

4-18-1994

On Campus, April 18, 1994

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 University, "On Campus, April 18, 1994" (1994). *On Campus Newsletter*. 48.
<https://digitalcommons.coastal.edu/on-campus/48>

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 University

Vol. 3, No. 8

April 18, 1994

Campus Calendar

Monday, April 18

- De-stress Yourself Hypnosis Techniques program: 2:30 to 3 p.m., SC 201. Vicki Gardner

Tuesday, April 19

- Salute to Education: 7:30 p.m., Wall Building Auditorium. Pat Singleton-Young
- MAT Testing: 3 p.m., Academic Center, ACAD 215. Linda Ford
- Softball: UNC Wilmington at Coastal, 3 p.m.

Wednesday, April 20

- Annual alumni vs. faculty/staff softball game: 5:30 p.m., softball field. Mona Dukes
- Baseball: Coastal at The Citadel, 7 p.m.
- Area Agency on Aging annual public hearing: 2 p.m., Horry Georgetown Technical College, Myrtle Beach campus. Barbara Blain

Thursday, April 21

- De-stress Yourself Hypnosis Techniques program: 1 to 1:30 p.m., SC 201. Vicki Gardner
- Softball: Coastal at Big South Tournament, TBA

Friday, April 22

- *A Raisin in the Sun*, performance: 7:30 p.m., WA. Wheelwright Box Office
- Alumni Leadership Retreat '94: 3 to 6 p.m., Wall Building Board Room. Mona Dukes
- Softball: Coastal at Big South Tournament, TBA

Saturday, April 23

- *A Raisin in the Sun*, performance: 7:30 p.m., WA. Wheelwright Box Office
- Coastal Carolina Triathlon: 9 a.m., Williams-Brice Building; registration at 8 a.m. Jody Davis
- Baseball: Coastal at Radford, 1 p.m.
- Softball: Coastal at Big South Tournament, TBA
- Men's Golf: Coastal at Palmetto Intercollegiate Tournament, TBA
- Women's Track and Field: Coastal at Big South Tournament, TBA
- Men's Track and Field: Coastal at Big South Tournament, TBA

Sunday, April 24

- *A Raisin in the Sun*, performance: 3 p.m., WA. Wheelwright Box Office
- Baseball: Coastal at Radford, 1 p.m.
- Men's Golf: Coastal at Palmetto Intercollegiate Tournament, TBA

See *Calendar* on page 5.

Honors Convocation

Coastal's annual Honors Convocation will be held Tuesday, April 26 at 7 p.m. in Wheelwright Auditorium. The event recognizes students for academic achievement and service. A reception, hosted by the Student Government Association and the Office of the Provost, will follow the program. The convocation and reception are both free and open to the public.

Faculty information:

Faculty members will convene, wearing academic robes, at 6:45 p.m. in the Student Center for the procession to Wheelwright Auditorium. In case of rain, faculty members will meet in the mezzanine of Wheelwright Auditorium.

For more information, contact Chris Martin at extension 2086.

We're on the move

As Coastal Carolina continues to grow, *On Campus* will strive to keep the campus community informed of relocations as changes are made. When changes are announced, faculty and staff are encouraged to note the changes in copies of the *Campus Telephone Directory* for use in directing visitors and routing intra-campus mail.

The most recent moves are as follows:

- The Office of Continuing Education has moved to EMS 206. Audrey Garland and Janice Sellers will work with programs through the Office of the Provost and assist with programs in other areas.
- The Center for Education and Community, which also includes the Area Agency on Aging and Graduate Regional Studies, are now located in KH 103 through 105. The center will sponsor programs through the School of Education as well as other community-oriented functions.

All telephone extensions are the same.

Coastal Carolina University Theater to perform *A Raisin in the Sun*

Coastal Carolina University Theater will perform *A Raisin in the Sun*, Friday April 22 and Saturday, April 23 at 7:30 p.m., and Sunday, April 24 at 3 p.m. in Wheelwright Auditorium. Tickets are \$8; \$5 for students.

Since opening on Broadway in 1959, *A Raisin in the Sun* has become a classic of the American stage. The play portrays the aspirations and frustrations of an African-American family trying to achieve a dream of dignity and courage. The Younger family's triumph over adversity has

pioneered an enlightened vision of the American stage and the American dream.

This year marks the 35th anniversary of Lorraine Hansberry's classic prize-winning drama. Hansberry was the youngest person, and the first African-American playwright to win the New York Drama Critics Circle Award. She received the award for *A Raisin in the Sun* during the 1958-1959 season.

Hansberry has been heralded as a "one-woman literary warrior for change - qualitative and fundamental change."

See *A Raisin in the Sun* on page 2.

Honors Program senior thesis presentations

Coastal's Honors Program invites all faculty, staff and students to attend the first Honors Program Senior Thesis Presentation program and reception on Thursday, April 28 beginning at 3 p.m. in GCEC 003.

The presentation schedule is as follows:

English

3 p.m. Sarah Loudin
3:15 p.m. Kjersti Pratt
3:30 p.m. Angela McFee
3:45 p.m. Shannon Goff

4 to 4:15 p.m. Break

Political Science

4:15 p.m. Nancy Carle
4:30 p.m. Stacey Altman

Computer Science

4:45 p.m. Jennifer Barnwell

5 to 5:15 p.m. Break

Biology

5:15 p.m. Mindy Burst
5:30 p.m. Laurie Tate
5:45 p.m. Brian Loskill
6 p.m. Peter Crowley

6:15 to 6:30 p.m. Break

Marine Science

6:30 p.m. Kim Quinn
6:45 p.m. Eric Rogers

For more information, contact Clara Rogers at extension 2088.

Spring cleaning time for Campus Supply

Do you need more furniture in your office, but don't have enough money in your budget to make the purchase?

Campus Supply has used furniture available in the warehouse for on-campus office use only. The furniture is available at no cost to your department and will be issued on a first-come, first-serve basis.

If your office has a need for additional furniture or has furniture that is in disrepair and needs to be replaced, contact Suzanne Beverly at extension 2148.

The next issue of *On Campus* will be Monday, May 2; deadline to submit information is Tuesday, April 26.

Spring
deadline
for
Sharon

Fairytales and fun on the riverfront

Mother Goose and Peter Rabbit will be among the characters walking along the Conway Riverwalk on Wednesday, April 27 at 2:30 p.m. when Joyce Parker's children's literature class will conduct a spring program.

Beatrice Potter and Mother Goose characters will lead visitors along the riverwalk for an exciting afternoon of

fun for all ages.

The Riverwalk is located under the Main Street Bridge along the Waccamaw River in Conway.

The event is free and open to the public.

For more information, contact Joyce Parker at extension 2422.

A Raisin in the Sun

Her characters, according to one critic, "are flesh and blood people who possess all the flaws and fears and foibles and aspirations and courage that lie restive in human beings. The situations she places them in are believable and recognizable."

According to director David Millard, "A Raisin in the Sun portrays the many and diverse dreams of an American family. No, all American families."

The nine-member cast is composed of local talent from Conway, Loris and Myrtle Beach.

The drama features a cast of four men, four women, and one child. They are:

- Michael Asbury
Conway High School student; actor (role: George Murchison)
- Braxton Brown III
Forestbrook Elementary second-grader; actor (role: Travis Younger)
- Kim Funderburk

retail salesperson and mother of three boys; actress (role: Ruth Younger)

- Tého Funderburk
professional cook and father of three boys; actor (role: Walter Lee Younger)
- Brian Gamble
instructor of physics at Coastal; actor (roles: Joseph Asagai and Bobo)
- Melissa McCloud
Coastal education major; actress (role: Mrs. Johnson)
- Harriette Nesmith
Coastal computer science major; actress (role: Lena Younger)
- Steven Sadler
Coastal theater major; actor (role: Karl Lindner)
- Ruha White
Conway High School senior; actress (role: Beneatha Younger)

For tickets or more information, call the Wheelwright Box Office at extension 2502.

Continued from page 1.

Birthdays

April

19 Minnie Johnson
20 Carol Nichols
Alan Case
22 Richard Collin
24 Paul Banta
Marios Katsioloudes
25 Peggy Mathews
28 Twyla Altman
29 Darryl Conner
Buddy Faile

May

1 Bob Nale

"On Campus" summer schedule

On Campus will be published during the summer months as follows:

Publication date:	Deadline for information:
Monday, May 2	Tuesday, April 26
Monday, May 16	Tuesday, May 10
Monday, June 6	Tuesday, May 31
Monday, June 27	Tuesday, June 21
Monday, July 18	Tuesday, July 12
Monday, Aug. 8	Tuesday, Aug. 2
Monday, Aug. 22	Tuesday, Aug 16

Information should be submitted to the Office of Public Information in EMS 204.

On Campus is published biweekly on Monday by the Office of Public Information. Items to be included

should be submitted by noon the Tuesday before publication.

Coastal Carolina University is an affirmative action, equal opportunity, state-supported institution.

Singleton House event planned for faculty and staff

The final Singleton House event for the spring semester has been rescheduled for Thursday, April 28 beginning at 4:30 p.m. at Standing Room Only in Waccamaw Medical Park near Conway Hospital.

Faculty and staff members and non-members are invited to attend. The fee for non-members is \$5, payable at the door.

Food will be served at 5 p.m. A Karaoke contest will be held, with a \$25 prize for the winner, at 5:30 p.m..

For more information, contact Joan Piroch at extension 2271 or John Eberwein at extension 2231. 🍷

American Red Cross lifeguard training course to be offered

Coastal Carolina University will offer an American Red Cross lifeguard training course, which will also include first aid and CPR training, from Monday, May 9 through Saturday, May 14.

The course will be taught Monday through Friday from 6 to 11 p.m. and on Saturday from 8 a.m. to 5 p.m. in the Physical Education Center on campus.

Participants must be at least 15 years old and demonstrate a basic knowledge of swimming.

The course fee is \$95 and is limited to 30 participants. Early registration is recommended.

For more information, contact Ken Wrighter weekdays from 12:30 to 5 p.m. at extension 2815. 🍷

Bulletin Board

For sale: 1992 Cutlass Supreme S; Light grey color; four-door; automatic transmission; air-conditioned; AM/FM radio with cassette player. Loaded; 7,700 miles. For more information, contact Kim at extension 2314. 🍷

COASTAL CAROLINA UNIVERSITY

Musicale de Genève 3 to be presented

Musicale de Genève 3 will be presented Monday, April 25 at 7:30 p.m. in the Wall Building Auditorium. Tickets are \$10, \$5 for students. The performance will feature chamber music by cellist SungWon Yang, violinist Maria Schleuning, and pianist Philip Powell.

The performance will feature *Trio in C Major* by Haydn and Mendelssohn's *Trio in D Minor*, and piano and violin transcriptions by other composers.

Born in Seoul, South Korea, SungWon Yang appeared in his first solo recital at age 10. He entered the Paris Conservatory in 1981; following graduation in 1986, he came to the United States to study in the Artist Diploma Program in the School of Music at Indiana University (IU) under Janos Starker. Performing as soloist and chamber musician, Yang made his New York City debut in Lincoln Center's Alice Tully Hall in 1991, his Paris debut in 1992, and his Washington debut in the Kennedy Center in 1993. His performance travels have taken him to France, Germany, Korea and Switzerland. During the 1993-1994 season, Yang toured Japan, France and Austria in addition to teaching music at Bowdoin College in Maine. Recently, he was appointed as a cello instructor at the Seoul Music Conservatory. He has recorded compact discs in Korea and the United States and for French radio.

Violinist Maria Schleuning was recently named to the violin section of the Dallas Symphony. She was a member of the Bel Voir Quartet in New York City for several years and has performed as a soloist with the Oregon, Seattle, and Columbia symphony orchestras and with the IU Chamber Orchestra. She

returned to the Oregon Symphony this season as a soloist in the *Poème* by Chausson. Schleuning received a master's degree in music from the Julliard School where she studied violin with Joel Smirnoff, and chamber music with the Julliard Quartet. She received a bachelor's degree as a student of Josef Gingold at IU. Schleuning was the recipient of the Dame Myra Hess Foundation Trust Scholarship in 1989, and was invited to perform for Villa Musica in Mainz, Germany consecutively from 1988 to 1990. She served as concertmaster at the Banff Festival in Canada in 1991 and the IU Philharmonic Orchestra in 1988.

Philip Powell is a California native and has been a music instructor at Coastal since 1988. He returned to Coastal in the fall of 1993 following a year-long leave-of-absence during which time he worked towards a doctorate of music at IU as a student of Michel Block. He has performed with the Long Bay, USC, and Jupiter symphony orchestras. He is pianist for the Atlantic Chamber Players and is founder/director of the *Musicale de Genève* series. He is a past president of the Coastal Concert Association. Powell received a master's degree in music from IU, and a bachelor's degree in music from Oklahoma University.

This program is funded, in part, by the Horry Cultural Arts Council and the South Carolina Arts Commission, which receive support from the National Endowment for the Arts and the Horry County Council.

For tickets, contact the Wheelwright Box Office at extension 2502. 🍷

African-American Celebration salutes educators during final program in series

Coastal's seventh annual African-American Celebration concludes with a Salute to Education program to be held Tuesday, April 19 at 7:30 p.m. in Wall Building Auditorium. The Salute to Education program will honor individuals for their contributions to minority education. The program is held in conjunction with the School of Education and the South Carolina Early Childhood Association's celebration of the "National Week of the Young Child."

The program and a reception following the program are free and open to the public.

Guest speaker will be Stewart Strothers, director of Coastal's Georgetown campus and an assistant professor of education.

The 1994 honorees are as follows:

- **Retired Teacher Award**
Camille Barber from Georgetown, taught at Howard High School and Winyah High School
 - **New Teacher Award**
Marie Mitchell from Conway, teaches at Whittemore Park Middle School
 - **Veteran Teacher Award**
Gretta Gore from Longs, teaches at North Myrtle Beach Elementary in Little River
 - **Administrator Award**
Paul Hickman from Conway, is principal of Homewood Elementary
 - **Friend of Education Award**
Cheryl Adamson from Conway, is employed at the South Carolina Department of Health in Myrtle Beach.
- For more information, contact Pat Singleton-Young at extension 2404. 🍷

Campus mail or off-campus mail – that is the question

Several envelopes have been returned from the U.S. Post Office recently due to insufficient addresses because they were intended for campus distribution but placed in mailing envelopes and in the outgoing mail containers. Incorrect placement creates an unnecessary usage of postage.

When sending information to campus addresses via campus mail services, faculty and staff should use the intra-campus (brown) envelopes in lieu of university stationery mailing envelopes. Envelopes must be placed in the appropriate campus mail or off-campus mail containers for daily pickup by campus mail services employees.

For confidential mail which should be in a sealed envelope, please identify the envelope by writing "Campus Mail" in large letters on the front of the envelope and place the envelope in the campus mail container.

Your cooperation is appreciated to conserve postage and stationery costs. 🍷

Area Agency on Aging to hold annual public hearing

The annual hearing of the Waccamaw Area Agency on Aging will be held Wednesday, April 20 at 2 p.m. in the library of the Grand Strand campus of Horry-Georgetown Technical College, located at 904 65th Avenue in Myrtle Beach. The hearing is free and open to the public.

Information will be shared regarding current and future plans of service for the elderly in the Waccamaw region.

For more information, call the Waccamaw Area Agency on Aging at extension 2111. 🍷

Mark your calendars

- **Spring General Faculty Meeting**
Thursday, May 5 at 4 p.m.
Wheelwright Auditorium
- **Commencement**
Saturday, May 7 at 10 a.m.
Soccer Field
- **Fall General Faculty Meeting**
Friday, August 26 at 3 p.m.
Wheelwright Auditorium 🍷

Event planned to recognize administrative support group

Administrative support staff, supervisors, staff and faculty are invited to celebrate Administrative Support Recognition Day at a luncheon and spring fashion show on Wednesday, April 27 at noon in Spadoni Park. Spring fashions will be modeled by men and women from Coastal.

The menu will include a Trio of Salads, to include shrimp, chicken and

walnuts, and fresh fruit salads; croissant with butter; Derby Pie, topped with whipped cream; and tea and coffee.

Tickets are \$8 and reservations and prepayment are necessary. The deadline to reserve a space is Wednesday, April 20.

For more information or to make reservations, contact Kim Barth at extension 2256. 🍷

Alumni vs. faculty/staff softball game

The 10th annual Coastal Carolina University alumni vs. faculty/staff softball game will be held Wednesday, April 20 at 5:30 p.m. on the softball field. Coastal alumni, faculty and staff are invited to participate on a team or come to the game to cheer for their favorite team.

Jody Davis will coach the alumni team and the faculty and staff team will be coached by Eddie Dyer.

Registration is required. Equipment will be furnished with the exception of softball gloves.

For more information or to register, contact Mona Dukes at extension 2006. 🍷

Coastal to host first triathalon

Campus Recreation will sponsor the first Coastal Carolina Triathalon on Saturday, April 23 beginning at 9 a.m.; registration begins at 8 a.m. Participants will compete in men's, women's and team divisions.

The competition consists of a 2.4 mile run, a 5.6 mile bike ride and a quarter mile swim (eight pool lengths). A mountain bike and protective helmet are required for competition.

Entry fees are as follows: \$10 for an individual and \$18 per team; or a student rate of \$5 for an individual and \$15 per team. The first 100 registrants will receive a free Coastal Carolina Triathalon T-shirt.

The triathalon will be held regardless of the weather.

For more information or to register, contact Alan Case at extension 2802. 🍷

De-stress yourself

Faculty, staff and students are invited to learn hypnosis techniques for relaxation and better health through a program sponsored by the Alcohol and Drug Prevention Program.

The programs will be held in SC 201 as follows:

- Monday, April 18 – 2:30 to 3 p.m.
 - Thursday, April 21 – 1 to 1:30 p.m.
 - Wednesday, April 27 – 10 to 10:30 a.m.
- Participants may attend one or all three programs.

For more information, contact Vicki Gardner at extension 2340. 🍷

Cafeteria Menu

Week of April 18:

Monday: Rice and Hamburger Casserole or Turkey Divan
Tuesday: Pork Fried Rice or Baked Chicken
Wednesday: Meatball Subs or Swiss Steak with Brown Gravy
Thursday: Sweet and Sour Pork or Roast Beef
Friday: Tuna Casserole or Baked/Fried Fish

Week of April 25:

Monday: Spaghetti with Meat Sauce or Sausage and Red Beans
Tuesday: Stir Fried Beef or Roast Pork with Apples
Wednesday: Stuffed Shells or Italian Chicken Breasts
Thursday: Chicken Pot Pie or Meat Loaf
Friday: Fried Shrimp or Clams or Fried/Baked Fish

Calendar

Continued from page 1.

Monday, April 25

- *Musicale de Genève 3*, performance: 7:30 p.m., Wall Building Auditorium. Philip Powell

Tuesday, April 26

- Honors Convocation: 7 p.m., WA; faculty meet at 6:45 in the Student Center. Chris Martin
- MAT Testing: 3 p.m., Academic Center, ACAD 215. Linda Ford

Wednesday, April 27

- De-stress Yourself Hypnosis Techniques program: 10 to 10:30 a.m., SC 201. Vicki Gardner
- Administrative Support Recognition Day Luncheon and Spring Fashion Show: noon, Spadoni Park. Kim Barth
- Children's literature class on the Riverwalk: 2:30 p.m., Conway Riverwalk, Conway. Joyce Parker
- Baseball: UNC Charlotte at Coastal, 7 p.m.

Thursday, April 28

- Honors Program Senior Thesis Presentation: 3 p.m., GCEC 003. Clara Rogers
- Singleton House Spring Fling: 4:30 p.m., Standing Room Only. Joan Piroch or John Eberwein

Friday, April 29

- Reception honoring retiring employees: 2:30 to 4:30 p.m., Spadoni Park. Nadine Godwin
- Men's Golf: Coastal at Cavalier Classic, TBA
- Women's Track and Field: Coastal at Penn Relays, TBA
- Men's Track and Field: Coastal at Penn Relays, TBA

Saturday, April 30

- Baseball: UNC Asheville at Coastal, 1 p.m.
- Men's Golf: Coastal at Cavalier Classic, TBA
- Women's Track and Field: Coastal at Penn Relays, TBA
- Men's Track and Field: Coastal at Penn Relays, TBA

Sunday, May 1

- Baseball: UNC Asheville at Coastal, 1 p.m.
- Men's Golf: Coastal at Cavalier Classic, TBA

Monday, May 2

- Final exams begin: continue through Friday, May 6

Coastal Carolina People

Susan Shepherd presented a paper, entitled "The Bus From Hell Hole Swamp: Commuting to Work in Myrtle Beach, S.C., Hotels," at the Southern Sociological Society's annual meeting held April 7-10 in Raleigh, N.C. Shepherd's research investigates the historical and contemporary conditions of domestic work on the Grand Strand and the social forces explaining commutes of more than 100 miles each way by African-American women working in Myrtle Beach hotels and motels. A multiphase study, the project includes interviews with hotel workers and community leaders in 11 counties, focus group interviews with students employed in the hospitality industry, analyses of Census data, and wage and employment data from the Equal Employment Opportunity Commission and South Carolina state agencies.

Shepherd and junior sociology majors, **Jim Yasko** and **Mitzi Thackston** attended the 18th annual Carolina Undergraduate Social Sciences Symposium held April 11 at Lander University in Greenwood, S.C. Yasko presented a paper entitled "Southern Culture and the Confederate Flag" and Thackston moderated a session on "Perspectives on Inequality."

Randall Wells was recently the special guest author at the grand opening celebration of the newest Wills Book Store at Myrtle Square Mall. Wells was invited to autograph his book *Along the Waccamaw* which also is available at the company's Barefoot Landing store.

Jim Michie was recently awarded the Excellence in Community Service Award by The National Society of the Daughters of the American Revolution (D.A.R.) The award was presented by the Theodosia Burr Chapter of the D.A.R. and is the first national award presented by this chapter. Michie was nominated for the award for his outstanding work related to the Theodosia Burr home place and his commitment to education.

Michie also recently presented a paper, entitled "The History and Prehistory of the Archaeological Society of South Carolina, Inc.," at the 20th Annual Conference on South Carolina Archaeology held March 26 in Columbia. He also coauthored, with Albert C. Goodyear, an additional

paper entitled "Paleo/Early Archaic Studies: 25 Years of South Carolina Archaeology."

Debra Lamp and **Paula Sebastian** represented Coastal at the 10th National Conference on Student Community Service held April 14-17 in Boston. Sebastian, Coastal's Community Service Intern and S.T.A.R. coordinator, presented a workshop entitled "Community Service 101 on Commuter Campuses." The annual conference is sponsored by the Campus Outreach Opportunity League, a national nonprofit organization that supports and promotes student involvement in community service and social action. Students discussed the recent adoption of the National Service Trust Act and engaged in workshops on hunger, homelessness, illiteracy, racism, violence and other social problems facing the nation. The conference also provides a forum for students to learn organizing skills in recruiting volunteers, conducting meetings, building coalitions and other practical skills.

David Barnwell has had published a review of Janet DeCesaris' "Investigacion de Gramatica" in the March issue of *Hispania*.

Treelee MacAnn recently received the Woman's Medical Center Award for her artwork, entitled *They All Came Up*, during the Waccamaw Arts and Crafts Guild's 25th annual judged show held during March. The award was for second place in the professional graphic, drawings and photography category.

MacAnn also received an honorable mention award in the two-dimensional category presented by the Winyah Arts Association.

Her work, entitled *Moonlight Reunion*, also was selected for inclusion in the 12th annual national show of the Maine/Maritime Flatworks Exhibition. This exhibition is open to all living artists in the United States and Canada and includes paintings, drawings, photographs, prints, mixed media, and photographs using materials applied by hand.

MacAnn's also has been invited to exhibit her art work at the 11th Gallery '76 National Juried Art Exhibit in Wenatchee, Washington. Gallery '76 is a non-profit, community art gallery housed on the campus of Wenatchee Valley College. ✪