

Western Michigan University
ScholarWorks at WMU

Western Newsletter (1955-71)

Western Michigan University

11-1964

Western Michigan University Newsletter, November 1964

Western Michigan University

Follow this and additional works at: https://scholarworks.wmich.edu/western_newsletter

Part of the Higher Education Commons

WMU ScholarWorks Citation

Western Michigan University, "Western Michigan University Newsletter, November 1964" (1964). *Western Newsletter (1955-71)*. 19.

https://scholarworks.wmich.edu/western_newsletter/19

This Newsletter is brought to you for free and open access by the Western Michigan University at ScholarWorks at WMU. It has been accepted for inclusion in Western Newsletter (1955-71) by an authorized administrator of ScholarWorks at WMU. For more information, please contact wmu-scholarworks@wmich.edu.

SAYS HE IS PROUD TO BE WMU 'ALUMNUS'

Chief Adebo Leads Homecoming Parade

Western's student Homecoming committee, noting that the 1964 Homecoming would fall on United Nations Day, Oct. 24, invited "alumnus" Chief Simeon O. Adebo, ambassador to the United Nations from Nigeria, to be the WMU Homecoming Parade Grand Marshall. Chief Adebo accepted and thus visited Kalamazoo for the second year in a row in an official capacity.

In June, 1963 Chief Adebo received an honorary Doctor of Laws

degree from Western. His son, Abiodun, 18, is a freshman at WMU majoring in business administration and thus the trip also afforded Chief and Mrs. Adebo a chance to see Abiodun.

Chief and Mrs. Adebo were given an enthusiastic welcome to Kalamazoo by the crowd which lined the parade route.

Speaking from the steps of the Kalamazoo county building just prior to the parade, Chief Adebo

WMU 1964 Homecoming Queen, seated, Gail Eisenberg, 19, Detroit junior, posed with her court at coronation ball on campus Oct. 17. Court members are, left to right, Shannon Reed, Three Rivers; Sherrie Shepard, Dowagiac; Cheryl Ray, Kalamazoo; and Roberta Geier, South Haven.

(Brayton photo)

President and Mrs. Miller chat with Chief and Mrs. Adebo in parade Grand Marshall auto just before start of Homecoming parade.

thanked Western for what it has done and is now doing for Nigeria. He referred to WMU's contract to help develop the technical college at Ibadan, Nigeria. He said he was proud to be able to claim Western as an alma mater and to prove it he was sending his son here.

President Miller received a telegram from Governor George Romney greeting Chief Adebo and congratulating WMU for its fine observance of the 19th anniversary of the signing of the U.N. charter. The telegram was read over the stadium public address system during the

(Continued on Page 3)

New Faculty for 1964-65

School of Applied Arts and Sciences

Assistant Professor—Charles B. Bennett, distributive education; Joseph B. Brinkman, Jack A. Haynes, LaVerne Krieger and Richard G. Murray, engineering and technology; Dr. Phillip L. Bruce, industrial education; and Dr. Truman Pascoe, paper technology.

Instructor—Richard Neschich, distributive education; Florence L. Tooke, home economics; and Susan K. Darling, occupational therapy.

School of Business

Associate Professor—Dr. Max McKittrick, business.

Assistant Professor—Feng Shyang Luh and James L. Mitchell, Jr., accounting; Adrian C. Edwards, general business; Dr. Nazir A. Ansari and Dr. Paul E. Sands, management; and Leonard D. Orr and Connor P. Otteson, marketing.

Instructor—David J. Boyd, accounting.

School of Education

Associate Professor—Dr. William Buys, campus school.

Assistant Professor—William R. Haushalter, Mrs. Wilda F. Large and Neil H. Nutter, campus school; David W. Adams, Frederick R. Brail, Dr. Milton R. Cudney, Wallace F. Fillingham, Mary Lafter, Dr. Cameron Lambe, Dr. Owen B. Middleton, George S. Miller, Paul R. Pelkki, Lawrence B. Schlak, and Robert J. Westley, education; and Robert F. Wyman, men's physical education.

Instructor—Robert D. Hughes and Mrs. Mary A. Waters, campus school; Max E. Benne, Thomas J. Murphy, Linda M. Sorrells and Lloyd C. Widerberg, education; Edward Ferkany, men's physical education; and Wilhelmina D. McFee and Armine Vart, women's physical education.

Coordinator—Gertrude S. Kirkwood, student teaching.

School of Liberal Arts and Sciences

Associate Professor—Dr. Wayland D. Gardner and Dr. Raymond E. Zelder, economics; Dr. George F. Osmun, language; Dr. Paul Mountjoy, psychology; Dr. Ollin J. Drennan, physics and Dr. Harold L. Bate, speech.

Assistant Professor—Elizabeth E. Baldwin, anthropology; Louis B. Rizzolo, art; Dr. James L. Vial, biology; Dr. Thomas Houser and Dr. James A. Howell, chemistry; Dr. Gorti V. Narasimham, economics; Phillip D. Adams and Dr. Hershel D. Rowe, English; Dr. Franklin B. Holder, history; Dr. Elsa Alvarez, language; Dr. Gary T. Chartrand, Dr. Philip Po-Fang Hsieh and Oswald Petrucco, mathematics; Dr. William H. Heiles and Robert Humiston, music; Dr. David D. Carley, Dr. Allen C. Dotson, Dr. Thomas E. Stark and Dr. Gerhard Wendt, physics; Dr. John E. Nangle and Dr. Donald H. Thor, psychology; Dr. Richard L. McAnaw,

political science; John W. Barkey, Dr. David M. Lewis and Dr. Lewis Walker, sociology; and Melvin W. Donaho, Robert L. Smith and Alastair A. Stunden, speech.

Instructor—Triantafilos D. Argyropoulos, Jon M. Henderson and John M. Metheany, art; James P. Robinson, broadcasting; David S. DeShon, economics; Willis J. Buckingham, Joan Cattonar, Paul H. Douglas, Robert G. Lambert, Robert LaRue, Faye Pauli, Olga C. Porter, Calvin A. Rich, Mrs. Eleanor H. Richardson, Michael W. Robbins, Albert Sampson, Karl R. Sandelin and Judy B. Vetter, English; Richard F. Boyle, W. David Kuenzi and Arthur S. Morris, geography; Chuen-Tyi Chow, geography and language; Patrick K. Bidelman, Richard T. Burke and Johannes Postma, history; Michelene A. Rozier and Irene Storoshenko, language; Albert Szabo, music; Arthur Falk, Jerome Long and Harvey P. Mullane, philosophy and religion; Mary Jean Bullock, Nita Hardie and Robert D. Smith, political science; Jack Nottingham, psychology; Ruth Beall, William Livingston and Susanne L. Pullon, speech; and Mrs. Opal Klammmer, women's physical education.

Lecturer—Paule Hammack and Genevieve Orr, language; and Olive Parks, music.

School of Graduate Studies

Assistant Professor—Dr. Laurel A. Grotzinger, librarianship.

Instructor—Kenneth Harris, Mary S. Karl, Gertrude K. Lee, Sharon L. Walbridge, Ann C. Wang and Edward S. Warner, librarianship.

Lecturer—Mrs. Mildred Hedrick, librarianship.

Other Areas

Director—Arthur J. O'Connor, University Information; Dr. Daniel Moore, Educational Resources Center.

Assistant Professor—Donald S. Leeds, Psycho-Educational Clinic.

Instructor—Kenyon Morgan, George B. Seafort and Charles A. Shull, Counseling Bureau; Blanche Bush and Dorothy E. Smith, Psycho-Educational Clinic.

Assistant Registrar—Bruce Kocher and Sanford B. Morgan.

Assistant to the Dean of Men—Charles G. Donnelly and William B. Sweet.

Coordinator—Dr. Albert R. Elwell, testing service.

Purchasing Agent—Maxel Kerby.

Advisor to Student Organizations—Charles E. Richards.

Admissions Counselor—Duncan A. Clarkson and Marlon Gerould.

Administrative Assistant—Dr. Sidney Dykstra, Graduate Office.

L. P. Moser Receives Alumni Baseball Award

The WMU alums won in just about every way when a band of ex-Bronco diamond stars visited the campus Saturday, Oct. 17 for their annual clash with WMU's varsity baseball squad. On the field, they won the ballgame 5-3 and at the evening banquet, L. P. "Pete" Moser, recreation director for the city of Kalamazoo, won the third annual alumni baseball prize, which goes to the man who has been deemed to have made "distinguished con-

tributions to the national sport of baseball which have reflected credit to himself and to his university."

Noted alumni who took part in both the game and the banquet included National League Umpire Frank Secory, who worked the recent world series and also the alumni game, and who was winner of the first alumni trophy in baseball; the alumni starting and winning pitcher Phil Regan of the Detroit Tigers; Jim Bouton of the New York

WMU President James W. Miller, left, presents annual alumni baseball trophy award to L. P. Moser for contributions to the sport.

Yankees, who got a two-run pinch hit; and Ken Hamlin, Ron Jackson, Wayne Terwilliger, and Len Johnson.

From left, Chief and Mrs. Adebo, Mrs. Hightower and Kalamazoo mayor Raymond L. Hightower, and Chief Adebo's son, Abiodun, discuss WMU's Homecoming "Salute to the U.N."

(Kalamazoo Gazette photo)

(HOMECOMING continued)
game.

With cloudless skies for a change, with the outstanding guests, and a record crowd of nearly 17,000 persons in Waldo stadium, about the only discordant note of the entire day was the football score: Toledo 21, Western 13.

The Big Bronco Barbecue, held in Read Field House, was enthusiastically received by the alumni. Held just after the parade and before the game, it gave alums a central location to meet old classmates, campus friends and faculty, under the direction of Alumni Relations director Tom Coyne and Alumni Association president Robert S. Perry.

Part of Bronco Barbecue crowd.

After the football game, Chief Adebo was an early evening guest and the main speaker at a banquet conducted by the Kalamazoo Chapter, United Nations Association and by the Kalamazoo Mayor's Committee for United Nations Week. His topic was "The Future of the United Nations."

Chief Adebo said Nigeria seeks advice politically, is looking for partnership economically and needs educational assistance. He invited Kalamazoo industrialists to come and explore the possibility of economic development in Nigeria.

Chief Adebo said the U.N. is the greatest hope for civilization, in that it stands as a solution for world problems. He said smaller nations, such as Nigeria, are apprehensive about the future of the U.N. if one of the major powers should cease its participation in the world body.

He said the cold war means nothing more than that the great powers have merely lost confidence

Dr. David O. Lyon Wins Research Grant

Dr. David O. Lyon, assistant professor of psychology at Western Michigan University, was awarded a \$4,200 research grant by the U.S. Department of Health, Education and Welfare. The one year grant is for a research program being conducted by Dr. Lyon in the field of mental health. His project is entitled: "Conditioned Suppression on Ratio Reward Schedules."

in each other. Smaller nations hope to restore that confidence, he said.

The Tau Kappa Epsilon "Burma" float won the overall trophy in the judging of Homecoming parade floats; first in sorority judging was Chi Omega; first in organization judging, Sigma Phi Omega, food distribution; women's residence halls winner was Draper; men's residence halls winner was Harvey. In house display judging, first prizes were won by Delta Upsilon in fraternity division; Delta Zeta among sororities; Alpha Kappa Psi among organizations; Hadley among women's residence halls and Vandercook among men's residences.

TKE winning "Burma" float. (Hansen photo)

Bronco Basketball Schedule Features Fourteen Home Games

One of the most attractive, and largest, home basketball schedules ever carded by Western Michigan University will tip off in newly enlarged Read Field House December 1st against Northwestern. The first five games are at home and seven of the first nine are at Read. Fourteen home contests are listed and only 10 on the road for coach Don Boven's squad.

Other home game highlights include Michigan State, Idaho State, Detroit, Loyola and contests with all Mid-American Conference rivals.

And there ought to be no scrambling for seats, as in past years, now that Read Field House can seat nearly 10,000 fans. On top of that, a large, new parking lot has been paved just east of the field house, eliminating the need for muddy walking or depositing the family buggy in a no-parking zone.

About the only element missing this season will be an electrifying little guy named Manny Newsome in uniform. Manny broke just about every WMU scoring record during his brilliant three years at Western. He'll still be around this season, but on the bench as a graduate assistant to coach Boven.

Only Manny and sub center Harrie Volkers will not return from last

year's team which finished with a 12-14 won-lost record overall and 6-6 in MAC play. Top returning players are 6-5 senior forward Ajac Triplett, Gary, Ind., who averaged 16.4 points per game last season; 6-4 senior guard Dave Anderson, Hammond, Ind., who averaged 12.8 points last season; 6-5 junior center Willie Thomas of Detroit, with a 6.8 point average; 6-5 junior forward Bill Coole, of Wayne, 3.9 average; and lettermen Brian Best, a Bridgeport junior and Gus Buysse, a Mishawaka, Ind. junior.

Sophomores expected to help include 6-6 center Bob Byrd, Gary, Ind.; 5-10 guard Bob Blohm, South

Wrestlers Open Dec. 5th

Coach Roy Wietz' wrestlers face a 12 match schedule this season, starting with a December 5 quadrangular in the Broncos' new facility in the Men's P.E. Building.

64-65 WRESTLING SCHEDULE

Dec. 5	BALL STATE, KENT STATE*, and BOWLING GREEN* (Quadrangular), 1:00 p.m.
9	at Notre Dame
12	at Western Ontario
Jan. 7	at Ohio University*
16	KENT STATE* (2 p.m.)
22	BALL STATE (7 p.m.)
Feb. 6	TOLEDO* (2 p.m.)
13	at Miami*
20	at Wayne State
27	BOWLING GREEN* (2 p.m.)
Mar. 5-6	at Mid-American,* Huntington, West Virginia
12-13	at 4-I, Cleveland, Ohio
*Mid-American Conference Matches Home Matches in Capitals	

Bend, Ind.; and Chuck Washington, 6-6 center-forward from Centreville.

If this season starts out in the same manner as last, Read Field House should be packed for every game. The exciting Broncos lost last season's opener at Northwestern 80-78 as a Wildcat scored at the final buzzer to break a tie; they dropped a breathless 101-100 game at Michigan State and another by 105-102 at home to the then defending NCAA champs, Loyola of Chicago, among early season games, so there's an element of revenge shaping up in this year's early card.

64-65 BASKETBALL SCHEDULE

Dec. 1	NORTHWESTERN
5	MICHIGAN STATE
9	IDAHO STATE
12	MIAMI*
14	NORTHERN ILLINOIS
16	at Illinois State
19	BALL STATE
29	at Loyola
Jan. 2	WESTERN ONTARIO
4	at Notre Dame
6	OHIO*
9	at Bowling Green*
11	at Central Michigan
16	KENT STATE*
23	at Ohio*
30	at Marshall*
Feb. 3	DETROIT
6	at Kent State*
10	at Toledo*
13	at Miami*
17	LOYOLA
20	BOWLING GREEN*
24	TOLEDO*
27	MARSHALL*

*Mid-American Conference Games
Home Games in Capitals
Home Games start at 8 p.m.

WESTERN MICHIGAN UNIVERSITY

News

LETTER

Second class postage paid at Kalamazoo, Michigan. Published eight times a year — October, November, January, February, April, May, July, August — by Western Michigan University, Kalamazoo. Robert G. Rubom, Editor

Return Postage Guaranteed