

3-30-1989

MU NewsLetter, March 30, 1989

Office of University Relations

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

Recommended Citation

Office of University Relations, "MU NewsLetter, March 30, 1989" (1989). *MU NewsLetter, 1987-1999*. Paper 180.
http://mds.marshall.edu/oldmu_newsletter/180

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.

NEWSLETTER

MARSHALL UNIVERSITY • OFFICE OF UNIVERSITY RELATIONS • HUNTINGTON, WEST VIRGINIA 25701 • MARCH 30, 1989

Alumni Weekend activities scheduled

Horse and buggy tours of campus, seminars, award presentations and class reunions are among events scheduled for Marshall University's Alumni Weekend '89, April 21-22. This year's theme is "Remember When . . ."

Reunions for the Grand Class (pre-1939 alumni), the 50th-year class, the 25th-year class and classes of the 1940s will be observed, according to Linda S. Holmes, director of alumni affairs.

Events begin at 11 a.m. Friday, April 21, with an estate planning seminar in Memorial Student Center Room 2E10. Leon K. Oxley, a certified public accountant and attorney with Frazier and Oxley Legal Corp., and Joe E. Miller, Marshall associate vice president for institutional advancement, are the presenters.

A luncheon for members of the Grand Class and the

Class of 1939 is set for noon Friday in the Student Center's Shawkey Dining Room.

Horse and buggy campus tours will begin at 2 p.m. Friday and at 11 a.m. Saturday. Participants should meet in the Student Center lobby.

Friday night, a champagne reception at the home of Marshall President Dale F. Nitzschke, 1040 13th Ave., will begin at 6 p.m. On Saturday, April 22, members of the reunion classes will be treated to a continental breakfast at 9 a.m. in Memorial Student Center.

Dr. John R. Karickhoff, a renowned ophthalmologist and 1960 Marshall graduate, will present a seminar, "Simpler Is Better in Cataract Surgery," at 10 a.m. Saturday in Memorial Student Center Room 2W22.

A seedling from Marshall's treasured landmark, the Old Beech Tree, will be planted during a ceremony at noon Saturday at the northwest corner of Old Main, near the original tree. The nearly 400-year-old tree was felled by a storm on April 27, 1987.

The 52nd annual Alumni Awards Banquet will begin at 7 p.m. Saturday in the Grand Ballroom of the Radisson Hotel, 1001 3rd Ave. A cocktail reception will begin at 6:30 p.m.

For details, call the Marshall Alumni Office (304) 696-2523.

Library support group to hold first meeting

A new support group for Marshall University's library, the James E. Morrow Library Associates, will be launched at a "Charter Night" program Friday, March 31.

Former West Virginia Governor Cecil H. Underwood will be the principal speaker at the "Charter Night" program, scheduled for 7 p.m. in the Morris Room of Marshall's Memorial Student Center.

The event is open to all interested persons, according to Dr. Kenneth T. Slack, secretary of the executive committee appointed by MU President Dale F. Nitzschke to organize the Morrow Library Associates. Slack is the retired director of libraries at Marshall.

William C. Campbell, former president of the Marshall University Foundation, is serving as charter chairman of the new organization.

The March 31 program will include installation of the executive committee's charter officers, election of a board of directors, Governor Underwood's address and introduction of a number of distinguished guests, Slack said. Light refreshments will be served.

"James E. Morrow Library is one of our region's greatest assets," Slack said. "Beyond its service to Marshall University students, the library provides information resources which are vital to the educational and cultural life, as well as the economic development of, the total community. It is our mission to help the library grow and progress — and become an even more significant factor in the lives of our people."

Slack said a brochure outlining the James E. Morrow Library Associates and its goals has been prepared. Copies may be obtained by calling him at Morrow Library, 696-3097.

MU 'yard sale' planned

Marshall University will hold a "yard sale" on Wednesday, April 12, at 10 a.m. to allow all university departments to sell surplus supplies and equipment.

Items up for sale will be displayed Monday and Tuesday, April 10-11, in the Receiving Area in Sorrell Maintenance Building on 20th Street, according to William J. Shondel, director of purchasing and materials management at Marshall.

Marshall departments should submit lists of surplus supplies and equipment to be sold to the Purchasing Office as soon as possible.

The Receiving Office will provide tags for departments to mark each item. Small items should be taken to the Receiving Department one week prior to the sale.

Shondel said the Plant Operations Department will 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 one week prior to the sale.

Seventy percent of the proceeds from the sale of the equipment will be returned to the department from which it came.

The sale will be open to the general public and Marshall University employees.

Sealed bids must be submitted to the Receiving Office
(Continued on page 2)

'Influences' will be held April 5-8

The fourth Marshall University design symposium sponsored by the Art Department and the Institute for the Arts, "Influences 4—Sharpening the Creative Edge: Japan and the United States," will be held April 5-8.

Eight internationally recognized graphic designers and three scholar/educators from Japan and the United States will make presentations during the symposium, which

Campus 'Wellness Walk' scheduled for April 5

A "Forgetting Fashion for Getting Fit" Wellness Walk will be held on the Marshall campus Wednesday, April 5, according to Nicole A. Norian, assistant director of Human Resources.

Participants should meet on the Memorial Student Center Plaza between 11:30 a.m. and noon. The walk will be one or two miles long.

A special drawing for prizes will be held for walk participants at 12:45 p.m. on the Plaza. The walk will be open to all faculty, staff and students. Pre-registration will not be necessary.

The Wellness Walk is being sponsored by the Employee Assistance and Wellness Program, the Division of Training and Development, the Office of Student Health Education Programs and the Office of Recreational Sports and Fitness Activities.

To obtain further details contact Nicole Norian, 696-2594.

Defense class planned

The Marshall University Women's Center will sponsor a four-hour self-defense class in two separate sessions on Friday and Saturday, April 7-8, from 1 to 3 p.m. each day in the lounge area of Twin Towers West Residence Hall.

The program will be open to the public free of charge, but registration will be required, according to Donnalee Cockrille, coordinator of women's programs at Marshall.

To obtain further details contact the Marshall University Women's Center, 696-3112.

Student will perform

Roy Hoobler will present a piano recital at Marshall University on Friday, March 31, at 8 p.m. in Smith Recital Hall.

A junior music major, Hoobler gives private piano lessons through the Department of Music's preparatory program and serves as organist for the Barboursville United Methodist Church.

The program will include works by Bach, Beethoven, Chopin and Prokofieff.

The recital will be open to the public free of charge.

will attract design professionals, educators and students from throughout the country to the Marshall campus for seminars, presentations, panel discussions and other events.

Japanese presenters will include: Takenobu Igarashi, graphic artist and furniture designer; Hiroshi Morishima, product and graphic designer; Tadao Shimizu, industrial designer and educator, and Koichi Sato, one of Japan's most innovative designers.

American presenters will include: Saul Bass, graphic designer and film producer; Gerald Hirshberg, industrial and graphic designer with Nissan International; Massimo Vignelli, graphic, interior and product designer, and Katherine McCoy, designer and design curator for Cranbrook Academy, Bloomfield Hills, Mich.

Scholar/educators scheduled to make presentations include: Charles Helmken, Council for Advancement and Support of Education; Richard Thornton, University of Connecticut, and Karen Nulf, Ohio University. All of the scholar/educators have done extensive research related to Japanese art, design and culture.

The symposium will focus on cross-cultural issues including communication in the international arena, tracking creativity through the educational systems and workplaces, tradition in contemporary design and an understanding of Japanese culture and industry, along with the role of design in everyday life, according to Roberta Walters of Marshall's Institute for the Arts.

Registration will be required for the symposium. There will be a general registration fee of \$95 for the four-day program and a \$35 registration fee for high school and college students.

To obtain further details contact the Institute for the Arts, 696-3107.

Surplus to be sold

(Continued from page 1)

or the Office of Purchasing and Materials Management by 10 a.m. April 12 when the bids will be opened and tabulated.

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

To obtain further details contact Barbara Smentkowski in Marshall's Office of Purchasing and Materials Management, 696-3157.

Health series continues

Marshall University's Office of Student Health Education Programs will sponsor a Self-Care Seminar titled "Managing Stress" on Tuesday, April 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.

Exiled editor will discuss apartheid

Donald Woods, exiled South African newspaper editor and author, will make a presentation titled "Apartheid and the Tragedy of South Africa" at Marshall University on Wednesday, April 5, at 9 p.m. in the W. Don Morris Room in Memorial Student Center.

Woods was banned in 1977 by the South African government and placed under house arrest for his

writings as editor of the East London Daily Dispatch, South Africa's leading anti-apartheid newspaper.

His latest book, "South African Dispatches: Letters to My Countrymen," is a collection of anti-apartheid editorials that led the South African government to ban his work.

He perhaps is best known for "Biko," a book based on the life and death of Steve Biko, a black consciousness leader who died while in the custody of the South African police. The book served as the basis for the recent movie "Cry Freedom."

"Asking for Trouble" is Woods' account of his lifelong fight against apartheid and his escape from South Africa.

Since his escape, Woods has toured college and university campuses campaigning against apartheid and urging divestment from businesses and corporations that do business with the South African government.

Woods currently lives in London where he serves as director of the Lincoln Trust, a foundation that supports the international campaign for the abolishment of apartheid in South Africa. He also serves as an adviser on South African affairs for the 49 commonwealth nations throughout the world.

His presentation at Marshall is being sponsored by Campus Entertainment Unlimited.

To obtain further details contact the Marshall University Campus Entertainment Unlimited Office, 696-2290.

International Festival will be held April 15

Marshall University's 23rd annual International Festival will be held Saturday, April 15, beginning at 4 p.m. in Memorial Student Center.

Monica Wang, coordinator of Marshall's International Students and Scholars Program, said the festival will feature music, food, exhibits of artifacts and displays representing the various international cultures found throughout the Tri-State area.

The International Food Tasting Dinner, one of the highlights of the event, will begin at 5:30 p.m., followed by the entertainment portion of the program which will be introduced by Huntington Mayor Robert Nelson at 6:30 p.m.

"I hope everyone can make plans to join family members, colleagues, students and friends at the International Festival," said Ms. Wang. "It will be a most fulfilling and educational experience for everyone."

Tickets for the dinner will be \$5 for adults and \$3 for students. Children six years of age and younger will be admitted free. Tickets are available at the Office of International Students and Scholars, Prichard Hall Room 119.

To order tickets or obtain further details contact the Office of International Students and Scholars, 696-2379.

Newsletter deadline announced

The deadline for submitting items for the Marshall University Newsletter is 10 a.m. on the Tuesday preceding the publication date.

Lengthy items should be submitted as soon as possible prior to the submission deadline. Items should be submitted to the University Relations Office, 102 Old Main.

President to honor faculty

A buffet honoring the Marshall University faculty will be held at President Nitzschke's home following Marshall's 152nd Commencement on Saturday, May 13, from 5 to 7 p.m.

All full-time faculty members and their spouses or guests are invited to attend the buffet.

Individual invitations will be mailed later to all faculty members, according to Grace Haeberle of the President's Office.

Artist to discuss work

Artist Katherine Carter will conduct a workshop and critique session at Marshall University on Monday, April 3, at 7:30 p.m. in Birke Art Gallery.

Titled "How to Get Started Professionally to Approaching New York Galleries," the workshop will focus on how artists can make professional presentations and approach gallery owners and curators.

Painters who wish to have works critiqued by Ms. Carter may bring one work of reasonable size to the gallery.

Ms. Carter received her master's degree from the University of South Florida and has had numerous exhibitions in New York, Washington, D.C., New Jersey and North Carolina.

She has taught at Drew University, Rutgers University, the University of the South, the State University of New York and has lectured at more than 60 colleges, art institutions and museums throughout the United States.

The workshop will be open to the public free of charge.

To obtain further details contact the Marshall University Department of Art, 696-6760.

Lunchbag seminar set

The Marshall University Women's Center will sponsor a lunchbag seminar titled "Play is Such Hard Work" on Wednesday, April 5, from noon to 1 p.m. in Prichard Hall Room 143.

To obtain further details contact the Women's Center, 696-3112.

Committee discusses parking tickets

(The following report on the March 8 meeting of the Marshall University Physical Facilities and Planning Committee was submitted by Dr. Lee Olson, secretary.)

The Senate Physical Facilities and Planning Committee met at 4 p.m. March 8 in Harris Hall Room 437, with Steve Mewaldt, chairman, presiding.

Members present were: Barry Charles, Helen Jenkins, Dan Twehues, Lee Olson, Steve Mewaldt, John Larson, Nick C. Kontos, Michael Cornfeld for John E. Dolin, Harry

Long for Ray Welty. Guests present were: Mary B. Wilson, Don Salyers.

Members absent were: Ben Miller, Brandi Fisher, Laura Hale.

Mary Wilson and Don Salyers reported on the problem of collecting fines on tickets from individuals with MU parking permits.

Michael Cornfeld moved that: "All campus parking tickets must be paid in order to receive a permit. When tickets are not paid, space will be held for one week after the deadline has passed for renewing permits. Should the individual settle all previous accounts with the Parking Office, the permit will be renewed for the same lot."

The motion was seconded by Dan Twehues.

Lee Olson moved that the motion be amended by including the following: "The regulation applies only to parking tickets issued after the date that the motion is approved by the Faculty Senate and university president."

Dan Twehues seconded the amendment. The motion, as amended, was passed.

Steve Mewaldt appointed Dan Twehues and John Larson to contact appropriate individuals and make an on-site investigation of the facilities involved in a request from Dr. F. David Wilkin concerning access for handicapped persons to Northcott Hall Room 211.

Mewaldt provided committee members with copies of his "Proposal on Space Assignment." The committee informally agreed to approve the proposal. Mewaldt will discuss the proposal with other members of the MU community prior to requesting committee action.

Harry Long reported on the "Central Field Landscape Project." He shared drawings of the project with the committee and commented on the approximate cost of each component of the project.

The meeting adjourned at 5:12 p.m.

MU Choir to perform

The Marshall University Chamber Choir, under the direction of Dr. Joseph Line, will present an evening of music by European composers on Sunday, April 2, at 8 p.m. at St. John's Episcopal Church.

The concert will be open to the public free of charge.

To obtain further details contact the Marshall University Department of Music, 696-3117.

WVU waivers available

Application forms for West Virginia University summer tuition waivers are available in the Marshall University Graduate School Office, according to Dr. Leonard Deutsch, Graduate School dean.

Full-time employees and students are eligible for waivers, with a maximum award of three hours per summer term.

Persons interested in applying for waivers for both summer terms must submit separate forms for each session.

Applications will be due in the Graduate School Office by Wednesday, April 5.

Waiver requests submitted after April 5 will be put on a waiting list for waivers if additional hours are made available.

To obtain further details contact the Marshall University Graduate School, Old Main 113, 696-6606.

Rape will be topic

The Marshall University Women's Center will sponsor a four-hour seminar titled "Understanding Rape" in two sections on Thursday, April 6, and Thursday, April 13, from 3 to 5 p.m. each day in Prichard Hall Room 143.

The seminar has been designed to give direct care workers more in-depth information regarding sexual assault, according to Donnalee Cockrille, coordinator of women's programs at Marshall.

Registration will be required for the program which will be open to the public free of charge.

To obtain further details contact the Marshall University Women's Center, 696-3112.

Staff representative will attend workshop

Marshall University's Institute for International Trade Development has received a grant from the SEDA-Council of Governments to send a representative to two sessions of the Export Specialist Training Program conducted by the American Graduate School of International Management in Phoenix, Ariz.

Dr. Robert F. Maddox, executive assistant to the president for economic development outreach at Marshall, said the sessions will provide useful information that will assist the Institute for International Trade Development in establishing programs for West Virginia exporters.

"The Export Specialist Training Program is known for its excellent curriculum and instructors and attracts export professionals from throughout the United States," said Maddox. "We are very pleased that the SEDA-Council of Governments selected Marshall University to receive a grant to attend this program."

Each session will include four days of intensive classroom instruction and special programs dealing with exports.

Residency will focus on choral music

Doreen Rao, recognized as one of the nation's leading authorities on vocal education, will serve as an artist-in-residence at Marshall University Monday through Saturday, April 10-15.

Rao is a professor of music and director of choral programs at the University of Toronto and is the author of

Broadway musical will be presented April 3

"The Mystery of Edwin Drood," the popular Broadway musical that gives the audience the opportunity to decide the ending, will be presented by the Marshall Artists Series on Monday, April 3, at 8 p.m. at the Keith-Albee Theatre.

Written by Rupert Holmes and based on an unfinished novel by Charles Dickens, the musical has won five Tony awards and was named best musical of 1986.

Dickens died before finishing the novel, so Holmes lets the audience decide how the mystery should end, who the murderer is, the identity of the disguised detective and which lovers should be reunited at the end.

The cast has been trained in numerous possible endings in order to fulfill the wishes of the audience.

Tickets will be \$10 and \$15 for adults and \$5 for youth and students. Marshall students with valid activity and identification cards will be admitted free.

To make ticket reservations call the Marshall Artists Series Office, 696-6656.

Women's Center will hold leadership series

The Marshall University Women's Center will sponsor a three-part series titled "Leadership for Women" on three consecutive Tuesdays, beginning April 4, from 3 to 4 p.m. each day in Prichard Hall Room 143.

The programs will focus on the development of leadership and stress logical and intuitive connections to the community and empowerment by providing active mechanisms to achieve connections and release creative energy by effectively interacting with the broader world, according to Donnalee Cockrille, coordinator of women's programs at Marshall.

Individual programs will include "Power Through Feminine Dignity," "Standards of Masculine Success" and "How to Develop A Managerial Mindset."

The seminars will be open to the public free of charge. To obtain further details contact the Marshall University Women's Center, 696-3112.

Executive Committee to meet

The Marshall University Faculty Senate Executive Committee will meet Tuesday, April 18, at 3 p.m. in the Faculty Senate Office, according to Dr. Rainey Duke, President of the Faculty Senate.

"Choral Music Experiences," a series of choral music and resource textbooks for teachers.

She also is the founder and director of the Institute for Choral Music Experience, an international center in Chicago for teacher training in choral music education.

Her visit is being sponsored by the Marshall University Department of Music and the Cabell County Board of Education, with funding assistance from the Birke Fine Arts Symposium.

Rao will conduct workshops, classes and rehearsals throughout the week, leading up to a concert under her direction by the Cabell County Youth Choir on Friday, April 14, at 7:30 p.m. at Huntington High School.

Tickets for the concert will be \$2.50 for adults and \$1.50 for children, or \$10 per family.

There will be one hour of academic credit available at the graduate or undergraduate levels and in-service credit for attending all workshops, classes and residency activities.

Registration fees for academic credit at university rates will be payable on the first day of the residency. A \$10 application fee for course materials will be due by April 1.

Observers may attend all of the activities free of charge and also purchase course materials for \$10.

Workshops will be held Monday through Wednesday from 7 to 9 p.m. in Smith Recital Hall and on Saturday from 10 a.m. to 3 p.m.

To obtain further details about the residency and schedule of events contact Dr. Joseph Line, Marshall University Department of Music, 696-3127.

Orientation staff set

Marshall University's Orientation Selection Committee has chosen six students to serve as orientation assistants to coordinate and lead this summer's New Student Orientation Program, according to Dr. Don E. Robertson, assistant dean of student life.

The students are: Stephen Bennett, a sophomore nursing major from Logan; Melissa J. White, a senior counseling major from St. Albans; Lisa Martin, a sophomore criminal justice major from Roanoke, Va.; Jennifer Gillispie, a junior elementary education major from Sophia; Kristine Ehret, a junior elementary education major from Parkersburg, and Thanh Kamka, a junior counseling major from Looneyville.

The committee also selected two students to serve as financial aid orientation assistants: Lori Fulks, a senior secondary education major from Chesapeake, Ohio, and Kimberli A. Brown, a counseling graduate student from Lost Creek.

Orientation programs are conducted during the summer and immediately preceding the fall and spring terms to introduce freshmen, parents and transfer students to faculty and administrative staff members and familiarize the students with the Marshall campus.

During the sessions, faculty members and student assistants inform and advise incoming students regarding university policies, regulations and community life, and assist them in developing academic programs.

Trade with India will be seminar topic

Trade opportunities between West Virginia and India will be discussed by representatives of the Indian embassy, the United States Department of Commerce and business and industry personnel during a seminar on Tuesday, April 11, from 9 a.m. to 1:30 p.m. at the Charleston House Holiday Inn in Charleston.

The purpose of the seminar is to promote export opportunities for West Virginia businesses and industries, according to Dr. Christine Barry, director of Marshall University's Institute for International Trade Development.

John Simmons, an international trade specialist for the U.S. Department of Commerce's South Asia Office, will discuss "The Changing Indian Business Climate and New Opportunities for West Virginia Exporters."

Prem Singh, minister of the Indian embassy, will make a presentation titled "Indian Trade Policy and Priorities," and Ashok Chawla, an economic counselor for the Indian embassy, will discuss "Indian Economic Trends, Policies and Procedures for Technology Transfer and Joint Ventures."

Employee achievement

MICHAEL McARTOR, assistant professor of music, served as guest director for the All-County Orchestra during the Harrison County Schools All-County Bands and Orchestra Festival held March 13-14 at Liberty High School in Clarksburg.

MIKE MURPHY of the Department of Theatre/Dance has been selected by the Design/Technical Division of the Southeastern Theatre Conference during its annual convention held in Louisville, Ky., March 1-5 to serve as chairman of the 1990 Design South Scenic Design Exhibition during the 1990 convention which will be held in Nashville, Tenn.

Dr. N. BENNETT EAST, chairman of the Department of Theatre/Dance, has been selected to serve on the Southeastern Theatre Conference board of directors for 1989-90. He is resuming the position that he held prior to 1987.

Dr. ROBERT L. DINGMAN, a professor in the Division of Specialized Allied Studies, will make a presentation on "Crisis Intervention for Counselors" during a daylong workshop presented by the West Virginia Association of Counseling and Development Friday, April 7, at Fairmont State College. His presentation will focus on the basic concepts of crisis intervention and include the following topics: natural disaster, response to teenage suicide, rape, death in the family, loss, divorce and other topics determined by the participants.

Dr. C. ROBERT BARNETT, professor in the Division of Health, Physical Education and Recreation, has been named section editor for the Journal of Sports History, the quarterly publication of the North American Society for Sport History. He will edit a new public history section tentatively titled "Film, Media Archives and Museum Reviews." The new feature is an attempt by the society to expand the scope of its review section beyond book reviews to movies, video productions, microprint collections, museum exhibitions and other areas in the domain of public sports history.

There also will be a panel discussion with representatives from West Virginia businesses and trade specialists.

"India already is one of the world's top 10 industrial producers and appears to be one of the developing world's most promising trade partners," said Dr. Barry. "Prime Minister Rajiv Gandhi has supported economic growth in India with policies aimed at allowing market forces to have an increased role in the economy, with less cumbersome procedures and regulations for doing business.

"India is seeking capital goods and high technology from abroad to speed their industrial modernization and West Virginia produces goods and services that India wants and needs."

The best prospects for export to India include telecommunications equipment, computers and related materials, power generation and distribution materials, oil and gas equipment, electronic components, machine tools, pollution control systems, medical and health care equipment, printing and graphic arts equipment and alternative energy equipment.

"The United States is India's largest trade partner," explained Dr. Barry. "Two-way trade between the countries increased 37 percent last year, while exports to India rose 68 percent. This seminar has been designed to help West Virginia businesses and industries become more aware of the trade opportunities with India and perhaps increase the amount of goods and services we export to India."

Seminar sponsors will include the Institute for International Trade Development, the West Virginia Export Council, the U.S. Department of Commerce International Trade Administration, the Governor's Office of Community and Industrial Development, the Marshall Small Business Development Center, and the U.S. Small Business Administration.

The program will conclude with a luncheon at noon.

There will be a \$20 registration fee which will cover the entire seminar and luncheon.

To register or obtain further details contact the U.S. Department of Commerce International Trade Administration Office in Charleston, 347-5123.

Play ends Saturday

The Marshall University Theatre production of "Joan of Lorraine" will be held through Saturday April 1, at 8 p.m. in Old Main Auditorium.

Written by Maxwell Anderson, the play tells the story of Joan of Arc by following the trials and tribulations of a theatre company which is rehearsing the play "Joan of Arc."

Dr. N.B. East, chairman of the MU Department of Theatre/Dance, will direct the play in which romance and history are intertwined as the audience watches two plots unfold into one dramatic ending.

Tickets will be \$4 for the general public. Marshall students will be admitted free with valid identification and activity cards.

To make ticket reservations contact the Marshall Theatre Box Office, 696-2787.