

6-1-1982

Eastern Alumnus, Summer 1982

Eastern Kentucky University, Alumni Association

Follow this and additional works at: http://encompass.eku.edu/upubs_alumnus

Recommended Citation

Eastern Kentucky University, Alumni Association, "Eastern Alumnus, Summer 1982" (1982). *Alumnus*. Paper 31.
http://encompass.eku.edu/upubs_alumnus/31

This Newsletter is brought to you for free and open access by the Alumni Magazines at Encompass. It has been accepted for inclusion in Alumnus by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

eastern

THE EASTERN KENTUCKY UNIVERSITY ALUMNUS

YOU CAN GO HOME AGAIN...

To dance one more time in the Keen Johnson Ballroom on Friday evening when the 15 Homecoming Queen Finalists are presented at the annual Homecoming Dance.

To see old friends and make new ones at any of the following reunions...

1972 Class Alumni Band
1977 Class Eels Alumni Law Enforcement Majors
Gordon Nash Orchestra History & Social Studies Majors

...or in a hundred unscheduled opportunities to feel right at home.

To taste home cooking Larry Martin style during the traditional, colorful Homecoming Buffet prior to the game.

To see Roy Kidd's Colonels continue their winning tradition as they battle the Blue Raiders from Middle Tennessee in the afternoon. It promises, like old times, to be a key battle in the race for the OVC crown.

HOMECOMING OCTOBER 9

To experience all the beauty and pageantry of another colorful autumn morning in Richmond when the parade and the first "unit", the Homecoming Run, help to set the festive mood for the day.

Game tickets are \$7.50 each and may be ordered by sending a check or money order along with your complete mailing address to the Athletic Ticket Office, 126 Alumni Coliseum, Eastern Kentucky University, Richmond, Ky. 40475-0933.

...TO EKU.

eastern

THE
Eastern Kentucky
University
ALUMNUS

CONTENTS VOL. 21/NO. 2

Alumni Day '82	2
The "eyes had it" at the annual celebration held during commencement weekend as returning grads shared the day.	
Now, More Than Ever	9
The Alumni Association has embarked on a program that, with the help of loyal alumni and other friends, will allow it to pay its own way.	
C D & P.	12
The Office of Career Development and Placement extends its services to alumni as well as students as they attempt to find the best possible job.	

Editor's Notes

Perhaps July 4th would have been more appropriate, certainly more symbolic, but since the University operates on a fiscal year that begins July 1, it was July 1, 1982, that became a significant date in the history of the Alumni Association. Significant, even historic, for it marked a new status—virtual financial independence—for our organization of Eastern graduates.

Ron Wolfe gives a more detailed account later in this issue, but basically what happened was the Alumni Association assumed responsibility for practically all of its operating costs so that no academic programs will suffer from a lack of funds that might have been allocated to the association. The feeling was that the now 45,000-member Association was large enough to support its own programs.

The months ahead are crucial for the Alumni Association as it assumes this new relationship with the University. However, the relationship with alumni will not change; the objectives are the same, and hopefully, they will never change. Keeping Eastern special and you special to Eastern is what we want to do. Now, more than ever, we need your financial help to do the job.

This new status prompted a modest dues increase this year, an increase that we had hoped to avoid. However, it was an obvious time to make such a change in the dues structure, for the first time in about 20 years. The action was taken as a logical step in the maturation of our Alumni Association. The new dues are very much in line with similar institutions across the country.

While we're depending on alumni to respond in record numbers with their paid memberships to generate the minimum level of support for the Association, it is essential that income beyond the regular annual dues be generated if we are to continue and even expand our programs. We're asking alumni to give, when practical, more than the minimum dues.

For this reason, alumni giving clubs have been established to recognize alumni who reach a little deeper. We're depending on matching gifts from many of the some 1,000 companies in the nation that match on a one-to-one or greater basis gifts by their employees.

Overall, alumni programming is alive and well, and we plan to keep it that way. We've gotten much positive response to our new Memberloan program which we have instituted to help alumni in various financial situations.

Our travel program continues to offer some exciting trips at reasonable prices. Our last trip of 1982 will leave for the Bahamas the last of September. In 1983, we have three exciting vacation packages designed with a variety of trav-

elers in mind. In February, our popular Caribbean Tour will be leaving from Miami; in July, our Rhine River Country Tour is scheduled; in November, a deluxe tour of Hawaii is slated for the traveler with a unique trip in mind.

In addition, our merchandising program has been geared up to generate some revenue for alumni programs. Our new pewter collection contains some beautiful and functional items that alumni will want to consider purchasing. Our various prints have been grouped into the ECU Print Collection and are still available to interested graduates. And we're bringing back the popular Boston rocker for those who may be interested.

Just as time gives us new challenges, it also takes from us those who have been important in helping us meet the challenges of the past.

Since our last issue, we have lost some valued members of the University community. Dr. Gordon Browning, a professor of English, passed away this spring. Also, Paul Seyfrit, former Dean of Men and a counselor with the Upward Bound Program died on April 1. Paul was a popular figure who, for many years, directed the Bluegrass Boys State program on campus.

On June 1, the untimely death of Coach Bobby Harville, '57, shocked the community. At the time of his death, Coach Harville was head coach at Madison Central High School, but he spent

(continued on page 16)

EDITORIAL BOARD

Donald R. Feltner, vice-president for public affairs, editor; J. Wyatt Thurman, director of alumni affairs; Ron G. Wolfe, assistant director of alumni affairs; Don Rist, publications design; Larry Bailey, photographic editor; Karl Park, sports editor; Warren English, Jack Frost and Paul Lambert, contributing editors.

ALUMNI OFFICERS

Robert D. "Sandy" Goodlett, '63 MA '69, president; Robert A. Babbage Jr., '73, vice-president; Mary D. Hunter, '43 MA '55, past president; William Walters, '76, president-elect; William Dosch, '56, vice-president elect; Ann Taylor Turpin, '62 vice-president elect. Directors: Marilyn Barnhart Hacker, '69 MA '80; Marilyn R. Priddy Lockwood, '68 MA '69; Nancy Lewis Holcomb, '68; George Proctor, '64.

Eastern Kentucky University is an Equal Opportunity—Affirmative Action employer and does not discriminate on the basis of age, race, color, religion, sex, handicap, or national origin in the admission to, or participation in, any educational program or activity which it conducts, or discriminate on such basis in any employment opportunity. Any complaint arising by reason of alleged discrimination shall be directed in writing to Dr. Rebecca Broadus, ECU Campus, telephone number 606-622-1258.

Published biannually as a bulletin of Eastern Kentucky University for the Eastern Alumni Association, and entered at the Post Office in Richmond, Kentucky 40475. Subscriptions are included in Association annual gifts. Address all correspondence concerning editorial matter or circulation to: The Eastern Alumnus, Eastern Kentucky University, Richmond, Kentucky 40475-0932.

ALUMNI

By Ron G. Wolfe

You could see it in their eyes.

The joy of recognition for some who had not seen each other for more than half a century.

The pride of those who had just received degrees, or of parents and friends who stood in the background to see the latest graduates enjoy this milestone in their lives.

The love for a campus they called home during the best times of their lives. Some like Peggy Wilder Aust, '32, wrote to express their best wishes even though they could not attend. "I'll be there in spirit," she said.

Alumni Day, 1982 at Eastern Kentucky University.

"This is the most precious spot on earth outside our home," said Willa Harmon, '32, during her luncheon introduction.

Several nodded in agreement.

"I've had a little trouble getting around," another announced.

"But I've not been back since 1942, so you can understand why."

Some were disappointed that their classmates or friends did not come for the day. "I had hoped to see some of the boys from that Carr Creek basketball team that I played with from 1928-32," Bill Melton, '32, of Hazard said during lunch. "But, I'm the only one here."

It was a day, however, for the eyes to sparkle in the bright sunshine for a variety of reasons. . . all tied to the annual migration home for one day a year.

Returning graduates registered in the Faculty Lounge of the Keen Johnson Building in the morning, and it was there that many saw old

friends for the first time in many years. Many returnees greeted Mrs. Mary Frances Richards, the first lady of alumni affairs, who as usual was on hand to make the day even more special. She and Mrs. Elizabeth Cain Adams, '32, joked about how Mrs. Adams returned last year for her 60th reunion and was back this year for her 50th.

Mary Frances Richards, the first lady of alumni affairs and for whom the alumni house is named, took a moment prior to the Alumni Day festivities to talk with Paul D. Brandes, '42, who returned to campus for his 40-year class reunion.

"I got my certificate in 1921," Mrs. Adams explained with a grin. "And then in 1932, I got my four-year degree."

They came from around the country—from California to Paint Lick—to share the day with each other, and few lost the golden opportunities to reminisce at great length.

Lucille Strothers Hogge, '22, the first Milestone editor, had a story to share about an early issue of *The Eastern Progress*. "We ran an ad for shirts from a local store that was supposed to read 'Shirts, \$1 and up', but unfortunately, we

Members of the 1922 class who celebrated their 60th reunion were (from left) Alma Hayes Strother, Lucille Hogge, Mary Baldwin, Ruth Latimer Allen and Herbert Higgins. Bradley Combs was absent when the picture was taken.

DAY '82

Martha Cammack Scott, (left), '42, talks with an Alumni Day hostess on Saturday morning as her husband signs the registration book in the faculty lounge of the Keen Johnson Building.

misspelled shirts," she laughed. "So, we had to paste the corrected spelling over the word in each copy of the paper. The merchant later called me to complain. I just told him that everybody was reading his ad and all he said was, 'I guess you're right'."

The banter got to be so much fun that some, like Gertrude Hillard, '42, and Mary Gabbard, '59, changed their plans to leave before the evening banquet and decided to make a full day of it.

As the veterans were reminiscing with a twinkle in their eyes, the seniors were preparing for more serious moments. Nineteen Army ROTC cadets and one U.S. Marine Corps Platoon Leader Course graduate were commissioned as second lieutenants in the morning before their graduation in the afternoon.

Hundreds of parents came to witness this milestone for their children, as well as for themselves. Black and gray were the colors of the day.

As the morning wore on, several returning grads took the campus bus tours which gave them an

opportunity to see parts of the University they never knew existed. As the maroon bus snaked its way around the campus, Kim Scott and Bruce Stamper of Lambda Sigma Society told the tour guests about the buildings, the changes, and gave them a short lesson in history as well as an explanation of present building construction.

For many, the highlight of the day was the reunion luncheon where each had the opportunity to give a biographical update of all that had happened since graduation.

For the 1922 and 1932 classes, the speeches were longer and a bit more intense than the others, but the fun and frolic were still evident.

Mrs. Elizabeth Adams maintained that she was the first married student on campus. . .William

Cheek, '32, the "dean" of Kentucky school superintendents, told of his experiences as the youngest superintendent in Kentucky and as the superintendent with the longest tenure—40 years. Jean Stocker True, '32, an O'Donnell Scholar who still takes classes at Eastern, talked about her 33 hours at the University and the fun she's had in taking them. Curry Horn, '32, reminded his classmates that he entered Eastern at 16, graduated at 19, and worked in the cafeteria as a baker during his years on campus.

Most, like Mrs. Mary Baldwin, '22, Herbert Higgins, '22, and Alma Stockner, '22, sported glowing records in education which they recounted with pride.

Mrs. Willa Harmon, the 1958 Outstanding Alumnus, and for 20 years principal of Pine Knot High

Members of the 1932 class attending Alumni Day were (Row one, from left) Elizabeth Cain Adams, Elizabeth Cox, Lucile Estridge, Willa F. Harmon and Cecil Boyers. (Row two, from left) Capitola Long, Gleala Locken, William Melton, John Fouts and Carlo Hensley. (Row three, from left) Curry Horn, William Cheek, Margaret Hume Moberly and Jean Stocker True.

Members of the Class of '42 delighted their fellow classmates with brief updates about their accomplishments over the past 40 years. Three members of that alumni gathering are shown here. From left: Rachel Johnson Binder, Everett Griffith, and Lawrence Rodamer.

School, challenged the group to remain active and busy by recalling a slogan their Latin teacher, Mrs. Mabel Pollitt Adams, had placed at her plate for a banquet. "Oh life, how long for the miserable, how short for the happy.

The 1942 class featured some husband/wife teams like Mildred

and Z.S. Dickerson, both professors at James Madison University in Harrisonburg, Virginia, and Doriselwood Lemon Sams who brought her husband Denver, '43, back for her reunion.

Paul Brandes came from Chapel Hill, North Carolina, where he teaches at the University of North Carolina. Everett Griffith came from Claremont, California, while Gertrude Hillard came from Moores Creek in eastern Kentucky. For Mary Billingsly Garth, whose

daughter was an alumni scholar at EKU, the weekend meant a trip from St. Louis.

Familiar names closer to home included two EKU faculty, Dr. Fred Darling, professor of Health, Physical Education, Recreation, and Athletics, and Mrs. Mabel Jennings, professor of education.

The 1957 and 1967 classes met together to talk over old times and lament the fact that more of their group were not present.

The '57 returnees featured a former Alumni Association president, Lee Thomas Mills, who is presently commissioner of the Kentucky High School Athletic Association. In addition to being reunited with classmates, Tom was also the proud parent of a new alumnae in the class of '82. His two sons and two daughters are all Eastern graduates.

Doris Edwards Coffman, '57, returned with husband, Ron, to Richmond where they settled after his military career had taken them around the world where they had previously "settled" 17 times.

When the class was polled about who traveled the longest distance for the day, George Brooks from Alabama won the prize, but Doris was quick to ask if moving from Alaska two years ago "counted."

It was, as usual, a people day as names flew like verbal sparks around the room. Nancy Prinzel Ralston, '67, a former managing editor of *The Eastern Progress*, talked about her comrades in the

Members of the 1942 class who returned for Alumni Day '82 included (Row one, from left) Theda Dunauet Miracle, Mary Stayton Brock, Mary Billingsley Garth, Thomas C. Herndon, class sponsor, Susan Biesack Mann and Mildred Logsdon Calico. (Row two, from left) Z. S. Dickson, Jr., Mildred Gortney Dickerson, Rachel Johnson Binder, Gertrude Hillard, Martha Cammack Scott, and Jane Jones Hall. (Row three, from left) Edna Hymer Caple, Sally Hervey Foster, Nora Mason Foust, Doriselwood Lemon Sams, Everett Griffith and Raymond W. Nelson. (Row four, from left) John T. Hughes, Paul D. Brandes, Lawrence Rodamer and Prewitt Paynter.

student press--Craig Ammerman, Roy Watson, Bill Raker, and others. Her interest sparked an impromptu visit with her former faculty adviser in the afternoon.

As returning graduates shared their anecdotes with each other, some 1400 new 1982 graduates, together with parents and friends, were being told by Al Smith, the commencement speaker, "Your ability to cope with the rest of your life has been enhanced by your own rural experience."

John Vickers (right), a retired Eastern administrator, chats with William Cheek, '32, during the Saturday evening reception which preceded the Alumni Day banquet.

Smith, a newspaper owner/publisher and co-chairman of the Appalachian Regional Commission, was awarded an honorary Doctor of Letters degree while Joseph H. Keller, EKU's 1980 Outstanding Alumnus and co-chairman and chief operating partner of Ernst and Whinney, one of the world's largest public accounting firms, was awarded an honorary Doctor of Laws degree.

Al Smith delivers the commencement address to the newest group of alumni, the Class of '82.

A large crowd of parents, relatives, and friends gathered at Hanger Field on a bright, sunny Saturday afternoon for Spring Commencement. While some used umbrellas to shade themselves from the sun's rays, one spectator made good use of her commencement program to gain a little relief from the heat.

In addition to the granting of the two honorary degrees, nine members of the faculty were recognized for "Excellence in Teaching." Those professors represented each of the University's nine academic colleges. The 1982 recipients were Mary Beth McDowell, College of Allied Health and Nursing; Dr. Stephen Fardo, College of Applied Arts and Technology; Dr. Doris Sutton, College of Arts and Humanities; Dr. Janna Vice, College of Business; Dr. James Stull, College of Education; Dr. Darcy Shriver, College of Health, Physical

Education, Recreation, and Athletics; Dr. Bruce Wolford, College of Law Enforcement; Dr. Amy King, College of Natural and Mathematical Sciences; Dr. Jay Riggs, College of Social and Behavioral Sciences.

Following graduation, new and old graduates alike roamed the campus one more time. Some went to the University Archives where displays helped them remember the "good old days."

Others headed for the natural

Some of the 1957 class in attendance included (Row one, from left) Marion Cox, Bonnie Hume, Mavis Curry Sparks, Doris Coffman and Gordon Davis. (Row two, from left) George Brooks, Joe Cloud, Lee Thomas Mills, and Bill Malicote.

FOCUS

ALUMNI DAY '82

Greek amphitheatre to get a snapshot with parents and friends, while most simply walked and talked as they took impromptu campus tours.

For the reunion classes, the afternoon afforded time to rest and prepare for the evening banquet.

The reception preceding the banquet gave the honored guests a few minutes to continue the reminiscing. There were comments about President Donovan's "yardstick rule" which made it necessary for all men and women to sit a yard apart while on campus. There was at least one admission by a returnee that she had a crush on Fred Darling who was, in her words, "The best looking thing on campus."

The evening moved on with the banquet and special introductions and a special award to Mrs. Lorraine Foley Rothenbuhler, the alumni secretary for 19 years, who married recently and moved to Maryland.

The highlight of the evening came with the announcement that Judge James S. Chenault was the 1982 Outstanding Alumnus (See accompanying story).

The twinkle in their eyes was still there as they visited with old

Two members of the 1967 class who came back for the day were Nancy K. Ralston and Kathy Colebrook Freudenberger.

Some of the nearly 2,000 degree candidates looked toward the stadium seats in hopes of catching a glimpse of their onlooking families and friends.

friends and professors following the dinner. For many, it was the chance of a decade; for a few, the opportunity of a half-century.

The magic is natural for Alumni Day when people get together after many years apart.

"It was lovely," said one 60-

year honoree.

"I'll be back," said another.

And no one present would challenge the sincerity of either comment. ■

Robert D. "Sandy" Goodlett, '63 MA '69, the incoming president of the Alumni Association presents a plaque to outgoing president Mary Doty Hunter, '43 MA '55, during the Alumni Day banquet for her leadership and service during 1981-82.

Mrs. Lorraine Foley Rothenbuhler, who served 19 years as office secretary of alumni affairs, receives a big hug and a plaque from Mary Doty Hunter.

OUTSTANDING ALUMNUS

James S. Chenault

In the movies, when the local boy makes good he almost never does it at home. He goes away to the big city to seek fame, fortune, and success. And then he returns a hero.

Judge James S. Chenault, Circuit Judge of the 25th Judicial District of Kentucky and the 1982 Outstanding Alumnus, never really left home except during World War II when he enlisted in the Navy as an apprentice seaman and rose to the rank of lieutenant.

But he came home to re-order his life, and he began by getting his degree from Eastern and finishing his law degree at the University of Kentucky in the same year—1949.

He settled down in private practice in Richmond following his graduation, until 1966 when he was appointed Chief Circuit Judge of the 25th Judicial District of Kentucky. A year later he was elected to a two-year term; two years later he was elected to a six-year term, and presently he is serving an eight-year term which will take him through 1983.

Along the way, this home town boy served the state as Commonwealth's Attorney for the 25th Judicial District, and the city of Richmond as prosecuting attorney, as well as a council member. Following his term on the city council, he revised the Richmond City Ordinances.

Over the years, Judge Chenault has assumed leadership roles in many areas of his profession, including memberships in the American, Kentucky, and Madison County Bar Associations; the American Judicature Society; and the International Academy of Trial Judges. He has served as president of the Younger Lawyers Conference, Kentucky Bar Association, the Madison County Bar Association, the Commonwealth's Attorneys' Association of Kentucky, and the Kentucky Association of Circuit Judges.

He has established himself nationally as an expert in judicial affairs. In addition to his normal duties, he has taught part time at Eastern, the University of Louisville, and for the Kentucky Peace Officers Training Council.

Judge James S. Chenault (left), '49, receives the 1982 Outstanding Alumnus Award from the Association's president, Robert "Sandy" Goodlett.

Judge Chenault has served as the Kentucky representative on the Council of the national center for state courts, as a member of the Governor's Judicial Advisory Commission, a member of the Kentucky Commission on Corrections and Community Services, and he is presently serving as chairman of the courts section of the Kentucky Crime Commission.

From 1977-1981, he served on the Kentucky Judicial Council and is presently a member of the Kentucky Judicial Advisory Council and the Kentucky Judicial Planning Committee.

His involvement in the Kentucky Model Courts Project and the Citizens Committee for Judicial Reform has made him a popular guest lecturer, consultant and banquet speaker on programs in eight states.

'82

For his devoted efforts on behalf of the judicial system and related areas, the 1982 Outstanding Alumnus has been honored locally and statewide. Eastern recognized him in 1974 as one of its 100 Outstanding Alumni. The Commonwealth's Attorneys' Association recognized him for meritorious service in 1966 as did the Kentucky Association of Circuit Judges in 1976 and 1978.

In 1974, he was the recipient of the annual award from the Kentucky Council on Crime and Delinquency for his contributions to improve the criminal justice system in Kentucky.

Even the home folks recognize his many contributions by naming him Most Outstanding Madison Countian in 1974. Three years later, the city of Richmond recognized him for outstanding contributions.

Judge Chenault is presently the Madison County Circuit Judge, and in this capacity, he has continued his pioneering spirit in the legal profession by becoming the first judge in America to replace his court reporters with videotape cameras, an innovation which he believes will speed the judicial process while saving taxpayers' money.

His many contributions extend to his civic endeavors as well as those within his profession. He is a member of the Elks Club, a Mason and member of the First Presbyterian Church. He has served as president of the Richmond Exchange Club and is a charter member of the Richmond Torch Club.

So, the local boy does not always have to leave home to make good. Judge Chenault did just the opposite. He came home to meet his successes in life, and it is these successes, in the community, the state, and the nation, that led to his selection as the 1982 Outstanding Alumnus from Eastern Kentucky University. ■

NOW, More Than Ever.

By Ron G. Wolfe

On July 1, your Alumni Association became a self-supporting entity. Now, more than ever, your assistance is needed.

eastern
THE EASTERN KENTUCKY UNIVERSITY ALUMNIUS

BULLETIN WINTER 1982 VOLUME 21 NUMBER 1

When the eleven graduates of the 1909 class met in old Memorial Hall on July 14 of that year to organize the first Alumni Association, it was their intent that the Association "establish a closer and more intimate connection between the graduates of the Normal School."

Much has changed since 1909. Old Memorial Hall is gone. Of those eleven charter members of the Alumni Association, only one Leslie Anderson—remains. And Eastern is no longer a "normal" school.

The changes have been inevitable. The alumni rolls now number more than 45,000. A new dormitory stands where old Memorial Hall once stood. And Eastern became Eastern Kentucky State Teachers College, then Eastern Kentucky State College, and in 1966, Eastern Kentucky University.

This year, another significant change has come to the Alumni Association, a change that those hearty pioneers in the 1909 class would probably champion.

On July 1, the Alumni Association of Eastern Kentucky University became a self-supporting entity within the University.

What this means in simple economic terms is that the Alumni Association, now 45,000 strong, has taken upon itself to pay its own way as it continues to "establish a closer and more intimate connection" between alumni and their Alma Mater.

Until this year, the Alumni Association and the University had been inseparable, financially as well as philosophically.

Philosophically, nothing has changed. The Alumni Association still believes that strong, informed, concerned alumni are vital to a prosperous University. Financially however, the Executive Council and University officials simply felt that academic programs should in no way be placed in jeopardy by a lack of funds that might, in part, have been allocated to the Alumni Association. Moreover, all involved felt that the Association had reached a point where it could assume responsibility for its finances.

Over the years, financing wavered between annual dues to annual gifts and back to annual dues today. Whatever the status—dues or gifts—alumni have always been supportive of the services offered. One example is the Alumni Scholarship Program which, under the watchful eye of J.W. Thurman, Director of Alumni Affairs, has now accrued an endowment large enough to maintain 24 students on scholarships for four years. Each scholarship amounts to \$2400 for each recipient. And although there are other criteria used in determining these recipients, priority will now be given to children of active alumni, or to those recommended by active, dues-paying graduates.

In the past, as gifts or dues were received, those earmarked for specific purposes like alumni scholarships were channeled to those specified areas. The remainder helped build an endowment which will now be used to finance some of the services and programs in the new budget. This endowment however, will not begin to cover all the expenses incurred by

NOW, More Than Ever.

Some of the memorable moments in the history of Eastern's Alumni Association are recalled in these photographs. In top photo, the late Rome Rankin, (left), who coached the 1940 football team to an unblemished 8-0 record, reminisces with some of his players during the 1980 Rankin Reunion. "Rome's Boys" pictured, from left, are Dr. Morris Garrett, '41, Walter B. Mayer, '41, and Ora Tussey, '41. Eastern's largest alumni chapter is the Greater Cincinnati Alumni Chapter. A crowd of over 200 alumni and friends from the Cincinnati area is shown in the center photo during a recent chapter meeting. One of the alumni's most noted contributions during the past two decades was their support of the Century Club project which raised funds for construction of the non-denominational Chapel of Meditation. In lower photo, Jimmy C. Rogers, '64, receives a membership pin from J.W. (Spider) Thurman, director of alumni affairs, on his recognition as the 500th Century Club member.

the Alumni Association.

Obviously, this new status will mean some dramatic changes. The days of slick alumni magazines to alumni are no more; newsletters won't be mailed out to 45,000 at a time any more, unless there are 45,000 active alumni. The distinction between active (dues-paying) and inactive (non dues-paying) alumni will be more evident as programs and services will be directed to those who help finance the new status.

University officials and the Alumni Executive Council members who took this bold step toward self-sufficiency realized that the recent budget cuts from Frankfort made some kind of action necessary. The move toward this financial independence was not made with reckless abandon however.

There was the realization that Eastern alumni have always responded to challenges, and that now, their ranks had grown to a point where such a move was possible, indeed, warranted given the existing economic conditions.

Our goal for this 1982-83 year is 20 per cent of the Alumni Rolls or 8,000 active, dues-paying alumni. Whether we reach that goal or not depends upon the commitment from alumni who understand the new relationship between the Association and the University, and who know that it is possible to be supportive and self-sufficient at the same time.

The annual dues have been raised beginning this year from \$10 to \$15 for single memberships and from \$15 to \$25 for joint husband/wife memberships. Life memberships are now \$200 for single and \$300 for joint life memberships. Both of these changes were made after careful consideration and are in line with other institutions like Eastern around the United States.

This new role for the Alumni Association raises questions which need to be addressed. The most common one is simply, how will the relationship with the University be affected?

The answer is that, financially, the University will bear little responsibility for the Association except to provide an executive secretary and a house in which to keep its records. The chief aim of the Association is still what it was in 1909—to foster that special relationship between Eastern graduates and Eastern Kentucky University.

What does this self-sufficiency really mean?

It means that the Alumni Association budget which will be made up of income from gifts and dues from alumni and friends, will include salaries for classified personnel, travel, printing and reproduction of office supplies, postage, equipment, promotional expenses such as receptions, reunions. In short, it means paying our own way. It means that very few tax dollars will find their way into the programs and services offered by the EKV Alumni Association from now on.

What sources of revenue are available to the Alumni Association?

NOW, More Than Ever.

Leslie Anderson, '09, (top photo), can fittingly be called "the father of Eastern's Alumni Association." Anderson, who resides in Texarkana, Tx., was the first graduate in Eastern's very first graduating class. He has often returned, just as these ladies did (middle photo) to attend the annual ECU Alumni Weekend which is held in May along with commencement. Many of the recommendations concerning alumni activities are approved by the Alumni Executive Council, shown immediately above during meeting in the Mary Richards Alumni House.

The chief source of revenue will be annual dues from alumni and friends. This is, of course, the key to the success of this bold venture. The existing endowment will insure that some of the basic expenses are paid, although it will not begin to cover all the services provided. The Alumni Scholarship Fund is sound and will continue to maintain 24 scholars. The scholarships will be unaffected by the new status, except that they may be increased as the endowment is increased.

Other sources of revenue include merchandising of various items to alumni. The new ECU Pewter Collection is included in this magazine as is the Boston Rocker which features the University seal. Travel programs, insurance programs, and the new Member-loan program generate some revenue, although all are conducted as services for alumni and their financial returns are minimal.

What will this new status mean for alumni involvement?

Realistically, it means that alumni who remain inactive will receive fewer alumni mailings, not because we want it that way, but because the financial realities make it impossible to pay postage and printing costs unless the income permits.

What does it all mean?

It means that we need you, "Now, More Than Ever..." as our 1982-83 theme says. It means that we need your financial support to continue to operate as we have in the past.

It means that the Alumni Executive Council--your elected representatives--will perhaps assume a more strategic role in the operation of the Association as time passes.

It does not mean that we will forget about those who do not financially support the Alumni Association. They will still be offered some of the services and programs that are available to all; at least they will be offered as many as possible.

But the future belongs to the active alumni who realize that the change was one in a long line of transitions for Eastern Kentucky University and its Alumni Association.

It will not be an easy transition for us. We've counted on you before. . .to finance the Chapel of Meditation. . .to recruit for the University. . .and in many other ways.

As yet, you've never failed to put ECU among your priorities for support. And as we take stock of the year and our new status, we're confident that we can count on you again. ■

CD&P available to students and alumni

by Jack D. Frost

(Top) Kurt Zimmerman, architect of the new CD&P, advises a coed on resume preparation.

The Colonel Connection (above), a unique placement program, matches students from 20 colleges and universities with school systems throughout the southeast.

Kurt Zimmerman is all smiles these days as more and more students and alumni are finding their way to room 319 of the Jones Building in search of a key that might open the door to a bright and prosperous future.

You see, Zimmerman is the director of Eastern's growing Division of Career Development and Placement (CD&P). Since he arrived in 1977, after serving at Bowling Green State University in Ohio, nearly 10,000 students and alumni have passed through the door of Jones 319, and thousands more have heard from the division's professional staff at on-campus meetings and exhibits.

The Division of CD & P, which primarily served as a teacher placement service prior to Zimmerman's arrival, has been completely overhauled to provide services for the beginning freshman to the graduating senior, and to alumni.

"Alumni are an integral part of a placement operation," he said. "You can't have a successful placement shop or make

placement into an asset for the university if you don't have a strong alumni placement services program. It's a must. It walks hand in hand."

Zimmerman says the University is at the point where it needs to put more emphasis on alumni placement.

"Our placement and career advising services are available to alumni the rest of their lifetime. We try, through promotion, to make the alumni aware they can come back and use those services to their advantage."

According to Zimmerman, CD & P is making a concerted effort in three areas that will serve as major bridges between the alumni and University placement service in years ahead.

"We want our alumni to feel they can come to us for assistance when they are out of work, want to change jobs, are burned out in their field, or want to change career areas," said the director. "We hope to do a better job down the road of reaching alumni and letting them know we can help.

"Another area that will receive heavy concentration is the concept that we must cultivate the job market and make employers aware that we have experienced people available as well as just the entry level candidate," said Zimmerman.

The third area involves linking alumni back to Eastern through a concept known as the EKU Alumni Career Network. "We think this will provide an excellent way of reuniting alumni and the University."

Zimmerman says the network involves five areas in which alumni can become involved. As a contact within the network, an alumnus would:

*Act as a career resource for students interested in his field of work.

*Provide initial assistance for Eastern job candidates seeking to locate in his area.

*Refer EKU alumni in his area to appropriate Eastern placement services when need-

ed.

*Assist potential Eastern students from his area with general enrollment information, campus programs, and services.

*Serve as a cooperative education coordinator in his area.

(EKU graduates who would like to know more about the Alumni Development Network should see the ad on page 18. Simply clip and return the completed form to the Division of CD&P.)

Assisting Zimmerman with the implementation of the myriad of programs and services are Art Harvey, the assistant director, who formerly served as Eastern's men's track and cross country coach, and Laura Melius, administrative assistant.

While a few years ago the placement service focused on teacher candidates, Zimmerman, with the help of Harvey and Mrs. Melius, has been expanding the services to include job candidates from each of the University's nine academic colleges.

Since Eastern operates a centralized CD & P office, one that services all academic areas and degree levels, Zimmerman says they must divide the campus's students, faculty and programs into a manageable system. Therefore, he and his staff handle three colleges each in order to build better rapport with the faculty, the students, the alumni, and the programs.

"By doing that we feel we can build a better placement operation and better support for use of the placement services," said Zimmerman. "By having more staff we have been able to build better credibility throughout campus."

And by having more staff, CD & P has been able to expand its services to include not only career advising, campus interviews, and job referrals, but has been able to launch new services such as a videotape mock interview program, a computer-based Guidance Information System (GIS), a Career Information Resource Center, work-

shops both on and off campus, and two unique teacher placement programs known as "Colonel Connection" and the Kentucky Teacher Network.

The videotape mock interview program was started during the past spring semester, as Zimmerman explains, to better prepare students as they go into the job-seeking process.

"Videotape is the state of the art for the future," he said. Zimmerman says the videotape program is as close to the actual interview session as possible.

"Our objective is to create the best possible alternatives..."

"As employers tell us and as we know in our profession, jobs come from the interviews. You've got to do a good selling job in the interview. So we know that videotape practice sessions is one of the critical areas on which to concentrate as far as our graduating students are concerned," he said.

The Guidance Information System provided at Eastern gives students information about occupations, two- and four-year colleges, graduate schools, and sources of financial aid and scholarships. Zimmerman says GIS is an excellent tool for persons exploring career alternatives.

Last year the CD & P staff conducted 139 outside activities including workshops, seminars, and informational sessions which reached some 5,800 persons.

"Colonel Connection," a three-year-old program, is a computer-based teacher placement service under the supervision of Harvey. During this one-day program, teaching candidates from Eastern as well as some 20 other colleges and universities in Kentucky and surrounding states are matched via

the computer with school system interviewers from throughout the southeast. The Kentucky Teacher Network is a cooperative teacher placement service among four state universities--EKU, University of Kentucky, Kentucky State, and Morehead.

Soon after coming to Eastern, the director implemented a five-year plan for the division, and now, as the last grains of sand slip through the hour glass, the affable Zimmerman says he feels good about the expansion of the services, programs, and the volume of users.

"I felt very positive about how well we achieved our goals and objectives which were set out in 1977-78," he said. "We didn't accomplish them all, nor did we accomplish them to the maximum potential that we had hoped for, but there were other objectives met which were not part of the original plan."

Zimmerman's philosophy of the operation of a placement service deals with the marketability of the university product--its students. "Our objective is to create the best possible alternatives for our graduates and alumni," he said.

One indication of the impact CD & P has made on students and alumni is the number of users over the last five academic years. According to the director, 223 recruiters conducted nearly 1,700 on-campus interviews in 1981-82. During the same year, 971 degree candidates and 846 alumni registered with the office for placement services. In 1977-78, the recruiters who came to campus numbered only 83, and 580 degree candidates and 308 alumni registered for services.

Zimmerman feels his office is doing a good job in reaching the EKU student body. Now, he is focusing on the large family of alumni.

His message is simple.

"We want our alumni to know what we offer, and that we can be of service to them, too." ■

campus

THE KEEN JOHNSON PAPERS

By Libby Fraas
Assistant Professor of Mass Communications

Most Eastern alumni remember Keen Johnson as the ivy-covered building in the center of campus, site of many dances, receptions and gatherings. But few connect the building with its namesake -- the tall and lanky, smiling and balding Richmond newspaperman who was elected governor of Kentucky in 1939, the same year the Keen Johnson Student Center was built.

Serving in the shadow of A.B. "Happy" Chandler, the flamboyant and charismatic man who preceded him in the governor's office, Johnson's position in Kentucky political history is not well known. Yet beyond his tenure as Kentucky's World War II governor, his career spans an exciting chapter in the modern history of the state and nation -- changes in government and society brought about by the Depression, union unrest in the coalfields, and the warring factionalism of the Democratic Party in Kentucky.

America's defense preparedness was an important issue during the early years of Gov. Johnson's term. Prior to the outbreak of World War II, Gov. Johnson was honored by a visit to Kentucky by President Franklin D. Roosevelt for an inspection and tour of Ft. Knox Military Reservation.

Calling himself "a newspaperman first," the editor and publisher of the *Richmond Register* nevertheless moved into politics in 1932 as secretary to the state Democratic Party's executive committee and remained active in state and national politics until his death in 1970 at age 74.

After serving as lieutenant-governor and then governor, Johnson was appointed to Truman's Cabinet in 1946. He closed out his political career with a race for the Senate and his first electoral defeat, carrying the Democrat banner against the popular Republican John Sherman Cooper and the anti-Catholic, anti-Kennedy vote of the 1960 presidential election.

These and other events are chronicled in the personal papers of Johnson now organized, indexed, environmentally preserved, and available to researchers in the University Archives on the ground floor of the Cammack Building. The collection consists of 75 boxes of correspondence, diary and appointment books, speeches, executive orders, financial records, publications, memorabilia and hundreds of photographs of the Johnson years.

Given to the University by the Johnson family, the collection is supplemented by a chronology of the Johnson years in newspaper articles. The clippings were collected by Jay and Frederic Ogden during the researching and editing of *The Public Papers of Governor Keen Johnson, 1939-1943* (University Press of Kentucky, 1982). This volume, edited by Ogden, a former dean of the College of Arts and Sciences at Eastern, is the fourth in a series designed to make the official record of governors accessible to researchers.

Together with a 64-page index to Johnson's papers prepared by University archivist Charles Hay and staff member Rebecca Quillen, the volume provides source material for a study of Johnson as statesman and politician.

In addition, Hay points out that the papers contain items which may be valuable to scholars pursuing other interests. From a water-damaged steamer trunk in the basement of the Johnson home in Richmond, he salvaged hundreds of letters written by Johnson while a soldier in France during World War I to his young wife, Eunice. "A researcher could use them to reconstruct the social atmosphere at the time," Hay said.

It took Hay and his staff about a year to process the papers which included fumigating some items to halt the growth of mold and fungus. The papers have been cleaned and organized into chronological folders and subject boxes.

The papers and Ogden's book were dedicated in a double ceremony last April which brought friends and family of the former governor to campus. Although Johnson was a graduate of the University of Kentucky and UK was interested in acquiring his personal papers, the family "felt closer to Eastern," Hay

said.

Johnson served fourteen years on Eastern's Board of Regents, including terms during his years as governor. His grandson Bob Babbage, Jr., a Lexington city council member, was graduated from Eastern in 1973.

Open to the public Monday through Friday from 8 to 4:30, the Archives include both university and non-university records, such as minutes of the Board of Regents, films, tapes and files of the Kentucky High School Athletic Association.

EKU Awards Two Honorary Degrees at Summer Commencement

Honorary degrees were conferred on University of Illinois vocational and technical education professor Dr. Rupert N. Evans and distinguished author Charles Bracelen Flood of Richmond during Eastern's summer commencement program in August.

Evans, who delivered the commencement address to nearly 600 degree candidates, received the honorary degree Doctor of Laws. He is nationally recognized for his distinguished service as an educator in the field of vocational and technical education. He received his undergraduate degree from Indiana State and earned both the masters and doctorate from Purdue University. Evans has received honorary degrees from Purdue and Eastern Michigan University.

Dr. Evans told the degree candidates that despite all the bad news they hear today there is plenty of good news affecting their futures. The three bits of good news Evans talked about concerned technology, demographics, and the revitalization of education.

"We're beginning to learn how to use the technology we have developed," he said. "People worry that technology will lead to unemployment, but what new technology will result in is a need for more education." Evans said the nation today has a higher percentage of adults employed than at any time since World War II.

In regard to demographics, or population statistics, the Illinois educator said the declining birth rate of the 60's and early 70's has placed the U. S. on the verge of a very great shortage of young workers. "That is good news for new graduates."

Evans said he sees a search for new quality in education which has resulted in improvement at the elementary, secondary and college levels. "Students are scoring higher than ever before, but you don't hear too much about the good news in education." He went on to praise Eastern for its recognition as one of the nation's leading universities in preparing its students to live and be successful in their careers.

Flood, who holds the B.A. degree from Harvard, received the honorary degree Doctor of Letters. Since moving to Richmond during the mid-70's, Flood has been an active and productive friend of the University.

He has received the following awards/honors: Houghton-Mifflin Literary Award, 1953, for *Love is a Bridge*; Senior Fulbright Award for study in Taiwan, 1963; and the 1976 American Revolution Round Table Award for *Rise, and Fight Again*. His most recent book,

Lee, The Last Years, on the postwar years of Robert E. Lee, has already won him high praise. Flood is presently working on his next book — the early years of Adolph Hitler.

Regents Approve 1982-83 Budget

The Eastern Board of Regents has approved a 1982-83 educational and general expenditures budget of \$47,724,230.

This figure provides support for the instruction, research, and public service missions of the University, as well as libraries, academic and institutional support, student services and physical plant operation.

Also approved was \$10,976,500 in revenues and expenditures in auxiliary enterprises which include self-supporting activities such as housing and food service.

The budget reflects total revenues of \$58,700,730, an increase of \$2,798,524, or five percent, more than the projected current fiscal year revenues. Of the increase, \$1,873,800 is from increased state appropriation, while the balance is from tuition, fees and other charges.

President J.C. Powell, explained that the budget "implements those adjustments made necessary by the reductions in state appropriations during the current biennium." Eastern's 1981-82 state appropriation was reduced \$3,300,000 by the cumulative effects of the 1980-81 and 1981-82 state budget reductions.

The budget provided for a seven percent salary improvement pool, with a small additional amount for promotions and other adjustments. The budget included funds for the operation of the Model Laboratory School.

The budget included \$500,000 in state support for the University's intercollegiate athletics program, in response to a recommendation of the Prichard Committee on Higher Education in Kentucky's Future that called for a four-year phase-out of state dollars in athletic programs. In 1981 the Board reduced athletic expenditures at Eastern by \$150,000. The balance of the athletic program support will come from gate receipts and student fees.

The Regents acknowledged the student tuition increases approved by the Council on Higher Education. These raised fees for Kentucky undergraduate students from \$293 to \$337 per semester and for resident graduate students from \$311 to \$371 per semester. Non-resident fees increased from \$870 to \$1,011 per semester for undergraduates and from \$910 to \$1,112 for graduate students.

Fee increases of approximately 10 percent were approved for the optional board plans, and room rents were raised by \$50 per semester for double occu-

Tom Mills, '57 MA '58, (seated, left), commissioner of the Kentucky High School Athletic Association (KHSAA), shows Eastern President J.C. Powell some of the items which the KHSAA has deposited in the University Archives for permanent preservation. About 40 boxes of records, films, and publications have been processed and prepared by Archivist Charles Hay, (standing, right), and are now open to anyone interested in researching the history of the KHSAA and Kentucky high school athletics. Among the records preserved are minutes of meetings dating from 1918, correspondence, eligibility lists, newspaper clippings, photographs, tournament films and videotapes, oral history interviews with individuals associated with the development of high school athletics, a complete set of the *Kentucky High School Athlete*, tournament and playoff game programs, directories, and constitution and by-laws. Also pictured is EKU Athletic Director Donald G. Combs.

pancy. The student activity fee was increased from \$20 to \$25 per semester.

EKU's MPA Program Approved For Roster of NASPAA

The Master of Public Administration degree in the Department of Political Science has been approved for inclusion on the National Roster of Programs in Substantial Conformity with National Association of Schools of Public Affairs and Administration (NASPAA) MPA Standards.

EKU's program was among 11 approved in 1982 which brings the number of approved programs to 62.

Among the 1982 retirees honored at the annual retirement banquet in April were; (row one, from left) A. L. Whitt, Jr., professor of biological sciences (1948-1982); Ruth Congleton, administrative assistant, College of Natural and Mathematical Sciences (1966-1982); Lola T. Doane, professor of educational psychology and counseling (1970-1982); Edsel Mountz, associate professor of business education/office administration (1956-1982); (Row two, from left) Kermit Patterson, professor of business administration (1955-1982); Charles Ross, professor of educational administration (1963-1982); James Blaylock, laboratory manager, physics and astronomy (1969-1982); Louis Power, coordinator of Trio Programs, director of Upward Bound (1969-1982); Fowler Jeffries, custodial supervisor, physical plant (1977-1982); Charles Ambrose, professor of education, Dean of Admissions and School Relations (1961-1982), and Wietse de Hoop, professor of special education (1969-1982). Other retirees not pictured were Leonard Woolum, professor of educational foundations (1957-1982); Larue Cocanougher, professor of education (1966-1981); Josephine Nims, assistant professor of English (1965-1982); Mary Shannon, registered nurse, Student Health Services (1963-1981), and Howard D. Southwood, professor of educational psychology and counseling (1969-1982).

Dr. William H. Martin, director of the Division of Natural Areas, conducted a tour of Lilley Cornett Woods in Letcher County following a ceremony August 2 that registered the 550-acre forest a National Natural Landmark. Eastern is responsible for the preservation and management of Lilley Cornett Woods. Joining Martin (shown in center) on the tour were Dr. William Sexton, (right of Martin), vice president for special programs, EKU President J.C. Powell, (partially hidden by tree), others from the University, and representatives from the U.S. Department of the Interior's National Park Service.

Looking

for unique Christmas gifts?
Check out the Alumni
Print & Pewter collections.

Editor's Notes

(Continued from page 1)

several years as an assistant to Roy Kie. He was a popular figure with the Colnells as well as those who followed the football program, and a close personal friend.

On June 20, a former regent and graduate, Luther Farmer, '39, died of heart attack at his home in McKee. Farmer was a community leader in Jackson County, having served as Superintendent of Schools for nearly 10 years and served 20 years as general manager of the Jackson County Rural Electric Cooperative.

We extend our sympathy to the families of these as we remember their contributions to Eastern Kentucky University. They represent varied areas of the University-classroom administration, athletic and special programs. It is their kind dedication in every area that has made Eastern what it is today.

Lilley Cornett Woods Registered as Natural Landmark

The U.S. Department of the Interior has registered Lilley Cornett Woods, 550 acres of virgin forest in Letcher County as a National Natural Landmark. The Woods are owned by the Commonwealth of Kentucky and managed by Eastern Division of Natural Areas.

Charles Schuler, a representative of the National Park Service branch of the Interior Department, told a gathering at Lilley Cornett Woods that "designation of a natural landmark is a way of identifying areas that are unique and that need to be preserved for future generations."

"As a registered landmark, Lilley Cornett Woods is among the best of what nature has to offer and should be passed on down to our grandchildren," he said.

Schuler also told the group at the dedication ceremony that Lilley Cornett Woods is the only state-owned registered natural landmark in Kentucky.

Eastern President J.C. Powell said the University accepts the challenge of managing the Woods for present and future generations. "We fully recognize that simply obtaining natural areas is only the first step in their preservation. We prize the natural landmark status of the Woods and will continue to preserve them through proper use management."

Powell said the general public as well as school groups are welcome to visit Lilley Cornett Woods for guided tours and he said the University also encourages and promotes the use of the Woods by ecologists and other natural scientists for scientific study.

According to Dr. William H. Martin, director of EKU's Natural Areas, Lilley Cornett Woods is a preserved remnant of the forests that once covered all of the slopes of the Cumberland Plateau and Mountains of Eastern Kentucky.

The area, located approximately 12 miles from the EKU campus, was obtained by the State in 1969 and is named in honor of the late Lilley Cornett who purchased the first of five tracts that today

EKU Central Campus by James McBride
(20"x 24")

Summer Susans by Al Cornett (12 1/4" x 24 1/2")

Colonel Football by Steve Ford (19" x 26")

The Campus Beautiful by Michael Hardesty (30" x 20")

comprise the Woods shortly after World War II. He loved the forest and refused to allow one living tree to be cut.

Colonel Connection Meets Success for Third Year

By providing a service to teaching candidates and school system recruiters throughout the southeast, Eastern's "Colonel Connection" has the ideal setting for any job seeker in the education field.

The Colonel Connection is not your typical recruiting service. By planning as many as 250 interviews on a one-day basis, the computer-based program enables representatives from school districts to meet with graduates from some 20 universities and colleges in Kentucky and surrounding states.

The program, now three years old is organized and coordinated by Eastern's Division of Career Development and Placement. The programs success can be attributed to the convenience of giving graduates the chance to meet with recruiters from as far away as Florida and Louisiana.

According to the director of the program, Art Harvey, there has been as many as 50 job offers during each year of the program.

The program is organized by accepting applications from graduates and recruiters and matching these applications through a computer. Interviews are scheduled, based on the computer matches.

Introducing the EKU Print Collection

NO.	ITEM	PRICE	COST
_____	The Campus Beautiful	\$15.00	_____
_____	Colonel Football	\$20.00	_____
_____	Football (Matted & Framed)	\$60.00	_____
_____	EKU Central Campus (Color)	\$30.00	_____
_____	EKU Central Campus (Black & White)	\$12.00	_____
_____	Summer Susans (Limited No.)	\$20.00	_____
	Kentucky Residents add 5% sales tax		_____
	Postage and handling		\$1.50
	TOTAL		_____

Name _____

Address _____

Make checks payable to the EKU Alumni Association and mail to the Alumni Association, Eastern Kentucky University, Richmond, Ky. 40475-0932.

Dr. Grady Stumbo, of Hindman, former secretary of the State Department of Human Resources has been named to the University's Board of Regents by Gov. John Y. Brown, Jr. Stumbo left his post in Frankfort in August to return to his medical practice in Eastern Kentucky.

Real Estate Exec Presents \$500 Scholarship To EKU

David Cattell, director of real estate for Kentucky Fried Chicken Corporation, has selected Eastern's real estate studies program as the recipient of a \$500 scholarship.

Cattell, a resident of Louisville and a

graduate of Indiana University's School of Business, also presented a \$500 scholarship to IU. The scholarship funds were part of the award he received as winner of the National Association of Corporate

Real Estate Executives, International, 1982 membership cup. Each year NA-CORE honors the member who sponsors the highest number of new members with a silver cup and \$1,000 scholarship which

the recipient presents to the college or university of his choice.

Cattell serves as a member of the EKU Institute for Real Estate Studies Advisory Council.

faculty

Nine Excellent Teachers Honored

Nine Eastern faculty members were honored for excellence in teaching for the 1981-82 academic year. Each teacher was recognized at a luncheon and during EKU's spring commencement program.

Recipients of the "Excellence in Teaching" awards were selected through a process involving faculty, students and alumni. They represent each of Eastern's nine academic colleges.

This year's awards were presented to:

Mrs. Mary Beth McDowell, assistant professor of nursing, College of Allied Health and Nursing; Dr. Stephen W. Fardo, associate professor of industrial education and technology, College of Applied Arts and Technology; Dr. Doris Sutton, associate professor of English, College of Arts and Humanities; Dr. Janna Vice, assistant professor of business education and office administration, College of Business; Dr. James C. Stull, professor of educational foundations, College of Education; Dr. Darcy Shriver, assistant professor of physical education, College of Health, Physical Education, Recreation and Athletics; Dr. Bruce Wolford, assistant professor of correctional services, College of Law Enforcement; Dr. Amy King, professor of math, College of Natural and Mathematical Sciences; Dr. Jay

Riggs, associate professor of psychology, College of Social and Behavioral Sciences.

Perry Produces Radio Drama on Clay and Fee

A series of four 30-minute dramatic episodes on the lives of abolitionists Cassius M. Clay and Dr. John G. Fee, entitled "The Lion and The Law," was written and produced by Dr. Jerry Perry, associate professor of Mass Communications, for broadcast on WEKU-FM.

Perry spent three years researching the lives of these two men who made significant contributions to Kentucky history during pre-Civil War years. Perry began writing the script in August, 1981, and started production last April. He said the series was made possible through a \$1,000 grant from the Kentucky Humanities Council.

In addition to the four dramatic episodes, a panel of well-known historians was brought to EKU to tape a discussion on the ideas and values of Fee and Clay.

The historians included Dr. Lowell Harrison, professor of history at Western Kentucky University and author of several books on the anti-slavery movement in Kentucky; Dr. Francis Hutchins, president emeritus of Berea College; William Cooper, University of Kentucky archivist

and scholar on the life of Fee; and Dr. David L. Smiley, professor of history at Wake Forest University, who published a biography on Clay, entitled "The Lion of White Hall," generally recognized as one of the best on Clay.

While most Kentuckians are familiar with the life of Clay, who published the emancipationist newspaper, *The True American*, and served as Ambassador to Russia under President Lincoln, few know much about Fee, the founder of Berea College.

Fee and his followers at Berea College were forced to leave the state before the Civil War began due to their abolitionist beliefs. "He was a white Martin Luther King who believed in non-violent resistance during the 1840's to 1860's," said Perry.

Myers Receives Distinguished Service Award

Dr. Thomas D. Myers, vice president for Student Affairs at Eastern, received the Distinguished Service Award from Region III of the National Association of Student Personnel Administrators.

Myers has served in the past as Director of Government Relations and Legislation, and has been a contributing editor to the association's professional publication. Region III covers an 11-state area ranging from Florida and Texas to Virginia.

He has been with EKU since 1964.

Bodley Receives Real Estate Award

Dr. Donald E. Bodley, professor and chairholder of real estate at Eastern, was selected to receive an award for his outstanding contributions to the real estate field during 1981.

The award was presented by the Kentucky Chapter of the American Institute of Real Estate Appraisers.

The institute, comprised of some 7,000 members across the nation, sets standards for the designation of individuals as professional appraisers.

Bodley was cited for his efforts in real estate education which contributed to the improvement of professional standards within the field, particularly in the area of condominium and apartment management.

Bodley is a member of the National

CALLING ALL GRADUATES!

Join the EKU Alumni Career Network

The Division of Career Development and Placement seeks your assistance in the following areas:

- *Career resource for students interested in your field of work.
- *Provide initial assistance for EKU job candidates seeking to locate in your area.
- *Refer EKU alumni in your area to EKU placement services when needed.
- *Assist potential EKU students from your area with general enrollment information, campus programs, and services.
- *Serve as cooperative education coordinator in your area.

Name _____

Address _____

Telephone (work) _____ (home) _____

Area of interest _____

Return to the Division of Career Development and Placement, Eastern Kentucky University, Richmond, KY. 40475-0931.

Kurt Zimmerman, director of Eastern's Division of Career Development and Placement, makes an evaluation comment to Kevin Mason, a senior marketing major from Frankfort, following a mock interview session that was recorded on videotape. Videotaping for the purpose of "practice" interviewing was begun at ECU this semester as another service to students who are searching for a job.

partment Association and serves on many of its committees. Among these are: executive director of the instructor's Council for the Certified Apartment Manager; coordinator and chairman of the committee on examination construction and evaluation of all NAA national professional designation exams; and chairman of the Multi-Housing Director certification program.

He is also a member of the Kentucky Apartment Association and is chairman of its planning committee. Bodley serves as chairman of education for the Louisville Apartment Association, is a member of the National Association of Home Builders, and is faculty fellow of Mortgage Bankers Association of America.

He has been at Eastern since 1975.

Barton Elected President of N.A.T.A.

Eastern Athletic Trainer Dr. Bobby Barton has been elected president of the 1,000-member National Athletic Trainers Association.

"It is a quite an humbling honor to be elected by the membership because the NATA represents everyone involved in athletic training at the various levels of interscholastic, intercollegiate and professional sports," said Barton.

Barton has been the Athletic Trainer at ECU since 1976. Barton began his

training career working as a student trainer at the University of Kentucky (64-68). He continued as a graduate assistant trainer at Marshall University (68-69). He held the position of assistant athletic trainer at the University of Florida from 1970 to 1972. Prior to coming to Eastern, he served as an athletic trainer and instructor at Florida International University (72, 73 and 75), and the University of Kentucky (75-76).

Psychology Department Faculty Active

Faculty members of the Department of Psychology were active last spring in a variety of professional meetings.

Dr. Virginia Falkenberg, associate professor, presented a paper at a meeting of Kentucky Female Researchers on attitudes toward women and college major choices.

Dr. Robert Illback, assistant professor of psychology, attended the annual meeting of the National Association of School Psychologists in Toronto and was a symposium presenter on training of school psychologists.

Dr. Steven Falkenberg, associate professor of psychology, participated in an ECU faculty retreat and spoke on stress and motivation in the work place.

Two professors, Dr. Richard Shuntich and Dr. Robert Adams, attended the Baltimore meeting of the Eastern Psychological Association. Shuntich presented a paper on aggression and affection while Adams gave a paper presentation on assertiveness and a laboratory conditioning technique.

Illback and Dr. Douglas Hladman, professor of psychology, have been notified of the acceptance of a paper for

presentation on a device for screening school children for behavioral problems at the annual meeting of the American Psychological Association in Washington, D.C.

Dr. Carol Sigelman, associate professor of psychology, presented a paper on strategies for interviewing the mentally retarded at the annual meeting in June of the American Association on Mental Deficiency.

Harley Elected President-Elect of Southeastern Parasitologists

Dr. John P. Harley, professor of biological sciences, has been chosen president-elect of the Southeastern Society of Parasitologists.

The election was held during the annual meeting of the Association of Southeastern Biologists held on ECU's campus and attended by 500 members from 13 states.

The society members are involved in teaching, research and graduate study as well as numerous areas of applied biology such as industry, consulting, and decision-making processes in setting governmental regulations.

Harley has been at Eastern since 1970.

Dr. Bruce Wolford, left, receives the Excellence in Teaching Award from Dr. J. C. Powell, the University president, in ceremonies during commencement weekend. Wolford represented the College of Law Enforcement. Excellence in Teaching Awards were given to the outstanding professor in each of the University's nine colleges.

Professor Certified By National Associations

Dr. M. Stan King, professor of business administration, recently was appointed a "Certified Manager" under a program sponsored by two national associations.

The certification program, co-sponsored by the National Management Association and the Institute of Certified Professional Managers, is designed to enhance the status of the management profession and recognize superior achievement in the management field.

Since his arrival at Eastern in 1975, Dr. King has been involved in management activities of the College of Business and the local community.

HOMECOMING
EKU vs MIDDLE
OCT. 9

students

Karen A. Gohmann Receives Mankin Memorial Scholarship

Karen A. Gohmann, a junior German and English major from Louisville, has been selected as the recipient of the 1982-83 Philip Mankin Memorial Scholarship.

She is the daughter of Paul and Kathy Gohmann and a graduate of Sacred Heart Academy. Miss Gohmann is a member of EKU's German Club and Lambda Sigma, the English honorary society.

The scholarship in English studies was established in honor of the late Philip H. Mankin, who served as associate professor of English at EKU from 1957 until his retirement in 1974.

Seven Grads to Enter Medical, and Dental Schools

Seven graduates have been accepted for entrance into medical or dental colleges this fall.

Those selected, their hometown, and choice of school are as follows: Dana L. Gibson, Monticello, University of Kentucky College of Medicine; Jeffrey Alan Smiley, Richmond, University of Louisville School of Medicine; William J. Bondurant, Lexington, UK College of Medicine; Donald Lee Cundiff, Jr., Dayton, Ohio, Medical College of Ohio; Karen Jeanette Bullock, Orlando, UK College of Medicine; Meribeth Curry,

Independence, U of L School of Dentistry; and Carolyn S. Banks, Whitesburg, U of L School of Medicine.

Lincoln County Coed Receives Martin Scholarship

Tamara K. Whiles, Stanford, has been chosen to receive the Annie Peek Martin and Henry Franklin Martin Memorial Scholarship at Eastern.

The scholarship was established by Dr. Robert R. Martin, president emeritus, and state Senator from the 22nd District, in honor of his parents.

The scholarship, financed by the income from a trust set up by Dr. Martin, is awarded annually to an outstanding student from Lincoln County.

Miss Whiles is the daughter of Mr. & Mrs. Glen Whiles and is a 1978 graduate of Lincoln County High School. She is majoring in Health Record Science.

Dr. Martin's parents were natives of Lincoln County. Dr. Martin was born in Lincoln County, near McKinney.

Gloria Dawn Cooper Receives Pope Memorial Scholarship

Gloria Dawn Cooper, a senior medical laboratory technician major from Brooksville, has been awarded the Larry J. Pope Memorial Scholarship for the 1982 fall semester.

Miss Cooper is the daughter of Mildred M. Cooper and the late Elbern

Cooper of Bracken county.

The scholarship is annually presented to a student from Bracken county. Pope, who served as periodicals librarian at EKU before his death, was a Bracken county native.

Karen Bullock, a senior pre-med major from Orlando, was chosen the 1982 Honorary Member of the Order of the Sons of the American Revolution of Fame honoree in this year's Milestones. Karen is presently attending medical school at the University of Kentucky.

Annual ROTC Awards Day Held

Thirty Eastern Reserved Officer Training Corps cadets received honors during the annual ROTC Awards Day.

Cadet Col. Rick Lewis of Berea received the George C. Marshall Award for superior performance. He officially received the award in Washington, D.C. during April from Gen. E.C. Myer, Army chief-of-staff.

Cadet Col. Dave Yeager, Lawrenceburg, received the 100th Division Award and Cadet Maj. Craig Cowell, Richmond, received the National Sojourner Award and was selected for the Dean's List. Cadet Maj. Ron Stephens, also of Richmond, received the Reserve Officer Association Award.

Other award recipients and their hometowns are as follows:

Sons of the American Revolution: Lee Howard, Mt. Washington; Daughters of Founders and Patriots: Laura Trouman, Shepherdsville; Military Order of the World Wars: Marshall Nathanson, Louisville; Reserve Officer Association: Mary K. Smith, Burkesville; MP Association: Eric Provost, Lexington; Daughters of the American Revolution: Elvin Guiter, Versailles; Elks: Mark Compston

Alumni Tours 83

Bask in the Caribbean sun during those cold February days on an Alumni Caribbean Cruise which leaves February 20th

Or

Spend your summer on a one-week or two-week Alpine Charter Cruise including the Rhine River, Bavaria, Switzerland and the Black Forest in July

Or

Take a one-week with a second week option deluxe tour to Hawaii.

Write the EKU Alumni Association for more details on these travel programs.

ORDER

EKU ALUMNI PEWTER COLLECTION

ITEM	PRICE	COST
Key Chain	\$5.00 each	_____
Christmas Ornaments	\$25.00 set of four	_____
Keen Johnson Building	\$7.00 each	_____
Towers of Eastern	\$7.00 each	_____
Old Central	\$7.00 each	_____
Coates Building	\$7.00 each	_____
Coasters (set of four)	\$25.00 set	_____
Includes same scenes as Christmas ornaments		
Ash Tray	\$15.00 each	_____
EKU Mug	\$15.00 each	_____
Paperweight	\$11.00 each	_____
Necklace	\$5.00 each	_____
Kentucky residents add 5% sales tax		
Postage and handling		\$2.00
TOTAL		

Send checks payable to the EKU Alumni Association and mail to the Alumni Association, Eastern Kentucky University, Richmond, Ky. 40475-0932 with your complete mailing address.

Coal Grove, O.; American Defense Preparedness, Scott Shave, St. Charles, Mo.; American Legion, Brian Brode, Harrisburg, Pa., Charles Martin, Glasgow, and Stephen Hotchkiss, Russell; AUSA History, William Vockery, Richmond; Leadership, David Spence, Booneville; American Veterans, James McGuire, Burgin.

Veterans of Foreign Wars, Jacqueline Truesdell, Norwood, O.; DA Superior Cadet, Rick Lewis, Berea, Christopher Mitchell, Luenberg, Ma., Everett Roberts, Brandenburg, Stewart Underwood, Richmond; Deans List, Gregory Brown, Richmond; Marsk Compston, Coal Grove, O., Craig Cowell, Berea, Paul Hicks, Olive Hill, Scott Shave, St. Charles, Mo., Dave Yeager, Lawrenceburg; Who's Who, Scott Shave.

15 Political Science Students Honored

Fifteen students have been initiated into the University's chapter of Pi Sigma Alpha, the national political science honor society.

The EKU chapter also honored an Eastern alumnus, Marion Campbell, who is Kentucky's State Police Commissioner. While serving as a State Police trooper, Campbell continued to do part-time study at Eastern and eventually earned both undergraduate law enforcement and graduate public administration degrees. It is for the excellence of that study as well as for his subsequent distinguished contribution to Kentucky government that he was honored.

The 15 students honored are mostly seniors and graduate students. They are: William Boner, Richmond; Karen Cassidy, Mt. Sterling; Kenneth Chesser, Bloomfield; Ki-Duck Choi, Seoul, Korea; John Domino, Boca Raton, Fla.; Michael Goforth, Lexington; Richard Hedges, Lexington; Gregory Isaac, Wheelwright; Judy Layne, Ivel; Mary Miller, Winchester; Danny Rose, Berea; Anant Sivakua, Bangkok, Thailand; Dong-Moon Suh, Seoul, Korea; Daniel Tobergte, Independence; and Alan Wheeler, Dryden, Va.

40 Students Receive Special Awards

Forty Eastern students received special awards and scholarships last spring that were established by friends of the University to recognize excellence in certain academic fields.

Many of these awards are named for former staff members and for others who have had a close association with Eastern. The recipients are chosen by University committees in keeping with carefully defined criteria.

The recipients and their hometowns, listed alphabetically by award, are:

Allen Company Pre-Engineering Scholarship, Jack Scott, Jr., Winchester; Kerney M. Adams Scholarship, Karen Marlowe, Irvine; Wilson and Cora Langdon Bond Award, Regina Isom, Manchester; Pearl Buchanan Award for Achievement in Dramatics, Patricia Salerno, Louisville; Mary K. Burrier Scholarships, Jackie Chapman, Inez, Laura Flowers,

Glasgow, Amy E. Gaier, Springfield, Ohio; Wally Chambers Scholarship, Thomas E. White, Georgetown; Roy B. Clark Award, Paul Hicks, Olive Hill.

Cooper and Lybrand Accounting Award, Jeffrey Amburgey, Mt. Sterling; Meredith J. Cox Scholarship, Tyra Gaylord, Nicholasville; Mary Floyd Scholarship, Linda B. Jasper, Somerset; Clarence H. Gifford Scholarships, Ernie Adams, Garrison, Lisa M. Bellanca, Mayesville, Lewis William, Louisville; Anna D. Gill Award, Belinda G. Taylor, Parksville; Presley M. Grise Award, Paul Hicks, Olive Hill; Roberta B. Hill Scholarship, Marisa

Wientjes, Lexington.

Hood, Hughes, Presnell Award, Lori Jan Smith, Cincinnati; W.L. Keene Award, Tonya Tate, Louisville; William H. Knapp Scholarship, Roger Hommes, Jr., and Rodney Swain, Bagdad; Arthur Y. Lloyd Award, Michael Goforth, Lexington, and Mary Sue Westermeyer, Florence; Tom Main Scholarship, Kenneth Price, Greenville, Ohio; Henry Franklin and Annie Peek Martin Scholarship, Tamara Whiles, Stanford; Nancy Greer Miller Elementary Education Award, Holly J. Jones, Louisville; Myrtle C. Mitchell Scholarships, James Cable, Jr.,

Campton, and Vira L. McGeorge, Pineville; Potter and Company Award for Excellence in Accounting, Alan R. Raver, Wayne, Michigan.

R.R. Richards Scholarships, Kimberly Abell, Lebanon, Martha Eades, Berea; James L. Gish, Jr., Mansfield, Ohio; Florence B. Stratemeyer Award, Paula Moton, Stanton, Jed Turner, Berea; Russell I. Todd Award, Lisa Thompson, Richmond; Charles F. Weaver Award, Sandra Miller, Richmond, Jay R. Valerio, Cincinnati; Ralph Whalin Scholarship, Mar Alan Brooker, Richmond; Marlene Begle Young Scholarship, Roger Burnell, Berea

sports

Floyd Chosen OVC's 1981-82 Men's Athlete of the Year

George Floyd, Eastern's two-time All-American defensive back who recently inked with the National Football League's New York Jets, was selected as the 1981-82 Ohio Valley Conference Men's Athlete of the Year.

Floyd edged Middle Tennessee's Jerry Beck in the final voting for the honor, becoming the first ECU athlete since former Colonel basketball star Turk Tillman to win this prestigious award in 1978-79.

"This is certainly a great honor for George since he was chosen among a group of athletes who have competed on not only a national, but an international level," said ECU Director of Athletics Donald Combs. "We are very pleased for him that he was able to attain such a high level of competitiveness while playing four years for the University and wish him the best of luck in the pros."

A 5-10, 190-pound native of Brooksville, Fla., Floyd, who was picked in the fourth round of the NFL draft, had quite a collegiate career at Eastern. He was a two-year Associated Press and Kodak first-team All-American in 1980 and 1981. In those two seasons, in addition to being named first-team All-OVC, he was also recipient of the OVC's Most Valuable Player on Defense award.

Floyd has set or tied 10 ECU or OVC single season, game or career records in his four seasons. His Eastern career marks include: most punts returned, 78; most yards on punt returns, 583; most passes intercepted, 22; most yards on interception returns, 328.

Floyd's single season marks at ECU which were all set in 1981 include most passes intercepted (10), most punts returned (36) and most yards on punt returns (314). He owns OVC standards for career yards on interception returns and shares the league mark for interceptions and longest pass interception return (100 yards in 1980 vs. Youngstown State).

During his four-year career at Eastern

where the Colonels won 41 of 50 games in which he played, Floyd was credited with 239 tackles and 161 assists. Also, in this span, Eastern won one NCAA Division I-AA national championship and two national runners-up trophies.

George Floyd, '82

Rifle Team Places Third in NCAA Nationals

The ECU rifle team continued its advancement toward the No. 1 spot in the nation by placing third in the March NCAA National Championship Match in Lexington, Va.

For the fourth straight year, ECU progressed one spot in the national tourney. Four years ago, Eastern finished sixth, then fifth in 1980, then fourth last year and finally third this past year at the nationals.

"We're really pleased with the team and the fine season they've had," said ex-ECU rifle coach Sgt. Nelson Beard. "We set a school record in the smallbore competition at the final meet, so this tells you how well we shot. We would've liked to have won it all. But if there is such a

thing as pressure shooters, then I think our team has that characteristic."

Final overall scores showed Tennessee Tech capturing its third straight national title, edging second place West Virginia, 6138-6136. ECU was just 10 back of Tech in third place at 6128, while East Tennessee finished fourth at 6125.

Individually, seniors Karen Long and Dan Durben led Eastern with smallbore scores of 1,165 and 1,164, respectively, followed by Mike Bender and Marl Bender at 1,148 and 1,145.

As a team, Eastern finished second in smallbore with a 4,622 score to Tech's 4,630. In air rifle, ECU was fourth in team scoring with a count of 1,506, compared to TTU's 1,508.

Eels Close Year With Outstanding Team Effort at Midwest

Eastern's swimming Eels closed their 1981-82 season in March by placing fifth in an 11-team field at the 14th annual Midwest Independent Swimming and Diving Championships at Illinois-Chicago Circle.

Even though the Eels were hoping for a higher finish, the Eel coaching staff was extremely pleased with the way Eastern performed.

"Our team really gave a super effort," said ECU head swimming coach Dan Lichty. "We set 11 team records in just this one meet, so that is a true indicator of how well we swam."

Winning its fourth consecutive Midwest title was Western Kentucky with 566 points followed by Eastern Illinois, 466; Notre Dame, 409; Indiana, 359; ECU, 347½; Bradley, 346½; Illinois State, 279; Illinois-Chicago Circle, 121; Wisconsin-Milwaukee, 109; Evansville, 92 and Louisville, 57.

"We had 67 lifetime best swims at the Midwest and that's almost unbelievable," said ECU assistant swimming coach Tim Cahill. "That means that more than 60 per cent of the time in that meet when we hit the water, we had a lifetime best swim. Some of these swims were just a couple of tenths away from

NCAA qualifying times, too."

Brian Conroy, a junior from Satellite Beach, Fla., paced the Eel record-breakers with three individual school marks and two relay records, as he piled up 77½ points for the Eels in the meet.

He set school records in the 200-yard freestyle (1:40.60), 100-yard backstroke (53.43), 200-yard backstroke (1:54.52), the 400-yard freestyle relay (3:09.59) and the 400-yard medley relay (3:33.88). He added a sixth school mark Monday in meet trials at the EKU pool when he went :46.84 in the 100-yard freestyle.

EKU finished last season with a 6-5 dual meet record.

Isaac Inks With Ottawa of The CFL

Eastern senior quarterback Chris Isaac has signed a free-agent contract with the Ottawa Roughriders of the Canadian Football League.

Isaac completed 100-201 passes for 683 yards and four TD's for EKU last season. He also rushed the ball for 83 additional yards and eight TD's.

"Chris went up for a tryout and they signed him. He can do so many things well that I believe he'll help that ballclub," said EKU head coach Roy Kidd.

Isaac, who signed three one-year contracts with Ottawa, reported in May to the Roughriders' Training Camp in Kingston, Canada. He was a second-team All-OVC pick in 1982 and runnerup to Murray State's Gino Gibbs in voting for the league's most valuable player on offense.

Good Announces 6-Game Basketball Schedule

Eastern's basketball Colonels will play a 26-game schedule in 1982-83 including 13 home contests, according to second year head coach Max Good.

Included on the card is a Dec. 8 meeting with the national powerhouse Louisville Cardinals at Freedom Hall; Memphis State, Jan. 29; and two games in the Music City Invitational at Vanderbilt University, Dec. 27-28. In addition to Andy and EKU, the tournament will include Penn and Manhattan.

Also on the schedule are early season home games in Alumni Coliseum against the Dayton Flyers, Dec. 1, and Toledo, a perennial Mid-American Conference power, Dec. 11. Other non-conference games include Clinch Valley in the Nov. 27 season opener; Eastern Illinois on the road, Dec. 4; Northern Kentucky, away, Jan. 4; Xavier, away, Jan. 11; West Virginia Wesleyan, Feb. 5; and Kentucky State, Feb. 8, both at home.

In addition to the non-conference schedule, EKU will also play a 14-game conference schedule which begins at

home Dec. 17 against Murray State, followed on Dec. 18 with defending OVC tournament champion Middle Tennessee.

"We feel this is a fairly strong schedule," said Good. "It appears to be real tough from start to finish and our kids will be tested early in the conference race by Murray State who should be the pre-season conference favorite."

Eleven lettermen, including all five starters, return this season for EKU which finished in the OVC cellar in 1981-82 tied with Akron with a 3-13 league record. Overall, EKU compiled a 5-21 mark.

All conference games this season will be played on Friday and Saturday nights, a move approved at the annual OVC meeting in May. The post-season conference tournament of the league's top four finishers will be played March 11 and 12 at the site of the regular season championship.

82-83 EKU BASKETBALL

DATE	OPPONENT	SITE
Nov. 27	Clinch Valley	Home
Dec. 1	Dayton	Home
Dec. 4	Eastern Illinois	Away
Dec. 8	Louisville	Away
Dec. 11	Toledo	Home
Dec. 17	*Murray State	Home
Dec. 18	*Middle Tennessee	Home
Dec. 27-28	Music City Invitational Vandy—Penn Manhattan—EKU	Vandy
Jan. 4	Northern Kentucky	Away
Jan. 8	* Austin Peay	Away
Jan. 11	Xavier	Away
Jan. 15	* Morehead State	Home
Jan. 21	* Youngstown State	Home
Jan. 22	* Akron	Home
Jan. 27	* Tennessee Tech	Away
Jan. 29	Memphis State	Away
Feb. 4	* Austin Peay	Home
Feb. 5	West Virginia Wesleyan	Home
Feb. 8	Kentucky State	Home
Feb. 12	* Morehead State	Away
Feb. 14	Delaware	Home
Feb. 18	* Youngstown State	Away
Feb. 19	* Akron	Away
Feb. 25	* Tennessee Tech	Home
Mar. 4	* Murray State	Away
Mar. 5	* Middle Tennessee	Away
Mar. 11-12	Ohio Valley Conference Tournament	TBA

*Ohio Valley Conference Game

Parrish Inks With Calgary Stampeders of CFL

Jerry Parrish, Eastern's senior flanker, has signed a professional football contract with the Calgary Stampeders of the Canadian Football League.

Parrish, a 5-11, 176-pound 1981 All-Ohio Valley Conference performer, signed with the CFL club for a substantial bonus, which pleased EKU head coach Roy Kidd.

"I believe Jerry did the right thing," said Kidd. "Calgary was really interested in him and he has a good opportunity there. He has the ability to play for them."

In 1981, Parrish caught 20 passes for

434 yards and rushed the ball five times for 94 yards and one TD. He also returned 24 kickoffs this past season for 716 yards for a NCAA Division I-AA-leading 29.8 per return average and one touchdown.

Career pass receiving totals showed Parrish catching 75 passes for 1,433 yards and six touchdowns. In his four years at EKU, he also rushed the ball 30 times for 291 yards and five TD's.

Parrish returned 74 kickoffs for 2,072 yards, a 28.0 per return mark, and five touchdowns in his Colonel career. The career kickoff return records are both Eastern and OVC records, while the 1981 kickoff return totals were school records.

Golfers Claim Golf Championship at Akron

"We played well."

EKU coach Bob Seaholm's comments tells most of the story about the Ohio Valley Conference Golf Championship at Akron, Ohio.

"The second day was played in bad conditions again, but I think we played well under bad conditions last year. We seemed to be able to overcome bad weather when we needed to," said Seaholm, who was chosen OVC Coach of the Year. The Colonels edged Western Kentucky by eight strokes.

The final scores were: Eastern, 914; Western, 922; Middle Tennessee, 944 and Morehead State, 944; Akron, 952; Youngstown, 955; Murray State, 959; Austin Peay, 961; and Tennessee Tech, 979.

The individual competition was won by Eastern's Pat Stephens. Stephen defeated his own teammate Tim Duignan by 12 strokes.

"Pat played a great tournament. He blew everyone away by 12 strokes," Seaholm said. Stephens finished with a 216 for 54 holes. Duignan stroked a 228.

Eastern's other three golfers' were: Kelly Finney, 232; Barry Wehrmann, 239; and Steve Haluska, 246.

Hofstetter Named To Coaches All-American Baseball Team

Tim Hofstetter, a junior third baseman and leading hitter for Eastern's 1982 baseball team, has been named to the Coaches All-American third team.

The Wadsworth, Ohio native, who hit .397 for coach Jim Ward's Colonels, was earlier named to the All-South Region Collegiate Baseball Team and is an All-Ohio Valley Conference selection.

In addition to his team-leading batting average, Hofstetter clubbed 10 home runs, 11 doubles, and drove in 37 runs. He also led the Colonels in stolen bases with 29 and compiled a slugging average of .738, tops on the squad.

Hofstetter is currently playing in the Valley Summer Collegiate League in Staunton, Va.

Ward said Hofstetter's All-American selection is the result of a lot of hard work and a strong desire to be an outstanding baseball player. "Tim is a com-

NIGHT BALL

Thursday, October 28, 8:00 p.m.
EKU vs. Murray State at Hanger Field
FOOTBALL

plete player who is an aggressive baserunner, outstanding hitter, and has an outstanding arm," said the EKV coach.

"His selection was based on his offensive statistics, but his baserunning and defensive play also contributed significantly to the success Eastern achieved this past season," said Ward.

Eastern compiled a 30-12 record in 1982 including the OVC's Eastern Division title.

Glover Places 15th in NCAA High Jump

Kenny Glover, a four-time All-American high jumper for EKV, placed 15th in the 1982 NCAA Outdoor Track and Field Championships in Provo, Utah, in June.

Glover, a senior from Gladstone, Va., closed out his collegiate career with a jump of 7-4, only a quarter of an inch below his personal best which he set last

April at the Penn Relays. He failed clear the bar at 7-5.

The four-time Ohio Valley Conference high jump champion was attempting to make All-American for the fifth time. The prestigious honor goes to the athlete who finish in the top six places.

Milt Ottey of the University of Texas at El Paso captured the high jump with record-tying leap of 7-7 $\frac{1}{4}$. Six jumpers cleared 7-6 $\frac{1}{2}$ or better at the meet.

alumni

CHAPEL OF MEDITATION: TEN YEARS OF SERVICE

By Dr. George Nordgulen
University Chaplain

Clarence Gifford once said to me, "The Chapel can be either a center of revolutionary destruction or a center of spiritual revolution."

During the 10 years that the Chapel has been open, where does it stand in relationship to Gifford's philosophical evaluation? I believe that it has stood for the second part of what he said. But what kind of spiritual revolution has it witnessed to?

It has been a quiet revolution in the sense that it has been a spiritual revolution. Young people and adults alike are constantly challenged with questions concerning the meaning of life, and many of these questions have been raised in the

Chapel. What should I do with my life? What has happened to my Christian beliefs? What's wrong with our world? Why did Mother and Father divorce? How can I make a success of marriage? What is going to happen to our country? Will inflation and unemployment ever go down? Will I find a job when I finish school? How can God sustain my life? What does Christ mean in a university setting? And so the questions go.

Over the past 10 years, several important events or experiences have happened in the Chapel and I do not have the time or space to recount them all. But two or three events stand out and can illustrate the spiritual revolution mentioned by Gifford.

Every January 15 there is a memorial

service in the Chapel for the Rev. Dr. Martin Luther King, Jr. King was a so-called "civil rights" leader, but he is now recognized as the prophetic leader of the rights of human value. "Every person valuable in and of themselves" and therefore "all society, law and customs must uphold this value and human dignity."

We have had several speakers who have come to share in this service and who have strengthened all students and persons who attend. It is not a service merely for black students or white students, but it transcends the racial question. It is a prophetic message and as the prophets left their homes and communities to carry their message to the large cities of their countries, so we must set forth our convictions concerning human values. The non-violent method of King is an inspiration to hold high the dignity of human value.

Weddings have played a large role in the Chapel services. Students meet or another here at Eastern, and they desire to be joined in marriage on this campus. One couple from Cincinnati attends each Homecoming and they never fail to stop by the Chapel and tell me, "We're are still married and we are still growing in our marriage!"

Each service is different and each couple has their own unique ceremony and meaning. Although all of the services have been outstanding, one had great meaning.

I was asked to marry two couples at the same time! My first reaction was negative; marriage is personal and if done in a mass then one loses that personal intimacy. Nevertheless, they persisted and so we made the following arrangement. Both agreed that the marriage should be personal, and yet they wanted them together.

What we did was to have them back-to-back: at the conclusion of the first service the first couple recessed to the back of the Chapel and I went to the stair-well. We had one song that was sung between these services and then went into the second wedding. When they had r

These young graduates smiled for the camera following the spring meeting of the Greater Cincinnati Area Alumni Chapter at Summit Hills Country Club in Ft. Mitchell. The meeting featured the University's Show Choir as well as one of the largest crowds ever at a chapter meeting. Over 200 alumni and other friends turned out for the event.

ssed, then all their guests congratulated em and rejoiced with them. The constant refrain was: "Each was such a beautiful wedding and each was different id yet very similar." Weddings are a yful time of life and this is a service at has lasting influence on the couples.

There are many other services in the Chapel; religious services for fraternities and sororities, religious organizations, and special services. Some services are joyful and others are sorrowful. We are always deeply saddened when a member of the University dies. When this happens memorial services are held for them in the Chapel and this provides an opportunity for the University to share with the families.

Since I share in many of these services, I have been moved by the response of the University. We had been prepared for some four years concerning Dr. Coles Raymond, and we had watched him as he continued his work under adverse conditions. At the conclusion of the service, Mrs. Raymond said to me, "That is just the kind of service Coles would have

wanted and the Chapel is just the kind of place that Coles appreciated." The Chapel lends itself to these kinds of services by providing an atmosphere in which spiritual reflection can take place.

One last meaningful event that I wish to share is the service that we had in reference to the "child murders" in Atlanta. This was a deep tragedy in Atlanta, and all of us felt that it could have been one of our children.

Not only did students from the University attend but there were many people from Richmond who were concerned about the situation and about what it was doing to the psychology of their own children as they watched the television reports. One mother said to me, "It could be any one of us undergoing those experiences and we feel very close to the people in Atlanta."

A collection was taken and sent to the Atlanta Police Department and we received a letter from the Sheriff thanking us "for sharing in this dark hour of our city and for remembering us in our struggle to bring an end to the terror and

fear."

Much more could be said, but I hope that enough has been said to indicate something of the spiritual revolution spoken of by Gifford. The Chapel stands as an Invitation, a place of Refuge, a time of Challenge, "a Dream come true." It is a place for reverence and prayer, a place to evaluate the past and redirect the future.

We encourage all who enter to commune in silence in order that they might go forth to serve in love. For out of the depths of silence comes strength and out of the power of love comes brotherhood. The decade has been exciting, and thought provoking. We look forward to many more.

CHAPTER ROUNDUP

Central Florida

The Central Florida Alumni Chapter met at the Sweden House in Orlando on March 11. Sandra Leach, '67, coordinator for the chapter, presided. Some 40 members heard Dr. J.C. Powell, ECU president, report on the campus budget situation. J.W. Thurman, Director of Alumni Affairs, presented a slide presentation on the history of Eastern from 1906 to the present. Mrs. Leach received a Colonel Football print in recognition of her service to the chapter.

Tampa Bay Area

The Tampa Bay Area Alumni Chapter met in St. Petersburg on March 10 under the direction of Cecil Rice, '48, who made the arrangements and presided at the meeting. President and Mrs. Powell, along with Mr. Thurman represented the campus. Dr. Powell reported on the recent campus developments, and Mr. Thurman presented the slide show on ECU. Two presentations were made to individuals in the group. Mr. Rice received a Colonel Football print for his efforts with the group and Henry Hacker was given a baseball cap in recognition of his efforts with the baseball team in 1929.

South Florida

Stouffer's Anacapi Inn in Ft. Lauderdale was the scene of the South Florida Alumni Chapter gathering on March 12. Carlo Hesley, '32, president of the chapter presided. Hise and Edith Tudor, coordinators of the chapter since its founding in 1962, made the arrangements. The report from President Powell and the slide presentation from Mr. Thurman were the program for this meeting as well as the other chapters in Florida. The 60 alumni in attendance honored Mr. Hesley for his service to the chapter. Mr. Ray Gover, '56, was elected the new president for the upcoming year.

Greater Cincinnati Area

The Greater Cincinnati Area Alumni Chapter met this past spring at the Summit Hills Country Club in Ft. Mitchell. Chapter president Denyse Murphy, '55, welcomed some 200 to the meeting which featured the University Show

Thinking of how to double your dollars?

Many graduates and friends of Eastern are unaware that their employers may match any gift they make to ECU. However, some 700 businesses around the country will do just that as part of a gift matching program to colleges and universities.

So, check with your employer to see if your company is involved in the program. A short form and very little trouble later, the result is twice as much to your Alma Mater . . . it's an easy way to double your contribution with no effort. **It's easy.**

THE WINNERS

Walters

Dosch

Turpin

Proctor

Holcomb

Officers-elect of the Alumni Association who were chosen during the spring election include William M. Walters, '76, president; William C. Dosch, '56, first vice-president; Ann Taylor Turpin, '62 MA '74, second vice-president; George E. Proctor, '64 MA '66, director and Nancy Lewis Holcomb, '68 MA '70, director.

Incoming president of the association is Dr. Robert "Sandy" Goodlett, '63 of Hazel Green. Alumni officers meet throughout the year to conduct the business of the association. They are also involved in various activities at Homecoming and Alumni Weekend each year.

Choir, a host of door prizes, and appearances by President Powell and Coach Roy Kidd. The Chapter agreed to host the Homecoming Reception in the fall as newly elected president, Jim Allender, '55, made the announcement. Becky Giltner Melching, '76, serves as secretary of the group. Also attending from the campus, in addition to the Powells, Kidds, and Thurmans, were Dr. Ron Wolfe, '63, associate director of alumni affairs and Mrs. Wolfe, and Dr. Robert "Sandy" Goodlett, '63, incoming president of the Alumni Association, and Mrs. Goodlett.

Perry County

The spring meeting of the Perry County Alumni Chapter featured four student members of the University's Show Choir who entertained the oldest alumni chapter. President Martha Ogrosky, '60, welcomed Ron Wolfe, associate director of alumni affairs, and Jim Plummer of the EKU budget and planning office, who presented a program on the Mission Model and its affect on EKU.

BARRY MCCAULEY

Hitting A High Note

"A Young Tenor Stirs Excitement at City Opera" read the headline in *The New York Times* of Barry McCauley's tremendous success last season with the New York City Opera as Nadir in "Les Pecheurs de Perles."

The review went on to read that "it is a performance that has attracted the kind of critical attention that singers dream about."

McCauley consistently garners critical raves for performances with leading American and European opera companies. Other acclaimed performances during the 1980-81 season included a return to City Opera for "Madama Butterfly," "La Boheme" with the Hawaii Opera Theatre, "Die Fledermaus" with Houston Grand Opera, "Faust" with the Fort Worth Opera and his Aix-en-Provence debut as Ottavio in "Don Giovanni."

McCauley's 1981-82 season with the New York City Opera included "La Traviata," "La Boheme" and "Lucia." He also returned to Marseilles, France for "Don Giovanni," having appeared there in recent seasons in "L'Elisir d'Amore"

and in a highly acclaimed debut in "Lucia."

Other 1981-82 engagements included his Canadian Opera Company debut in "Lucia," his Manitoba Opera debut in "Tales of Hoffmann," re-engagements with the Portland Opera and Seattle Opera in "Abduction from the Seraglio" and "St. Matthew Passion" with Musica Sacra in New York City.

In the fall of 1983, Mr. McCauley will make his Paris Opera debut singing Lensky in "Eugene Onegin," followed by performances of Fenton in "Falstaff."

McCauley, '73

The EKU alumnus made his debut in 1977 with the San Francisco Spring Opera Theatre singing Don Jose, and the following fall appeared with the San Francisco Opera Company in the title role of "Faust." McCauley has since been a regular guest in San Francisco, appearing in numerous roles: Froh in "Das Rheingold," Vanya in "Katya Kabanova," Ruggero in "La Rondine," Cassio in "Otello" and Rodolfo in "La Boheme." He made his New York City Opera debut in "Faust" and his Wolf Trap debut in "Taming of the Shrew."

McCauley has also appeared with the San Diego Opera in "Der Rosenkavalier" and "Tales of Hoffman," the Michigan Opera Theater in "La Traviata," the Houston Grand Opera in "La Grande Duchesse de Gerolstein," the Mobile Opera Guild in "Madama Butterfly," the Nevada Opera Guild in "Rigoletto," the Portland Opera and the Seattle Opera in "Fidelio," the Concert Opera Orchestra of Boston in "La Rondine" and the Arizona Opera in "Faust," "Cosi fan tutte" and "Die Zauberflote."

McCauley received his master's degree from Arizona State University where he appeared in a number of operatic productions. He was a member of the San Francisco Opera's Merola Program for two summers, singing Don Jose in "Carmen" and Hoffman in "Les Contes d'Hoffmann." In 1980 he became the third recipient of the Richard Tucker Award.

IN MEMORIAM

Elizabeth Lamb Bertram, '13, on February 16, 1982, in Vanceburg of strangulation by an unknown assailant.

Mollie Evans Stratton, '15, on April 16, 1982, in Nicholasville after an extended illness.

Zelia Rice Coates, '22, during October 1981 in Corbin.

Mary A. Owens, '22, in 1980 place and cause unknown.

Margaret C. McGreevy, '22, on August 8, 1981, in Louisville.

John Jayne, '23, on January 2, 1982, in Ashland.

Beulah Willoughby, '27, on February 10, 1982, in Richmond after an extended illness.

Marion T. Wells, '28, on June 6, 1982, in Richmond after a short illness.

James R. Richardson, '30, on January 2, 1982, in Lexington after an extended illness.

Arthur Eversole, '33, on May 5, 1982, in Hazard after a long illness.

Lucian Burch, '34, on April 8, 1982, in Booneville of cancer.

Landon L. McDowell, '34, on December 10, 1980.

Green Berry Angel, Jr., '35, on January 3, 1982, in Campbellsville.

Aizada Thompson Jennings, '36, on January 6, 1982.

Leighton Watkins, '36, on February 6, 1982, in London.

Jack A. McCord, '37, time and place unknown.

Alice Farmer, '39, on May 4, 1982, in McKee after an extended illness.

Luther Farmer, '39, on June 20, 1982, in McKee of a heart attack.

Owen T. Gribbin, '41, time and place unknown.

George V. Nash, '42, on March 5, 1982, of a heart attack.

Floyd D. Stacy, '49, on August 26, 1981, in Cincinnati of a heart attack.

James R. Baker, '50 MA '56, on February 8, 1981, in Ft. Myers, Florida.

Richard A. Cullen, Jr., '50, time and place unknown.

Albert Sidney Ratliff, Jr., '51, on April 17, 1982, in Pikeville.

Rachael J. Speyer, '51, on April 1, 1982, in Ft. Lauderdale, Florida of injuries suffered in an automobile accident.

John "Jack" Gourley Parrish, '51, on February 13, 1982, in Lexington.

Luther Martin Skaggs, '54, on February 25, 1982, in Mt. Sterling after an extended illness.

Thelma J. Lovett, '55, on April 27, 1981, in Dade City, Florida.

Bobby Harville, '57, on June 1, 1982, in Lexington of a heart attack.

Zelma Hundley Cocanougher, '61, on May 13, 1982, in Danville.

Jerry Dixon, '66, on July 26, 1981, in Tybee Island, Georgia.

Raymond R. Orme, Jr., '67, on June 16, 1980, of cancer.

Agnes Smith Johnstone, '69, on February 11, 1982, in Nashville, Tennessee of a heart attack.

Lisa Farthing, '82, on June 10, 1982, in Hamilton, Ohio.

alumni support

NOW,

More Than Ever.

ALUMNI CLASSNOTES

Katherine C. Knoer, '36, now retired head teacher from The Alfred Binet School in Louisville after 21 years. The Binet School for the multiply-handicapped was founded in 1961 as a private school, but became a part of the public school system now based at Seneca High School. Mrs. Knoer was honored at various receptions and dinners, and the Louisville chapter of the Council for Exceptional Children named her the 1982 Outstanding Administrator of Special Education.

The Florida Institute of Technology and its founder and president, Dr. Jerome Keuper, '40-'43, have been awarded the coveted Frank G. Brewer Trophy, the nation's highest aerospace education award. The trophy is awarded annually to significant contributions of enduring value to aviation and space education in the United States. The award is sponsored by the American Society for Aerospace Education, administered by the National Aeronautics Association, and enshrined in the National Air and Space Museum's Hall of Trophies.

Yanity, '49

McCarty, '50

Joe Yanity, '49, now out of officiating football after 27 years in the ranks. Yanity's career started in 1954 on the high school level and moved to the college ranks some eight years later. Throughout his career, he traveled through 16 states and officiated at 166 games involving 65 colleges and universities from 31 states. His duties also included officiating playoff contests for the CAA, the Tangerine Bowl in 1974, the Antland Rice Bowl, among others. Although his career centered around the Mid-American Conference, he also called games in the Big Ten, Eastern Collegiate Athletic Association, Atlantic Conference, Southern, Southeastern, Missouri Valley, Ohio Valley, Southwest, Southland, Big Sky and Pacific Coast Conferences.

The Lexington Agency of Shanahan Life Insurance named the Agency of the Year for 1981. Ken McCarty, '50, is general manager of the agency. He is assisted by Eastern graduates: James L. Campbell, '70, assistant general manager; Doug Horn, '62, leading producer, and William P. Keene, '77 MA '81, resident agent of Richmond.

Doris Rae Turner Prater, '57, recent-

ly completed her first book of poetry and inspirational thought which will be published in 1982.

Floyd A. Norton, '62, appointed district manager in the casualty-property commercial lines department at the Chicago office of The Travelers Insurance Companies.

Ernest M. Agee, '64, professor of geosciences at Purdue University, has been named a fellow of the American Meteorological Society. The announcement was made during the AMS annual meeting in San Antonio, Texas. "Election to the grade of fellow of the society is intended to serve as a recognition of outstanding contributions to the science or application of meteorology, climatology or other areas of atmospheric science over a period of years," reads the AMS constitution. The Purdue scientist belongs to a number of professional organizations including Sigma XI national research honor society. He is a trustee of the University Corporation for Research which manages the National Center for Atmospheric Research in Boulder, Colo. The American Meteorological Society has named approximately 350 fellows since it was founded in 1919. The group has a total membership of about 11,000.

Thomas E. Smith, '64, promoted to vice president, finance, for R. J. Reynolds Tobacco International, Inc. Area III (Latin America/Caribbean). For the past three years, he has served as vice president of finance for the company's tobacco subsidiary in Puerto Rico. In his new capacity, Smith will serve as chief financial officer, directing the financial management of all company operations in South America, Central America and the Caribbean.

Dr. Betty Turner Asher, '66, named vice president for Student Affairs at Arizona State University after serving as an administrator in Minnesota's state university system. She is the first female vice president in the school's history.

Jerry Myer Puttett, '66 MA '70, a masters degree in religious education from the Southern Baptist Theological Seminary this past May.

William S. Duffy, '69, appointed senior vice president and manager of the

Trust Division for Central Bank & Trust Company in Lexington. He had formerly worked 13 years with United Kentucky Bank in Louisville where he served as vice president and manager of Trust Business Development.

Dr. Jon J. Pavlisko, MA '69, named head baseball coach at Miami University, Oxford, Ohio, after coaching Central Michigan to three Mid-American Conference baseball championships in four years and compiling a record of 120 wins against 39 defeats in the process.

Anne Lancaster Butler, '70, director of Educational Supportive Services in the Kansas State University Office of Minority Affairs, has been named recipient of the 1981 "Presidential Award for Distinguished Services to Minority Education at Kansas State." To win the \$500 prize, Butler helped develop KSU's Center for Aging Minority Scholarship Program, established *Alliance*, the minority newspaper on campus, and established the Minority Affairs Speakers series on the campus.

Norton, '62

Butler, '70 MA '73

Jerry Hackett, '71, now an assistant professor and Chairman of the Department of Criminal Justice at Florida Atlantic University in Boca Raton. He had previously served as Director of the Florida Division of Community Services. He was a member of the Governor's Commission on Criminal Justice Standards and Goals, and also the co-author of an introduction to criminal justice textbook.

Steven L. Durbin, '71 MBA '73, promoted to director of employee relations for Humana Inc., the Louisville-based hospital company that owns and operates 88 hospitals in 22 states, England and

This beautiful addition to your home features a black lacquer finish with hand painted gold trim and the Eastern Kentucky University seal in gold on the head board. Send your check or money order for \$130.00 to the EKU Alumni Association, Eastern Kentucky University, Richmond, KY 40475-0932. Allow 4-6 weeks for delivery. Kentucky residents should add \$6.50 Kentucky sales tax. Shipping will be charged to the customer at time of delivery.

EKU BOSTON ROCKER

Switzerland.

Donna Holland Wise, '72 MA '73, women's basketball coach at Campbells-ville College, named Kentucky Women's Intercollegiate Conference Division II Basketball Coach of the Year for 1981-82, the third time she has won the award. Coach Wise's Lady Tigers have won the Division II state crown for the past three years. Wise is in her seventh year at Campbellsville where she is an instructor of physical education and athletics.

Douglas L. Crowe, '72, named president of the Central Bank of the South, Fort Payne, Alabama in January of this year.

Rev. James R. Blair, '73, minister of White Oak Pond Christian Church in Richmond, elected the 1982 chairperson of the Kentucky Commission for United Ministry in Higher Education, an ecumenical structure representing various Christian, Presbyterian and United Church of Christ churches. Blair has served as a delegate to the Kentucky Commission for the past eight years.

Dr. Stephen E. Brown, '73 MS '75, an assistant professor in the Department of Criminal Justice at East Tennessee State University where he is coordinator of graduate studies, and editor of the *American Journal of Police*.

The Gordon Nash Orchestra, a student band of the 30's, will hold its 50th reunion during homecoming on October 9. Members of the band who would like to attend should contact the Alumni Office for more details.

Larry Thompson, '74, an account executive with Bache-Halsey-Stuart-Shields, Inc., in Louisville.

Robert Alan Doughty, '74, now manager of public relations for the Wilson Foods Corporation at the firm's corporate headquarters in Oklahoma City, Oklahoma, where he will be responsible for employee communications, community affairs, public relations, media relations, and will assist with the financial/

shareholder communications programs.

Sandra Joan Cottongim McKinney, '74, a news writer in the Office of Public Relations and Alumni Affairs at Campbellsville College.

Remember . . . the Eastern-Murray game will be televised nationally over WTBS TV, Channel 17 on Thursday evening, October 28. Originally, the game was to have been played on October 30.

Anthony P. Scarpino, '74, appointed chief physical therapist at Brooks Memorial Hospital, Dunkirk, New York, a position he assumed after serving as director of the Fulton County Health Center in Toledo, Ohio.

Joe R. Hewlett, '75, named to the Mineral Processing Group in Calgon Corporation's Water Management Division, as a technical representative to the coal industry in eastern Kentucky to work with applications and sales of specialty chemicals for maintaining good water circuit performance in coal preparation plants.

David Swofford, '76, a member of the NATO Advanced Study Institute program in Bad Windsheim, Germany, this past summer where he addressed the gathering on "Algorithms and Optimality Criteria in Phylogenetic Inference from Distance Data." The Institute dealt with numerical taxonomy, the mathematical and computer-assisted approaches to the classification of organisms.

Neal Houston Myers, '76, a Master of Religious Education degree this past May from the Southern Baptist Theological Seminary in Louisville.

Donald T. Phillips, MA '76, with Tenneco Oil Exploration and Production's eastern Rocky Mountain Division as a geological supervisor in Denver.

Jessie K. Lackey, MA '77, now Director of Alumni and Parent Programs at Transylvania University in Lexington.

Claude "Benny" Bivins, '78, with a Master of Church Music degree from the Southern Baptist Theological Seminary. . . now Minister of Music and Youth at the

North Brewton Baptist Church in Brewton, Alabama.

Stephen Bland McSwain, '78, Master of Divinity degree from the Southern Baptist Theological Seminary the past May.

Nancy Sterra, '79, and Terri Zierman, '81, back from the wilds where they served as volunteer eagle watchers in Arizona's Tonto National Forest. They two observed eagle nests along the Verde and Salt rivers and helped protect the birds from vandals.

Michael Trimpe, '79, an arson analyst in the Hamilton County Coroner's office in Cincinnati, and co-author of "Training Fires as Exercises for Laboratory Analysts" in the *Arson Analyst Newsletter*.

1st Lt. Hubert J. Scallon, '79, awarded the Humanitarian Service Medal by the Department of the Army for his participation in the rescue of 18 Vietnamese refugees while aboard the ship USS Monticello in 1981.

1st Lt. David M. Kennedy, '79, executive officer of the U.S. Army Criminal Investigation Command Laboratory at Camp Zama, Japan near Tokyo.

A reception for alumni and friends of EKU will be held at the Court of Flags in Orlando, Florida before the game between EKU and Florida Central on November 13. Plan now to attend. More details later.

James M. Steed, '80, author of a column called "Of Bees and Honey" for the *Speedy Bee* newspaper, an international newspaper about beekeeping.

Don R. Young, '80, one of three Kentuckians to graduate from the National Academy at the Federal Bureau of Investigation Training Facility, Quantico, Virginia, during the 127 session of the Academy.

Jackie Cox, '81, with Channel 27 Lexington where she is the assistant the film/shipping department, and "Jackie" of all trades at the Lexington station.

NEWLYWEDS

STEPHEN W. THOMAS, '81, to Susan Lynn Tribbey on May 15, 1982.

BRENDA BOGGS, '77, to CHARLES FLOYD, '81, on August 29, 1981.

JANET LEIGH ROWLETT, '79, to William Allen Robison on August 1, 1981.

NANCY D. FAULKNER, '73, to Alvin Crawford on April 17, 1982.

LAURA L. READ, '76, to Benny Aaron on June 13, 1981.

VALERIE COLLINS, '74, to Keith E. Pope on April 24, 1982.

CHERYL L. SPARKS, '81, to Raymond T. Massey on January 2, 1982.

MARILYN SUE BRUCK, '78, to

VINCE DARRELL CHRISMAN, '81 on May 15, 1981.

BETH A. SCHNIER, '78, to Roger Caby, date unindicated.

REBECCA SHARON MOSER, '75, to David Smith on January 9, 1982.

DANA L. STROUD, '81, to Randall Winkler on October 31, 1981.

CAROL J. SHAFER, '75, to Ken Suer on April 24, 1981.

CHRISTINE M. ERNST, '81, to Douglas A. House on June 6, 1981.

ROSALIND BUSH, '79, to BRUCE MCINTOSH, '79, on December 12, 1981.

Milinda Earlane Burns to BEN GONZALES, '80, August 29, 1981.

PAULA BERKE, '81, to Robert

Damron on October 10, 1981.

KATHY LEIGH COLE, '80, DAVID CAREY RIGGINS, '79, on October 24, 1981.

ELLEN E. ARENS, '81, to ER LAWRENCE PROVOST, '80, on January 1, 1982.

JUDITH A. RILEY, '81, to Donald Stampler on May 16, 1981.

DEBORAH GALLIVAN, '80, Carl Lucas on June 20, 1981.

Rhonda Baker to GLENN ALA LONG, '79, on August 8, 1981.

LORRAINE FOLEY, secretary of the Alumni Office for 19 years, to Erv Rothenbuhler, on April 17 in the Chapel of Meditation on campus.

Imagine. Even though consumer credit has all but disappeared, EKU Alumni have a source of credit that's as close

as their telephones.

When you need cash for debt consolidation, education, home improvements, vacations, taxes, a new car or any other reason...the special Toll-Free number puts you

in touch with the Instant Action Loan Phone.

To date more than 2,000 teachers have used this number to inquire about loans. And over a thousand of these teachers have borrowed more than \$1,000,000.00.

There's no red tape. No embarrassing questions asked. No collateral required. In fact, your signature alone can get you a loan. You're done in minutes and the processing of your request will begin the very same day.

Just look at these exclusive features:

3% Cash Rebate

Providing you follow your loan schedule, you will receive a check for 3% of all interest you've paid when your loan is finished. This is a special exclusive bonus for you.

Flexible Schedule

You enjoy maximum flexibility in selecting the amount of time you wish your loan to be outstanding. You have the freedom to arrange your loan to fit your budget.

Homeowners

Members who own their own home may qualify for loans ranging from \$5,000.00 to \$50,000.00...and with the same 3% Cash Rebate features as the Personal Loan Program. To get full details or request your application call Toll-Free 1-800-321-2472 and identify yourself as a Homeowner and an EKU Alumni.

Instant Action

We will begin processing your loan request the very same day it is received. As a responsible professional, you wouldn't ask for money unless you needed it, so your request gets the attention it deserves.

Special Service Representative

Along with your loan papers you will receive a special Toll-Free number that gives you access to your personal representative in the loan office. This representative is on call during normal business hours to help you with your loan and answer any questions you may have.

Apply in minutes, in the comfort of your home.

**Call TOLL-FREE
1-800-245-4486**

(In PA 1-800-472-2740)

For Your Application

Your request will be handled promptly and courteously. It should take no more than a few minutes to supply your representative with the necessary information needed to begin processing your request.

Or

Mail this simple Request Form to:
Memberloan Program
National Consumer Discount Company
1469 Beers School Road
Coraopolis, Pennsylvania 15108

**NOW ...
CASH UP TO
\$5,000 ON YOUR
SIGNATURE
ALONE.**

**Available
to qualified
members
through the
Eastern Kentucky
University Alumni
Association
Endorsed
Memberloan
Program!**

Just complete the information requested below
We begin processing your form the very same day
it is received

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

Amount you wish to borrow (Up to \$5,000.00)

\$ _____

Time you wish to be outstanding

Circle one 1 year 2 years 3 years

4 years 5 years

X SIGNATURE _____

DATE
EKU 7/82

Eureka! KENTUCKY books are now available to Eastern Alumni at up to 30 percent off . . .

THE TIME OF MAN

Elizabeth Madox Roberts. This classic American novel is now available in a new edition. 416 pages List price cloth \$23.00; paper \$9.00 Alumni price \$16.25; \$6.50

G.I. JIVE

An Army Bandsman in World War II
Frank F. Mathias. The experience of a small town boy who became a man under the stress of war. List price \$17.50 Alumni price \$12.25

FIGHTER PILOT

The First American Ace of World War II
William R. Dunn. A gripping adventure story and unique documentation of air combat and the life of a fighter pilot. List price \$18.00 Alumni price \$12.75

THE KENTUCKY SHAKERS

Julia Neal. A fascinating account of the southernmost Shaker communities and their contributions to the region. List price \$9.50 Alumni price \$6.75

THE HATFIELDS AND THE McCOYS

Otis K. Rice. "The first serious scholarly attempt to sort out truth from myth in the Hatfield-McCoy feud"—*Journal of American History.* List price \$10.50 Alumni price \$7.50

KENTUCKY COUNTRY

Folk and Country Music of Kentucky
Charles K. Wolfe. A lively tour of the musical heritage and personalities that have brought Kentucky music to national attention. List price \$16.00 Alumni price \$11.25

KENTUCKY QUILTS AND THEIR MAKERS

Mary Washington Clarke. "A specific sampling of Kentucky quilters, their work, and how they go about it"—*Quilter's Newsletter Magazine.* List price \$10.00 Alumni price \$7.00

ORDER FORM

_____ 0096 Clarke/QUILTS	\$ 7.00	_____ 1459 Rice/HATFIELDS	7.50
_____ 1465 Dunn/FIGHTER PILOT	12.75	_____ 1467 Roberts/TIME OF MAN	16.25
_____ 1462 Mathias/G.I. JIVE	12.25	_____ 0152 Roberts/TIME OF MAN (paper)	6.50
_____ 1458 Neal/SHAKERS	6.75	_____ 1468 Wolfe/KY COUNTRY	11.25

() I enclose a check or money order
 () Charge my MasterCard () VISA

Acct. No. _____

Expiration Date _____

Signature _____

Name _____

Address _____

City _____ State _____ Zip _____

Total books \$ _____
 Handling charge \$ 1.00
 Kentucky residents
 add 5% sales tax
 Amount due \$ _____

Payment or bankcard number
 must accompany order.
 Publisher pays postage.
 Allow 30 days for delivery.