

Campus Briefs

The Beta Iota chapter of Kappa Delta Pi, an honor society in education, is taking a survey to determine membership among the University faculty in the society. University faculty who are members of the society are asked to notify Jim Burns, chapter counselor, in the teacher education department, 3-0430.

As of Oct. 3, all users files not accessed since Aug. 3 will be transferred to magnetic tape and purged from the disk system. The access date is updated by reading, updating, or running the file.

In order to recover a file purged from the disk, a user must request that it be reinstated through the PLEASE command or a written notice to the manager of Computer Center Operations.

To check the access date of a file, use the SLOW option of the DIRECT command: DIRECT/SLOW.

Pianist Mary Jane Rupert will present a solo faculty recital at 3 p.m. Sunday, Sept. 29 free to the public in Oakland Recital Hall. Compositions to be performed include works by Beethoven, Schumann, Brahms, and Hindemith.

Applications for Who's Who Among Students in American Colleges and Universities, the organization that honors outstanding college seniors, are currently available at the Office of Student Activities, 2420 Student Services Building. Any WMU senior with at least a 2.3 overall grade-point average and who has been active in campus and community affairs may apply.

More than 100 members of the Paper Technology Foundation, Inc. are attending the foundation's annual meeting here yesterday and today.

High school marching bands from Traverse City, St. Joseph, Vicksburg and Owosso will perform at WMU Band Day Saturday, Sept. 28, when Western's Bronco meet Bowling Green at 1:30 p.m. in Waldo Stadium.

Western's Marching Band will perform at pre-game ceremonies, and all bands will make a massed appearance at halftime, conducted by Director of Bands Carl Bjerregaard; Richard Swinsick, Marching Band director; and Don Baker, assistant director. Each band also will present a post-game show.

"Collective Bargaining for WMU?" is the topic for the first in the series of academic forums at Western which begin at 4 p.m. today in 3750 Knauss Hall.

Speakers will be Dr. Arthur Falk, associate professor of philosophy and president of the WMU chapter of the American Association of University Professors, and Dr. Chester Hunt, professor of sociology. Today's discussion will be moderated by Dr. Raymond E. Zelder, chairman of the department of economics.

Henry Mancini

Sarah Vaughn

Robert Goulet Here Saturday, Mancini, Sarah Vaughn Head Homecoming Show

Singing star Robert Goulet will present two concerts at 7 and 10 p.m. Saturday in Miller Auditorium.

Appearing with him will be comedian Ronnie Schell. Tickets are still available for both performances.

Western's Homecoming Show in Miller Auditorium will feature Henry Mancini and Sarah Vaughn at 7 and 10 p.m. Saturday, Oct. 21. The first show already is sold out, but there are still some late show tickets available at the Auditorium.

Counseling Center Extends Hours

Western's Counseling Center has extended its open hours until 9 p.m. on Thursdays, except for holidays or periods when classes are not in session, to provide greater convenience primarily for commuting students. This service is available on an appointment or a drop-in basis.

In addition, the Counseling Center is emphasizing its program designed specifically for students who have been placed on academic probation or academic warning. Faculty are urged to encourage students to avail themselves of the Center's services in this respect.

Additional information may be obtained by phoning Jo Nicolette at 383-1850.

Display Frostic Works

Works by Michigan poet/artist/creative printer Gwen Frostic are on display now through Nov. 12 at Miller Auditorium. Details of a special October program for her here on campus will be announced soon.

Hold Reception Sunday

All faculty and professional administrative staff and their spouses are invited to a Fall Reception from 2-5 p.m. Sunday, Sept. 29 in Miller Auditorium, sponsored by the Board of Trustees and President and Mrs. John T. Bernhard.

Campus Calendar

- Sept. 26—Academic Forum "Collective Bargaining for WMU?", 3750 Knauss Hall, 4 p.m.
- Sept. 27—WMU Athletic Hall of Fame banquet, West Ballroom, Student Center, 6:30 p.m.
- Sept. 27—New Structures in Sound Concert, Miller Auditorium, 8 p.m.
- Sept. 28—Robert Goulet Concert, Miller Auditorium, 7 and 10 p.m.
- Sept. 28—Faculty Women's Brunch, West Ballroom, Student Center, 9:30 a.m.
- Sept. 28—Football, WMU vs. Bowling Green (Band Day), Waldo Stadium, 1:30 p.m.
- Sept. 29—Reception by President and Mrs. Bernhard and Board of Trustees, Miller Auditorium, 2 p.m.
- Sept. 29—Faculty recital, Mary Jane Rupert, pianist, Oakland Recital Hall, 3 p.m.
- Sept. 29-Oct. 6—WIDR Week Party and Open House, daily, Student Services Building
- Sept. 30-Oct. 3—Red Cross Blood Drive, Health Center, noon-5:45 p.m.
- Sept. 30—AWS panel "Facilities Available to WMU Women Students," room 204, Student Center, 7:30 p.m.
- Oct. 1—Lecture, "Solar Energy," by Dr. Aden B. Meinel, Visiting Scholar, 1104 Rood Hall, 7:30 p.m.
- Oct. 2—College of Fine Arts Convocation, Miller Auditorium, 2 p.m.
- Oct. 2—Lecture, "Very Large Telescopes," by Dr. Aden B. Meinel, Visiting Scholar, 1104 Rood Hall, 4:15 p.m.
- Oct. 3—Alpha Kappa Psi Career Day, Student Center, 10 a.m.-4 p.m.
- Oct. 4—Faculty Vocal Chamber Music Concert, Oakland Recital Hall, 8 p.m.

Approve New Advising Plan

The first comprehensive University-wide plan for academic advising of Western students was approved Friday by the WMU Board of Trustees.

The Trustees' approval of the plan, submitted by Dr. Philip Denenfeld, associate vice president for academic affairs, authorizes the University to develop a system of academic advising composed of many present departmental and college advising programs and modifications of other existing programs.

The new advising system results from a year-long study by a representative University committee appointed to recommend a systematic approach to academic advising, which Denenfeld told the Board "has for many years been uneven and in some areas simply inadequate."

Prior to Board approval, the committee's report was reviewed and approved by Western's Educational Policies Council and the Faculty Senate.

According to the committee's suggested timetable, total implementation will be achieved by September 1, 1975, including: appointment of a coordinator of academic advising and articulation, responsible to the vice president for academic affairs; designation of college level personnel specifically responsible for academic advising; and establishment of college and departmental level programs.

Highlights of the new system are: advising is not mandatory, but at least one advisor who is willing and able to discuss the overall program pattern will be available to every student; each new student will be assigned a specific initial advisor; each college will determine how students will be advised; goals and procedures will be approved by the Educational Policies Council; and the coordinator of academic advising and articulation have responsibility for the overall system.

Symphony To Open LeviLevel Series

The University Symphony Orchestra, under the direction of Herbert Butler, professor of music, will present its first concert of the year at 3 p.m. Sunday, Oct. 6, in Western's Miller Auditorium.

The free concert will also inaugurate the 1974-75 LeviLevel series in which patrons wearing casual clothing may choose to sit in the Auditorium's Grand Tier, the designated LeviLevel.

Guest conductor Chou Wen-chung, who will be a participant in Western's visiting scholars program, will direct his own composition on the program. The orchestra also will perform works by Mozart and Hindemith.

The Sunday afternoon concert series is planned as a family series for family entertainment.

Trustees Appoint Two Department Chairmen, Change Several Titles

Appointment of two new department chairmen, plus several changes of title, are among numerous personnel actions approved Friday by Western's Board of Trustees.

Dr. Lloyd J. Schmaltz, professor of geology, and Isabelle Smith, assistant professor of home economics, were appointed chairmen of their respective departments.

A change in title for Dr. Myron L. Coulter from interim president to vice president for administration, effective Sept. 1, and for Dr. Morvin A. Wirtz from associate dean of education to professor of special education, effective Aug. 26, also were approved.

Coulter served as Western's chief administrative officer from March 1 through Aug. 31. Previously, Coulter had served as Western's vice president for institutional services; his new title is intended to more realistically describe his expanded areas of responsibility, said WMU President John T. Bernhard. These expanded areas are alumni, development and long-range planning.

Wirtz is returning full-time to the special education department to assist in that department's new doctoral program just implemented this fall, explained Dr. John E. Sandberg, dean of the College of Education.

Among other approved changes of title are: Dale Ackerson, from associate director to acting director of the Placement Center; Kent W. Brigham, from administrative assistant in campus planning to associate director of campus planning and extension; William F. Hamill, Jr., from director of plant extension to director of campus planning and extension; William J. Kowalski, from interim vice president for capital outlay and planning to assistant vice president for administration; Steven B. Pulik, from assistant to the director of research services to associate director of research services; and Dr. Fred Wedeking, M.D., from assistant director to acting director of the University Health Center.

Frank J. Manley, Jr., was reappointed assistant to the director of the Community School Development Center for this fiscal year. Robert W. Thomas also was appointed electrical supervisor in the Physical Plant, effective July 15.

Leaves of absence without pay also were approved for the following faculty members: Mardell B. Anderson, instructor of women's physical education; David Ede, assistant professor of religion; Barbara W. Lex and Stanley A. West, assistant professors of anthropology; and Laura G. Manis, assistant professor in the Counseling Center.

Schmaltz joined the WMU faculty in 1959 and has served as department chairman, 1965-66 and 1970-71. A native of Chicago, he received his A.B. degree in 1953 from Augustana College, Rock Island,

Dr. Lloyd J. Schmaltz

Ill., and M.A. in 1956 and Ph.D. in 1959 from the University of Missouri at Columbia. Previously, he taught at Augustana, 1954-55, and at Missouri, 1956-59. He is past secretary-treasurer and past president of the East Central Section of the National Association of Geology Teachers.

Mrs. Smith received her B.S. degree in 1946 from Wayne State University and M.S. degree from WMU. She taught home economics at Battle Creek Central High School, 1953-57. Mrs. Smith, who is sighted, teaches a graduate level course on "Independent Living for the Blind," which teaches blind students independence in every day tasks such as cooking, grooming and household management. A member of the American Home Economics Association and the mother of six children, she resides in Battle Creek.

The following academic appointments were approved:

Humiduddin Ahmad, assistant professor of geography; Vijay K. Arora, assistant professor of physics; Robert Balik, assistant professor of general business; Nicholas C. Batch, assistant professor of general business; Mary Ann Bush, assistant professor of occupational therapy; Thomas A. Carey, instructor of management; Joan T. Crandall, assistant professor in the humanities area, College of General Studies; Mark P. Curchack, assistant professor of anthropology; William L. Dawson, adjunct lecturer of speech pathology and audiology; Thomas L. Deckard, instructor of transportation technology; Donald Bartlett Doe, instructor in the humanities area, College of General Studies; Stuart Dybek, instructor of English; Gregory Lee Goodrich, adjunct associate professor of blind rehabilitation;

Thomas A. Gray, assistant professor, School of Librarianship; Gilda M. Greenberg, associate professor of humanities and social sciences areas, College of General Studies; Martin Grossman, instructor of English; Douglas D. Gruntman, instructor of engineering and technology; Glenn D. Hall, instructor of mechanical engineering technology; Karl J. Hallsten, assistant professor, School of Social Work; Susan B. Hannah, adjunct assistant professor of political science; Salim E. Harik, instructor of economics; Richard Hart, assistant professor of mathematics; David Hartmann, instructor of electrical engineering technology; Ann Helgesen, instructor of business education and administrative services; Everett Hill,

Isabelle Smith

assistant professor of blind rehabilitation; David G. Houghton, instructor of political science; Daniel Hursh, assistant professor of psychology;

Marshall L. Hutchinson, instructor of music; Brian Iwata, assistant professor of psychology; Eriks Jansons, instructor of marketing; Clyde W. Johnson, visiting professor of engineering and technology; David R. Joslyn, assistant professor, School of Social Work; Kim R. Kasling, associate professor of music; Bruce H. Kemelgor, assistant professor of management; Maureen E. Kiewiet, adjunct assistant professor of business education and administrative services; Alan Labovitz, assistant professor of communication arts and sciences; Robert O. La Duke, assistant professor of blind rehabilitation; Kathleen A. Lockhart, assistant professor of psychology; Jacqueline V. Mallinson, adjunct assistant professor, science education area, College of Arts and Sciences; Marilyn K. Malott, assistant professor of psychology; Michael R. March, instructor of men's physical education;

Nade H. Marshall, instructor of art; Fred McTaggart, assistant professor of English; John S. Miller, Jr., instructor of accountancy; James S. Monroe, assistant professor of geology; Joseph N. Muthiani, instructor of linguistics; Bruce Nafel, assistant professor of art; Jack I. Northam, adjunct associate professor of mathematics; David L. Perry, instructor of business education and administrative services; James C. Petersen, instructor of sociology; M. Edward Pettit, Jr., assistant professor of mathematics; Phillip J. Pirages, instructor of English; William K. Purdy, instructor of industrial education; Laurence S. Rosen, assistant professor of sociology; Irwin Rovner, assistant professor of anthropology;

David L. Rozelle, lecturer of accountancy; Carol V. Ryan, assistant professor of management; Robert F. Schlack, instructor of economics; Ferdinand Schoeman, assistant professor of philosophy; William C. Sellyey, assistant professor of physics; Eve Shelnutt, instructor of English; Linda S. Shores, instructor of special education; Elinor Sosne, assistant professor of anthropology; Ronald Spatz, instructor of English; Richard R. Spoelstra, instructor of dance; Janine Stephenson, lecturer of psychology; Stephen L. Stier, instructor of industrial education; Nancy Y. Stone, adjunct assistant professor of English; Theodore P. Strunck, lecturer of accountancy;

Approve 1974-75

Capital Request

A 1975-76 capital outlay budget request totaling \$57.6 million for planning, construction and renovation of physical facilities was approved Friday by Western's Board of Trustees. That's \$5.2 million more than what the Trustees approved for 1974-75.

The 1975-76 total request actually will be phased in over a five fiscal year period, said Dr. Myron L. Coulter, vice president for administration.

Western's 1975-76 request includes planning of eight new facilities or alterations; completion of plans and the start of construction of an \$8 million College of Business Building; \$450,000 each for remodeling of the Speech and Hearing Center and Physical Plant expansion; continued funding for the Music/Dance Building construction; and \$460,000 for special maintenance projects, including tennis court resurfacing, campus landscaping and lighting improvements.

Approval also was given to a lump sum allocation from the Bureau of Budget and Management for 14 small remodeling projects totaling \$524,000. These requests are to correct hazardous conditions and to comply with the Occupational Safety and Health Act standards; to provide adequate fire protection; and to alter spaces for departments in the College of Applied Sciences.

The eight new facilities and alterations for which programming and planning funds are being sought, in order of priority, are: site development, \$400,000; University Library, \$300,000; Administration Building air conditioning, \$300,000; Fine Arts, \$5 million; Biological Science Building, \$6 million; Social Science Building, \$6 million; Women's Physical Education, \$7 million; and Rehab. Education, \$5 million.

Douglas E. Sullivan, instructor of industrial education; Larry ten Harmsel, assistant professor, humanities area, College of General Studies; Robert J. VanRegenmorter, assistant professor of accountancy; Thomas V. Vassil, assistant professor, School of Social Work; C. Wayne Weeks, assistant professor of general business; Peter Wendelken, visiting exchange professor of modern and classical languages; George S. Wood, Jr., adjunct assistant professor of directed teaching and teacher education and assistant to the director of the Community School Development Program; Chung-Hei K. Yun, instructor, humanities area, College of General Studies; Sidra Zamosky, instructor of women's physical education; and James P. Zappen, assistant professor of business education and administrative services.

The following resignation requests were accepted:

James M. Butterworth, assistant professor, humanities area, College of General Studies, effective April 26, 1974; Donna L. Henderson, assistant professor of special education, effective Aug. 23, 1974; Robert W. Howell, assistant professor of special education, effective Aug. 23, 1974; Milo M. Meadows, assistant professor, humanities area, College of General Studies, effective Aug. 23, 1974; Hermann Peine, assistant professor of psychology, effective Sept. 30, 1974; Theodore L. Ploughman, associate professor of educational leadership, effective Aug. 23, 1974; Betty D. Rittersdorf, assistant professor of blind rehabilitation, effective Aug. 23, 1974; and John P. Willis, assistant professor of anthropology, effective April 27, 1974.

The Western News

The Western News is published by the Office of University Information each Thursday when classes are in session during fall and winter semesters.

Created to disseminate news to the entire University community, distribution is by mail to faculty, staff and emeriti, and students may pick up copies at several on-campus locations. Items should be submitted by noon Monday for publication.

University Information office hours:
8 a.m.-5 p.m., Monday-Friday.
Telephone: 383-0981.
Martin R. (Joe) Gagle, Director; Patricia M. Coyle, Associate Director.

Job Openings

Below is a listing of the position openings currently being posted by the University Personnel Department, for current University employees.

Regular full-time and regular part-time employees interested in applying for these positions should submit a Job Opportunity Program application form to the Personnel Department during the posting period.

Offset Operator, C-1 Psychology—posted 9/20-9/26

Keypunch Operator, T-1 Data Processing—posted 9/20-9/26

Admissions Secretary, C-3 Social Work—posted 9/20-9/26

Tutor Teacher, (2 positions) E-09 Ed Leadership—posted 9/20-9/26

Accounting Clerk, C-3 Budget—posted 9/20-9/26

Secretary, C-2 Math—posted 9/20-9/26

WMUK Highlights

THURSDAY

10 a.m.—The Senate Rules Committee hearings into the confirmation of Nelson Rockefeller as vice-president are expected to conclude with today's questioning.

8 p.m.—"Fireside Philharmonic Requests," with host Gerald Alexander. Call 383-1921 to request your favorite classical selections.

FRIDAY

9 a.m.—The White House Economic Summit Meeting begins, with labor and economic specialists giving their views and suggestions on combating inflation; complete coverage will be provided by National Public Radio.

8 p.m.—"Fireside Philharmonic," a nightly concert of fine music in stereo.

11 p.m.—"Crankcase," WMUK's selection of the best of rock and the new jazz.

SATURDAY

9 a.m.—Coverage continues of the special White House summit meeting on the economy.

1:20 p.m.—"Bronco Football," with Tom Taube and Jon Stott calling the play-by-play of the WMU-Bowling Green game direct from Waldo Stadium.

8 p.m.—"Crankcase," a continuation of Friday's excursion.

SUNDAY

1 p.m.—"Options I: The Detective as a Record Hunter." Several rare recordings of famous artists, recently come to light, are played and discussed.

7 p.m.—"Options I: World Population." Reporters from NPR give their views and reports from the recently-completed UN World Population Conference in Bucharest.

8 p.m.—"Studs Terkel" presents an interview with Albert Goldman, author of "Ladies and Gentlemen, Lenny Bruce."

9 p.m.—"Boston Symphony Orchestra" in the first of two all-Bach programs conducted by Karl Richter.

11 p.m.—"The Common Ground." Paul Gorgone hosts this week's program of contemporary and traditional jazz.

MONDAY

8 p.m.—"Perceptions." Ed Atchies talks with Democratic State Party Chairman Morley Winograd and Kalamazoo County Chairman Ted Pritchett.

TUESDAY

8 p.m.—"The University Recitals," a series featuring WMU music department soloists and ensembles. Tonight: New Structures in Sound. The programs in this series are now repeated Saturday mornings at 9.

WEDNESDAY

10:30 a.m.—"National Town Meeting," NPR provides coverage of these lively discussions, direct from Washington; the moderator is John Daly.

8 p.m.—"News Views." Reporters Tony Griffin and Leigh Bailey conduct in-depth interviews on area issues.

RIDE FOR CHARITY—WMU President John T. Bernhard teeter totters with members of Sigma Phi fraternity in a fund-raising effort for ALSAC (Aid the Leukemia Stricken American Children) in front of Kanley Chapel last week. This year, the fraternity raised more than \$750 in 56 consecutive hours of teeter-tottering.

Fine Arts Convocation To Welcome Bernhards

A fanfare, coronation music, art exhibition, new dance work and informal reception are all part of this year's College of Fine Arts Annual Convocation, especially designed to welcome President and Mrs. John T. Bernhard to the University community.

All faculty, staff and students are invited to share in this celebration at 2 pm on Wednesday, Oct. 2, in Miller Auditorium. The program will conclude at 2:45 p.m.

A brass choir, directed by Robert Whaley, associate professor of music, will open the program with "Sonata Quarti Toni" by Gabrieli and "Fan Fare for the Common Man" by Copland.

A new work, choreographed by Clara Gamble, associate professor of

dance, will be presented by the University Dance Tour Company as a special welcome to the Bernhards.

Dr. Robert Holmes, dean of the College of Fine Arts, will introduce the guests of honor after which President Bernhard will address the convocation.

To conclude the program, Mel Ivey, associate professor of music, will conduct a choir of 60 singers and ensemble of 28 instrumentalists in a performance of Handel's "Coronation Anthem No. 1."

Following the convocation, everyone is invited to the grand tier to an art exhibition and informal reception for President and Mrs. Bernhard.

Grant Ansel, Maus Emeritus Status

Requests for retirement from two WMU staff members, with a combined record of 57 years of service to the institution, were approved Friday by the Board of Trustees.

Granted emeritus status were: Dr. James O. Ansel, professor of teacher education and director of rural life and education; and Clayton J. Maus, dean of records and admissions. Both retirements are effective at the end of this year.

A native of Somerset, Ohio, Ansel received his B.A. degree in 1935 from WMU, M.A. in 1939 from Northwestern University and Ed.D. in 1949 from Teachers College, Columbia University. Prior to joining the Western faculty in 1949, he was a counselor at the Kellogg Foundation, 1936-39; teacher and principal, Zilwaukee Township School, Saginaw County, Mich., 1939-41; research assistant in rural school administration at Columbia University, 1946-48; and senior lecturer in rural life and education, University of London, 1948-49. He also attained the rank of captain in the U.S. Army.

Ansel belongs to many professional organizations and he has published numerous articles. He has served on the advisory board of Rural Youth U.S.A., 1959 and 1960. In 1964, he was invited to address delegates at the National Conference of the Department of Rural

Education in Washington, D.C.

Maus came to WMU in 1942 as a biology instructor and freshman coach. He was named track and cross country coach in 1947 and was appointed assistant registrar in 1953. In 1955, he was named registrar.

A native of Cass County, Ind., Maus received his B.S. degree in 1933 from Ashland (Ohio) College and M.A. in 1942 from the University of Wisconsin. He taught science and coached basketball and track at Avon Lake, Ohio, 1933-42. He was president of the Central Collegiate Conference in 1952, president of Michigan Association of Collegiate Registrars and Admissions Officers, 1963-64, and secretary-treasurer of the Michigan College Association, 1961-62. Maus is listed in Who's Who in American Education and, in 1961, he was named to the planning administration group of eight consultants to Grand Valley State College. He also is past president of the Kalamazoo Lions Club.

In other action, the Trustees approved the retirement of Dr. Alexander Body, assistant professor and bibliographer in Waldo Library, effective Sept. 30. Body, a native of Hungary, earned a Doctor of Political Science degree at Elisabeth University Pecs in Hungary in 1934 and a Master of Science in Librarianship from WMU in 1966.

Implement C/T

Study Guidelines

A compensation and classification study for 605 Western clerical and technical employees was approved Friday by the WMU Board of Trustees.

The clerical/technical (CT) study involved a comprehensive six-month review of positions and salaries by the University Personnel Office and a 16-member Benchmark Evaluation Committee.

The Trustees' approval permits an immediate across-the-board adjustment of 2.29 per cent for all positions in the study, retroactive to July 1, 1974, according to the salary schedules in effect June 30, 1974.

"This adjustment, in addition to the recent policy change whereby the University has assumed payment of the individual employee's five per cent retirement contribution, is consistent with the seven per cent increase in compensation granted to all other employee groups," explained Robert B. Wetnight, vice president for finance.

The objectives of the study, Wetnight noted, were to compare and classify each job both internally and with business firms in the community, and to develop a salary curve consistent with similar jobs in the Kalamazoo area.

Implementation of the C/T study in 1974-75 will also include an upgrade in compensation on Jan. 1, 1975, to the minimum for all persons in the study who are below the minimum for their grade as indicated by the study, this involves approximately 302 employees.

In 1975-76, the University hopes to fund the adjustment to minimum on an annual basis; will prepare a revised schedule to account for cost-of-living from 1974-75 to 1975-76; and will move toward appropriate "in-grade" adjustments.

Salute Six Bronco Sports Greats

Six former WMU athletic greats will be honored here on campus this weekend when they are inducted into Western's Athletic Hall of Fame.

They are: Sam Bishop, Horace "Hap" Coleman, Sr., the late Judson Hyames, Rudel Miller, Manny Newsome and Towner Smith. They will be cited at a 6:30 p.m. banquet Friday in the Student Center and again at halftime Saturday in Waldo Stadium.

This marks the second group of members for the WMU Hall of Fame. Charter inductees in November, 1973, were Sam Dunlap, Harold Gensichen, John Gill, Charles Maher, Ira Murchison and Frank Quilici.

Bishop, a native of Benton Harbor, lettered as a member of 1922 and 1923 football teams and baseball squads in 1923 and 1924. The 1922 grid eleven was unbeaten in six games while outscoring its opponents, 160-0, and the 1923 team had a 6-1-1 record.

Bishop then spent 44 years as either a coach or athletic director at Detroit Northwestern High School where he coached such future collegiate athletic directors as Forest Evashevski (Iowa), Dave Nelson (Delaware) and Ernie McCoy (Penn State), plus major league baseballers like Alex Johnson, Willie Horton and John Mayberry. In football, his Northwestern teams had a record of 113-52-16, plus two state and six city championships, while his baseball squads won four city crowns.

Coleman was the "most valuable" player on the 1940 and 1941 football clubs; he is the only Bronco besides current St. Louis Cardinal standout Bob Rowe to achieve such back-to-back honors. The latter year, he scored 12 touchdowns as Western enjoyed its most successful season ever with a 8-0 record.

Coleman's 20 career touchdowns and 120 points rate as the seventh best performances in school history. He lettered in football from 1940-42 and in track from 1941-43. Coleman is a native of Hamtramck and presently is with the Detroit Public School system.

Hyames earned letter awards in football, baseball and track during 1914-15 year and later compiled an outstanding baseball coaching record of 166-62-2 at his alma mater from 1922 to 1936. He was selected as athletic director the following year and remained in that post until his death in 1949.

The Gobles native also is honored as a charter member of the Collegiate Baseball Coaches Hall of Fame in 1965, which is housed on the WMU campus, and the Bronco baseball diamond was named in his honor upon construction in 1939. Hyames will be represented at the induction ceremonies by his widow, Beulah.

Miller was the top letterwinner in school history with 15 for competition in football, basketball, baseball and track during a period from 1920-24. He was a halfback and teammate of Bishop's on the 1922 undefeated and unscored upon grid squad.

Joins Coaching Staff

Orin Richburg, the only man to ever win three consecutive Mid-American Conference 100-yard dash championships, has been named as the new assistant track and cross country coach here at Western. A native of Pittsburgh, he took those titles while competing for Kent State.

An infielder in baseball, he turned professional with Connie Mack's Philadelphia Athletics, however, his career was cut short because of a broken leg. Miller was raised in Kalamazoo and remained here to own and operate a sporting goods store for many years.

Newsome ended his three-year career in 1964 with 1,786 points, nearly 400 more than any other cager in school history. The Gary, Ind., product also set career standards for field goals (729) and per game scoring average (26.3), was second in free throw shooting (.800) and ended with a .471 field goal percentage, the fourth best mark ever and tops for a guard.

Newsome was selected on three Mid-American Conference honor squads and twice topped the league in scoring. In 1964, the 5-10 backcourt star averaged 32.2 points and threw in 252 field goals, both statistics still represent WMU single-

season records. He twice had 45-point single-game performances which rated as school marks at the time. Since 1958, Newsome has served as Assistant Dean for Student Life for Student Activities at Indiana State University.

Smith, who grew up in Fremont, O., was perhaps the first Western athlete to achieve national prominence, finishing second in NCAA quarter-mile competition in 1923 besides running at many top-flight meets throughout the country. He graduated the following year after winning three track letters.

From 1930 through 1942 and again in 1947, Smith served as the Bronco track coach, compiling a dual meet mark of 58-21, while guiding the cross country teams to a 31-6 record. He then served in the University Personnel Department before taking over as Dean of Men in 1953. Smith retired from that post in 1966.

Mabel ValDez Dies

Mabel A. ValDez, a WMU faculty member since 1967, died Sept. 20 in Berwyn, Ill. She was an assistant professor of occupational therapy here. Previously, she had served as director of the Occupational Therapy Department at the Wyoming State Hospital in Evans-ton, Wyoming, 1965-67.

She was a graduate of the University of Illinois and had earned her M.A. degree in occupational therapy from the University of Nebraska. Miss ValDez was a member of American Occupational Therapy Association and the Michigan Association.

Born in Oak Park, Ill., on Nov. 4, 1925, she is survived by her parents, Dr. and Mrs. Frank ValDez of Oak Park, and a sister, Mrs. Robert MacNerland of Berwyn. Services were held Monday, Sept. 23, in Three Oaks, Michigan, with burial there.

Memorial contributions may be made to the Annual Fund specifically earmarked for the Mabel A. ValDez Award Fund which was established to assist occupational therapy students to attend national and international professional meetings.

Set VEG Meetings

The Counseling Center will be offering a free Vocational Exploration Group (VEG) each week. VEG is a structured group approach that helps members learn career decision-making skills, move toward appropriate job and career goals, and become actively involved in the steps necessary to reach their goals.

The group, led by Laura Manis, consists of one 2-hour session and is limited to five persons. Call the Counseling Center, 383-1850, to enroll.

The group meets 3-5 p.m. Tuesdays in the Counseling Center, 2510 Student Services Building, and 1-3 p.m. Fridays in the Women's Center at the Canterbury Center, 2210 Wilbur St.

Ruth Pennell Dies

Ruth Pennell, 91, widow of the late Eugene Pennell, died Sept. 16 at Grass Lake, Mich., after a brief illness. He was former head of the WMU commerce department.

Dames Meet Oct. 5

Dr. John T. Bernhard, new president of WMU, will be the featured speaker at the annual fall luncheon of the University Dames at 12:15 p.m. Saturday, Oct. 5, in the east ballroom of the University Student Center.

Mrs. Robert R. Russel, a 50-year member of the organization, will be honored. Her husband is a WMU emeritus professor of history and former department head who retired in 1960.

The University Dames will meet five times during the 1974-75 school year. One of the programs later in the season is the annual Craft Auction in which the proceeds are given to the University's Small Loan Fund.

Black Music Festival Sunday

The Black Music Festival will be held at 3 p.m. Sunday, Sept. 29, outside at the Dunbar/Friedmann amphitheater. It will feature a live band, African and American dancing, poets, anthropological artifacts, singing and more. Sponsored by the Black Americana studies department, the program will be held in the Student Center's west ballroom if the weather is bad.

Michigan Chemist Here Monday

University of Michigan Professor Ralph Rudolph will conduct a chemistry colloquium at Western Monday, Sept. 30, at 4 p.m. in room 5280 of McCracken Hall following an informal meeting and coffee at 3:30 p.m.

Dr. Rudolph will discuss "Systematics in the Chemistry of Superaromatic Molecules" at the program which is open to all interested persons.

Music Program Friday

Western's departments of music and dance will combine to present "New Structures in Sound" at 8 p.m. Friday, Sept. 27, in Miller Auditorium. Admission is \$1 per person.

Bowling Green Here Saturday

Western Michigan and Bowling Green, both winners in last weekend football activity, begin the Mid-American Conference championship portion of their respective 1974 schedules here Saturday at Waldo Stadium. Kickoff for this combination "W" Men's and "Band" day attraction is 1:30 p.m.

Coach Bill Doolittle's Broncos posted a 30-13 triumph at Northern Illinois after being edged the previous week at Eastern Michigan, 20-19. Western opened its season two weeks ago here with a 33-6 win over Texas (Arlington).

Bowling Green dropped a 24-6 decision at East Carolina in its curtain raiser and then came from behind to beat Dayton at home, 41-21.

Harriers Here Against Miami

Western's cross country forces continue head-to-head Mid-American Conference competition this weekend, when they play host to Miami University on the Bronco's new six-mile course at 11 a.m. Saturday.

This course is located at the end of Ellendale Street. It can be reached by taking West Michigan to Eldredge, then turn left on Middlebury and right on Ellendale.

Dedicate Recreation Building Saturday

Western's new Student Recreation Building, featuring Lawson Ice Arena and Gabel Natatorium, will be dedicated at 10 a.m. Saturday.

These facilities are named for the late Harry Lawson, the founder of WMU's hockey club team, and long time staff member Ed Gabel, who started Western's initial club swimming team in 1956 and saw it emerge as a varsity sport the following year. Gabel, now retired in Boca Raton, Fla., will be on hand for the dedication as will Mrs. Harry Lawson.

At 10:30 a.m., there will be scrimmage in the Arena by the WMU hockey squad while Gabel and current swimming coach Dave Diget will direct opposing teams made up from both past and present Bronco swimmers.

Plan Intramural Hockey

The 1974 Fall Intramural Hockey League will begin play the week of Oct. 1. Entries must be submitted at the manager's meeting Thursday, Sept. 26, at 8:30 p.m., Room 103, Gary Center.

Teams may expect to play an eight to ten game schedule in Western's new Lawson Ice Arena. Game times will be between 9:30 p.m. and 12 midnight.

Entry fees will be approximately \$100.00 per team. The final information about entry fee, schedule and game times will be determined at the manager's meeting.

Soccer at Northern Illinois

After a successful 2-1 debut over Central Michigan, the Western Michigan soccer squad will travel to Northern Illinois University for a night game this Saturday.