

1-8-1996

On Campus, January 8, 1996

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, January 8, 1996" (1996). *On Campus Newsletter*. 72.
<https://digitalcommons.coastal.edu/on-campus/72>

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 • Volume 5, Number 1 • January 8, 1996

Former Mideast hostage Terry Anderson to speak at Coastal

Former Mideast hostage and Associated Press Bureau Chief Terry Anderson will speak in Wheelwright Auditorium on Thursday, Feb. 1 at 7:30 p.m. as part of the Kimbel Distinguished Lecturer Series. The presentation, *Making a Difference: An Evening with Terry Anderson*, is free and open to the public.

Anderson was covering the dangerous streets of Beirut, Lebanon, as chief Middle East correspondent for the AP on March 16, 1985, when he was kidnapped at gunpoint by Shiite Muslims. He joined six other Americans and Britons who were his fellow hostages for almost seven years of hard time — blindfolded, gagged, beaten and continually transported to different locations to thwart rescue attempts.

For 2,545 days, Anderson survived the most adverse conditions imaginable. After being freed in 1992, fellow hostage Thomas Sutherland said, "Without Terry Anderson, I couldn't have made it for six and a half years." By the time he was released, Anderson had demonstrated to the world the remarkable potential of the human spirit to triumph over adversity.

Anderson focuses on the individual's ability to make a concrete difference in the world. He translates his gripping experience into an exploration of the empowerment of change and the mental and emotional tools that turn negatives into positives. Displaying a warmth and sincerity that have made him one of the most requested

speakers in the nation, Anderson urges audiences to measure their individual hidden strengths. "I try not to lecture or give lessons. In anyone's life, there are changes you must learn to cope with whether or not you like them," he said.

Since his release, Anderson has emerged as an articulate advocate of human rights and grassroots change. His work has ranged from the building of elementary schools in war torn sections of Vietnam to developing an organization for political change in his home state of New York.

Anderson is the author of the national best seller, *Den of Lions*. He is currently working on a sequel. His nationally syndicated newspaper column has received praise for offering

not just criticism, but also solutions to a wide variety of the nation's problems.

Born October 27, 1947, in Lorain, Ohio, Anderson was raised in Batavia, N.Y. He earned a bachelor's degree in political science from Iowa State University in 1974. He served in the Marines for six years, stationed in Vietnam and Japan. He covered the Far East and South Africa for the AP before being assigned to their Beirut bureau. He lives in a suburb of New York City with his wife and daughter.

The Kimbel Distinguished Lecturer Series is sponsored by the William A. and L. Maud Kimbel Distinguished Lecturer Series Endowment Fund through the Coastal Educational Foundation, Inc.

For more information, call the Office of Public Information at extension 2003. ♦

Joe Clark lecture kicks off 1996 African American Celebration

Joe Clark, educator and former principal of Newark's Eastside High School and subject of the film *Lean on Me*, will lecture Tuesday, Jan. 16 at 7:30 p.m. in Wheelwright Auditorium as the first of a series of events in the 1996 African American Celebration at Coastal Carolina. The lecture is free and open to the public.

Clark will deliver his message of self-pride and commitment to youth in the lecture, "Fight One More Round." The lecture is presented by Horry County Crime Stoppers in conjunction with the Coastal Carolina University Leadership Challenge Program, Education Club, and the Rho Chi chapter of the international education honor society, Kappa Delta Pi.

The African American Celebration is sponsored by the Office of Minority Student Relations to honor cultural diversity and the contributions of African Americans. All events are open to the public; all events are free except the Greater Gospel Sing Out.

Additional events in the African American Celebration are as follows:

- **Thursday, January 18**
A Peace Circle, a commemoration
12:30 p.m. • The Horseshoe (Rain location: Wheelwright Auditorium)
The University and the community remember the life and achievements of Martin Luther King Jr. in words and music.
- **Sunday, February 4**
Greater Gospel Sing Out
6 p.m. • Wheelwright Auditorium
This annual event features the Coastal Carolina University Gospel Choir and gospel choirs of the Waccamaw region in joyous, moving music. A special performance from John P. Kee and the New Life Community Choir will highlight this popular event. (Tickets \$10: 349-2502)
- **Wednesday, February 28**
Do You Know...?, a recognition
6:30 p.m. • Wall Auditorium
Coastal Carolina students recognize the scientific, artistic, cultural and social contributions of African Americans through monologues, poetry, skits and readings.

- **Wednesday, March 6**
Sankofa, a film
12:30/6:30 p.m. • Wall Auditorium
Sankofa is a word from the African Akan language which means "returning to your roots, recuperating what you've lost and moving forward." With powerful visual imagery and music, director Haile Gerima confronts slavery as political and personal suffering.
- **Wednesday, March 27**
Affirmative Action: What Does It Really Mean?, a forum
12:30 p.m. • Wall Auditorium
Janie Davis, director of the South Carolina Commission on Minority Affairs, speaks on the future of affirmative action.
- **Wednesday, April 3**
African American Poetry
1 p.m. • Wall Auditorium
Hear African American poetry read by Coastal Carolina students, staff, faculty and community members.
- **Saturday, April 13**
Cultural Explosion, a festival
11 a.m. to 4 p.m. • Spadoni Park, Student Center
A day-long festival for all ages celebrates cultural diversity in music, art and cuisine. (There will be charges for food and crafts.)
- **Wednesday, April 17**
Salute to Education, a forum
12:30 p.m. • Wall Auditorium
Coastal Carolina University students host a forum to explore cultural diversity in the classroom and on the campus, and to recognize faculty who show commitment to cultural diversity.

For more information about the African American Celebration, contact Pat Singleton-Young at extension 2304.

For Greater Gospel Sing Out ticket information, contact the Wheelwright Box Office weekdays from noon to 5 p.m. at extension 2502. ♦

Prize-winning authors to make presentations at writing conference

The Waccamaw Center for Historical and Cultural Studies of Coastal Carolina University will host a writers conference and symposium, *Southern Writers of Fact and Fiction*, Friday, Jan. 26 and Saturday, Jan. 27 in the Wall Auditorium. The conference is for anyone interested in good writing. The conference will follow a plenary session format and is free and open to the public.

Charles Joyner, Coastal Carolina University Burroughs Distinguished Professor of Southern History and Culture and director of the Waccamaw Center for Cultural and Historical Studies, is conference organizer. Joyner said the conference includes prize-winning writers of fiction, poetry, history and social commentary. "Some are Southerners by birth, while others have become Southerners by choice," Joyner said. "Some live and work in the South," he added, "others live and work outside the region."

Featured participants are novelists William Baldwin, Ellen Douglas, Josephine Humphreys, William Styron and Dori Sanders; poets Nikki Finney and Paul Rice; essayists Franklin Burroughs and John Shelton Reed; and historians Drew Gilpin Faust, Barbara Jeanne Fields, David Hackett Fischer, Winthrop D. Jordan, William McFeely, Theodore Rosengarten, C. Vann Woodward and Bertram Wyatt-Brown.

In addition to readings by the writers, the conference will feature presentations and panels on topics such as "Southern Writing in the Nineties," "Writing the Truth in History, Poetry and Fiction," "Expatriation and Southern Writing," and "Depression and Creativity in Southern Writing."

Participants are:

- **William Baldwin** is winner of the Lillian Smith Award of the Southern Regional Council for his first novel, *The Hard-to-Catch Mercy*. His new novel, *The Fennel Family Papers*, is scheduled for publication in January 1996 and will be excerpted in *Vanity Fair* and *Southern Living*. He lives with his family in McClellanville.
- **Franklin Burroughs** grew up in Conway and now lives with his wife and children in Maine, where he teaches English at Bowdoin College. His essays have appeared in journals such as *Georgia Review* and *Kenyon Review* and have won the coveted Pushcart Prize. His writing has appeared in *Best American Essays* in 1987 and in 1989. *Publishers Weekly* called his *Horry and the Waccamaw*, published in paperback as *The River Home*, "a jewel of a book."
- **Ellen Douglas** of Jackson, Miss., has been praised by Anne Tyler for her "firm, distinctive, intensely personal voice." The *Washington Post* says of her newest novel, *A Lifetime Burning*, "At a stage in her life and career when most American novelists are content to repeat themselves, Ellen Douglas has struck boldly into new territory and come back from it with her finest novel." She is author of six novels and a collection of short stories.
- **Drew Gilpin Faust**, according to historian Steven Hahn, "writes about the South with affectionate understanding, but always with a sharp, critical eye." Winner of the Charles S. Sydnor Award, the Book Award of the Society of Historians of the Early American Republic, and the Jules F. Landry Award, Faust has been called "the leading intellectual and cultural historian of the Old South" by Charles Joyner. She is Annenberg Professor of History at the University of Pennsylvania.
- **Barbara Jeanne Fields** is a MacArthur Fellow and history professor at Columbia University. She was a featured commentator in Ken Burns' television series, *The Civil War*. She is author of *Slavery and Freedom on the Middle Ground*. Her current book project is a study of the writing of Southern History.
- **Nikki Finney** was born in Conway and was educated at Talladega College in Alabama. She is author of two books of poetry, *On Wings Made of Gauze*, and her most recent, *Rice*. Renowned poet Nikki Giovanni said Finney's voice in *Rice* "is stronger, clearer and [gentler] than ever." One of her poems was read upon the investiture of her father, Ernest A. Finney Jr., as the first African American chief justice of the South Carolina Supreme Court. Finney teaches creative writing at the University of Kentucky.

Continued on page 2

Writing conference

Continued from page 1

• **David Hackett Fischer** has been called "this generation's most gifted scholar" by Bertram Wyatt-Brown. Author of the highly acclaimed *Albion's Seed, Growing Old in America*, and *Paul Revere's Ride*, Fischer has won many awards for scholarship and teaching, including the Carnegie Prize. Fischer is Warren Professor of History at Brandeis University in Waltham, Mass. He also has taught at Harvard and Oxford universities.

• **Josephine Humphreys** has received a Guggenheim Award and the Lyndhurst Prize. She is the author of *Dreams of Sleep*, which won the Ernest Hemingway Award; *Rich in Love*, which the *San Francisco Chronicle* called "one of the warmest and wisest novels published [in 1987];" and *The Fireman's Fair*. *Rich in Love* was made into a Metro Goldwyn Mayer motion picture starring Albert Finney, Jill Clayburgh, Kyle MacLachlan and Ethan Hawke. Humphreys lives with her family on Sullivan's Island.

• **Winthrop D. Jordan**, according to *Southern Cultures*, is "one of the finest craftsmen of the English language in the historical profession." His first book, *White Over Black*, was winner of the Bancroft Prize, the Ralph Waldo Emerson Award, the National Book Award, and the Francis Parkman Prize. His most recent book, *Tumult and Shouting at Second Creek*, was winner of the Jules F. Landry Prize and the National University Press Book Award. Jordan is a professor of history and Afro-American Studies at the University of Mississippi.

• **Charles Joyner** is winner of the National University Press Book Award, the Chicago Folklore Prize, the Ethel Fortner Writer and Community Award, "in recognition of major contributions to the craft of writing," and the Governor's Award for Lifetime Achievement in the Humanities. He is author or editor of five books and more than 60 articles and essays, including *Down by the Riverside*, which historian George Rawick called "the finest work ever written on American slavery." He is co-author, with Drew Gilpin Faust and others, of *Before Freedom Came: African-American Life and Labor in the Antebellum South*, which was chosen by the American Library Association for its 1992 Notable Books List.

• **William S. McFeely** is a winner of the Pulitzer Prize for Biography, a Guggenheim Fellowship, and a Bellagio Writing Fellowship from the Rockefeller Foundation. He is author of *Grant: A Biography, Yankee Stepfather: General O.O. Howard and the Freedmen, Frederick Douglass*, and his latest book, *Sapelo's People*. He is Richard B. Russell Professor of History at the University of Georgia and has taught at Yale University and Mount Holyoke College in Massachusetts.

• **John Shelton Reed** has been exploring cultural differences between the North and South for nearly two decades. "A writer this funny is dangerous," read a review in the *Raleigh News and Observer*. Reed is the author of eight books, such as *Southern Folk* and *Surveying the South*. He is William Rand Kenan Professor of Sociology and Director of the Institute for Research in Social Science at the University of North Carolina at Chapel Hill.

History of Georgetown County course offered

The Office of Continuing Education will offer *The History of Georgetown County*, a non-credit history course taught by Pat Doyle. Classes will be held on the Georgetown campus Jan. 8 through April 25 on Monday and Thursday from 10 to 11:30 a.m. Class size is limited; early registration is recommended.

Doyle has been a member and former president of the Georgetown County Historical Society, an officer of the South Carolina Historical Society and a former chair of the Georgetown County Library Board of Trustees.

University offers birding trip to Arizona

A birding trip to Southeastern Arizona will be offered during the spring semester. Participants will fly from Myrtle Beach to Tucson, Arizona on Saturday, April 27 and will return Saturday, May 4.

Sierra Vista will be the base site for the first three nights. Participants will explore birding sites in the Huachuca Mountains and San Pedro Riparian National Conservation Area. Western species of owls will be observed; some night trips are planned. The group will visit Patagonia-Sonoita Creek Sanctuary where Vermilion and Sulphur-bellied Flycatchers are found. An excursion to the Nature Conservancy's Ramsey Canyon Preserve will provide close views of several hummingbird species.

On the fourth day of the trip, the group will drive to Portal where they will stay for two days exploring Cave Creek Canyon. The surroundings include lush sycamore forest which is home to the Elegant Trogon and other Southwestern endemic species. As the group ascends the extensive stands of Ponderosa Pine in the High Chiricuhua Mountains, other species will appear such as the Red-faced Warbler, Western and Hepatic Tanager and Mexican Chickadee.

The group will return to Tucson for the final two

• **Paul Rice** is a Poet-in-Residence at Coastal Carolina University. In 1995, he received a poetry fellowship from the South Carolina Arts Commission. He has received numerous awards for his poetry such as the 1988 Southern Literary Festival Poetry Prize and the 1993 Amon Liner Award. He has read his poetry at the Folger Shakespeare Theater in Washington, D.C. and the Spoleto Sundowner Poetry Series Festival. Rice specializes in contemporary British and American poetry, poetic theory and creative writing. He also is a country music songwriter and guitarist.

• **Theodore Rosengarten** is a MacArthur Fellow and winner of the Lyndhurst Prize. He is author of *All God's Dangers: The Life of Nate Shaw*, which received the National Book Award. He also wrote *Tombee: Portrait of a Cotton Planter*, which won the National Book Critics Circle Award. Rosengarten lives with his wife and two sons in McClellanville.

• **Dori Sanders** is the author of three books: *Clover, Her Own Place*, and her latest best seller, *Dori Sanders' Country Cooking: Recipes and Stories from the Family Farmstand*. According to a *New York Times* book review, *Clover* "is very much a genuine item." The *Dallas Morning News* calls *Her Own Place* "a fresh wind above the stale cynicism that spoils so much of contemporary literature." Sanders grew up in York County, S.C., where she lives. Sanders and her family raise peaches on one of the oldest African American-owned farms in the country. In demand as a gifted public speaker, Sanders does most of her writing in the winter and reserves the growing season for work on the family farm and at Sanders' Peach Shed, her family's open-air produce stand.

• **William Styron** is a noted novelist who has written many books including the Pulitzer Prize-winning *Sophie's Choice*. Several Styron books include *Confessions of Nat Turner, Lie Down in Darkness, The Long March, and Set This House on Fire*.

• **C. Vann Woodward**, Sterling Professor of History Emeritus at Yale University, is one of America's foremost living historians, according to Charles Joyner. His books have won every major history award — including the Pulitzer, Bancroft, and Parkman prizes. He has served as president of the American Historical Association, the Organization of American Historians and the Southern Historical Association. Some of his widely influential works are *Tom Watson: Agrarian Rebel, Origins of the New South, Mary Chestnut's Civil War* and *The Strange Career of Jim Crow*.

• **Bertram Wyatt-Brown** has been praised by Charles Joyner for "a grace of style that secures his place among the leading Southern writers, whether of fiction or fact." Some of his books are *Southern Honor: Elbics and Behavior in the Old South, Yankee Saints and Southern Sinners* and the highly-acclaimed *The House of Percy: Honor, Melancholy, and Imagination in a Southern Family*. He is Richard J. Milbauer Professor of History at the University of Florida.

For more information about the conference, call Joyner in the Department of History at extension 2891. ♦

The cost of the course is \$65; this fee does not include field trip costs. A book for required reading, *The History of Georgetown County, South Carolina*, by George C. Rogers Jr., is available at the Georgetown County Library or may be purchased.

The course will include class lectures, discussions and field trips to historical Georgetown County sites.

For more information, contact the Office of Continuing Education at extension 2665. ♦

days in order to visit Saguaro National Monument where they will compare the desert scrub to the conifer forest. The Saguaro provides a shelter for Gila Woodpeckers, Cactus Wrens, Lucy's Warblers and Elf Owls. A trip to nearby Mt. Lemmon, at an elevation of more than 9,000 feet, will be the group's final birding foray before returning to Myrtle Beach.

Trip leaders are Chris Marsh, a Coastal biology professor who specializes in ornithology and wildlife ecology; and Reg Daves, an area physician, past president of the Waccamaw Audubon chapter and wildlife photographer. Marsh has led birding trips for more than 20 years.

The cost of the trip is \$1,450 and includes all transportation to and from Myrtle Beach and lodging in Arizona. For those age 65 and above, the cost of the trip is \$1,400. Fees include picnic lunches, entrance fees to parks and natural areas and guide service. Trip fees are based upon double occupancy and are subject to unexpected airfare increases.

To register for the trip, a \$300 deposit is required by Feb. 2; the remaining \$1,150 is due by Feb. 29.

For more information, contact Marsh at extension 2207 or 347-0708, or Daves at 347-6222. ♦

Birthdays in January

8	Erica Nix Jenkins Debbie Stanley Robert Lungren
9	Brenda Sawyer
10	Sallie Clarkson
11	Prashant Sanggiry James T. Stribling
12	Gilbert Hunt
13	Sherrell Richardson David Scott Sides
14	Mirinda Chestnut
15	Jerry Johnson
16	Linda Ford Gregory Krippel
18	Bernard Albinak Robin Causey
19	Marvin Marozas
20	Helen Hood
22	Linda Carroll Carol Collins-Bunn Perry Lee Walker

On Campus

On Campus is published biweekly on Monday by the Office of Public Information for faculty and staff of Coastal Carolina University. Items to be included should be submitted by noon the Tuesday before publication.

On Campus will be published as follows:

Publication date:	Submission deadline:
Monday, Jan. 22	Tuesday, Jan. 16
Monday, Feb. 5	Tuesday, Jan. 30
Monday, Feb. 19	Tuesday, Feb. 13
Monday, March 4	Tuesday, Feb. 27
Monday, March 18	Tuesday, March 12
Monday, April 1	Tuesday, March 26
Monday, April 15	Tuesday, April 9
Monday, April 29	Tuesday, April 23
Monday, May 13	Tuesday, May 7

Information should be submitted to the Office of Public Information in EMS 204.
Coastal Carolina University is an affirmative action, equal opportunity institution.

Waccamaw Area Agency on Aging seeks volunteers

The Waccamaw Area Agency on Aging at Coastal is seeking volunteers to be trained for health insurance counseling and persons interested in donating a few hours a week to assist the elderly. For more information, contact the Area Agency on Aging at extension 2678 or extension 2132. ♦

Financial Aid information

Students receiving federal financial aid will not be directly affected by the federal government shutdown, according to Mollie Bethea-Floyd, director of Financial Aid, Scholarships and Veteran Affairs.

The Office of Financial Aid, Scholarships and Veteran Affairs and the Office of the Bursar are available to assist students in the processing and disbursement of funds.

For more information, contact the Office of Financial Aid, Scholarships and Veteran Affairs at extension 2313. ♦

Spring registration

Registration for the 1996 spring semester will be held Monday, Jan. 8 through Friday, Jan. 12. Students may register from 9 a.m. to 5 p.m. on Jan. 8, 11 and 12; and from 9 a.m. to 6 p.m. on Jan. 9 and 10. Spring semester classes begin Tuesday, Jan. 16.

Continuing students must see their adviser, complete a registration form, and report to the appropriate registration area to register for classes.

Prior to registering, new students must be admitted through the Office of Admissions. For admissions information, contact the Office of Admissions.

For more information, contact the Office of the Registrar at extension 2019.

Graduate students interested in courses offered through Coastal should contact the School of Education at extension 2602. ♦

On Campus

Calendar

January

8

Orientation/Registration for new Students
Regular registration begins for spring semester classes
Women's Basketball
Coastal at UNC Asheville, 7 p.m.
Men's Basketball
Coastal vs UNC Asheville, 7:30 p.m.
Myrtle Beach Convention Center

10

Men's Basketball
Coastal vs. Wofford College, 7:30 p.m.
Myrtle Beach Convention Center

11

Board of Trustees Planning and Fiscal Affairs Committee Meeting
1 p.m., Wall Building Board Room
Chryel Stalvey

12

Board of Trustees Academic Affairs Committee Meeting
8:30 a.m., Wall 212
Chryel Stalvey

Board of Trustees Meeting
9 a.m., Wall Building Board Room
Chryel Stalvey
General Faculty Meeting
1:30 p.m., WA
Chris Martin

13

Women's Basketball
UNC Greensboro at Coastal, 3 p.m.
Men's Basketball
Coastal at UNC Greensboro, 7 p.m.

15

Administrative Council Meeting
9 a.m., EMS Conference Room
Nila Hutchinson
Men's Basketball
Coastal at Winthrop University, 7 p.m.

16

Joe Clark Lecture
1996 African American Celebration: 7:30 p.m., WA
Pat Singleton-Young

Spring semester classes begin
Regular hours-of-operation resume at Kimbel Library and P. E. Center
Women's Basketball
Coastal at USC, 7:30 p.m.

18

A Peace Circle
1996 African American Celebration: 12:30 p.m.,
The Horseshoe (Rain: WA.)
Pat Singleton-Young

20

Women's Basketball
Coastal at Radford University, 7 p.m.
Men's Basketball
Radford University at Coastal, 7:30 p.m.

22

Women's Basketball
Coastal at Liberty University, 7 p.m.
Men's Basketball
Liberty University at Coastal, 7:30 p.m.

Coastal students join *Who's Who*

The 1996 edition of *Who's Who Among Students in American Universities and Colleges* includes the names of 40 Coastal Carolina University students.

Students are selected based on their academic achievement, community service, leadership roles and potential for success by a campus nominating committee and editors of the annual directory.

First published in 1934, the directory includes students from more than 1,400 institutions of higher education in the United States, the District of Columbia and several foreign countries.

All honorees will be recognized at Coastal's spring 1996 honors convocation.

Coastal students receiving the honor include

Brian Batten, John C. Bellasary, Tammy Bingham, Jodi Brewster, Janice A. Cannan, Jennifer Cardinal, Katina Chiaravalle, Johanna Church, Jill E. Cimineri, Brigitte Corey, LaKeshia J. Doctor, Katharine A. Dwyer, Vicki L. Elders, Heather L. Endrenyi, Traci A. Figler, Kristen M. Grimm, Nathan D. Hughes, Jude Hunt, Mike Hursey Jr., Jennifer Hyland, Sheila M. Johnson, Ashton McConnell, Debra G. McKemie, Jodi L. Menchyk, Cheryl Moore, Suzanne Ondrus, John L. Pope, Angela C. Rabon, Megan A. Reed, Nicole M. Rodd, Megan P. Roth, Melissa Saitta, Christina Steffen, Caryn S. Sullivan, David Turner, Denese M. Tyler, Gregory S. Urbine, Howard F. Watts, Dari L. Wright and Jeaneane O. Wright ♦

Students invited into Omicron Delta Kappa Honor Society

The Coastal Carolina University Circle of Omicron Delta Kappa has invited 27 students to membership, with initiation scheduled for Jan. 24. The following will be initiated on that date.

Seniors: Robin Buss, Janice Cannan, Brigitte Corey, Katharine Dwyer, Snorri Gudmundsson, Morgan Haines, Nathan Hughes, Ashton McConnell, Jodi Lynn

Menchyk, Laura Nobles, Christina Steffen and Kenneth Womer

Juniors: John D. Ballenger, Tammy Bingham, Jodi Brewster, Katina Chiaravalle, Jill Cimineri, Heather Endrenyi, Brian Forbus, Kristen Grimm, Mike Hursey Jr., Sheila Johnson, Allison M. Kothe, Cheryl Moore, Suzanne Ondrus, Anthony Stafford, and Howard Watts u

Coastal Carolina People in the News

Items in the Coastal Carolina People section will appear in the "On Campus" issue following the presentation or event.

James Farsolas presented a lecture at the U.S. Army's John F. Kennedy Special Warfare Center and School at Fort Bragg, N.C. during the 9th International Affairs Symposium, Dec. 14 through 16. The symposium was sponsored by the Kennedy School's Regional Studies Course Detachment, which trains officers for overseas assignments in civil affairs and psychological operations. His lecture was concentrated on the current and future problems in the Balkans and America's role there. Army officials were specifically interested in Bosnia-Herzegovina. Farsolas is a native of Greece who has traveled extensively and done research in the Balkans, including Greece, Albania, the former Yugoslavia, Romania, and Bulgaria and also knows most of

the languages. Farsolas' academic specialty is the history of Eastern Europe, the Balkans, and the former USSR – subjects on which he has published extensively.

Sandra Nelson recently attended the National Conference of Teacher Educators in Physical Education held in Morgantown, West Virginia. The keynote address, "Reflective Practice," was delivered by Kenneth Zeichner from the University of Wisconsin at Madison. She also attended the state Convention for the Alliance of Health, Physical Education, Recreation and Dance held in North Myrtle Beach, SC, Nov. 17 to 19. In addition, Nelson is one of two nationwide consultants who provided a program evaluation of the Teaching and Club Fitting Division of the Ladies Professional Golf Association, which allowed her to travel to Phoenix, Arizona and St. Simon Island, Georgia, during the fall semester. ♦

Board of Visitors event to benefit School of Education

The Board of Visitors for the School of Education is sponsoring a Social and Raffle on Friday, Jan. 26 at the Dunes Golf and Beach Club in Myrtle Beach. Proceeds will be used to expand the School of Education's technological resources to benefit students and faculty. The event is open to the public.

Admission for the semiformal Social and Raffle is a \$100 donation, which admits two people and includes heavy hors d'oeuvres and an open bar. A grand prize drawing for \$2,500 cash will be held at the event; ticket holders do not have to be present to win.

Tickets may be purchased through the Office of the Dean in the School of Education in KH 216. Checks should be made payable to the School of Education Board of Visitors.

For more information, contact Dennis Wiseman at extension 2600. ♦

Quiet . . . it's Chaplin

The classic silent film *City Lights* starring Charlie Chaplin will be shown Thursday, January 11, 1 to 4 p.m. in the Wall Auditorium. The film will be shown as part of the Classic Films class offered by Third Quarter. Admission is \$5 for non--Third Quarter participants.

Cafeteria Menus

The regular hours of operation for the campus cafeteria are Monday through Thursday from 7 a.m. to 7 p.m., Friday from 7 a.m. to 6:30 p.m., and Saturday and Sunday from 11 a.m. to 1 p.m. and 4:30 to 6:30 p.m.

Week of January 8

Monday: Jerk Chicken or Hamburger Steak
Tuesday: Chicken Parmesan or Spaghetti with Meat Sauce
Wednesday: Fried Chicken or Quiche
Thursday: Chicken Polynesian or Beef and Broccoli Stir Fry
Friday: Taco Salad or Seafood Casserole

Week of January 15

Monday: Barbecue Chicken or Pepper Steak
Tuesday: Lasagna or Fettucine with Clam Sauce
Wednesday: Fried Chicken or Kielbasa and Sauerkraut
Thursday: Sweet and Sour Pork or Szechwaun Chicken
Friday: Cajun Baked Fish or Taco Salad

Note: Menus are subject to change due to product availability.