


5-1-1984

## UA77/1 Western Alumnus, May

WKU Alumni Relations

Follow this and additional works at: [http://digitalcommons.wku.edu/dlsc\\_ua\\_records](http://digitalcommons.wku.edu/dlsc_ua_records)

 Part of the [Other Theatre and Performance Studies Commons](#), [Social History Commons](#), [Sports Studies Commons](#), and the [United States History Commons](#)

---

### Recommended Citation

WKU Alumni Relations, "UA77/1 Western Alumnus, May" (1984). *WKU Archives Records*. Paper 2325.  
[http://digitalcommons.wku.edu/dlsc\\_ua\\_records/2325](http://digitalcommons.wku.edu/dlsc_ua_records/2325)

This Magazine is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in WKU Archives Records by an authorized administrator of TopSCHOLAR®. For more information, please contact [connie.foster@wku.edu](mailto:connie.foster@wku.edu).

# WESTERN ALUMNUS

For Friends and Alumni of Western Kentucky University

May, 1984


Western Kentucky University  
Bowling Green, KY 42101

Non-profit Org.  
U.S. Postage  
PAID  
Olive Branch, MS  
Permit No. 196


# Introducing the 1985 *Ninety Eight Regency*

## Precise road management engineered in a luxury automobile.

High-tech engineering, luxury for six. That's the new Ninety-Eight Regency Brougham. Each wheel has its own independent suspension to give you a smooth, controlled ride. You feel the road, but not the bumps.

A spirited new 3.8 liter multi-port fuel injected engine is standard on Brougham models.


*Four-Wheel Independent Suspension*


*3.8L Multi-Port Fuel Injected Engine*

A fuel metering system precisely regulates fuel for optimum performance. An optional electronic instrument panel for precise read-outs is available after June, 1984. Even a voice information

system and auto calculator can be added to give you additional assists while driving. An electronic load leveler automatically keeps your Ninety-Eight level, with varying passenger or trunk loads.


*Electronic Instrument Panel*

This Ninety-Eight also features a new 3-year/36,000-mile, limited new-car warranty. A deductible may apply. See your dealer for details and a test drive.


*Electronic Load Leveler*

Some Oldsmobiles are equipped with engines produced by other GM divisions, subsidiaries or affiliated companies worldwide. See your dealer for details.


There is a special feel  
in an


*Oldsmobile*


# Contents

2

## First Recipients of Alumni Leadership Scholarships Are Chosen

WKU awarded its first five Alumni Leadership Scholarships to an impressive group of freshmen. From more than 600 applicants, the five winners represent WKU's commitment to quality education.

## Departments

### Alumni News and Notes

Local Club Update..... 10  
Notes..... 11

### From the Hill

News Update..... 14  
Sports Report..... 15

4

## The Oldest Hilltopper

D.Y. Dunn, a 1913 Western football letterman, returned to campus last fall for the WKU-Murray State football game.


6

## Western's Summer Dinner Theatre

Through a cooperative arrangement between WKU's departments of food services and communication and theatre, a summer dinner theatre is coming to WKU.

8

## Two Western Grads Behind the Plate

For two WKU alumni, it's baseball season, and they are in the center of the action—as major league baseball umpires.

## From the Editor

Western Kentucky University's 1984 homecoming celebration is scheduled November 2-3. The Hilltoppers meet Middle Tennessee at L.T. Smith Stadium at 1 p.m. on Nov. 3 in the annual homecoming football game. A full schedule of activities revolving around the theme "Life Through the Eyes of a Child" will be announced soon. Mark your calendar now and plan to return to the Hill on November 2-3 for Homecoming '84.

Reminder: Alumni have received biographical update forms to be completed for WKU's 1984 alumni directory. Please return forms to the publisher as soon as possible. Your cooperation is important to the success of this project.

Coming Up:

In the next issue of **Western Alumnus** you will:

- Meet some unique WKU athletes whose parents are current members of the WKU coaching staff;

- Learn about the "Shootout in Morgantown"; and

- Read about more activities of fellow Western alumni.

# Western Alumnus

May, 1984

Editorial Committee:

Lee Robertson, director  
Dave Whitaker, consultant  
Fred Hensley, editor

Contributing Editors:

Bob Adams  
Sheila Conway  
Jim Highland  
Paul Just  
Sue Miller

Ted Wilson, art director

Gary Hairlson, photographer

Advertising Representative:

University Network  
Publishing, Inc.  
667 Madison Avenue  
Suite 602  
New York, NY 10021

## Statement of Compliance

Western Kentucky University is committed to equal opportunity. It is an Equal Opportunity-Affirmative Action Employer and does not discriminate on the basis of age, race, color, religion, sex, national origin, or handicap in any employment opportunity. No person is excluded from participation in, denied the benefits of, or otherwise subjected to unlawful discrimination on such basis under any educational program or activity receiving federal financial assistance.

If you have experienced discrimination in such educational programs or activities, written inquiries about procedures that are available at the university for consideration of complaints alleging such discrimination should be directed to the

President's Office, Western Kentucky University, Bowling Green, Kentucky 42101. Inquiries about such alleged discrimination also may be made directly to the Director, Office of Civil Rights, United States Department of Health, Education and Welfare, Washington, D.C. 20201.

Inquiries about employment discrimination may be directed to the Affirmative Action Officer, Western Kentucky University, Bowling Green, Kentucky 42101, or the Commission on Human Rights, Commonwealth of Kentucky, 828 Capital Plaza Tower, Frankfort, Kentucky 40601, or Equal Employment Opportunity Commission, 1800 G Street, N.W., Washington, D.C. 20506, or Office of Federal Contract Compliance, United States Department of Labor, Washington, D.C. 20210.


**H**igh school involvement and college leadership potential have paid off for five Western Kentucky University freshmen.

The five were chosen from more than 600 scholarship applicants as the first recipients of the Alumni Leadership Scholarship, a \$2,000 scholarship which is renewable for four years.

The scholarships, established in 1983 by the WKU Alumni Association, went to Jeffrey Alan Felty, Louisville; Mitchell S. McKinney, Drakesboro; Cynthia Rhea Smith, Bowling Green; and William Dell Robertson and Susan Marie Stockton, both of Morganfield.

"The Alumni Association decided it would like to contribute \$10,000 to the University's scholarship efforts," said Dr. Ronnie Sutton, dean of scholastic development at WKU.

"The Alumni Association decided how they would like to use the funds and my office took it from there."

Eleven finalists were chosen in May and spent a day on the WKU campus for interviews and screening. Shortly thereafter, the five winners were announced.

Robertson and Stockton are both '83 graduates of Union County High School and questioned the possibility of two scholarships being awarded at the same school.

"I didn't think we would both get the scholarship," explained Stockton. "When we got the call at school we were each sure that the other had gotten it. I was the first to get to the phone, and after I had been told I had received the scholarship, I handed the phone to Dell. After he hung up he picked me up and swung me around—we were both so happy. I had hoped we both would get it, but we both felt so honored just to be finalists."

Robertson, the son of Mr. and Mrs. William E. Robertson of Morganfield, says he is proud to know that "other people had faith in me. This scholarship makes me feel that I've accomplished something, that all my hard work in high school has paid off.

As part of the scholarship, the five freshmen attend leadership seminars conducted by guest speakers each month designed to improve leadership capabilities.

"I see the scholarships as a chance to grow and build," said

## First Recipients of Alumni Leadership Scholarships Are Chosen

by Pam Embry

Smith, the daughter of Mr. and Mrs. Billy Ray Smith of Bowling Green. "Both my parents are Western graduates. It makes me feel proud to know that I can achieve here also."

McKinney, on the other hand, feels the scholarship has opened doors which he hopes will instill in him a sense of responsibility to work and a self-pleasure for what he hopes to accomplish.

"I also think it will be a great help to me in the job market when I graduate from WKU," the son of

*Miss Embry is a sophomore journalism major from New Albany, Ind.*

Mr. and Mrs. Paul E. McKinney of Drakesboro said.

According to Felty, the son of Mr. and Mrs. Troy Felty of Louisville, it also gives the student a better chance to get involved in campus activities.

"I feel it is a great step forward for Western . . . because it will allow me to become more active. A scholarship like this gives a student more of an opportunity to get involved."

Smith, a 1983 graduate of Warren Central High School, says, "I've found that the other four winners share a lot of the same problems and goals as I do. I think we all will have a chance to learn leadership qualities from more mature leaders."

McKinney, a 1983 graduate of Drakesboro Consolidated High School, has become involved in the WKU Associated Student Government and hopes to soon add the Kentucky Intercollegiate State Legislature to his college accomplishments.

Smith, an agriculture communications major, has become involved in the Block and Bridle Club and is in the English honors program.

Like McKinney, Felty has become a member of the WKU Associated Student Government by working on the public relations and student affairs committees. A graduate of Christian Academy of Louisville, he was elected president of his residence hall community.

Stockton, the daughter of Mr. and Mrs. Ben Stockton of Morganfield, has also joined the student government at WKU and has been selected as pledge class president of Kappa Delta sorority.

"I think these students are perfect examples of the types of student we were trying to attract when the Alumni Association decided to fund the scholarships," said Lee Robertson, director of alumni affairs at WKU. "These are the very best students from a highly talented group of applicants. The Alumni Association is pleased to provide the funds for a program of this nature that can have major impact on the future of this institution."

According to Robertson, five additional scholarships will be awarded in each of the next three years to bring the total to 20. □


*Recipients of the first \$2,000 Alumni Leadership Scholarships, highest award available at WKU, are, from left, William Dell Robertson, Morganfield; Cynthia*

*Rhea Smith, Bowling Green; Mitchell S. McKinney, Drakesboro; Susan Marie Stockton, Morganfield; and Jeffrey Alan Felty, Louisville.*

"This scholarship makes me feel that I've accomplished something, that all my hard work has paid off."


# The Oldest Hilltopper

by Tami Peerman


## Seventy years ago, Charlie Chaplin was making movies for \$150 a week,

the Ziegfeld Follies were "all the rage" and the New York baseball team adopted the name Yankees. It was also in 1913 that D.Y. Dunn and a group of a dozen other young men formed Western Kentucky University's first football team.

The 93-year-old Kirksey native returned to the Hill Nov. 19 to watch the annual rivalry between WKU and Murray State. Dunn said he was cheering for Western, although he now lives in Murray, and was afraid that if Murray lost he would have to walk home. (He had ridden to Bowling Green with a group of Murray fans.) Dunn got his ride home; Murray beat Western 7-3.

During the pre-game show, Dunn also received a Topper football jersey with his name and the number 93 on it. He also received a plaque from the Alumni Association naming him a "WKU Grand Old Grad."

Dunn's recent visit to the campus was his first in "at least 40 years," and the former student said the campus had changed quite a bit since he last saw it.

"Of course the terrain is totally different now," he said. "All these buildings at the bottom of the hill are new to me."

During the years Dunn was a student here, the University was known as the Bowling Green Normal School and the campus was all on top of the hill. It was during that time that Professor W.J. Craig, a science teacher, began the effort

to establish a football team at the school. During the first year the team didn't get to play much, but then in 1914, Coach J.L. Arthur was brought to Bowling Green and the team began playing other universities and some high school teams.

While playing for the Normal School team and attending classes, Dunn also worked several part-time jobs for spending money. His jobs ranged from stoking fires in area dormitories and homes to handling the laundry for the Bowling Green Laundry and Dry Cleaning Company. He also clerked in the E. Nahm & Co. furniture store.

By 1915, the football team had acquired a bit of a reputation and began playing well enough to defeat what is now Eastern Kentucky University by a score of 20-0 in a Thanksgiving game.

"Back then the team barely had enough players for a scrimmage," Dunn said. "We had about 13 team members I guess."

Dunn said football has changed even more than the University has. In the early years of football in Bowling Green, there was no stadium and the field didn't even have a fence around it for a while. Dunn recalled that the field was usually roped off for games though.

"We used to be allowed to make a flying tackle back then, too," Dunn said. "Now they'll disqualify you for that."

One of Dunn's fondest memories from playing ball at Western comes from an Eastern-Western game.

"It was the first time they had called on me to carry the ball. Conner Ford and Leslie Shultz

opened a gap in the line and I made a quick getaway through it. I had an open field almost to the goal line and then I was tackled by an Eastern safety man who could run faster than me," Dunn recalled.

"When I looked back, Coach Arthur was on his knees with both hands folded above his head. I thought he was congratulating me, but I found out later he was congratulating Ford and Shultz for opening the line. Eastern won that one."

After graduating from the Normal School in 1916, Dunn went on to graduate from the University of Kentucky in 1921 with a bachelor's degree in agriculture. From there he continued his studies at UK, receiving his master's in school administration in 1929. Also during this time, he was active in the Army and Army Reserve. He is currently the nation's senior active Army Reservist and was recently honored at a White House reception on the 75th Anniversary of the Army Reserve in Washington D.C. He holds the rank of Lt. Col. retired and has been a reservist for 66 years.

Looking back on his life, Dunn said he is proud of his part in helping to establish the football program at Western.

"We played just because we loved the game," Dunn said. "We didn't know the public would become as enthusiastic as it has. It's hard to believe it's become so popular." □

*Miss Peerman* is a journalism major from Evansville, Ind.


# HILLTOPPER DINNER THEATRE


Summer of  
1984

by Bob Adams

*Louis Cook reads Food Management magazine every month. Keeping up with trends is important to him as Western's food services director. It was*

an article in the trade magazine that provided the impetus for an undertaking that will begin this summer—the Hilltopper Dinner Theatre.

Performances by the dinner theatre repertory company will begin June 8 and run through August 5.

After reading the article about the success of the dinner theatre at James Madison University, Cook said he talked with Dr. Regis O'Connor, head of the communication and theatre department.

Theatre faculty members had considered a dinner theatre before, according to Whit Combs, who will direct one of the plays this summer. But Combs said that it was Cook's enthusiasm, his prompting, so to speak, that encouraged theatre faculty members.

"I am very excited about bringing to the community, locally and regionally, a form of entertainment

we don't have without going to Louisville or Nashville," Cook said. "Theatre has a good reputation for quality and we will try to do our part."

Since James Madison's summer theatre has become so successful in its nine years, the managing director there, Allen Lyndrup, was brought to Western to explain their program. And Curtis Barnes, manager of the Garrett Conference Center Cafeteria, went to Harrisonburg, Va., to study the dinner part of James Madison's dinner theatre.

The two shows selected for the summer are *The Boyfriend*, a witty musical of the jazz age, and *Move Over Mrs. Markham*, described by one British newspaper as "naughty nonsense at its greatest."

Combs said the six-man, six-woman acting company will include some of Western's best performers. The 12 students will receive six hours of internship credit for the

summer.

Students are very enthusiastic, Combs said, because they will be able to get professional experience during the summer without having to leave Bowling Green. The 12 members of the company will serve as the crew for the productions when they aren't on stage. They will be helping to build sets, work in the box office and assist in other ways, Combs said. He also plans to use high school students as apprentices so they can learn about all aspects of theatre and about Western's theatre program.

The first production on June 8 will be *Move Over Mrs. Markham*, directed by Jackson Kessler of the communication and theatre department. Presented at the

---

*Mr. Adams is an associate professor of journalism and as a member of the editorial board is a regular contributor to Western Alumnus.*


Vaudeville Theatre in London, the play immediately received the acclaim of the critics as "a riot. The laughter hit of the year."

To Sylvie, it's the "goose" that she learned from Alistair, but to Philip, Joanna Markham's husband, it's a "variety of geese." Fifteen years of marriage seem just about undone along with everything else

in this wild, zany free-for-all, which covers everything from Philip's business deals with Bow-Bow Brooks, Alistair's near escape from Joanna's seduction, and the near resulting scandal. There's a lot of bedhopping, as Sylvie winds up taking Alistair on "walkies" and the amazing Mrs. Markham gets her man, her husband. It all takes place

in an elegant top floor flat in London. Where else?

The other play, *The Boyfriend*, directed by Combs, is a witty, stylish cartoon of the jazz age which spoofs the mechanics of old-style operetta, using flapper-type music and lyrics.

It takes place on the French Riviera where Polly, a millionaire's daughter, is attending finishing school. She falls in love with Tony, a delivery boy, who, of course, turns out to be the son of Lord Brockhurst. To hold his interest, Polly pretends that she's a working girl.

The play is a good-humored, tuneful and affectionate valentine to the innocence and high spirits of the Charleston, Cloche hat and short skirt days.

In addition to directing, Kessler will be costume designer and Combs will be in charge of publicity. Talents of other department faculty and staff that will be used include Jim Brown and Steve Probus, who will be designing sets for both shows; Bev Veenker, choreographer; and Bill Leonard, production manager. Terry Tichenor, a music department graduate, will be musical director.

And the menu. The buffet, which will include a 25-item salad bar, three entrees, four vegetables, a variety of breads and beverages, will begin at 6:30 p.m. Cook said that between the first and second acts there will be a dessert parade featuring cheese cake, two cobblers, pecan pie and strawberry shortcake. The parade will use the talents of the acting company, he said.

A Sunday brunch at 2 p.m. will include country ham, eggs, carved roast beef, vegetables and beverages.

Tickets for dinner and play are \$12.50 for adults and \$10 for children under 12. Reservations may be made through the Western Ticket Office. Seating for each performance is limited to 250.

Gift certificates for the new Hilltopper Dinner Theatre may be purchased by sending a check made out to Western Kentucky University to the Director of Theater, Communication and Theater Department, WKU, Bowling Green, KY 42101. Gift certificates are \$12.50 each. Information may be obtained by calling (502) 745-3296. □


# TWO WESTERN GRADS BEHIND THE PLATE

by Bob Cefalo

It is the first week in April when these two guys go to work in earnest.

But when they do, they're called upon to make split-second decisions, settle disputes and have their judgement scrutinized, if not scorned, by millions.

It's not an easy life, or the typical nine-to-five job either. From the middle of March until nearly the middle of October, these two will face hectic schedules, get very little time off and be away from families.

But that's the life of a major league baseball umpire, the chosen profession of Western Kentucky University graduates Danny Morrison and John Shulock.

An umpire's life is much like that of the athletes who play the game, except that for them every game is played on the road.

A major league season lasts 162 games. For the players, that's 81 home dates a year. But for Morrison and Shulock and the rest of the major league umps each night out, from early April to as late as mid-October, is an away game.

Morrison, like Shulock, a 1972


graduate of WKU, got some gentle urging from a sports officiating class and a teacher at Bowling Green Junior High.

"My getting into umpiring was kind of ironic," Morrison said. "I took a sports officiating class under Butch Gilbert at Western and then called a couple of years of high school ball.

"I graduated in mid-year and then worked at a men's clothing store for a while," he added. "Then, one day, Mike Cobb, a teacher at Bowling Green Junior High, said I should look toward getting into umpiring school."

With that, Morrison was off, and soon found himself in Al Sommer's umpiring school in Daytona Beach, Fla. About four weeks later he caught the eye of a major league umpire.

"One day Dick Stello, a National League umpire, asked me what I wanted to do," Morrison said. "He told me the ins and outs of umpiring. I made it through the last two weeks of school and finished second of 160."

It was then that Morrison made his steady ascent to the major leagues. The 1966 graduate of College High in Bowling Green was first assigned to the Appalachian League and was then invited to the instructional league in St. Petersburg, Fla., when the minor league season ended. Just as the major league teams use the instructional league to evaluate talent, the umpires do the same thing. It's a chance to work on flaws and sharpen skills. A steady progression followed, as Morrison

---

*Mr. Cefalo is a graduate assistant in sports information in the office of public information.*


umpired in the Class A Florida State League in 1975, the Eastern League in 1976 and the Triple A American Association in 1977.

"The Eastern League was really an education for me," he said. "I umpired in Canada and Connecticut and really didn't understand a soul because of the accents."

Morrison, however, continues to educate other hopefuls about the fine points of their prospective profession. Since 1976, he has been an instructor at the Bill Kinnamon Umpiring School.

Morrison, 36, got his first taste of the major leagues in 1978 when he worked the American League spring training. He spent that season in the American Association, and was scheduled to make it to the majors in 1979. That, however, was delayed by an umpires' strike.

"That year," Morrison explained, "I worked in the American Association from June 10 until the middle of September. Then, from time to time, I worked the vacation shifts in the American League as part of the strike settlement."

It wasn't until two years ago, the 1982 season, that Morrison worked his first full year in the American League. During the season, he goes from city to city, day after day, except for a two-week vacation at some point during the summer.

Morrison, who lives with his wife Gayle in Largo, Fla., was married in January of 1983.

"I've had to deal with the travel," he said. "The ballplayer has about 81 games while an umpire spends three of four days in a city and keeps on going to another one. We work 20-24 spring training games and then go right into the season."

Along with the routine calls of balls and strikes and outs, there is the additional pressure of dealing with the crowd, Morrison said.

He was in Chicago the night the White Sox staged "Disco Demolition Night." Sponsored by a radio station, admission to the game was 97 cents and a disco record which would be disposed of during that day's doubleheader. Many of the fans, Morrison said, kept their records and during the first game periodically threw them onto the field causing the action to be halted.

Morrison was in the umpires' quarters putting on the home plate

umpire's gear for the day's second contest when a pile of the records was collected, and then destroyed on the field. The fans stormed the field, he said, making off with the bases and home plate. "I had no choice but to award the Tigers the victory," Morrison said. "The home team—in this case the White Sox—is responsible for field conditions."

Even in the off-season, Morrison is involved in sports. When not wearing the uniform of a major league umpire, he's working in a sporting goods store or officiating high school basketball games.

## **AN UMPIRE GOES FROM CITY TO CITY, DAY AFTER DAY...**

Shulock's ventures took him from Western to minor league baseball prior to his gaining entry into the umpiring profession. He signed a professional playing contract with the Minnesota Twins following high school, and went to school at Western from 1967-69 before playing a couple of seasons of minor league and winter baseball. The native of Vero Beach, Fla., returned to get his degree in psychology and recreation in 1972.

"I took a sports officiating class at Western," Shulock said, "but it (becoming a major league umpire) was the farthest thing from my mind. I didn't think about it until my dad suggested it to me."

After graduation, Shulock worked as an ironworker in a nuclear power plant 15 miles from Vero Beach. It wasn't long, however, before Shulock found himself in umpire's garb. After a stint in a St. Petersburg umpiring school, Shulock first umpired in the Florida State League in 1974.

"I was just killing time before that," he said. "Then, when I was umpiring in the Florida State League, Class A ball, I became engrossed in the game.

"I wanted to become the best umpire I could, or I just didn't want to become one. I just progressed as fast as I possibly could."

From the Florida State League, Shulock spent two seasons in the Class AA Southern League and one and a half years in the American Association. In mid-season, 1978, he was promoted to the major leagues and has been there ever since. He now has five and a half years of big league experience entering the 1984 season.

A member of Phi Delta Theta fraternity during his college days, Shulock met Morrison on the intramural field where they participated in baseball, football and basketball. They also umpired together in a couple of seasons of winter baseball in Puerto Rico.

Morrison was a member of Sigma Alpha Epsilon fraternity.

Shulock, who is married (Cheryl) and is the father of two girls (Jackie, 8, and Sandra, 2), has his share of stories to tell. One of his favorites is about Don Zimmer, then the manager of the Boston Red Sox. Boston slugger Jim Rice hit a ball to centerfield. The Ranger outfielder, Mickey Rivers, who on other occasions had been known to nonchalantly throw the ball back to the infield, fired toward first base. Shulock, the first base umpire, ruled that the throw nipped Rice at the bag, and an argument ensued. Bosox first base coach Tommy Harper was the first one in the dispute, followed by Zimmer. By this time, Shulock was biting hard on his chewing tobacco. For effect, Shulock spit half of his chewing tobacco out onto the ground. However, when Zimmer followed suit, the manager's upper plate fell out along with the tobacco. Shulock ejected Zimmer, but the fun continued to the next day.

Before the next game of the series, when Shulock was slated to be the home plate umpire, he bought a set a wax false teeth and inserted them in an unopened package of chewing tobacco. When the teams were exchanging lineups, Shulock handed Zimmer his gift.

It went mostly unnoticed until, during the seventh inning stretch, Zimmer opened the package. A few profanities followed. Shulock just smiled and laughed! □


# Alumni News & Notes

## Local Club Update


President Zacharias; women's basketball coach Paul Sanderford; and basketball player Mike Ballenger spoke at the Logan County Alumni Club meeting, held at the City Recreation Hall. Pictured, left to right, are

Mrs. Clarence Gamble; Charlie Page, outgoing president; Paul Sanderford; Sue Downing; Mike Ballenger; Pauline Johnson, treasurer; Donald Zacharias; Jean Reynolds, president.


The Five County Alumni Club (Henderson, Union, Webster, Vanderburg, Warrick) met at the Elks Lodge in Henderson on Wednesday evening, September 28. Approximately 100 alumni heard remarks from women's basketball coach Paul Sanderford; assistant basketball coach Dwayne Casey; director of community relations Dee Gibson; and alumni

director Lee Robertson. Others from "the Hill" were basketball players Mike Smith, Hattiesburg, Mississippi; Kannard Johnson, Cincinnati; Sharon Ottens, Sebree; and Linda Martin, Peoria, Illinois. From left, Paul Sanderford, P.J. Straeffer, Bill Straeffer, Dwayne Casey.


Dr. Kelly Thompson, chairman of the board of College Heights Foundation and president emeritus of Western, was the featured speaker at the 27th meeting of the Muhlenberg Alumni Club. The first Muhlenberg County Alumni Club meeting was in conjunction

with Dr. Kelly Thompson's first year as president of Western. Pictured, left to right, are Joyce Whittinghill; Pat Perkins, president; Dr. Kelly Thompson; Patricia Bryant; and Lee Robertson.


The Marion County Alumni Club met on Thursday evening, October 13, with 38 alumni in attendance. Charlie Keown, dean of student affairs, was the after dinner speaker. Nell Spalding, alumna, made a report on the Marion County Scholarship program and

announced that Marion County graduate Karen Downs is attending Western on the scholarship. Pictured from left, Nell Spalding, Lee Robertson, Mickey Carrico, Joseph Carrico, Janet Owen, Ike Owen.


# Notes

## 1940s

**Frances (Stone) Morris** ('43), 3739 E. Co. 15th St., Yuma, Ariz. 85365, is a vocational rehabilitation counselor at Arizona State University. She also serves several lawyers as a vocational expert at hearings and trials. She also teaches flute. She is in her sixth year as a board member of the Arizona Western College and has three years left in her term. She has served as chairman and is currently secretary. She also sings in the choir and plays in an ensemble.

**Leon Page** ('43), 505 South College St., Franklin, Ky. 42134, is president of the Franklin Bank and Trust Co.

**Robert F. Davis** ('47), P.O. Box 427, Jonesville, Va. 24263, is a self-employed certified public accountant. He is married to the former **Janet Kenna** ('46).

**Lucy (Beeler) Dennison** ('48), 2907 Bodine Drive, Wilmington, Del. 19810, has been appointed chairperson of the department of home economics of Hood College. Dr. Dennison is active in the Maryland Home Economics Association and presided at its spring meeting in 1983, and she currently serves as chairperson for colleges and universities and as a member of the executive board. Dr. Dennison is also a member of the American Home Economics Association, the National Association of Teacher Educators of Home Economics and the National Home Economics Education Association. She has published several education handbooks and written for radio and the newspapers in Kentucky.

**Ellis G. Gatlin** ('48), Box 6, Richardson, Texas 75080, is an insurance agent with Huffhines-Murphy and Gatlin in Richardson.

**Leo O. Nettles** (BU'48), 953 E. Magnolia Drive, Tallahassee, Fla. 72301, is secretary-treasurer for the Florida Sheet Metal Works, Inc.

**Ray Washington Moore** ('49), 3 Sandy Acres, Cambridge, Md. 21613, is a high school principal

with the Dorchester County Board of Education.

**Howard L.** ('49) and **Reva (Rich) Radford** ('40), P.O. Box 427, Cliffside, N.C. 28024. He is a physician in the field of family practice. She is a teacher.

**Bernadine (Brown) Steele** ('49'57), 508 Broad St., Central City, Ky. 42330, is retired after 40 years with the Central City Board of Education.

## 1950s

**Tom Cornwell** ('50'53), 2802 S. 3rd St., Louisville, Ky. 40208, is a retired elementary principal with the Jefferson County School System.

**Nancy (Rawlings) Mouser** ('50), 7108 Peppermill Lane, Louisville, Ky. 40228, is a retired teacher with the Jefferson County School System.

**J. Theo Phillips** ('50), 42 Bolton Drive, Somerset, Ky. 42501, is a secretary for Southern Belle Dairy Co.

**Edna M. Willis** ('52), 1328 Tennessee Ave., Louisville, Ky. 40208, retired in 1973 from the Louisville Board of Education.

**Charles O. Blair** ('53), Route 6, Box 460, Bowling Green, Ky. 42101, is territory manager for International Harvester Co. He is married to the former **Mary Waggoner** ('53).

**Barbara (Turner) Firkins** ('56), Star Route, Shepherdsville, Ky. 40165, is a physical education teacher and girl's basketball and track coach with the Bullitt County Board of Education.

**Patricia (Woosley) Gilman** ('56), Star Route 1, Box 490, A-5, Lecanto, Fla. 32661, is a teacher with the Citrus County Board of Education.

**Naomi (Jones) McAfee** ('56), 13 Seminole Ave., Catonsville, Md. 21228, is an engineering manager with Westinghouse Electric.

**Charles A. Reid** ('57), 441 Iroquois Drive, Bowling Green, Ky. 42101, is a sales representative for Laidlaw Brothers Publishers. He is married to the former **Patricia Ennis** ('75).

**B.G. Owsley** ('58), Route 2, Box 37, Cecilia, Ky. 42724, is executive vice president of the Cecilian Bank at Cecilia.

## 1960s

**John A. Hack** ('61), 613 Whispering Hills Drive, Nashville, Tenn. 37211, has been promoted to architectural consultant for the Southern Baptist Sunday School Board. For the past 15 years he has served as a consultant in the church media library department. Before his employment at the board, he served on the staffs of churches in Cave City, Franklin, Lebanon Junction, Crestwood, Berea and Bowling Green, as well as on the staff of the Southern Seminary library. He is the author of two Broadman Press books, *How to Make Audiovisuals* and *How to Operate a Cassette Tape Ministry*. He is married to the former **Joyce Harmon** ('61).

**Pauline H. (Brown) Hines** ('61), Route 3, Morgantown, Ky. 42261, is a retired teacher.

**William A. Bell** ('63), 2321 The Woods Lane, Lexington, Ky. 40502, is president and owner of Drywall, Inc.

**Chesley E. Nell** ('63), 131 Willow Court, Route 6, Versailles, Ky. 40383, is district director for the United States Department of Agriculture Farmers Home Administration.

**Ron Ford** ('64), 213 Scott Lane, Bowling Green, Ky. 42101, presently owns his own real estate company, Action Realty Co. of Bowling Green. He specializes in exchanging, a relatively new and advanced concept dealing with real estate. In addition, he works as a buyer's broker.

**Jimmy W. Monroe** ('64), 502 Brook Stone Way, Louisville, Ky. 40223, is a managing partner with Amick and Helm certified public accountants.

**Richard S. Taylor** ('64), 2008 Stratford Drive, Owensboro, Ky. 42301, is a senior partner in the firm of Taylor, Burlew & Meyer. He has been a member and officer in various associations, including: trial commissioner in Daviess Circuit Court 1971 and 1972; secretary of the Daviess County Bar Association, 1974; member of board of directors of the Kentucky State Golf Association, 1975-1978; president of Southtown Kiwanis of

Owensboro, 1976; president of Owensboro Country Club, 1978; appointed by governor Julian Carroll to the Kentucky Public Service Commission, 1976; chairman of the Kentucky Public Service Commission, 1978-80; president of the Owensboro-Daviess County Bar Association, 1983; member of the House of Delegates of the Kentucky Bar Association; 1974 to present. He has also been a member of the Daviess County Democratic Executive Committee, the Campbell Club, Jefferson Club, and the Owensboro Country Club, the American Bar Association, Kentucky Bar Association, and Association of Trial Lawyers of America.

**Jerry Dean Hardy** ('65 '66), 5220 Fordwick Drive S.W., Roanoke, Va. 24018, is director of vocational and adult education for Roanoke County Schools.

**Billy Ray Smith** ('65), Route 8, Box 374, Bowling Green, Ky. 42101, is manager and owner of Pan American Mills, Inc. He is married to the former **Sandra Kay Simpson** (BU'64).

**Joann Fogg** ('66), 923 Cedar Creek South, Marietta, Ga. 30067, is an instructional lead teacher for the DeKalb County Board of Education.

**John H. Libby** ('66), 2807 Highland Ave., #3, Santa Monica, Calif. 90405, is vice president of operations for Country Villa Service Corp., a health care management company.

**E. Austin Fisher** ('67), 17210 Gold Rush Drive, Strongsville, Ohio 44136, is a marketing sales manager for Package Products Co.

**Maj. William W. "Bill" Willis Jr.** ('67), 479-A Cooke Drive, Redstone Arsenal, Ala. 35808, works in Optics Directorate of Ballistic Missile Defense Advanced Technology Center. He is married to the former **Sharon Roby** ('67).

**Martha B. Wright** ('67'72), Route 1, Box 5, Auburn, Ky. 42206, is a teacher of English and drama at Logan County High School. She has also written two plays which she directed and produced. She has also started a novel which she intends to complete when she retires. She also hopes to write more plays.


Morris ('43)


Page ('43)


Dennison ('48)


Steele ('49 '58)


Cornwell ('50 '53)


Firkins ('56)


Gilman ('56)


Reid ('57)


**Peter E. Sullivan** ('68), 22310 Capote Drive, Salinas, Calif. 93998, is a psychologist and crisis team director, mental health center, Community Hospital of the Monterey Peninsula.

**James Benton Albert** ('69), 3436 Traskwood Circle, Cincinnati, Ohio 45208, is manager of computer programming for Kenner Products.

**Bruce R. Lott** ('69/71), 3607 Cascade Road, Louisville, Ky. 40222, has been promoted to director of corporate communications for Blue Cross and Blue Shield of Kentucky. He joined Blue Cross and Blue Shield as an enrollment representative in the Bowling Green District Office in October, 1977. In June, 1981, he was named special representative in the public relations and advertising division in the health care prepayment plans' Louisville Service Center. In his new position, he will be responsible for media and governmental relations and the corporation's advertising program. He is currently a director of the Jeffersontown Chamber of Commerce.

**Ed Niceley** ('69), 5 Villa Drive, Lake St. Louis, Mo. 63367, is a sales representative with Bench Craft.

## 1970s

**Charlotte (Meredith) Gower** ('70/74), P.O. Box 604, Leitchfield, Ky. 42754, is an elementary librarian with the Grayson County Board of Education.

**Stephen Chase Todd** ('70), 813 Villa Court, Bowling Green, Ky. 42101, is an attorney with Bell, Orr, Ayers, and Moore.

**Jonathan O. Link** ('71), 705 E. Holston Ave., Johnson City, Tenn. 37601, is vice president of Capital Management Co., a restaurant chain.

**Joseph C. Petrocelli** ('71), Route 4, Box 420, Leitchfield, Ky. 42754, is a self-employed surgeon-physician. Dr. Petrocelli is married to the former **Ann Blewett** ('x72).

**John D. Annis** ('72), 9900 Hefner Village Drive, Oklahoma City, Okla. 73132, is a management representative in charge of sales for Colorado, New Mexico, and West Texas for ServiceMaster Inc.

**Jerry W. Johnson** ('72), 10703 English Oak Court, Louisville, Ky. 40222, is vice president, bank consultant and auditor for Professional Bank Services, Inc.

**Donald W. Nash** ('72), 65 E. Lakewood Drive, Route 5, Jackson, Tenn. 38301, is an administrative manager with

Consolidated Aluminum.

**James A. Parrish Jr.** ('72), 826 Covington Ave., Bowling Green, Ky. 42101, is a managing partner with Bowman Kelley, Inc. He is married to the former **Mary Jane Scarborough** ('72).

**Steven Daris Powell** ('72), Route 3, Box 21T, Dugantown Estates, Glasgow, Ky. 42141, is a plant accountant with SKF Industries.

**Ann (Holmes) Esterle** ('73/80), 1583 Cambridge Drive, Cedar #1, Bowling Green, Ky. 42101, is employed by Res-Care Inc. as a management consultant. She manages a workshop-work activity center for mentally retarded adults. She has been very active in program development for the mentally retarded.

**Eunice Payne** ('73), 6124 Big Ben Drive, Louisville, Ky. 40291, has been a school administrator with the Jefferson County Board of Education for the past seven years. Prior to this position, for three years, she taught language arts and social studies at the middle school level. Most recently she was elected 2nd vice president of Delta Sigma Theta Sorority, Inc. Alumni Chapter of Louisville. She also serves as corresponding secretary for the Louisville Urban League Guild. She holds memberships in the Kentucky Personnel and Guidance Associations, American Personnel and Guidance Association and Women in School Administration.

**Jeffrey David Poulton** ('73), 2231 Iris Way, S.E., Fort Myers, Fla. 33905, is a sales representative for Producers Fertilizer.

**Diane Patricia Estelle Stewart** ('73), 69 Claire Drive, Bridgewater, N.J. 08807, is a budget planner and forecaster for A T & T Long Lines.

**Michael David and Rosemary (Milak) Shields** ('74), 4736 Walden Lane, Marietta, Ga. 30062. He is a teacher and cross country and track coach at the Lovett School. She is a recreation therapist with the Cobb County Board of Education.

**Michael P. Davis** ('75), 306 Ridgeway Ave., Louisville, Ky. 40207, is a fire prevention officer with the St. Matthews Fire Dept.

**Jane (Howard) Simmons** ('75/77), P.O. Box 545, Glasgow, Ky. 42141, is a registered dietitian and department head of dietary for T.J. Sampson Community Hospital in Glasgow.

**David L. Sowell** ('75), 106 S. E. 6th St., Gainesville, Fla. 32601, has been named a recipient of fellowship for advanced study in Latin America during 1983-84 under support of the Henry L. and Grace Doherty Charitable Foundation Inc. Administered by the Program in Latin American Studies at Princeton University, the fellowship grants are awarded annually to a limited number of young U.S. citizens for study in Spanish- and Portuguese-speaking areas of Latin America. The recipients spend a full year in residence in Latin America, doing advanced work in the fields of anthropology, economics, geography, history, politics and sociology.

**Thomas F. Bayens** ('76), 2158 N.E. Hancock St., #5, Portland, Oregon 97212, is a user analyst in the power resources department of Pacific Power and Light Co.

**Lindsey Anne Edwards** ('76), 307 Arcadia Drive, Anderson, S.C. 29621, is a company controller with Orian Rugs Inc.

**Richard Mark Emerson** ('77), Route 14, Box 126AA, Bowling Green, Ky. 42101, is a sales representative for Performance Business Forms.

**Beth Ann (Elliott) Gibson** ('77), 1446 Cascade St., N.W., Rochester, Minn. 55901, is a resident physician in anesthesiology at the Mayo Clinic.

**James B. Gooding** ('77), 8704 Avondale Court, Louisville, Ky. 40299, is director of the division of medical assistance for the Commonwealth of Kentucky. He is married to the former **Patricia Orton** ('73/76).

**Gregory Allen Ostendorf** ('77), 2650 Fountainview, Suite 310, Houston, Texas 77057, is an associate attorney with Cage, Hill and Glover.

**Bobby Wayne Shutt** ('77), General Delivery, Beech Creek, Ky. 42321, is a quality control lab technician with Southern Specialty Division of Knowlton Brothers.

**Charles Patrick "Pat"**

**Williams** ('77), 1217 Goodloe Drive, Nashville, Tenn. 37215, is a controller for David M. Erwin and Co.

**Faron Dale Mounce** ('78), 8971 Maiellen Drive, Greenfield, Ind. 46140, is an electronics engineer with the Naval Avionics Center.

**Gerald "Jay" Weaver Jr.** ('78), Box 93A, Route 10, Glasgow, Ky. 42141, is a manufacturing supervisor with R.R. Donnelley and Sons in Glasgow.

**Frank W. (79) and Lee (Inman) Glazier** ('62), 190 Haven Drive, Clarksville, Tenn. 37040. He is a chapel administrator with the U.S. Army. She is a teacher.

**David K. Parsons** ('79), 330 Tanglewood Court, Nashville, Tenn. 37211, is an accountant in charge of accounts payable, financial statements and month-end closes for Kabinart Corp. in Nashville.

**Lyndell Payton** ('79), Zimmerman Apts. #1, 1611 Wiswell Road, Murray, Ky. 42071, is a historical interpreter with the Tennessee Valley Authority, Home Place 1850, Land Between the Lakes.

**Rebecca (Richardson) Reeves** ('79), 836 Glenview Way, Bowling Green, Ky. 42101, is a third grade teacher with the Russellville Independent School System.

**Lanny E. VanEman** ('79), 3100 N.W. Ashwood Drive, Corvallis, Oregon 97330, is assistant basketball coach at Oregon State University. His coaching career started at Wichita State where he initiated a successful career as the freshman coach. He was also head baseball coach there. He then went to Iowa where he spent six seasons as the top assistant. In 1970-71, he headed up his own program at Arkansas. In four seasons at Arkansas, he compiled an overall record of 39-65, but was named the Southwest Conference Coach of the Year in 1973 after a fine 16-10 mark, the school's best record since 1957 at that time. After his resignation following the 1974 season with the Razorbacks, he moved to Western Kentucky University as an assistant coach for four years and then to West


Taylor  
'64


Wright  
'67 '72


Sullivan  
'68 '78


Esterle  
'73 '80


Payne  
'73


VanEman  
'79


Virginia in a similar capacity for two years before returning to Corvallis. He was a two-sport standout at Wichita State. As a coach, he has been part of the NCAA playoffs with Wichita State in 1964, Iowa in 1968 and 1970, and with the Beavers the past two years. In 1975, he was selected to the all-time Wichita State basketball team in a poll conducted by media in the Wichita area.

## 1980s

**Teresa Craig Evans** ('80), 2006 S. Lynn St., Urbana, Ill. 61801, is a staff assistant and elderly and handicapped program director of Champaign-Urbana Mass Transit District.

**Christopher Charles Murphy** ('81), 615 Greenlawn Drive, Bowling Green, Ky. 42101, is a proof machine operator with the American National Bank in Bowling Green.

**Ray J. Ring** ('81), Route 11, Box 102, Bowling Green, Ky. 42101, is a geologist with Westken Petroleum Corp. in Bowling Green.

**Rene J. Zarate** ('81), 4005 Rosepointe Court, Tampa, Fla. 33614, is a certified public accountant with Falls Management Institute.

**Elizabeth F. Gallrein** ('82), 804 Little Creek, Euless, Texas 76039, is a reservation sales agent for American Airlines, Inc.

**Theodore Francis Tamme** ('82), Route 1, Danville, Ky. 40422, is an energy control programmer with Kentucky Utilities. He is married to the former **Pamela Steagall** ('80-82).

## Birth

**Amanda Lee Pearce** was born August 3, 1983. Her parents are Patricia (Smith) Pearce ('76) and David Pearce, 1625 Galyle Drive, Lexington, Ky. 40505.

## In Memoriam

**Mildred (Jones) Cobb** ('36), 69, 6809-A Brownsboro Road, Louisville, Ky. 40222, died Sept. 5 at Jefferson Manor nursing

home in Louisville. Mrs. Cobb began her 43-year career in education as a teacher in rural Trigg County and was a Fullbright professor in Indonesia. In the 1950s she was involved with teaching through television and was instrumental in the formation of the Kentucky Educational Television Network. She was director of curriculum in the Department of Education in American Samoa. After serving in that post for six years, she returned to Louisville and was appointed director of curriculum for Jefferson County Schools. She was past president of Phi Lambda Theta and Delta Kappa Gamma, professional educational sororities. She served on the Woman's Board of Norton Hospital in Louisville and the Louisville Children's Theater board. Survivors include her husband, Roy Douglas Cobb ('35); two daughters, Diane Cashman, Wilmington, N.C. and Carol S. McCormick, Memphis, Tenn.; a sister, Mrs. J. J. Claiborne, Hopkinsville and four grandchildren. Expressions of sympathy were to take the form of contributions to the J. Graham Brown Regional Cancer Center or the chaplain's office at Norton Hospital.

**Dr. Floyd Folsom** ('44), 69, 126 Greenfield Ave. N., Temple Terrace, Fla. 33617, died Sept. 8. He was a graduate of the Southern Baptist Theological Seminary in Louisville. He preached at a Baptist church in Miami Shores, Fla., for more than 30 years and served as an interim pastor in Temple Terrace for many years. Survivors include his wife, Josephine (Hardy) Folsom ('37); one son, David Folsom, Louisville; one daughter, Miss Grace Lynn Folsom, Baltimore, Md.; and two granddaughters.

**Joseph Friedl** ('33), 73, Box 338, Athens, W. Va. 24712, died June 18, 1983. Mr. Friedl compiled highly successful teaching and coaching records, serving as football coach at Concord College in Athens for 25 years and later as athletic director. His master's degree was earned in the early '40s from the University of Kentucky. During his retirement years, he completed and had a book published on "The History of Education in McDowell County—1858-1976." He was a member of the Athens United Methodist Church, the Athens Masonic Lodge, the National Retired Teachers Association, and Western's "W" Club. He was past president of the Athens Lions Club, past district governor of the West Virginia Lions International, and a lieutenant commander in the U.S. Navy

during World War II. Survivors include his wife, Sallie (Harlan) Friedl ('35), four sons, Joseph Jr., John, Chester, and Henry; and one daughter, Mrs. Sally Mann, all of West Virginia. Funeral services were conducted June 20 in Athens, with internment in Roselawn Memorial Gardens, Princeton.

**J. C. Hinds** ('72-'76), 45, 4001 Meadowland Drive, Prospect, Ky. 40059, died May 29. He was a teacher in Jefferson County for 14 years, most recently at Atherton High School. He was a veteran of the U.S. Air Force, an Honorary Kentucky Colonel, former Kentucky Teacher of the Year, Driver Education Division, former football coach, member of the Unified Teaching Profession, life member of the Kentucky Athletic Association, and a member of the Kentucky Realtor's Association. Burial was in Louisville Memorial Gardens East. Survivors include his wife, Anne (Hutchinson) Hinds ('79), and one son, James Ross Hinds, at home.

**Robert B. Hines** ('31), Hardinsburg, Ky. 40143, died July 3. He had served as superintendent of the Breckinridge County School System, and was a former owner of the Pontiac automobile agency, International Harvester agency, and H.B. Hines Hardware in Hardinsburg. Survivors include a daughter, Mrs. Norman (Patsy) Hale, Owensboro; three sons, James and Walter Wayne Hines, Hardinsburg, and Dr. John Hines, Louisville; five grandchildren and two sisters, Mrs. Shellie Kiper and Mrs. Mae Tucker, both of Leitchfield.

**William A. "Bill" Logan** (BU'49), 61, 2003 Meadowbrook St., Pascagoula, Miss. 39567, died Nov. 24, 1982. He was retired and former owner of Logan-Dees Chevrolet-Buick of Lucedale, Miss. He had been associated with Lyons Motor Co. in Pascagoula, later known as Jim Harvey Chevrolet, from 1949 until 1970 when he moved to Lucedale, Miss. He was a veteran of World War II, a member of the First United Methodist Church, past president of the Kiwanis Club, past commander of American Legion Post 160, past member of the VFW Post 3373, a charter member of the Jaycees, and had served as secretary-treasurer of the Pascagoula Chamber of Commerce. Survivors include his wife, Ann (Ray) Logan (BU); three sons, William Ray Logan, Gaithersburg, Md., John Scott Logan, Pascagoula, Miss., Jett Bonner Logan, Los Angeles, Cal.; two daughters, Gayle L. Lee, Pascagoula and Laura L. Flint, Pascagoula; two brothers, J.

B. Logan, Jr. ('35), Bowling Green, Ky. and Alvin L. Logan, Pascagoula, Miss.; his mother, Ida D. Logan, Pascagoula, Miss.; and five grandchildren.

**Josephine (Cherry) Lowman** ('18), 84, Apt. 10, 18 Park Lane South, Menands, Albany, N.Y. 12204, died Oct. 6, 1983 at the Albany (N.Y.) Medical Center Hospital. She was the daughter of Western Kentucky University founder, Henry Hardin Cherry. She was the author of the syndicated columns, "Why Grow Old?" which were compiled and published in 1980 under the title "Secrets of Ageless Beauty." She headed the department of physical education at Western from 1921-23. Survivors include one daughter, Dr. Cherry Lowman, Washington, D.C.; one son, Shepard Cherry Lowman, Honduras; one sister, Elizabeth (Cherry) Burge ('33), Norfolk, Conn. and Louisville; nine grandchildren, and one great-grandchild.

**Jack Truitt** ('27), 1249 Colonial Drive, Lexington, Ky. 40504, died June 25 at the Lexington Country Place. He had been an agriculture instructor at Brewer's High School and Farmersville High School. He subsequently instructed agriculture at Crofton and Breckenridge High Schools. For 41 years he was a Vo-Ag teacher in Lexington. He established and founded the Future Farmer's of America Camp in Hardinsburg, Ky., with the assistance of the late U.S. senator Henry DeHaven Moorman. In 1940 he was appointed a member for the College of Education, Agriculture, University of Kentucky. He taught agriculture at Lafayette, Bryan Station, and Bates Creek high schools. From 1951 to 1952 he directed the Near East Foundation in Tehran, Iran, teacher training program school in conjunction with the Iranian Ministry of Education. He was the recipient of numerous awards from students, faculty, and administration for teaching excellence. He was a member of the Calvary Baptist Church, Hardinsburg Rotary Club, Lexington Kiwanis Club, Phi Delta Kappa, and numerous Kentucky and national education associations. After retiring from the administration-teaching profession, he founded Truitt Realty, and after retirement, was made a lifetime honorary member of the Lexington real estate board. He is survived by his wife, Cleo Davis Truitt; a daughter, Mrs. Ann Truitt Hunsaker, Washington, D.C.; a son, Jerry D. Truitt, Lexington; a brother, Ben Truitt, Paducah, Ky.; a niece and three grandsons.


# From the Hill

## News Update

### WKU Awarded Telecommunications Grant

The University has received a \$141,000 grant from the U.S. Department of Education to make use of a telecommunications system that will help classrooms in southcentral Kentucky improve instruction.

The grant is one of only 12 awarded in the nation, and will be co-directed by Dr. Glenn H. Crumb, professor of teacher education and director of sponsored programs, and Dr. Charles M. Anderson, associate dean of academic services. The project will involve making use of the Kentucky Emergency Warning System (KEWS) "to demonstrate how the resources of a university can be used to improve curriculum," says Dr. Crumb, who made the proposal for the two-year grant.

During the first year, Crumb says the focus of the project will be to make use of computers and microcomputers located in remote school classrooms to help teachers improve middle school children's skills in science, mathematics, reading and writing.

During the second year, school systems served by WKU's Professional Development Center Network, which assists 22 school districts in extensive inservice teacher education programs, will receive help from Anderson and PDC Network Director Jack Neel, who will be responsible for coordinating in-school activities.

Content specialists will also be utilized from WKU's academic departments, such as English, physics, mathematics and teacher education.

"The use of the university's technology is a very cost-effective way to provide the very best to our area schools," says Crumb, and an electronic mail system in which students and teachers may communicate in the schools is another plan of the project, Crumb says.

"We are very firm in establishing a new system for communication and instruction," Crumb says.

Teachers from schools will become involved in the planning of the program, and there is a possibility of cooperation by a local cable system, says Crumb.

"Western has a very good record in the use of modern communication techniques," Crumb says, adding this was a plus for Western in obtaining the federal grant.

"Western has an excellent record of school science instruction, and we have shown we have a very capable computer science program, including workshops conducted for WKU faculty," Crumb says.

The Tennessee Valley Authority will assist in the project, as well as the Kentucky Department of Education.

### Black Faculty Increase at WKU

WKU's new faculty members for the 1983-84 academic year include four new black faculty, bringing the total to 10. They are: Wayne M. Mason, instructor of biology; Dr. Asegash Tsegaye, associate professor of nutrition; and husband-wife team, Dr. Delanyard

Robinson, professor of psychology, and Mrs. Barbara J. Lee-Robinson, assistant professor of nursing.

### Miller Is Writer-in-Residence at Centre College

Jim Wayne Miller, poet, author, lecturer, and member of the modern languages and intercultural studies faculty, was the writer-in-residence for the winter term at Centre College.

Dr. Miller is teaching and meeting informally with Centre students and faculty during his stay.

The 1980 Thomas Wolfe Literary Award winner has worked in poet-in-the-schools programs and has directed poetry workshops and served as consultant to Appalachian studies programs in Kentucky, Tennessee and Ohio.

He has written numerous short stories, poems and articles, and many of his writings appear in the five volumes he has so far published.

An Associated Press story about Dr. Miller went international last fall following his participation in an Appalachian Celebration in Morehead, Ky.

Miller told scholars and educators that in small communities it is easier for teachers to know students because they know their parents.

"A school curriculum can take locality and circumstances into account, paying attention not only to what is taught, but also to where it's taught and to whom," he said.

### WKU Receives \$500 from Peabody Coal

Western Kentucky University's department of chemistry has received \$500 from the Peabody Coal Company to be used for continuing research in the University's coal chemistry program.

James Addington, director of analytical services at Peabody, who is also a member of WKU's Coal Chemistry Advisory Committee, made the award to Dr. Laurence Boucher, head of WKU's chemistry department.

In a letter to Boucher, Addington said in addition to assisting WKU's research efforts, the award will also "help alleviate the environmental concerns of marketing and using high sulfur coals, particularly in western Kentucky."

"Western is pleased to have the kind of support Peabody Coal Company has given us," said Boucher. "These are the things that really help WKU's work in the coal studies area," he said.

### New Study Supports WKU's Fee Policy

A recently released research report supports the view that low tuition at public junior colleges, senior colleges, and universities is essential for equal educational opportunities in the United States. In keeping with its commitment to making quality higher education programs accessible to qualified students, WKU has kept its tuition considerably below the national norms for state universities.


The report, entitled "Low Tuition Fact Book," is very supportive of Western's policies with regard to student fees. It cites eight reasons why low fees are essential to the promotion of educational opportunities in this country:

- The percentage of high school graduates going on to college is generally lower in states with high tuition;
- The percentage of veterans using their G.I. benefits to attend college is generally low in states with high tuition;
- New data on public colleges show that a great many students at such colleges have little or no parental help and work their way through. Many students are self-supporting;
- A University of Wisconsin study found that lowering tuition increases the number going to college;
- A California study showed that lower tuition would particularly encourage low-income students to continue their education;
- Department of Labor statistics show that very few families have adequate resources for college; and
- Current federal and state student aid programs are not adequate to meet student needs.

## Prins Does Streams Study in Chili

Dr. Rudolph Prins, professor of biology, is in Valdivia, Chile this semester studying the quality of life in streams there.

Prins is recipient of a \$7000 award from the Organization of American States, a United Nations organization which assists Latin American countries in furthering economic, social, technical and cultural development.

Prins' award is one of 19 out of 500 applications, and he is stationed at the Zoology Institute of the University of Austral de Chile in Valdivia.

"There is considerable interest in aquatics here," says Prins, who specializes in studies of freshwater invertebrates. Since 1971, he's been involved in research at the Tech Agua Biological Station in Center Hill, Tenn., and in June he'll resume his work at the consortium.

While in Chile, however, he's doing stream research a major portion of the time, but he'll also focus on a study of "stoneflies," insects often used by anglers for bait.

When the school's fall semester begins in March, Prins will be teaching a course in freshwater invertebrates and he'll conduct a workshop at the university.

Prins says his research is an opportunity to help the region of Chile known as the "fisherman's paradise" develop baseline data of the quality of the streams in the area, which is abundant in small bodies of water.

"This is an opportunity to find something in pristine condition you can work with," he says. Prins has been a member of WKU's faculty since 1978 and has explored marine communities of the Florida Keys and the Bahamas with WKU students studying marine invertebrates "where they can be seen in full living splendor."

## WKU Student Is DuPont Top Intern

John Mark Chapman, a senior agriculture major from Woodburn, was selected by DuPont Corporation as its top intern last summer.

Chapman worked in DuPont's Chicago offices' research and development section learning scientifically-oriented product testing, and he was chosen from 13 interns for the top honor at a reception hosted by DuPont officials.

Dr. Luther Hughes, WKU's agriculture department head, attended the reception.

"Even though I was invited because I served, in Missouri, as advisor to one of the internship students, I was most pleased to know that one of our Western Kentucky University students was in that group. I am delighted to say that, in my view, Mark clearly made the most outstanding presentation of the group," Hughes said.

## Sports Report

### Jones, Johnson Receive Sun Belt Honors

Senior guard Bobby Jones and freshman forward Kannard Johnson received honorable mention All-Sun Belt Conference honors following the 1983-84 basketball season.

Jones, a native of Macon, Ga., and Johnson, a product of Cincinnati's Taft High School, helped lead the Hilltoppers to a semi-final berth in the annual league tournament.

The All-Sun Belt first team included Terry Catledge of South Alabama, Charlie Bradley of South Florida, Calvin Duncan of Virginia Commonwealth, Melvin Johnson of North Carolina Charlotte, Ronnie Murphy of Jacksonville and Steve Mitchell of Alabama in Birmingham.

The second team included Otis Smith of Jacksonville, Mike Schlegel and Michael Brown of Virginia Commonwealth, Jim Grandholm of South Florida and Michael Gerren of South Alabama.

Joining the two Hilltoppers on the honorable mention list were Charlie Smith, Mark Davis and Keith Thomas of Old Dominion and Jerome Mincy of UAB.

Catledge received Player-of-the-Year honors, while VCU Head Coach J.D. Barnett was Coach-of-the-Year.

### Sanderford Nominated for Coach-of-the-Year Honors

WKU's Paul Sanderford was one of several outstanding women's basketball coaches across the country nominated for the Converse Sporting Goods Company's collegiate Coach-of-the-Year Award.


The Lady Topper mentor was one of three coaches to receive the most nominations in the Southeastern region, along

with Andy Landers of Georgia and Joe Ciampi of Auburn.

"I am very honored to have been nominated," Sanderford said. "It is especially rewarding because the nominations come from other coaches, my professional peers."

Sanderford has compiled a 41-15 record since coming to WKU last season, including an impressive 25-2 mark in Western's E.A. Diddle Arena. He was the unanimous choice for the Sun Belt Conference's Coach-of-the-Year award last year, after guiding his Lady Toppers to a 22-7 record and a runner-up finish in the conference tournament. Prior to his arrival

on the Hill, the young coach posted a 163-19 record in his six seasons as head coach of the women's squad at Louisburg Junior College in North Carolina.

## Haskins Duo Creates National Attention

WKU's Clem and Clemette Haskins are not just the talk of the town in Bowling Green, but the two basketball greats are stirring up talk across the nation.

It all began last year when "Miss Kentucky Basketball" Clemette Haskins, a two-time high school All-American, signed to play ball at Western, the very school where her father, Clem, earned All-American honors and currently coaches the men's team.

Local media attention was immediate, but recently, with the success the younger Haskins enjoys on the basketball court the WKU "family-alma mater angle" has received national coverage.

Sports Illustrated was the first national media outlet to pick up on the news, featuring Clemette in the "Faces in the Crowd" section of its November 28 College Basketball Preview issue.

USA Today, "the nation's newspaper," ran a feature story in its "Behind the Scenes in the World of Sports" on December 21. The article mentioned that Clem was returning for his fourth year of coaching the men's squad and added, "But the big news is the addition of his daughter, Clemette, to the women's team."

The broadcast end of the business jumped on the bandwagon when the Sun Belt Conference Television Network aired an interview segment with Clem and Clemette during halftime of a SBC television network telecast.

The Haskins also were featured in the Sun Belt's quarterly magazine, Inside the Sun Belt.

And National Public Radio aired an interview with the famed duo in January during its "Morning Edition" news program. Clemette told NPR host Bob Edwards that the decision to attend Western was basically hers. "He (her dad) was a big influence, but he never told me where to go. I chose Western on my own."

Clemette Haskins is making her own place in the history of Western basketball. But the talk around town, and around the nation, continues to be that of the interesting father-daughter basketball duo at Western Kentucky University.


## Dates Set for Basketball Camp

Everything's set for the 2nd Annual Paul Sanderford Lady Topper Basketball Camps.

The camp sessions will take place on the Western Kentucky University campus during the weeks of June 24-29 and July 1-6. The first week will be an individual camp, available to all girls ages 10 through high school seniors. The July sessions will be varsity team camp, open to high school varsity and varsity and junior varsity teams. The camps will be directed by Lady Topper Head Coach Paul Sanderford.

"We're looking forward to two fine camp sessions again this year," Sanderford said. "We've worked hard on the plans for this year's camp. The girls will learn a great deal about the game of basketball and have fun at the same time."

Camp applications and more information are available by writing Lady Topper Basketball Office, 233 E.A. Diddle Arena, WKU, Bowling Green, KY 42101, or by calling 502-745-2133.

## Two Toppers Drafted by USFL

Two Western Kentucky senior football players were selected in the United States Football League draft.

Jim King, a 6-6, 260-pound offensive tackle from Bolingbrook, Ill., was taken in the fourth round by the Chicago Blitz, while two-time All-American linebacker Paul Gray, a 6-2, 238-pounder from Gilbertsville was selected in the sixth round by the Tampa Bay Bandits.

There is only one person who can make WKU's new Alumni Directory better—

# YOU

Western Kentucky University's new alumni directory, which is now in production, will list all living alumni. Be sure to promptly complete and return the alumni biographical update form you received so you won't be left out.

Only the number of directories ordered will be printed, so mail your request for either a hardbound or softbound copy right away. The directory won't be complete without you!

350 PHOTOGRAPHS IN  
THIS HARDBACK EDITION.  
ONLY 1000 COPIES AVAILABLE  
\$25


# Bowling Green

## A Pictorial History

by  
Nancy Disher Baird  
Carol Crowe-Carraco  
Michael L. Morse

Available through the  
Capitol Arts Center  
416 E. Main Street  
Bowling Green, KY 42101  
502/782-2787

Add \$2 if you would  
like your copy delivered  
to you by mail.


# Presenting CLASSIC BLACK™

Gift worthy, distinctive and traditionally Cross, Classic Black is indeed a gift of quality. A beautiful satin black finish is accented by 22 karat gold electroplate and the Cross mechanical guarantee promises a lifetime of writing pleasure.


**CROSS**®  
SINCE 1846

Classic Black writing instruments are attractively gift packaged. Suggested retail prices are: ball pen or pencil \$16.50, the set \$33.00, soft tip pen \$24.00, ball pen and soft tip pen \$40.50.


© Eastman Kodak Company 1988


# *The shadow of your smile.*


The twinkle in his eye. The crinkle of his nose. Now you can capture all his most loving glances with Kodacolor VR 200 film. Even in shifting light, or with sudden movement. It's the most versatile color print film ever from Kodak. After all, he's not just another pretty face.


*Because time goes by.*