

5-24-1974

Marshall University News Letter, May 24, 1974

Office of Informational Services

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

Recommended Citation

Office of Informational Services, "Marshall University News Letter, May 24, 1974" (1974). *Marshall University News Letter 1972-1986*. Paper 163.
http://mds.marshall.edu/oldmu_news_letter/163

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.

News Letter

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

May 24, 1974

DEMOLITION OF OLD HOMES UNDERWAY--Four residences formerly used as offices for Marshall University are being razed for future expansion of university facilities. Located on the north side of Fifth Avenue near Elm Street, the property will be used as a temporary parking area. Future plans call for the construction of Academic Building B on the site. (Marshall University Photo by David Collins.)

Summer registration set June 10

Regular registration for the first summer term at Marshall University will be conducted Monday, June 10, from 8 a.m. to 3 p.m. in the Multi-Purpose Room of the Memorial Student Center, Registrar Robert H. Eddins said today. Advance registration for the second summer term, scheduled July 16-Aug. 16, will be conducted at the same time, Eddins added.

Also, evening hours for registration have been added this year to provide for area businessmen, housewives and others who wish to take classes. The evening registration will be held from 5 p.m. to 7 p.m. in the Multi-Purpose Room of Memorial Student Center, also on June 10.

For both regular registration for the first term and advance registration for the second term, fees must be paid at the time of registration, Eddins said.

New freshmen, transfer and transient students should report to Room 2W22, Memorial Student Center, at 8 a.m. June 10 for orientation and registration instructions.

Students should contact their academic advisers or the offices of their academic deans for approval of the schedule request form.

Students who do not have a university identification card should report to Old Main Auditorium on June 10 to have one made. An ID card must be issued prior to registration.

Registration permits for students who do not have them will be available from the Office of the Registrar, Old Main 105, on June 10.

Students should report to the Multi-Purpose Room of the Memorial Student Center for registration, obtain class cards for each course, complete the registration materials and pay fees prior to leaving the registration area.

Classes begin Tuesday, June 11, at 8 a.m. for the first term, and Tuesday, July 16, at 8 a.m. for the second term.

Regular registration for the second term will be conducted July 15 from 8 a.m. to 3 p.m. in the Memorial Student Center, Multi-Purpose Room.

JAMES D. WARD, assistant professor of sociology, will begin work on his doctoral degree in social work at the Catholic University of America in Washington, D.C. in September.

DR. THOMAS BAUSERMAN and DR. JOHN HOGAN, professors of mathematics, and DR. W. THURMON WHITLEY, associate professor of mathematics, attended the spring meeting of the Ohio Section of the Mathematical Association of America, held at Muskingum College, New Concord, Ohio, earlier this month. Students also attending were BETSY GREENWELL, NANCY HARBOUR, MICHAEL MOORE and BURRELL SHIELDS, seniors, and SUSAN WOELFEL, graduate student.

DR. HOGAN, chairman of the Department of Mathematics, was guest speaker at the installation of the new chapter of Mu

Alpha Theta, mathematics club, at Ripley High School on May 7.

DR. BAUSERMAN spoke at Winfield High School earlier this month on "Introduction of Motions in Geometry by Reflections."

DR. OLIVE B. HAGER, assistant professor of physical education, gave a lecture, "Physical Education: A Child's Education In and Through Movement," as part of the in-service training program of the Chesapeake, Ohio, School district.

A study of attitudes by DR. DAVID WALTON, associate professor of psychology, and Lloyd Sloan, University of Notre Dame, is reviewed in the current issue of "Behavior Today," Vol. 5, No. 20. Title of the Study: "The Female Chauvanist Show Joins the Male Chauvanist Pig."

Regents approve library funding

The West Virginia Board of Regents has notified Marshall University it has approved a supplemental allocation of \$85,875 to help eliminate deficiencies in the book collection of Marshall's James E. Morrow Library.

The latest allocation brings to \$220,875 the amount of supplemental allocations for Marshall's library during the current fiscal year. Under the supplemental library allocations program, developed by the Board of Regents in 1971, the Marshall library has received a total of \$570,875 to improve its book collections.

Dr. Kenneth T. Slack, Marshall director of libraries, said the supplemental allocations have permitted the university to increase its collection dramatically, bringing the library to a point of "minimal adequacy."

MU graduate awarded medical scholarship

Edwyn Lee Boyd, a May, 1974 graduate at Marshall University, has been awarded a four-year, \$4,000 medical scholarship by the West Virginia State Medical Association.

Boyd, a son of Mr. and Mrs. Edward Collins Jr. of Wheeling, graduated summa cum laude in the 137th Commencement. He majored in chemistry and zoology with an overall academic average of 3.88 out of a possible 4.0.

Boyd, 24, will enter the West Virginia University School of Medicine in August. He is one of four Mountain State students selected for the scholarships by the medical association's Committee on Medical Scholarships.

Boyd was president of the Marshall Chapter of Chi Beta Phi, science honorary.

Kindergarten program

Enrollment is now being accepted for the Marshall University summer kindergarten program, scheduled daily from 9 a.m. to 11:30 a.m. June 13-July 11.

The program will be conducted at Ensign Elementary School, Fourth Avenue and 21st Street. Mrs. Kathryn Wright, assistant professor of education, will teach the group, assisted by graduate students in the Early Childhood Education program. There is no fee for the kindergarten.

To participate, children must be currently eligible for kindergarten, or eligible for attendance in the fall of this year.

For further information or to enroll a child, call 696-3101, 3102 or 3103.

Positions open

COMPUTER PROGRAMMER: Needed for Marshall University Computer Center. Application includes student records, business office, etc. Desire experience in computer programming and implementation.

SYSTEMS ANALYST: Needed for Marshall University Computer Center. Application includes student records, business office, etc. Desire experience in computer programming and implementation.

For both positions, submit resume of education and experience together with salary requirements to: John R. Jamieson, Computer Center, Marshall University, Huntington, W. Va. 25701.

SECRETARY: Division of Finance, Office of Business Affairs. Requirements include skills in shorthand and typing, ability to use business machines. Experience with invoicing and cashing helpful but not necessary. Some reception duties. Interviews accepted until June 6, position open effective June 12. Contact Dick Vass or Pat Garvin, Old Main 101, 696-6620.

* * *

Marshall University is an Equal Opportunity/Affirmative Action employer.

Summer Artists Series features two concerts

The Composers String Quartet and pianist Sidney Foster are scheduled for concerts as part of the 1974 Marshall Artists Series, Summer Series.

The quartet will perform June 19 and Mr. Foster will present a recital July 24. Both concerts will be held at 8 p.m. in Smith Recital Hall. Admission is free.

Established in 1965, the Composers String Quartet was quartet-in-residence for several seasons at the New England Conservatory of Music in Boston. In addition to a celebrated tour of the U.S.S.R. and Bulgaria, the group has played extensively in Europe and the United States.

Sidney Foster was the first winner of the coveted Leventritt Competition and the first child ever admitted as a student by the Curtis Institute of Music.

A native of South Carolina, Foster began playing the piano at the age of four. He is presently on the faculty at the University of Indiana, and is the first active concertizing artist to become a permanent member of a university faculty.

Parking pinch: a \$2.3 million solution

Page 3

Marshall University has initiated a \$2.3 million program to alleviate its critical parking situation, President Barker has announced. The figure includes estimated costs of land acquisition, demolition of buildings and paving.

Parking was among the major items included in a list of Marshall capital improvements priorities Dr. Barker submitted to the Board of Regents recently. At its May meeting, the board authorized Dr. Barker to obtain the services of an appraiser and proceed immediately with the acquisition of land to meet Marshall's parking needs.

Dr. Barker said Don Leckie, Huntington appraiser, has been retained to begin the land acquisition program.

Although he did not specifically identify the parcels to be acquired, Dr. Barker said the property is on Third and Fifth

avenues, generally in keeping with the recommendations made in the Campus Facilities Plan adopted by the Board of Regents in 1972.

"I'm very pleased that the Board of Regents has given us approval to begin immediately taking steps to alleviate the parking problem," Dr. Barker said. "The current situation in this respect is critical."

The remainder of the Marshall list of priorities was referred by the Board of Regents to the consulting firm of Wood & Tower, Inc., which developed the Marshall Campus Facilities Plan. The board has asked the firm to submit its recommendations after discussing with Dr. Barker his proposed modifications and additions to the plan.

Clagg reelected advisory board chairman

The Faculty Advisory Council of the West Virginia Board of Regents, meeting Tuesday in Charleston, re-elected Dr. Sam Clagg of Marshall University as its chairman.

As chairman of the council, Dr. Clagg participates in all meetings of the West Virginia Board of Regents as a non-voting member of the board.

A member of the faculty here since 1948, Dr. Clagg also serves as Chairman of the University Council and recently was re-elected by the faculty as its representative to the Regents' Faculty Advisory Council. The organization is composed of faculty representatives from each state college

and university.

Dr. Clagg is professor of geography and chairman of the department. He earned his bachelor and masters degrees from Marshall and his doctorate from the University of Kentucky. He was chosen as an "Outstanding Educator of America" in 1971 and is the author of numerous publications, including a section of the Encyclopedia Britannica.

A Huntington native and a retired lieutenant colonel in the Marine Corps Reserve, Dr. Clagg is married to the former Frances Steorts. They have one daughter, Carmen Sue.

Parthenon fall staff headed by Williamson

David Williamson, a Columbus, Ohio, junior, has been selected as editor-in-chief of The Parthenon, the Marshall University student newspaper, for fall semester.

He served as managing editor of The Parthenon during spring semester. This summer Williamson will be working at the Columbus (Ohio) Citizen-Journal as a Newspaper Fund Editing Intern. He is one of 45 such interns in the nation.

Williamson is the son of Mr. and Mrs. Vance Williamson, 955 Brentford Drive, Columbus, Ohio.

Rex Bowers, Huntington senior, will be managing editor during fall semester. Assistant managing editors are Becky Stepto, Marmet sophomore, and Tom Searls, Marmet junior.

Photo editor is Arza Barnett, Huntington junior. Feature editor is Peter Wallace, Charleston sophomore. Nancy Midkiff,

Branchland senior, is activities editor. Fine arts editor is Dennis Ferrell, Huntington graduate student. Mark Francis, Gilbert junior, is editorial editor.

News editors are: Tim Matchett, Jackson, Ohio, junior; Robert Flint, Sylvester junior; Cathy Taylor, Charleston junior; Martin Kish, Huntington sophomore; Pam Marshall, Huntington junior, and Pam Florence, Parkersburg senior.

David Walsh, Huntington senior, is sports editor. Assistant sports editors are Rick Nolte, Huntington sophomore, and Richard McCann, Greensburg, Pa., sophomore.

Assistant news editors are Melissa Ferguson, Ironton, Ohio, sophomore; Diane Snyder, Somerset, Pa., junior; Donna Sammons, Huntington senior; Doug Jones, Charleston senior; Susan Hughes, Ironton, Ohio, senior; John Landacre, Huntington junior, and Nancy Sullivan, Huntington junior.

NOTICE

Monday, May 27, is Memorial Day, a state holiday. All offices at Marshall University will be closed on that day.