use campus mail envelopes. Tellers will use procedures to ensure a secret ballot.

Announcements were made concerning the following: Marshall University picnic on Friday, Sept. 30, from 3 to 7 p.m.; next Faculty Senate meeting on Sept. 29 at 4 p.m. in Corbly Hall Room 105; University Functions Committee solicitation for Faculty Service Committee funds, and a presentation by Anthony Broh, filling the Drinko Chair this fall, on mass media in political elections on Monday, Oct. 31.

MU can issue ISI cards

Marshall University's Center for International Studies has been certified by the Council on International Educational Exchange in New York to issue the International Student Identity Card (ISIC), according to Dr. Clair W. Matz, director of the center.

Matz said the card enables students to obtain travel and cultural discounts in 62 countries and offers accident and health insurance benefits while traveling in foreign countries.

Students must submit proof of student status, a photograph and a \$10 fee to obtain a card, which is available to all high school and college students.

To obtain further details contact the Marshall University Center for International Studies, 696-2465.

Choi gets Korean honor

While people from around the world focused on the 1988 Summer Olympic Games in Seoul, South Korea, Dr. Soo Bock Choi, professor of political science at Marshall, and the Governor's Office of Community and Industrial Development hosted representatives from the Korean Trade Promotion Center.

The Korean representatives visited West Virginia on Wednesday, Sept. 14, on a fact finding mission and a follow-up to a similar visit last fall by Korean Ambassador Ro-Myung Gong.

In appreciation of Choi's assistance to the Korean delegation on this visit and past trade missions to West Virginia, Hai-jung Kim, deputy director of the Korean Trade Promotion Center, presented Choi and Governor Arch A. Moore Jr. special mementos to remind them of their role in the trade commission's visit and the XXIV Olympiad.

Choi and the governor were presented special paperweights containing the logos and symbols of the Olympic games.

Task force chairman will discuss AIDS

Dr. Richard P. Keeling, president of the American College Health Association and chairman of the association's Task Force on AIDS, will discuss the controversial AIDS disease at Marshall University on Tuesday, Oct. 11, at 7 p.m. in the W. Don Morris Room in Memorial Student Center.

Keeling is director of student health and associate professor of internal medicine at the University of Virginia. He received his bachelor's degree from the University of Virginia and his doctor of medicine degree from Tufts University School of Medicine.

He has done extensive AIDS research and has received grants from the Centers for Disease Control to study the HIV virus (the virus that causes AIDS) and develop a program on AIDS education in colleges and universities.

Keeling has been a member of the United States Public Health Service Advisory Committee on AIDS and currently serves on the board of directors of the National AIDS Network.

He has written numerous articles about AIDS and has served as a consultant on the disease for more than 85 public schools, colleges and universities and community organizations. His presentation at Marshall, sponsored by Student Activities and the Office of Student Health Education Programs, will be open to the public free of charge. To obtain further details contact the MU Office of Student Health Education Programs, 696-4800.

Employee achievements

Dr. CAROLYN B. HUNTER, assistant vice president for institutional advancement, made a presentation titled "Making the Most of the Fellowship Year" during the American Council on Education's 1988-89 Fellows Program Seminar held Sept. 14 in Tampa, Fla. Dr. Hunter was the recipient of an ACE Fellowship in 1986-87.

Dr. N. PAUL BROMLEY, professor of finance and business law, attended the 20th Program of Instruction for Lawyers held June 2-25 at the Harvard Law School.

Dr. ROBERT P. ALEXANDER, dean of Marshall's College of Business, was elected vice president of the West Virginia Municipal League at its latest conference. Dr. Alexander served as the chairman of the Nominating Committee and serves on the Credentials Committee and the Budget and Auditing Committee.

Degree nominations sought

Persons who would like to nominate someone for an honorary degree should send the nomination to Dr. Carl S. Johnson, chairman of the University Functions Committee, Room 113 L Jenkins Hall.

A vita and supporting information to justify serious consideration for the candidate should be included with the nomination.

Chuck Pickle, standing, vice president of marketing for Digital Equipment Corporation, explains the firm's VAXmate personal computer to Marshall University Vice President for Institutional Advancement Keith L. Scott. The computer and a Digital LN03 Plus laser printer were donated to the university by Digital and will be used with a new automated database system for the university's offices of Alumni Affairs and Development, Dr. Scott said.

Foreign exam slated

The annual written examination for careers in the United States Foreign Service will be given in Charleston on Saturday, Dec. 3, according to Dr. Clair W. Matz, director of Marshall University's Center for International Studies.

Persons eligible for the exam must be 20 years old at the time of the exam, be a U.S. citizen and be available for world-wide placement in June, 1989.

Registration will be free, but must be completed by Oct. 14.

Application forms are available in the Center for International Studies, Old Main Room 227, or the MU Career Planning and Placement Center.

To obtain further details contact the Center for International Studies, 696-2465.

Fellows to be topic

Persons interested in learning about the ACE Fellows Program are invited to attend a brown-bag lunch on Friday, Oct. 7, from noon to 1 p.m. in the Yeager Scholars Suite in Old Main.

Dr. Carolyn Hunter, assistant vice president for institutional advancement, and Dr. William Coffey, assistant vice president for academic affairs, will discuss the program during the lunch meeting.

Lunchbag seminar set

The Marshall University Women's Center will sponsor a lunchbag seminar titled "Career Planning for Women" on Wednesday, Oct. 5, from noon to 1 p.m. in Prichard Hall Room 143.

Yvonne Weston, career planning and placement counselor, will discuss career planning for women.

To obtain further details contact Donnalee Cockrille, coordinator of women's and returning student's programs, 696-3112.

ASCR Committee schedules meetings

(The following summary of the minutes of the Sept. 23 meeting of the Academic Standards and Curricula Review Committee was submitted by Dr. Jane C. Fotos.)

Dr. Mahlon Brown, chairman, called the meeting to order with the introduction of the committee members. He presented the schedule of meetings for the 1988-89 academic year as follows: Oct. 31, Nov. 18, Feb. 10, March 10, April 7 and May 5.

At the request of Dr. Ronald Gain for a larger pool of hearing officers, the motion was made, seconded and approved to approve the appointment of three faculty members from each of the various colleges to serve as

hearing officers. Dr. Gain reported that it is too difficult to schedule a hearing when the pool of officers is small.

Dr. William Coffey and Dr. Donna Spindel presented the University Honors Program proposal which recommends that John Marshall Scholars participate in an academic program consisting of an eight-week introductory freshman honors course (one hour), a freshman/sophomore interdisciplinary seminar of their choice (four hours) and an upperclass interdisciplinary seminar of their choice (four hours). The motion was made, seconded and approved to recommend to the Faculty Senate acceptance of this proposal.

An error in the April 15, 1988, minutes of ASCR was corrected by motion to reflect the change in course credit for CLS 491 Clinical Specialty Workshops from four credits (current) to three credits (proposed). The motion was seconded and approved.

ROTC awards grants

Marshall University's ROTC Military Science Department awarded eight scholarships totaling \$46,336 to students during the department's annual scholarship breakfast held Wednesday, Sept. 14.

The scholarships were awarded on a competitive basis to students who displayed the potential organizational, managerial and leadership skills that are necessary to be an officer in today's Army, according to a spokesman for the Military Science Department.

Two-year scholarships were presented to: Hank E. Dial and Christopher R. McDowell, both liberal arts majors from Huntington; Gregory L. Graham, a business major from Hurricane; Leslie A. Hildebrand, a business major from Nitro; Eric N. Sears, a business major from Charleston, and Michael E. Wyrosdick, a liberal arts major from West Union, Ohio.

Three-year scholarships were presented to: Jacquelyn D. Harlow, a nursing major from French Creek, and Penny M. Milam, a nursing major from Fayetteville.

Conduct Committee meets

(The following report on the Sept. 16 meeting of the Marshall University Student Conduct and Welfare Committee was submitted by Karen L. McComas, secretary.)

The Student Conduct and Welfare Committee held its first meeting of the 1988-89 academic year on Sept. 16 at 3:15 p.m. in Memorial Student Center Room 2W37.

The regular meeting time for future meetings was established. The committee will meet the second Friday of each month at 3:15 p.m.

New members were introduced and appointments were made to the following subcommittees: University Grievance Panel, Residence Hall Food Committee, University Financial Aid Advisory Committee (chair), Student Handbook, Orientation Committee, Student Organization Recognition Committee and the Greek Commission.

The development of a Task Force on Substance Abuse and an AIDS Education Task Force was discussed.

The meeting adjourned at 4 p.m.

Research Council has fellowships available

The National Research Council has announced that it has 55 predoctoral fellowships, 20 dissertation fellowships and 25 postdoctoral fellowships for minority students available through the Ford Foundation.

Applications must be submitted by Jan. 3, 1989. To obtain further details contact the Marshall University Graduate School, 696-6606.

Honors Lounge ready

The University Honors Program has established a new Honors Study/Lounge in Old Main Room 225, according to Dr. Donna J. Spindel, Honors Program director.

The room will be open from 9 a.m. to 4 p.m. and other times upon request. Students enrolled in university honors courses, departmental honors courses or Reading for Honors courses may use the new study/lounge.

Self-Care program set

The Marshall University Office of Student Health Education Programs will sponsor a Self-Care Series seminar titled "Improve Your Grades" on Tuesday, Oct. 4, at 12:30 p.m. in Memorial Student Center Room 2W37.

To obtain further details contact the Office of Student Health Education Programs, 696-4800.

Prize winner announced

The recipient of the Vending Promotional Prize for September is Thomas S. Turman, a senior from Barboursville.

Turman received an automatic coffee maker as his prize.

Each month, a note will be placed in a vending machine with a particular item. The customer who purchases the special product will receive a prize.