

4-27-1992

On Campus, April 27, 1992

Coastal Carolina College

Coastal Carolina University

Follow this and additional works at: <https://digitalcommons.coastal.edu/on-campus>

 Part of the [Higher Education Commons](#), and the [History Commons](#)

Recommended Citation

Coastal Carolina College and Coastal Carolina University, "On Campus, April 27, 1992" (1992). *On Campus Newsletter*. 8.
<https://digitalcommons.coastal.edu/on-campus/8>

This Periodical is brought to you for free and open access by the CCU Newsletters at CCU Digital Commons. It has been accepted for inclusion in On Campus Newsletter by an authorized administrator of CCU Digital Commons. For more information, please contact commons@coastal.edu.

On Campus

A Newsletter for Faculty and Staff of Coastal Carolina College

Vol. 1 No. 8

April 27, 1992

Campus Calendar

Monday, April 27

- Final exams begin for spring semester.
- Planning Forum meeting: 8 a.m., SC 205. June Brown

Tuesday, April 28

- Wellness Committee Activity Outing: 3 to 4:30 p.m., Intramural Field. Patti Loeb
- Active Women on Campus (AWOC) meeting: 6 p.m., Susan Libes' home. Susan Libes
- Support Group: 2 to 3 p.m., KL 222. Vicki Gardner
- M.A.T. testing: 3 to 4:30 p.m., EMS 204. Linda Ford
- Coastal Educational Foundation meeting: 12:30 p.m., EMS Conference. Cermette Clardy

Wednesday, April 29

- Faculty Coffee Break: 9 to 11 a.m., cafeteria.
- Raymond Kilburn Concert: 8 p.m., WA. Philip Powell
- Chapel Committee meeting: 7 to 10 p.m., SC 205. Bob Robinson
- Area Agency on Aging Public Hearing: 1:30 p.m., Winyah Multipurpose Senior Center, Georgetown. Linda Lyerly

Thursday, April 30

- Faculty/Staff Field Day and Cookout: 2:30 p.m., Faculty House area. Steve Nagle
- Raymond Kilburn Masterclass/workshop: 10 a.m., WA. Philip Powell

Friday, May 1

- Deadline to apply for tuition assistance. Pat West
- NOTIS Library Project Teleconference: 10:30 a.m., GCEC 002. Michael Lackey
- Residence Halls close.
- Baseball: Mt. Olive College at Coastal, 7 p.m.

Saturday, May 2

- Commencement Rehearsal: 5:30 p.m., Soccer Field, rain: Williams-Brice Gymnasium.
- Garden Party for Graduates: following rehearsal, Spadoni Park. Alumni Affairs
- Baseball: Mt. Olive College at Coastal, 1 p.m.

Sunday, May 3

- Commencement: 4 p.m., Soccer Field, reception to follow.
- Faculty House After Graduation Fish Fry: following commencement ceremony, Faculty House; RSVP—\$5 each. Jimmy Soles

Monday, May 4

- Computer Services Workshops: 10 a.m. to noon and 2 to 4 p.m., TBA. Kay Alford
- Baseball: Coastal at UNC-Charlotte, 3 p.m.

Tuesday, May 5

- Women's Basketball Clinic: 10 a.m., Kimbel Gymnasium, continues through May 6. Gina Markland
- S.C. Deferred Compensation Rep. Lisa Hall: 10 a.m. to 1 p.m., SC 201. Barbara Jackson
- Writers Group meeting: 7:30 p.m., SC 204. John Beard

Friday, May 8

- Surviving Difficult People Workshop: 9 a.m. to noon, SC 204. Barbara Jackson
- AAU Basketball Camp for Boys: 1 p.m., Kimbel and P. E. Center Gymnasiums, continues through May 10. Russ Bergman
- Baseball: Big South Tournament begins, continues through May 10.

Monday, May 11

- Children At Risk films (F.C.A.): 7 p.m., WA. Ed Cerny

Buck Mickel, J.K. East to be honored during 1992 commencement

Coastal Carolina College will graduate approximately 390 students during commencement exercises Sunday, May 3 at 4 p.m. in the campus soccer stadium. The public is welcome.

Businessman Buck Mickel will deliver the commencement address and will receive the honorary degree of doctor of business administration.

Mickel was born in Elberton, Ga. on Dec. 17, 1925, and was educated in the public schools of Elberton and Atlanta. He earned a bachelor's degree in civil engineering from Georgia Institute of Technology in 1947. Mickel served in the military during World War II as a Cadet Midshipman for the U.S. Maritime Academy, and he served a three-year tour of duty during the Korean War as an officer with the U.S. Army Corps of Engineers.

In 1948, Mickel began his career in construction with Daniel Construction Company (later known as Daniel International Corporation), a general construction firm in Greenville, S.C. In 1956, he was appointed assistant to the chairman of the board and in 1958 was elected vice president. In 1960, he was promoted to executive vice president. He became president and general manager in 1965 and chairman of the board in 1974.

In 1977, Mickel was elected to the board of directors of Fluor Corporation which had acquired Daniel International. During the next decade, he served in various executive positions for Fluor Corporation including president, vice chairman, and chairman of the Engineering and Construction Group. In 1987, Mickel retired from active management. He remains on the board of directors.

Mickel is a director of Liberty Corporation, Monsanto Company, NationsBank, Emergent Group, Inc., Delta Woodside, Duke Power, RSI, M.O.M., and Textile Hall Corporation. He is also chairman and chief executive officer of RSI Holdings, Inc., a Greenville-based holding

See Commencement on page 2.

Commencement info. for faculty/students

The following information for faculty and students relates to commencement programming:

- Rehearsal for commencement will be held Saturday, May 2 at 5:30 p.m. in the Soccer Stadium. In case of rain, the rehearsal will be held in Kimbel Gymnasium. Rehearsal is mandatory for all participating candidates for graduation – no exceptions.
- A Garden Party, sponsored by the Alumni Association, will be held at Spadoni Park following rehearsal. In case of rain, the reception will be held in the Student Center overflow area.
- Candidates for graduation will assemble in the designated tent area at the Soccer Stadium on Sunday, May 3 no later than 3:15 p.m. In case of rain, candidates will assemble in the Williams-Brice Building corridor between the recreation building and Kimbel Gym.
- Faculty members will assemble for commencement at the designated tent area near the Soccer Stadium no later than 3:30 p.m. Academic robes are required. In case of rain, faculty will assemble in the corridor between the racquetball courts and the P. E. Center Gym.
- A reception, sponsored by Alumni Affairs, will follow commencement in the Soccer Stadium area. In case of rain, the reception will be held in the P.E. Center Gym.
- Commencement rain plan: Four "Rain Plan" tickets will be issued to each candidate for graduation during the rehearsal on May 2. Additional seating will be available for a closed-circuit broadcast of the ceremony in Wheelwright Auditorium. ~

On Campus summer publication dates

On Campus will be published during the summer months on the following dates:

Monday, May 11
Monday, June 8
Monday, July 13
Monday, August 17
Monday, August 31

Information to be included in the issue should be submitted to the Public Relations Office by noon the Tuesday before publication. USC Coastal Carolina College is an affirmative action, equal opportunity institution. ~

Commencement

and distribution company he helped to restructure in 1978. During his career, he has held directorships with more than 19 companies.

Mickel has served on several boards and committees including the Advisory Committee for Trade Negotiation, the Governor's Task Force on the Economy, and chairman of the Southeast/Japan Association. He serves as a trustee for Converse College and The Citadel and as a Life Trustee of Clemson University. He is a founding member of the South Carolina Research Authority and the Commission for the Governor's School for Science and Mathematics. He also is a trustee of Brookgreen Gardens.

Among the many awards Mickel has received from universities, government, and professional associations are the Order of the Palmetto, the highest award given by the governor of South Carolina.

Educator Joseph Kenyon East will receive the honorary degree of doctor of education.

East was born Feb. 16, 1913, in Lineville, Ala. He graduated in the class of 1931 from Lineville High School and earned a bachelor's degree from Berry College in Rome, Ga., and a master's degree from Wofford College. He also has completed graduate work at Columbia University and at Duke University.

From 1936 to 1942, East was a teacher and principal in the Horry County Schools. In 1943, he left the area to become superintendent of public schools in Cottageville and Blacksburg, S.C. Ten years later, he returned to the Horry County school system as director of instruction. His vision was to work with local educators and community leaders to establish a college in Horry County. East became the administrative leader who

Coastal conference organizer gets 750th Daily Point of Light from President Bush

Anisa Kintz, a nine-year-old Conway student who organized a conference of racism held at Coastal, has been named President Bush's 750th Daily Point of Light. "Calling All Colors" was held Jan. 18 and was coordinated through Graduate and Continuing Education. The honor was announced from the Office of the Press Secretary in The White House April 20. The 750th Point of Light is the 13th such honor given to individuals in South Carolina.

Bush initiated the Points of Light program Nov. 22, 1989. One award per

obtained sponsorship from the College of Charleston, which created Coastal Carolina College in 1954. He also was responsible for establishing the curriculum, recruiting the faculty, and developing a library for student use. East was a charter member and first secretary of the Coastal Educational Foundation, Inc. He served in that capacity until 1959 when he was appointed supervisor of audiovisual education for the South Carolina Department of Education.

In 1965, East became director of adult education in the South Carolina State Department of Education. He retired from that position in 1983.

East has devoted his career to education, and many of his accomplishments have helped to improve public education opportunities in South Carolina. In 1950, East established the first tax-supported public school kindergarten in the state, 20 years before the South Carolina General Assembly enacted legislation requiring a statewide kindergarten system. In 1959, as supervisor of audiovisual education for the South Carolina Department of Education, he organized the first statewide library of free films for public schools. Under East's leadership, South Carolina's adult education program experienced the greatest growth in its history, and state support of adult education increased more than in any other state in the nation. The number of people enrolled in South Carolina adult education programs increased from fewer than 6,000 to more than 706,000.

East has received numerous awards for his service to education including the Order of the Palmetto, the highest award given by the governor of South Carolina. ~

day, six days a week, is made from unsolicited nominations. Nominations are sent to a committee for approval and recommendations are forwarded to the president for final approval.

"The media has given such coverage to racial problems," said Sally Hare, dean of Graduate and Continuing Education. "It is so wonderful to see some attention given to something so positive."

"As a parent, it is nice to see Anisa act on what she believes in," said Ginny Kintz, Anisa's mother. ~

Stanton named interim vice chancellor for academic affairs

Paul Stanton has been named interim vice chancellor for Academic Affairs, effective April 15. Stanton replaces Ron Ingle, who was named interim chancellor April 1.

Stanton has been a member of the Coastal faculty since 1974. He was vice chancellor of Academic Affairs at Coastal from 1974 to 1979, during which time the college was approved to develop as a four-year degree granting branch of the University of South Carolina. Among the development of all dimensions of an emerging four-year institution, Stanton was instrumental in the establishment of 14 baccalaureate degree programs and the recruitment of approximately 45 faculty members. Today, Coastal offers 26 baccalaureate degree programs and has more than 175 faculty members.

Stanton has held additional administrative positions including dean of the School of Education at Lock Haven State College in Pennsylvania from 1972 to 1974 and chair of the Department of Reading and Language Arts at University of Pittsburgh from 1967 to 1972. He held teaching, counselling and guidance positions in higher education and public schools from 1957 to 1967.

Among his many professional publications, Stanton is a co-author of "Fun With Reading," a series to assist parents in teaching reluctant readers to read. The book was published in 1991. His numerous university-related activities include chair of the Faculty Senate, member of the Student Affairs Committee and administrative member of Coastal's Long Range Planning Committee.

Stanton earned his Ph.D. in counselling psychology from the University of South Carolina in 1966, his master's degree in counselling psychology from East Carolina University in 1962, and his bachelor's degree in physical education and history from High Point College in 1957. ~

Computer Services plans workshops

Computer Services and CSD-Columbia will conduct two two-hour workshops on using CMS and the mainframe to access Bitnet and Internet electronic mail networks. The two-hour sessions will be held Monday, May 4. The first session will be from 10 a.m. to noon and the second session will be from 2 to 4 p.m.

Faculty and staff who would like to attend either session, should contact Kay Alford. ~

HCHEC awards Horry high school seniors scholarships to attend Coastal

The Horry County Higher Education Commission awards full-tuition scholarships to the top ranking seniors from each of Horry County's high schools who have elected to attend Coastal. The scholarship recipients were honored in an awards ceremony held April 16.

The nine scholarship recipients are:

- Laura Jennifer Nobles from Aynor High School
- Jennifer Dawn Edwards from Conway High School
- Sandi Louise McGrady from Conway High School
- Tiffany Dee Sarvis from Green Sea Floyds High School
- Jill Lynette Vaught from Loris High School
- Drake Hamilton Tilley Jr. from Myrtle Beach High School
- Robert Kent Gainer from North Myrtle Beach High School
- Daniel Christopher Aronson from Socastee High School, and
- Susan Marie Chouinard from Horry County Adult Education.

High school students are ranked during the final semester of their senior year and notified near graduation if they are selected for the Coastal award. The Horry County School Award is renewable for up to eight semesters. Information on the scholarship is made available to students through their high school guidance offices.

More than 294 students have been recipients of the Horry County School Award in the last 11 years. Since 1981, the Horry County Higher Education Commission has awarded Horry County

School Awards totalling \$393,938. For the academic year 1991-1992, scholarship awardees received up to full in-state tuition grants of \$1,010 each semester. In the academic year 1990-1991, the Horry County Higher Education Commission awarded more than \$88,000 in scholarship tuition assistance.

"The residents of Horry County are the people to thank for making these awards possible," said Clark Parker, chair of the Horry County Higher Education Commission. "The funds, derived from tax millage, are used to retain the brightest and the best students in Horry County. These scholarships, in turn, have a profound effect on Coastal Carolina College and the entire region in which we live," Parker said.

In addition to the Horry County School Award for top-ranking high school seniors, the Horry County Higher Education Commission funds the following: the Horry County Adult Education Award, Distress Grants, Teacher Cadet Program, Excellence to Coastal Scholarships, Minority Scholarships, and Junior Marine Science Scholarships.

The South Carolina General Assembly created the Horry County Higher Education Commission in 1959 to oversee the use of Coastal's county tax dollars. Today, the Commission oversees a more than \$500,000 budget that, aside from scholarships and tuition assistance, includes funding in areas such as faculty and staff development, capital improvements and development centers. ~

Canadian pianist performs as part of international musicians series

The final program of *Musicale de Genève*, a four-part festival of international musicians in concert, will be held Wednesday, April 29 when Canadian pianist Raymond Kilburn performs at 8 p.m. in Wheelwright Auditorium. Admission is free and tickets are not required. The public is invited.

A workshop/masterclass with Kilburn will be held Thursday, April 30 at 10 a.m., also in Wheelwright Auditorium. The workshop is free and open to interested musicians, teachers and the public.

The six musicians performing as part of *Musicale de Genève* met in 1990 while participating in an annual international music competition held in Geneva, Switzerland. The series reunites the musicians from the Soviet Union, Japan,

South Korea, Canada and the United States.

Canadian pianist Raymond Kilburn's studies, competitions and recitals have taken him throughout Canada, the United States and Europe, and most recently, to Japan. He earned a master's degree with honors in piano performance at McGill University in Montreal, Canada. Kilburn spent one year at the Banff Centre in the Winter Cycle Program. He has entered the class of renowned Hungarian pianist György Sebok at Indiana University. Kilburn is frequently heard on Radio Canada in live concert broadcasts.

For more information, call Philip Powell or William Prante. ~

Students honored for academic achievement, faculty members receive awards during Honors Convocation

Top academic students and faculty members were honored during the annual Honors Convocation held April 14.

The Academic Excellence Award recognizes outstanding academic achievement by a senior student. The 1992 recipient is Ronald Ohrel Jr. A marine science major, Ohrel has a 3.954 cumulative grade point average. He has been on the Chancellor's List or the Dean's List for each of the eight semesters he has been at Coastal. In addition, Ohrel has competed on the men's cross-country team for four years. Ohrel is from Elkton, Md. Selected by a faculty committee with representatives from each school of the college, candidates for this award must have attained a minimum cumulative grade point average of 3.5, the endorsement of a faculty adviser, and a record of academic honors throughout their enrollment at Coastal.

The Ronald D. Lackey Service Award, named in honor of a faculty member and college chaplain, is given to a senior on the basis of conspicuous service to the college through involvement and leadership in campus organizations. Clay Fearrington, a management major, was presented the award by Robert Squatriglia, vice chancellor for Student Affairs. Fearrington has been a member of Campus Union for four years and was coordinator for the group during his senior year. Fearrington has been a member of the yearbook and newspaper staffs, a class officer, an officer in Phi Sigma Tau national honor society, an orientation assistant, and a member of the Coastal Carolina Concert Choir and the Campus Advisory Committee for the Student Activities Fund. Fearrington is from Bethania, N.C.

The Coastal Educational Foundation Distinguished Teaching Award was presented to M. Faye Taylor. An assistant professor of Spanish, Taylor joined the Coastal faculty in 1975. She earned her master's degree in education from UNC-Greensboro in 1970 and a bachelor's degree from UNC-Greensboro in Spanish literature in 1960. Taylor was instrumental in establishing a viable foreign language laboratory at Coastal and received an Outstanding Service Award

from the Coastal Academic Center in 1990 for contributions to the foreign language laboratory. She lives in Mullins. The Distinguished Teaching Award recognizes faculty who have demonstrated excellence in teaching. A student committee solicits nominations from students. Top candidates then receive classroom visitations and are interviewed by the committee.

The Student Affairs Division Award, presented to Paul Olsen, honors faculty who have made significant contributions to the quality of student life through participation and leadership in the co-curricular activities of the college. Olsen, an assistant professor of art, has been a member of the Coastal faculty since 1989. He is the faculty adviser for the college literary magazine, *Archarios*, and co-advises the Advertising Club. Olsen earned his bachelor's degree in fine arts in 1973 and his master's degree in fine arts in 1975, both from University of Miami in Coral Gables, Fla. He lives in Conway.

Departmental awards were presented to 30 students in recognition of outstanding academic accomplishments and contributions to the academic quality of their respective departments. Candidates for departmental awards are nominated by the department faculty.

Dean William J. Baxley Jr. of the E. Craig Wall School of Business Administration and Computer Sciences presented the following awards: Accounting • Nancy Jarrett and David Dekleva from Myrtle Beach
Finance • Lisa Thompson from Conway,
Management • Kathy Gray from Pawleys Island
Marketing • Jennifer Okola from Queens Village, N.Y.
Real Estate • William Mirabella from Surfside Beach
Computer Science • Sachin Gupta from Panchkula, India
Wall Street Journal Academic Award • Nancy Jarrett from Myrtle Beach

Dean Dennis Wiseman of the School of Education presented the following awards: Early Childhood Education • Kelly Ipock from Myrtle Beach
Elementary Education • Kim Zeese from

Springboro, Ohio
Nursing • Betsey Ann Costa from Myrtle Beach Air Force Base
Physical Education and Recreation • Jeff Gregory from Meadowview, Va.
Secondary Education • Demetrius Williams from Conway

Dean John B. Durrell of the School of Humanities and Fine Arts presented the following awards:

Art Studio • Kim Von Oshen Baxley from Myrtle Beach
English • William Gregory Thompson from Conway
Foreign Language • Jill Bryan from Garden City
History • V. Denise Hamilton from Loris
Music • Shannon Michelle Jackson from Conway
Theater • Michael Kelly from Lawrenceville, Ga.

Dean Elizabeth K. Puskar of the School of Natural and Applied Sciences presented the following awards:

Biology • Steven Ernest Fabrizio from West Islip, N.Y.
Marine Science • Ronald Lane Ohrel Jr. from Elkton, Md.
Mathematics • John Bukowski from Conway, Justin Dye from Surfside Beach, and Kevin Jenerette from Galivants Ferry
Political Science • Ashley Godwin from Conway
Psychology • Christine O'Rourke from Bellerose, N.Y., Virginia Murphy from Conway, and Janice Bacot, from Murrells Inlet
Sociology • Isabell Milliner from Myrtle Beach Air Force Base

Robert Squatriglia, vice chancellor for Student Affairs, introduced the 25 students who have accepted membership into Who's Who Among Students in American Colleges and Universities during the academic year. Since 1978, Coastal students have been nominated for membership in Who's Who based upon: grade point average of 3.0, members of the junior or senior class, campus achievement, and faculty recommendation. Squatriglia also acknowledged the more than 220 members of Coastal's nine honor societies. ~

In Sympathy . . .

Randy, one of the guest speakers for the "Meet People with AIDS" panel discussion held during March, died Monday, April 13. The campus community will remember him for his courage and dignity. ~

Student art postcards and T-shirts for sale

The *Archarios* has for sale postcards and T-shirts with art work designed by Coastal students. The postcards are available in six designs and are priced at six for \$1. The T-shirts are \$7 each. The postcards and T-shirts are available in

the *Archarios* Office in the Student Center.

For more information, contact Susanne Viscarra or Stephanie Biegner at extension 2328 or go by the *Archarios* Office. ~

Coastal offers special wetlands course

The Center for Marine and Wetland Studies is offering Basic Wetland Delineation, a special four-day course to be held in two sessions – May 14 to 17 and May 21 to 24. The non-credit course is \$450. Registration deadline for either session is Thursday, May 7.

The course is suitable for those in the private sector as well as for academic and government personnel.

Each session of Basic Wetland Delineation is a combination classroom and field program designed to provide a basic understanding of current regulatory and technical criteria used by the U.S. Army Corps of Engineers in determining jurisdictional wetland boundaries. Lectures will be presented on the Coastal campus in the mornings and field exercises will be conducted in the afternoons. Equipment and transportation to the field will be provided; however, participants are responsible for meals and lodging.

For more information, contact Paul Booth, course instructor, or the School of Natural and Applied Science. ~

Writers group to meet

The Writers Group will meet Tuesday, May 5 at 7:30 p.m. in SC 204. The Writers Group meets the first Tuesday of each month unless there is a holiday.

The meeting is free and open to anyone interested in writing or to those interested in sharing stories, poems or other pieces of writing.

The Writers Group is sponsored by Sigma Tau Delta, Coastal's English honor society.

For information, contact John Beard. ~

Workshop teaches techniques for surviving difficult people

Surviving Difficult People, a workshop for faculty and staff, will be held Friday, May 8 from 9 a.m. to noon in SC 204. The workshop, sponsored by Human Resources, will be presented by Dickie Evans, licensed psychotherapist.

This workshop describes various ways to approach people who tend to bully or criticize, those who demand inordinate attention or wish to control.

For information or to register for the workshop, contact Barbara Jackson. ~

Coastal professor named president of SCAS

Joseph Cicero has been named president of the South Carolina Academy of Science.

The South Carolina Academy of Science is a state-wide interdisciplinary science organization committed to improving the quality of science education; fostering the interaction of business, industry, government and education within the academic scientific community; improving public understanding and appreciation for science; and encouraging young people to become involved in science. The group was founded in 1927 and, with the South Carolina Junior Academy of Science, has members in high schools, colleges and professional fields throughout the state.

Cicero has been a member of the Coastal faculty since 1978. He has held the following administrative positions at Coastal: chair of the Department of Computer Science, dean of the School of Mathematics and Computer Science, and

director of the the Academic Computing Center. In 1988, he gave up his administrative posts to concentrate on teaching. Cicero was the recipient of Coastal's Distinguished Teaching Award in 1982. Prior to coming to Coastal, he served as chair of the Mathematics Department at Clayton State College in Morrow, Ga. and was chair of the Mathematics Department at Midlands Technical College where he taught mathematics and physics. He earned his Ph.D. in mathematics from the University of South Carolina in 1971.

More than 1,000 science educators and students from around the state attended the 65th annual meeting of the South Carolina Academy of Science held at Coastal April 10. Sponsors for the event were AVX Corporation, Santee Cooper, Dargan Construction Company, Myrtle Beach Martinique, Summit Telecommunications, Inc., Piggly Wiggly of Conway and Wal-Mart of Conway. ~

Coastal marine science students present at SCAS meeting

Four Coastal marine science students presented papers during the 65th annual meeting of the South Carolina Academy of Science. Science educators and students from around the state attended the meeting held at Coastal April 10.

Justin Hirtzel, a senior marine science major from Pewee Valley, Ky., presented "Paleochannels and Shallow Sub-crop Stratigraphy of the Inner Shelf: Grand Strand Region, South Carolina."

Melissa Keller, a freshman marine science major from St. Bernard, Ohio, presented "Surficial Sediment Characteristics of the Inner Shelf: Bulls Bay, South Carolina."

Thomas Rose, a junior marine science major from Adelphi, Md., presented "Paleochannels of the Santee River System and Shallow Sub-crop Stratigraphy of the Inner Shelf: Bulls Bay, South Carolina."

The paper presented by Hirtzel is co-authored by Paul Gayes and the papers presented by Keller and Rose are co-authored by Gayes and Doug Nelson.

The students gathered much of the information used in their research

presentations on a research cruise in November 1991 aboard the *Ferrell*, a research vessel of the National Oceanic and Atmospheric Administration. Seven Coastal students joined Gayes and Nelson for the four-day excursion off the South Carolina coast. The project aboard the *Ferrell* was an activity of the Center for Marine and Wetland Studies and was funded by the South Carolina Sea Grant Consortium.

Initia Lettau, a senior marine science major from Baltimore, Md., presented "Heavy Metal Pollution in Withers Swash, South Carolina." The paper is co-authored by Susan Libes.

"We are excited for our students to be able to participate in an academic exercise of this kind," said Gayes. "Not only are the students learning to craft their research in document form and present the information to the scientific community, they also have been able to take advantage of a rare research opportunity for undergraduate students – to gather data and conduct research on a NOAA vessel such as the *Ferrell*," he said. ~

Deferred Compensation Program representative to be on campus

Lisa Hall, a representative from the South Carolina Deferred Compensation Program will be at Coastal Tuesday, May 5 from 10 a.m. to 1 p.m. in SC 201.

Faculty and staff who are interested in learning about or enrolling in this program, should contact Barbara Jackson for more information. ~

Faculty House events planned for all faculty and staff

The Faculty House will host two events for all faculty and staff in celebration of the end of the semester.

A Faculty/Staff Field Day and Cookout will be held Thursday, April 30 beginning at 2:30 p.m. at the Faculty House. Horseshoes, golf ball driving (bring your club), precision casting (bring your casting rod) Horse "Precision Basketball Shooting," croquet, softball hitting, volleyball or badminton, and ping pong are among the games and activities planned with prizes awarded to the winners. The cookout and events are free for faculty and staff.

An After Graduation Party is scheduled for Sunday, May 3. A fish fry, prepared by master chef Jimmy Soles, with beverages will be served. Both Faculty House members and non-members with their spouses, are welcome to join the festivities for a \$5 per person fee. Please RSVP by Monday, April 27.

For more information about the events or Faculty House membership, contact Jimmy Soles, Steve Nagle, or Kerry Lord.

Bulletin Board

For rent: Brick house, with two bedrooms and two baths. Walking distance from Coastal. \$350 per month, plus utilities. Available in June. For information, call 347-2305.

For rent: House at Myrtle Beach Yacht and Golf Club. Two bedroom. Washer and dryer included. Would like to rent to faculty or staff. No pets allowed. \$400 per month. For more information, call 650-5583, after 5 p.m.

Children at risk topic of special film series

The Fellowship of Christian Athletes at Coastal is sponsoring the latest James Dobson film series, *Children at Risk*, to be shown Monday, May 11 and Monday, May 18 at 7 p.m. at Wheelwright Auditorium. The programs are free and open to the public.

Dobson said, "We are involved in one of the most incredible cultural wars that has ever occurred in Western civilization . . . and the children are the prize to the winner of this conflict." According to Dobson, the film shows how parents and concerned citizens can take action to "rebuild the kind of America we can confidently hand to the next generation." For information, call Ed Cerny.

Public hearing on Aging Service Plan to be held

The Waccamaw Area Agency on Aging is sponsoring a public hearing to receive input on its annual update to the Aging Service Plan for the Waccamaw region, including Georgetown, Horry, and Williamsburg counties. The hearing will be held in Georgetown on Wednesday, April 29 at 1:30 p.m. in the Winyah Multipurpose Senior Center, Georgetown County Council on Aging, Highmarket Street. The hearing is free and open to the public. All persons interested in services for older adults are encouraged to attend.

The Area Agency on Aging is mandated by the U.S. Administration on Aging to plan and administer a comprehensive community-based system of services for older persons in this region. The agency is a division of Coastal's Graduate and Continuing Education.

For more information, call the agency at extension 2130.

Business Affairs Office request foreign travel approval info.

The vice president for business and finance at USC in Columbia requires that foreign travel requests be submitted a minimum of three weeks prior to the trip in order to complete the approval process. Recently, several requests for foreign travel have been submitted to the Business Affairs Office a few days prior to the trip.

The State Budget and Control Board will not approve requests for after-the-fact foreign travel; therefore, the necessary paperwork must reach them at least one week prior to the trip. The request must be received by Coastal's Business Affairs Office and forwarded to the Office of Business and Finance at USC in Columbia where it is sent to the Budget and Control Board for approval.

A request for foreign travel must be submitted if the trip is college-related, even if state funds are not being used.

For more information, contact Stella Cooper.

Coastal Carolina People

Steve Hamelman presented a paper at the Nineteenth Annual Conference of the Shakespeare and Renaissance Association of West Virginia. In his presentation, entitled *Revenge Tragedy and the Art of the Aside*, Hamelman examines the evolution of this dramatic technique over the course of seventy years.

James Blackburn attended the spring meeting of the South Carolina Council on Foreign Language Placement and Curriculum held in Columbia, April 11.

David Barnwell presented a paper on foreign language aptitude testing at the Central States Conference held in Dearborn, Michigan, April 10. He also chaired a panel on promoting the teaching of Spanish in the United States. Barnwell has been awarded a fellowship to participate in a week-long seminar on the teaching of Latin American Studies, which will be held at UNC-Chapel Hill and Duke University during June.

Bobbie Lawson was recently nominated to serve on the Professional Advisory Committee of the Horry Cultural Arts Council.

Don Millus made a presentation on the history of late medieval and early Renaissance bible translations into English to the Men of the Church of Trinity Presbyterian Church of Myrtle Beach on April 13.

Wanda Lewis was recently named Employee of the Year during a luncheon sponsored by the Student Government Association for employees of the physical plant.

Birthdays

April	28	Ray Curtis Twyla Altman Matt Nicholson
	29	Gloria Hucks-Black Darryl Conner
	30	Cathy McPherson
May	1	Bob Nale
	3	Tammy Holt
	4	Elizabeth Size
	5	Frank Hart Sharon Tully
	6	Carolyn Hickman
	7	Richard Cornfoot
	8	Mark Mathews Homer Schofield Annette Alston
	9	Shirley James
	10	Johney Oliver