

FRIDAY, January 7, 1977

Carolyn Galerstein was formally named Dean of the School of General Studies, after ~~serving~~ serving as acting dean.

REF: NEWS RELEASE XE128.1007677, 1-7-77.

REF NOTE: Sally McLin Nance left the News and Information Service during the December holiday period, and releases were ~~written~~ written by Millicent Green, Director, *unless otherwise noted*.

MONDAY-FRIDAY, January 10-14, 1977

A severe winter storm kept many from work ~~schedules~~ on Monday, and delayed the scheduled opening of Spring registration until ~~the~~ noon of January 12. Registration was extended without penalty until ~~the~~ January 13, and the start of classes delayed until Friday, January 14.

REFS: AUDIO NEWS (Scripts), TOR 0803, 1-10-77.
ADVANCE, Volume 13, Number 8, 1-19-77.

SUNDAY, January 16, 1977

Mary Ella Antahades, soprano; Arkady Fomin, violin; Gabriel di Piazza, piano; Jesse Parker, pianist; Peter Vollmers, flute and clarinet, and Barbara Thiem, cello, presented works of Robert Xavier Rodriguez, at the Dallas Museum of Fine Arts (then located in Fair Park). ~~Mr~~ Rodriguez was on leave, as artist-in residence at the Rockefeller Foundation study and conference center, Villa ~~Serbelloni-Serbelloni~~ Serbelloni (Lake Como, Bellagio, Italy).

REF: NEWS RELEASE XE128.1017677D, 1-11-77.

TUESDAY, January 18, 1977

Courses in beginning, intermediate and advanced sign language were offered at Callier Center for Communication Disorders, 1966 Inwood Road, *Dallas*, over a period of 10 weeks. The program was organized by the Center for Continuing Education.

REFS: NEWS RELEASE XE128.0997677, 1-6-77.
ADVANCE, Volume 13, Number 8, 1-19-77.

Anthony S. Rojko, Department of ~~Agriculture~~ Agriculture economist, said that food production, consumption and trade might be ignored or improved to a considerable extent during the remainder of the ~~century~~ century. But, he said in a Key Issues lecture, projections were based on a continuing availability of fossil fuels; any disruption in the fossil ~~fuel~~ fuels supply would find the United States hardest hit in transport of ~~the~~ agricultural products to market.

REFS: NEWS RELEASES XE128.(1037677), 1-14-77 and undated release apparently written by Patricia L. Desmond of Harshe, Rottman and Druck, circa 1-18-77.

REF NOTE: Miss Desmond and Harshe, Rottman and Druck, of Houston, were handling advertising of the series for International Telephone and Telegraph (ITT).

sponsored)

WEDNESDAY, January 19, 1977

Auditions for the Frank Loesser ~~musical~~ musical, "Most Happy Fella," were held in Jonsson Center Performance Hall, through Thursday evening, January 20. The play was scheduled for March 18-10 18-20 in University Theatre, with Michael Gillespie directing.

REFS: NEWS RELEASE XE128.1027677, 1-13-77.
ADVANCE, Volume 13, Number 8, 1-19-77.

ADVANCE ~~also~~ covered the record fall graduation, and the winter weather delay to registration. "Break of Noon" had also been placed on the program of a Paul Claudel Festival, scheduled in Washington, D. C., on March 27. A benefit ~~performance~~ *concert* was scheduled in University Theatre on Saturday, March 22, to help meet transportation and other expenses of the production.

The Season of the Arts was to resume for the spring semester on Sunday, January 23, with a Baroque Chamber Music Recital in Jonsson Center Performance Hall. Guest artists were Rebecca Eckfeld, ~~violin~~ violin; Rogene Russell, oboe, ~~and~~ and Richard DeLong, harpsichord.

The University of Texas at Dallas' third ranking in research funding and expenditures for the year ending August 31, 1976, was covered, as was the self-study report on "The Mission of The University of Texas System."

John Shaw, former Director of Far East Operations, North Texas Commission, was announced as the Key Issues Series lecturer for February 1. Shaw's topic was "An Overview of Asia and Oceania."

Zhouand, Samay Zhouand, Deputy Minister of Justice in Afghanistan and a doctoral student at UT-Dallas, received the Southwestern Legal Foundation's 1976 John N. Jackson scholarship of \$2,500. Zhouand had earlier received the SWLF George W. Ray Scholarship, and was studying in Management and Administration.

Team No. 3 and the Long Shots were tied for first place in the UTD Mixed Bowling League as post-holiday play resumed. Betty ~~Barna~~ Barna had set a new league record of 250 pins for a single game; Chester Harvey had men's high single game at 254, and Helen Armstrong had the best women's series at 620. Harvey also had the top men's series ~~at~~, at 669 ~~pins~~ pins.

ADVANCE also reviewed campus events of 1976, and covered the addition of American Studies and Chemistry programs.

WEDNESDAY, January 19, 1977 (CONT)

The retirement of Aram Glorig as Dean of the School of Human Development, effective January 31, was covered in ADVANCE. George Moushegian was named Acting Dean and Director of the Callier Center for Communication Disorders.

Donald Tibbits was named Acting Head of the program in Communications Disorders.

REFS: NEWS RELEASES XE128.1097677, 1-23-77,
and XE128.0987677, 12-26-76.
PHOTO File, George Moushegian, P/R 13052, 12-20-76.

Two lanes of asphalt paving were to be added to Campbell Road as a result of December passage of a bond proposal by the City of Richardson. The widening was to extend from Coit Road to Custer Road.

In addition, the bond issue covered installation of a ~~new~~ 20-inch water main, extending from the city's new connection to the North Texas Municipal Water District's site near Martin and Renner Roads. The University of Texas at Dallas had earlier sold the land on which the terminal storage tank had been built.

The 20-inch line was routed across UT-Dallas property along the Missouri, Kansas and Texas rail line and then extended south ~~down~~ down Coit Road to the Richardson main pump station at Belt Line Road and Cottonwood Drive.

REF: ~~XXXXXX~~ ADVANCE, Volume 13, Number 8, 1-19-77.

WEDNESDAY, January 26, 1977

Steve Ogden, at 11:12, and Sandee Goertzen, at 16:28 were winners of the two-mile cross country race.

REF: ADVANCE, Volume 13, Number 9, 2-2-77.

January
Proceeds of the 1977 Dallas Civitan ~~Open Ladies~~ Ladies Open golf tournament were earmarked for the benefit of Callier Center for Communication Disorders by Golf Executives, Inc. The tournament was scheduled to open September 28 with a pro-am event.

REF: NEWS RELEASE XE128.1127677, 1-26-77.

TUESDAY, February 1, 1977

Two-way trade volume between the United States and East Asia/Oceania might total nearly \$710 billion by the year 2000, if there were increases from the \$42.2 billion level of 1975, said Key Issues lecturer John Shaw.

Shaw presented the fourth lecture in the series. A business consultant, he had also served as Commercial Affairs counselor for the State Department.

REF: NEWS RELEASE XE128.1097677, 2-2-77.

WEDNESDAY, February 2, 1977

Harvey Graff, Arts and Humanities, received a summer guest scholarship from the Swedish Institute, Stockholm, for studies at the Universities of Umea and Uppsala.

REFS: NEWS RELEASE XE128.1057677, 2-2-77.
ADVANCE, Volume 13, Number 9, 2-2-77.

The University of Texas at Dallas opened a series of morning sessions in an Institute for Mid-Management School Administrators, ~~at the~~ attended by 45 from Garland, Carrollton-~~Plano~~ Farmers Branch, Plano, Irving, Dallas Parochial and Richardson school districts.

THURSDAY, February 3, 1977

Suggestions for a name, and ~~request~~ for volunteer staff members to serve on a Student Government newspaper, were requested.

REF: U-T DATELINE, Volume V, No. 6, 2-3-77.

The institute was designed to serve the areas not covered by the Dallas Independent ~~School~~ School District Management Academy. The program was designed by Clifton S. Harris, Teacher Education, and Robert Fielder, with assistance of the Center for Continuing Education.

REF: NEWS RELEASE XE128.1147677, 2-2-77.

ADVANCE, Volume 13, Number 10, 2-16-77

Much of ADVANCE was devoted to coverage of the expanding role of Continuing Education at UT-Dallas, including a photograph of the staff headed by Priscilla Detweiler. Others were Janet Harris, Marsha Rutledge, Lon R. Starke and Patti Driskell. Spring courses in Continuing Education were listed.

Also pictured was a new TAGER classroom in Green Center 2,322, serving both as an originating and receiving site.

In an ~~un~~ undated story, winners of the Vera McCarty Young Artists ~~Competition~~ Competition were announced. Gordon Stangeland, ~~Richardson~~ High School senior, *(Richardson)* was brass and woodwinds winner; Ronald Butts, sophomore at Dallas Creative Arts High School, won in piano, and Sharman Plesner, seventh grade student from Houston, won in violin. Thirty two had competed for the \$100 awards and appearances with the Richardson Symphony Orchestra on ~~Feb~~ February 15.

Novice amateur radio license classes were scheduled to begin on February 7, under direction of Jim Toney, Geosciences (WA5JDM).

Also pictured was Fidel del Barrio, new Assistant Registrar.

REF: ADVANCE, Volume 13, Number 9, 2-2-77.

Friday, February 4, 1977

Photo-journalist W. Eugene Smith lectured in the "Prominent American Photographers Series" sponsored by the Texas Center for Photographic Studies, Inc., and autographed autographed copies of his latest book, "Minimata," a photographic story of Japanese villagers ~~poisoned~~ *poisoned* by mercury in fish. Smith's work went on ~~an~~ exhibit in McDermott Library through February 28.

REFS: NEWS RELEASE XE128.1067677, 1-27-77.
ADVANCE, Volume 13, Number 9, 2-2-77.

Friday, February 11, 1977

The University of Texas System Board of Regents, meeting in Austin, awarded a \$2,746,561 contract to C. and L. Stone Builders, Inc. *for construction of the* of Dallas, 37,338 square foot Conference Center.

Also approved was design of a 20,000 square foot studio building for the Visual Arts Program at The University of Texas at Dallas. Fisher & Spillman were appointed project architects; the firm had also designed the Conference Center.

Former Texas Gov. Allan Shivers was elected Chairman of the Regnts.

Lew Hammer, Inc., of Denver was awarded a \$600,000 contract for construction of *lighted* outdoor physical instruction facilities. *and recreation*

REFS: NEWS RELEASE XE128.1197677, 2-11-77.
ADVANCE, Volume 13, Number 11, 3-2-77.

Friday, February 11 through Sunday, February 13
and Friday-Sunday, February 18-20

Tennessee Williams' "Night of the Iguana" was produced in University Theatre, starring Mary Ann Mullen and James Jenner. Direction was by Felicia ~~Londre~~ Londre.

REFS: NEWS RELEASES XE1177677 and 1187677, 2-8-77.
ADVANCE, Volume 13, Number 9, 2-2-77 and
Volume 13, Number 10, 2-16-77. Also, Volume 13,
Number 11, 3-2-77.
THEATRE Files, Felicia Londre, including *color* slide
file.

TUESDAY, February 15, 1977

The end is in sight for the oil era, said Chairman James M. Voss of Caltex Petroleum Corporation in a Key Issues Series lecture. He forecast import of half the United States' oil needs by the year 2000.

REFS: ADVANCE, Volume 13, Number 9, 2-2-77,
and ADVANCE, Volume 13, Number 11, 3-2-77.

WEDNESDAY, February 16, 1977

Spring semester enrollment was reported at an informal total of 4,508, a figure later increased to 4,567; but, decreased by drops to a final count of 4,469. The enrollment was an increase from fall, and Management and Administration continued to show largest enrollment at 1,228. There were 1,947 juniors,

REFS: NEWS RELEASE XE128.1207677, 2-16-77.
ADVANCE, Volume 13, Number 11, 3-2-77.

524 seniors, and 1,092 candidates for master's degrees.

WEDNESDAY, February 16, 1977

ADVANCE pictured The University of Texas at Dallas road racing, "Night of the Iguana," and the Institute for Mid-Management School Administrators.

Also noted were the unofficial spring registration gains, "A Profile in Legislation for 1977," and a Gala Pops Event scheduled for February 24, with the UTD Jazz Ensemble, Civic Chorale and Chamber Singers, and the voice students of Mary Ella Antahades joining in the University Theatre program.

David Ford was scheduled to present papers at two March conferences. His paper on "Communities: the Critical Years Ahead," was to be given in Atlanta, at the Association of Social and Behavioral ~~Sciences~~ conference. Ford was a vice ~~president~~ president of the association. He also ~~spoke at the~~ was to speak at the March 15-17 meeting on "Towards Community Development Through Institution Building in the Inner City."

At the Southwest American Institute for Decision Sciences meeting in New Orleans, March 23-26, Ford's topic was "Subjective Decision-Making on the Conflict of Interest: A Case Study in Departmental Resource Allocation." Ford had also made recent appearances on "Back Forum" and "People" (WFAA-TV, Channel 8), discussing roles and problems of minorities in business.

Coy Wall, 28-year-old Viet Nam ~~is~~ veteran, was making plans to attend The University of Texas at Dallas, after completing his program at Richland College. He was also a hero, after going into 35-degree water at White Rock Lake, and making several surface dives to rescue ~~from~~ two-year-old Maria Gorrola from an automobile that had rolled into the lake on February 2. Newspaper reports ~~said~~ said that Wall was already ~~enrolled~~ a student at UTD. He came to the Registrar's office and wrote a letter of personal apology for the reporting error.

Chancellor Charles A. (Mickey) LeMaistre of The University of Texas System was invited to speak on "Contemporary Issues" at the worldwide ~~in~~ convention of Kiwanis International, in Dallas, on June 28. The invitation was extended by ~~International~~ International Secretary Reg P. Merridew, but after a recommendation by University Editor Al Mitchell, who was a Kiwanis International Public Relations counselor.

REF: ADVANCE, Volume 13, Number 10, 2-16-77.

THURSDAY, February 17, 1977

Students of Donald Hicks and David Morgan, in Urban Planning, Social Geography and Political Economy, planned a three-week visit to Scandinavia and the British Isles during the first 1977 summer term, to make a three-week study of environmental planning.

REFS: NEWS RELEASE XE128.1217677, 2-17-84
ADVANCE, Volume 13, Number 11, 3-2-77.

Chi-Yuh Young of Taiwan received a \$500 geosciences scholarship from the Sunmark Exploration Company.

REFS: NEWS RELEASE XE128.1227677, 2-17-77.
~~ADVANCE, Volume 13, Number 11, 3-2-77.~~
ADVANCES
ADVANCE, Volume 13, Number 10, 2-16-77, and
Volume 13, Number 11, 3-2-77.

The University of Texas at Dallas tennis team opened its home-court season with only one singles victory, losing the match to The University of Texas at Arlington. Mark Carter won from Bill Deaton in the singles. The team was then on the way to Guadalajara, Mexico, to play in the Bing Crosby Invitational ~~Tournament~~ *Tournament.*

UT-Dallas' team played super tennis in the invitational, said Coach Bob Knight, but failed to score a victory. Carter and Jack Leland did, however, push the leading Oral Roberts University doubles duo to three sets, the only opponents to do so. Oral Roberts had both Perfecto Alina, the national junior college singles champion of ~~1976~~ 1976, *and* Bojon Torncic, ranked No. 4 in Yugoslavia, as its doubles combination. The ~~rearrangement~~ *tournament* was held March 1-6.

On the UT-Dallas squad were Carter and Leland, Ed Elkins, Dave Burnet, and Mary Kennard. Joining the lineup later were Ray ~~Zernick~~ Zernick, David Bernel, and Fred Kurlander.

REFS: NEWS RELEASE XE128.1307677, 2-22-77.
ADVANCE, Volume 13, Number 11, 3-2-77 and
Volume 13, Number 12, 3-16-77.

Friday, February 18, 1977

Legislative leaders including Sen. John ~~Tower~~ Tower, Dallas Mayor Robert Folsom, Congressmen Bill Archer and Jim Collins, and State Sen. Betty Andjuhar joined in "A Profile for Legislation in 1977," held in University Theatre (on the stage set for "Night of the Iguana"). The conference was organized by the Texas Federation of Republican Women's Clubs.

REFS: NEWS RELEASE XE128.1157677, 2-4-77.
ADVANCE, Volume 13, Number 10, 2-16-77 and
Volume 13, Number 11, 3-2-77.

FRIDAY, February 18, 1977 (CONT)

Steve Ogden, 11:10, and Sandee Goertzen, 16:30, were men's and women's winners in the February two-mile race. Arthur Weglein and Cameron McDonald ~~were~~ ^{ran} second in the respective races..

REF: ADVANCE, Volume 13, Number 11, 3-2-77.

the collection of 30 items
David Wallin, Visual Arts, had work on exhibit at Eastfield College's Little Gallery, and ~~his work~~ was to move to El Centro College on March 4. In addition, he had been invited to show ~~mixed~~ media assemblages and installation pieces at the Fort Worth Art Center's Tarrant County Invitational exhibit, opening March 5.

127, 2-16-77.
REFS: NEWS RELEASE XE128.1287677 (duplicate number),
ADVANCE, Volume 13, Number 11, 3-2-77.

MONDAY, February 21, 1977

An orientation program for Bell Helicopter (Bell Operations Corporation) employees was provided by the Center for Continuing Education, including Persian language. The program (instruction. was to prepare employees for a move to Isfahan, Iran, where Bell was building a helicopter ~~sa~~ factory, training school and community. *UTD's*
Mithra Ashrafi-Trudeau was coordinator of the program, with Chauncey Clark of Bell as the company's coordinator.

REF: NEWS RELEASE XE128.1287677, 2-21-77.

WEDNESDAY-FRIDAY, February 23-25

joined in
A nation-wide attendance ~~of~~ of more than 200 ~~attended~~ the Institute of ~~Mathematician~~ Mathematical Sciences meeting at The University of Texas at Dallas. Analysis ~~of~~ of large data sets was central to the conference topics, including such areas as Consumer Price Index development, utilities usage, air pollution and petroleum exploitation. John Wiorkowski, UTD faculty member in Mathematical Sciences, was one of four program chairmen.

~~NEWS RELEASE~~ REFS: NEWS RELEASE XE128.1267677,
2-15-77.
ADVANCE, Volume 13, Number 12, 3-16-77.

TUESDAY, March 1, 1977

J.
Dallas architect, Herschel Fisher, Chairman of the Board of Fisher and Spillman, the designers of major buildings at UT-Dallas, presented a multi-media story, "Around the Bamboo Curtain in 80 Minutes." Fisher and his wife, Betty, had visited the People's Republic of China for 21 days, in an architectural study mission organized by the American Institute of Architects.

REFS: NEWS RELEASE XE128.1307677 (duplicate number),
2-22-77.
ADVANCE, Volume 13, Number 12, 3-16-77.

TUESDAY, March 1, 1977 (CONT)

World economic order will be revised so it is fair to both developed and underdeveloped nations, and the chaos of floating exchange rates and restrictive trade practices will be reversed by the end of the century, predicted William B. Wolf of Cornell University. Wolf was the sixth speaker of seven in the Key Issues Series.

REFS: NEWS RELEASES XE128.1317677, 2-23-77, and XE128.1377677, 3-3-77.
ADVANCE, Volume 13, Number 12, 3-16-77.

"Peter Vollmers and Friends" were in concert at University Theatre.

REFS: NEWS RELEASE XE128.1327677, 2-23-77.
ADVANCE, Volume 13, Number 10, 2-16-77.

WEDNESDAY, March 2, 1977

ADVANCE covered the increase in spring enrollment, and the tennis program, picturing the squad.

Also announced was the appointment of Richard Jenson as the new Associate Director of McDermott Library. Formerly the Assistant Director of Library Services at The University of Texas, Permian Basin, Jenson introduced several changes in the library administration. Assignments included librarians for Collections Development, Special Collections and Non-~~Book~~ Book Resources. Serials and Acquisitions were combined and Medis Services reorganized. Jenson also planned to acquire all United States government publications, and establish a review system to determine which should be retained in the library.

~~NEWS~~ REF: (Jenson), NEWS RELEASE XE128.1437677, 3-9-77.

Construction contracts, the Allan Shivers appointment as Chairman of the Board of Regents, and the planned summer travel to Europe by students of Don Hicks and David Morgan were also reviewed.

REF: ADVANCE, Volume 13, Number 11, 3-2-77.

Mollie Dillard's play, "Discards", written for her senior project under direction of Felicia Londre, won the Open Circle Playwrights Award of \$200; as a part of the award, the play was scheduled for production in May. The Open Circle Theatre was ~~affiliated~~ affiliated with Goucher College in Baltimore, Maryland.

REFS: NEWS RELEASE XE128.1347677, 3-2-77.
ADVANCE, Volume 13, Number 12, 3-16-77.

THURSDAY, March 3, 1977

Junior voice major Brent Ritter, scheduled to take a leading role in "Most Happy Fella," was also selected as first alternate for the National Association of Teachers of Singing, Dallas Chapter Student Auditions. Ritter had previously sung as soloist with the Dallas Symphony

THURSDAY, March 3, 1977 (CONT)

Orchestra, and was a ~~voice~~ voice student of Mary Ella Antahades at The University of Texas at Dallas.

REFS: NEWS RELEASE XE128.1357677, 3-3-77.
ADVANCE, Volume 13, Number 12, 3-16-77.

WEDNESDAY, March 9, 1977

Robert Xavier Rodriguez, faculty composer, became composer-in-residence at the Camargo Foundation in Cassis, France, for a period of two months. He continued his work on an opera based on the French film "Les Visiteurs du Soir."

REF: NEWS RELEASE XE128.1417677, 3-9-77.

THURSDAY, ~~March~~ March 10, 1977

Bob Wasinger was formally announced as director of ~~the~~ public arts programs, and ~~to~~ to coordinate all arts, theatre and music events scheduling, plus box office operations; he was also to serve as house manager for all arts events.

for He *had* had stage experience in the Dallas ~~Repertory~~ Repertory Theatre, and had been public relations director and assistant manager of the Crystal Palace Dinner Theatre. A graduate of Oklahoma City University, Wasinger *had* been an assistant editor of local editions of the Texas Methodist/United Methodist Reporter. *abc*

REFS: NEWS RELEASE XE128.1427677, 3-10-77.
ADVANCE, Volume 13, Number 12, 3-16-77.

March ~~FRIDAYS-SUNDAYS~~ FRIDAYS-SUNDAYS, 11-12 and 18-20.

the A major musical, "Most Happy Fella," starred Brent Ritter as Tony Esposito and Beth Herndon as his mail order bride, Rosabella. Michael Gillespie was director, with lighting by Tom Bunch and costume design by Carolyn ~~Gillespie~~ Gillespie. William Allen Graham directed the choral and solo singing, including the show-stopping "Big D," and Peter Vollmers was orchestra conductor.

Beth Herndon, at this time, was also secretary of the News and Information Service, under Millicent Green.

REFS: NEWS RELEASE XE1337677, 3-1-77
ADVANCE, Volume 13, Number 12, 3-16-77.
XE600, Theatre Program, "The Most Happy Fella," 3-10-77.

the Wasinger also scheduled ~~the~~ "first annual" UTD Theatre Dinner Party in connection with opening night, Friday, March 11. Dinner was served in the new second-level dining area of Founders North Building (at \$8 per person), with dessert in University Theatre during the first intermission.

A REF: NEWS RELEASE XE128.136A, 3-7-77.

TU
ESDAY, March 15, 1977

David L. Edgell closed the Key Issues Lecture Series, speaking on "Tourism and Travel." Edgell *was* Director of the Office of Policy Analysis of the United States Travel Service.

REF: NEWS RELEASE XE128.1227677, 3-6-77,
and XE128.1547677, 3-18-77

WEDNESDAY, March 16, 1977

ADVANCE covered The University of Texas at Dallas' tennis team in its travel to Guadalajara, Mexico; the theatre presentation of "The Most Happy Fella," ~~March 15~~ and a March 25-26 conference on "Living With Dying," organized by Rockwell Gray, Philosophy.

Leslie Farber, New York City psychoanalyst; Maurice Freedman of San Diego State University, and George Morgan of Brown University were major speakers.

REF: NEWS RELEASE XE128.1387677, 3-9-77.

~~Adm~~ Admissions counselors set dates for spring visits to Dallas County Community ~~Colleges~~ Colleges, March 21-29.

March sports events included a three-mile cross-country race (March 21), a day-long jump-rope rope contest; a golf tournament at Sherrill Park course (March 24) and the annual Table Tennis tournament (March 22-25).

UT-Dallas was second in team standings and placed two among top ~~ranked~~ ranked players in the Zeppa Racquetball tournament held at East Texas State University. Tim Demary was third and Jimmy Hamilton fifth among the individuals.

Jane Blumberg of Seguin, Dr. Sterling Fly of Uvalde (Gov. Dolph Briscoe's personal physician), and investor Jess Hay of Dallas had been confirmed by the Texas Senate as members of the Board of Regents. Hay and Blumberg were long-time Democratic Party leaders and members of the Democratic National Committee.

George Putnicki, Environmental Sciences, said that a ~~decision~~ decision allowing Braniff ~~International Airways~~ International Airways to fly the French Concorde into D-FW airport at sub-sonic speeds would still subject suburban areas to excessive noise. His analysis of the airplane's noise "footprint" showed a 100 decibel pattern in an area 3 miles wide by 14 ~~miles~~ miles long. Putnicki also questioned whether the Concorde would prove economically feasible to operate, with a capacity of 100 passengers, while wide-body aircraft carried 150.

REF: ADVANCE, Volume 13, Number 12, 3-16-77.

Mayors of Fort Worth and Dallas supported the D-FW landings and the Texas Legislature had passed a resolution favoring them.

MONDAY, March 21, 1977

Albert Gerard, head of comparative literature programs at the University of Liege, Belgium, spoke on "Fifteen Centuries of Creative Writing in Black Africa." *ur*

REF: NEWS RELEASE XE128.1477677, 3-16-77.

TUESDAY-THURSDAY, March 22-24, 1977

W. A. C. H. Dobson, professor of Chinese and former head of East Asian Studies at the University of Toronto, spoke on historical, religious, cultural and literary heritages of China in a series of three lectures sponsored by the College of General Studies (College X).

5
REF: NEWS RELEASE XE128.1467677, 3-16-77.
ADVANCE, Volume 13, Number 13, 3-30-77.

FRIDAY-SATURDAY, March 25-26, 1977

The "Living With Dying" conference and discussions were held.

REFS: NEWS RELEASE XE128.1387677, 3-9-77.
ADVANCE, Volume 13, Number 12, 3-16-77.

SUNDAY, March 27, 1977

The University of Texas at Dallas production company of "Break of Noon" performed the play in Washington, D. C., at Catholic University, with additional sponsorship of the New York French Consulate.

Michael Gillespie, Carolyn Gillespie, William A. Graham, and Thomas Bunch traveled with the cast, which included Jimmy Mullen, Wufong Liao, Pamela Reavis, Shannon Richardson, Janie Walker, Delinda Evans, Rusty Jones, Mark Stoddard, Richard Wells, Carol Williams, George Edwards, Gerane West and Jenny Dorsett.

REFS: NEWS RELEASE XE128.1487677, 3-16-77.
ADVANCE, Volume 13, Number 12, 3-16-77.

MONDAY, March 28, 1977

Arkady Fomin, violin, and Gabriel di Piazza, piano, were in Duo ~~Recital~~ *Recital*

REF: NEWS RELEASE XE128.1557677, Al Mitchell, 3-22-77.

More than 40 individuals, businesses and foundations were listed as 1977 members of the President's Associates, in its third year, reported Development Officer Warren Gould. Clifton W. Cassidy of Richardson was Chairman of the Committee for President's Associates.

REF: NEWS RELEASE XE128.1577677, 3-28-77.

WEDNESDAY, March 30, 1977

The Southwest Center for Economic and Community Development was established, with Bernard L. Weinstein named as Acting Director.

WEDNESDAY, March 30, 1977 (CONT)

Eighty-three students were working toward teacher certification in Dallas-area school districts.

REF: NEWS RELEASE XE128.1617677, 3-30-77.

ADVANCE covered the evening performance of The University of Texas at Austin Harp Ensemble, and the Southwestern American Assembly, March 31 through April 2. The sessions were held off campus, at Tanglewood, Lake Texoma. President Clifford C. Nelson of the American Assembly participated in the regional sessions, and Bernard L. Weinstein was coordinator. Executive Director Warren Gould, Development, was administrative officer for the event.

REF: American Assembly NEWS
RELEASE XE128.1637677, 4-4-77
w/ Participant List and Final
Statement.

Two hundred and fifty seven students were named in the Fall ^{semester} Dean's Honors List. The entire group earned grade point averages between 3.5 and 4.0 for the ~~second~~ semester, with 86 having 4.0 averages.

REF: NEWS RELEASE XE128.1627677,
4-1-77

Poetry and a photograph of David Rafael (Hsin-Fu) Wand, Comparative Literature, were published in "The Face of Poetry," co-edited by LaVerne Harrell Clark, who made the photographs of each author.

REF: NEWS RELEASE XE128.1647677,
4-4-77

Monday, April 4, was announced as the opening of spring break, with the student holiday running through Saturday, April 9. Staff holidays were April 7-8.

The University of Texas ^{at Dallas} tennis team won eight matches in the Magnolia Invitational Tournament. Mark Carter and Jack Leland won in doubles from Centenary and Ouchita Baptist College teams, and Ed Elkins joined Ron Wilkins in defeating Southern Arkansas University's doubles entries. Carter and Leland won in singles against College of the Ozarks; Wilkins won from Aouthen Arkansas' singles entry, and Elkins from a Central Arkansas University opponent. Fred ~~Kurland~~ ^{Kurlander} and David Bernal added singles wins over ~~opponents~~ opponents from Southwest Baptist College and Central Arkansas.

UT-Dallas' soccer club won two matches as the spring season opened, but lost veteran player Hossein Golnabi, who suffered a leg fracture in the second half of a 5-1 victory over the Lions. Sandy Davis and Javad Ahmadi put away the goals in a 2-0 victory over the Lobos.

Clark student Richard Schirato of Dallas' Skyline high school was winner of the 1977 Westinghouse Science Search, earning a \$10,000 college scholarship. He had been a 1976 research participant in the Chemistry program

WEDNESDAY, March 30, 1977 (CONT)

with sponsorship of the Clark Foundation of Dallas.

"Adult Puppetry," with no one under age 13 admitted, was listed for performance on March 31, with Bruce D. Schwartz as the puppeteer. Vignettes from Elizabethan plays and modern stories, using both hand and rod puppets, were in his repertoire.

G. Fred Lee, Director of the Center for Environmental Studies, was appointed a member of the Expert Committee on Engineering and Technological Aspects of Great Lakes Water Quality. The committee was to report to the Advisory Board of the U.S.-Canada Joint Commission on Great Lakes Water Quality.

REF: ADVANCE, Volume 13, Number 13, 3-30-77.

MONDAY-SATURDAY, April 4 through 9, 1977

This was the period of the academic spring break.

MONDAY, April 11, 1977

Soprano Linda Anderson Baer opened a series of four voice recitals scheduled during April. Students of Mary Ella Antahades, including Brent Ritter, Margaret Bennett and Gary Brown, were scheduled in recital on April 14. Vocal-instrumental ensemble music was scheduled for April 19. On April 26, the guest artist was Soprano Nancy Elledge.

FRIDAY, April 8, 1977

David Hsin-Fu Wand, Assistant Professor of Comparative Literature, fell ~~eleven~~ eight stories to his death from a window of the ~~Barbizon~~ Barbizon-Plaza Hotel in New York City. He was ~~in~~ attending a meeting of the Modern Language Association. His widow, Yuet-Fun and their daughter Angelina, born May 3, 1976, survived.

REF: ADVANCE, Volume 13, Number 15, 4-27-77.

REF: NEWS RELEASE XE128.1707677, 4-6-77.

FRIDAY, April 15, 1977

Chamber Singers, directed by William Allen Graham, and Opera Theatre students, directed by Mary Ella Antahades, joined in recital.

Dr. Joe T. ~~Wm~~ Nelson, former Regent of The University of Texas System, died in a Dallas hospital. At 53, he had been in medical practice at Weatherford for 25 years. He had served as a Regent until January, 1977.

~~REF: NEWS RELEASE XE128.1757677, 4-11-77.~~

REF: ADVANCE, Volume 13, Number 15, 4-27-77.

WEDNESDAY, April 13, 1977

ADVANCE devoted ~~much~~ much of its ~~main~~ issue space to publication of the final examination schedule. The last day of classes was scheduled Saturday, April 30.

The issue also covered the "Rites of Spring" programs of April 13-17.

B. J. George was elected President of the Southwestern Legal Foundation, to come from Wayne State University, Detroit; he ~~is~~ was to take office August 1. At Wayne, he had been Professor of Law and Director of the Center for Administration of Justice. He succeeded Andrew R. Cecil, who was named Chancellor of the ~~Foundation~~ foundation.

WEDNESDAY, April 13, 1977 (CONT)

East Texas State University won 7-0 from The University of Texas at Dallas in tennis. Another match with Midwestern State University was canceled, and rain drowned out games with Drury College.

Ed Grafton's net 82 was best in the spring golf tournament.

Royce Carter had 342 jumps in two minutes to win the UTD Jump Rope contest. Jose Escobar won a situps competition with 202.

Hassan Azodi won in table tennis singles, with Ron Wilkins and Ed Elkins taking the doubles title.

UTD's soccer club dropped a 4-3 game to the Missiles, and rain had washed out a match with Baylor. Terrel Timmins, Frank Renton and Sandy Davis were the scorers against the Missiles.

Examinations were over for the Amateur Radio Novice Class, with Tom Rothwell of Geosciences staff as honors graduate. Kathy Long, graduate student in Human Development, with William D. Burley, Dwight L. Chambers, Lawrence S. Levy and Theron K. Simpson, were students qualifying for FCC licenses, as did Manuel N. Duke and Dewey G. Jackson of the Physical Plant staff.

REF: ADVANCE, Volume 13, Number 14, 4-13-77.

WEDNESDAY, April 13 through
SUNDAY, April 17, 1977

There was excellent participation in a "Rites of Spring" program that included the UTD Jazz Group, directed by Peter Vollmers; Bob Griffard and Kate Bishop in a mime ("A Little Louder, Please"); lectures and discussions by Pulitzer Prize-winning poet Gary Snyder, and the UTD Chamber Singers. A major effort was a large painting in the sub-mall of McDermott Library, under direction of Robert Bush. Visual Arts students added their touches to the basic design.

REFS: NEWS RELEASE XE128.1657677, 4-4-77.
NEWS RELEASES XE128.1697677, 1717677, and
1747677, 4-6-77.
ADVANCE, Volume 13, Number 15, 4-27-77.

SUNDAY, April 17, 1977

Ralph di Piazza of the Music faculty was in piano concert.

REF: NEWS RELEASE XE128.1777677, 4-12-77.

MONDAY-TUESDAY, April 18-19, 1977

A conference on interdisciplinary research and teaching was held, bringing together Director Neil Harris, National Humanities Institute, University of Chicago; S. Prakash Sethi, Business Administration, University of California at Berkeley, and Frank Rossiter, History and American Studies, The University of Texas at Dallas, as discussion leaders.

REF: NEWS RELEASE XE128.17276⁷⁷~~2~~, 4-6-77.

The Richardson Chamber Winds, directed by Peter Vollmers, were in concert.

THURSDAY, April 21, 1977

REF: NEWS RELEASE XE128.1787677, 4-13-77.

FRIDAY, April 22, 1977

Former Associate Justice Tom C. Clark, United States Supreme Court, spoke on "The Role of the Supreme Court: Personal Philosophy versus American Trends."

The lecture was sponsored by the UT-Dallas Pre-Law Association.

REF: NEWS RELEASE XE128.1917677, 4-20-77.

MONDAY, April 25, 1977

Dallas jazz artist Marchel Ivery was soloist in a performance of the UT-Dallas ~~Jazz~~ Jazz Ensemble, directed by Peter Vollmers. Brent Ritter, who had starred in "Most Happy Fella" earlier, was vocal soloist. *the*

REF: NEWS RELEASE XE128.1797677, 4-12-77.

CIRCA MONDAY, April 25, 1977

Joan Chandler, Arts and Humanities, wrote that the "apparent love match between television and sports is a marriage of convenience," in an article published by "Psychology Today."

The super stars among professional athletes are sought for advertising and endorsements, Chandler said, making them part of one of the ~~wealthiest~~ wealthiest professions in the nation. This is because they are involved in ~~game~~ games that bring instant drama into the homes of millions almost daily. Both football and tennis are especially good mates with television, Chandler wrote, because move with recurring *both through* crisis points, with brief stops that allow a viewer's anticipation to build.

REF: NEWS RELEASE XE128.1857677, 4-25-77
"Psychology Today," April, 1977

MONDAY, April 25, 1977

A memorial fund was started for David Hsin-Fu Wand.

^{UT.}
REF: ~~UT~~ DATELINE, Volume 5, Number 25, 4-25-77.

TUESDAY, April 26, 1977

Ayako, a native Japanese, lectured and demonstrated nihon buyo (Kabuki) dancing in University Theatre.

REF: NEWS RELEASE XE128.1867677, 4-19-77.

WEDNESDAY, April 27, 1977

A special envoy for the League of Arab States, Mohammed Hassan El-Zayyat spoke on "The Future of Arab Nations," in University Theatre. El-Zayyat had served as Ambassador for Egypt, to India, Nepal, and the United Nations; he had been counselor to the president of Egypt.

The announcement of the lecture was sent as a news advisory, not as a release.

^S
REF: NEWS ADVISORY XE128.1897677, 4-20-77.

[^]
ADVANCE, Volume 13, Number 16, 5-11-77

Research Scientist Herbert C. Carlson, Center for Space Sciences, was chosen a program director for the National Science Administration. His one-year appointment was as Program Director for Aeronomy, Atmospheric Sciences Section, with an option to extend the appointment to two years. He ~~became~~ began a one-year leave of absence from The University of Texas at Dallas, effective June 20.

REF: NEWS RELEASE XE128.1987677A, 4-26-77.

ADVANCE covered the forthcoming award of the Fleming Medal of the American Geophysical Union to Francis S. Johnson; Dean Johnson was honored for his original work in geomagnetism, atmospheric electricity, aeronomy and related sciences.

REF: NEWS RELEASE XE128.1827677, 4-15-77.

General Student Government elections were on schedule through April 28.

Mark Kac of the Department of Mathematics, Rockefeller ~~Univ~~ University, was announced as Anson L. Clark Memorial Lecturer. He was to speak on "Mathematics for the Naked Eye," in a June 15 program.

REF: NEWS RELEASE XE128.2207677,
5-31-77.

Maximum course load for graduate students in the Summer Session was set at 12 semester hours. For undergraduates, the maximum load was set at 8 semester hours ~~for~~ each six-week term, or 14 semester hours for the full 12-week term.

David Ford, Organizational Behavior, was named an Outstanding Young ~~Alumnus~~ Alumnus of Iowa State University. He was to receive the award at Ames, Iowa, June 4. Ford had received his Bachelor of Science degree at ISU in 1967.

[^]
ALUMNUS

REF: NEWS RELEASE XE128.2027677,
5-11-77

WEDNESDAY, April 27, 1977

ADVANCE also reported AMOCO Awards for undergraduate teaching to Nancy Bray, Special Education, and Beverly Hildebrand, Communication Disorders. The winners were chosen from a student nominations list, by the Committee on Faculty Standing and Conduct. With 149 responding to the poll, 10 teachers drew more than half the votes. The leaders also included Robin McAllister, Lawrence Redlinger, David Eby, Wolfgang Rindler, Alex Stepick, Martha Firestone, Donald Weaver and Jeanne Deschner. /i

REF: NEWS RELEASE XE128.1987677, 4-22-77.

UTD's tennis team had traveled to Florida for three matches, but was defeated by Florida State, Jacksonville University and Seminole Community College. Three other scheduled matches were ~~washed out~~ by rain. *Cancelled*

Cameron McDonald, with a 28:07 time, and Steve Ogden, at 17:55, won the spring three-mile cross country race. The final event of the season, at four miles, was scheduled for May 4.

Mrs. T. P. (Eula Pearl) Starnes, 90, died (April 19) at her home in Tulia, Texas. Her son, Grady C. Starnes, was Business Manager of The University of Texas at Dallas.

Finance Major Elizabeth J. Crom had received a bronze medallion award, for outstanding scholarship, from the Dallas Chapter of the Financial Executives Institute.

REF: ADVANCE, Volume 13, Number 15, 4-27-77.

SATURDAY, April 30, 1977

A delayed ~~production~~ *staging* of the children's play, "The Indian ~~Captain~~ Captive," was produced on the mall west of McDermott Library. Students in the cast were Virginia Thompson, Alexi Bonifield, Jack Portman, Steve Hidalgo and Ruth Kee.

REF: NEWS RELEASE XE128.1977677A, 4-26-77.

SUNDAY, May 1, 1977

The Dallas Piano Trio held its spring recital in University Theatre. Arkady Fomin, violin; Barbara Theim, violoncello and Jesse Parker, piano, were the performers.

REF: NEWS RELEASE XE128.1937677, 4-21-77

MOVE UP

THURSDAY, April 28, 1977

Student Government elections were not held because a request for ~~the~~ date change from fall to spring did not reach The University of Texas System Board of Regents in time for its April meeting. *^*

REF: ADVANCE, Volume 13. Number 16, 5-11-77.

WEDNESDAY, April 27, 1977

ADVANCE also reported AMOCO Awards for undergraduate teaching to Nancy Bray, Special Education, and Beverly Hildebrand, Communication Disorders. The winners were chosen from a student nominations list, by the Committee on Faculty Standing and Conduct. With 149 responding to the poll, 10 teachers drew more than half the votes. The leaders also included Robin McAllister, Lawrence Redlinger, David Eby, Wolfgang Rindler, Alex Stepick, Martha Firestone, Donald Weaver and Jeanne Deschner. /i

REF: NEWS RELEASE XE128.1987677, 4-22-77.

UTD's tennis team had traveled to Florida for three matches, but was defeated by Florida State, Jacksonville University and Seminole Community College. Three other scheduled matches were ~~washed out~~ by rain. *Cancelled*

Cameron McDonald, with a 28:07 time, and Steve Ogden, at 17:55, won the spring three-mile cross country race. The final event of the season, at four miles, was scheduled for May 4.

Mrs. T. P. (Eula Pearl) Starnes, 90, died (April 19) at her home in Tulia, Texas. Her son, Grady C. Starnes, was Business Manager of The University of Texas at Dallas.

Finance Major Elizabeth J. Crom had received a bronze medallion award, for outstanding scholarship, from the Dallas Chapter of the Financial Executives Institute.

REF: ADVANCE, Volume 13, Number 15, 4-27-77.

SATURDAY, April 30, 1977

A delayed ~~production~~ *staging* of the children's play, "The Indian ~~Captain~~ *Captive*," was produced on the mall west of McDermott Library. Students in the cast were Virginia Thompson, Alexi Bonifield, Jack Portman, Steve Hidalgo and Ruth Kee.

REF: NEWS RELEASE XE128.1977677A, 4-26-77.

SUNDAY, May 1, 1977

The Dallas Piano Trio held its spring recital in University Theatre. Arkady Fomin, violin; Barbara Theim, violoncello and Jesse Parker, piano, were the performers.

REF: NEWS RELEASE XE128.1937677, 4-21-77

MOVE UP

THURSDAY, April 28, 1977

Student Government elections were not held because a request for the date change from fall to spring did not reach The University of Texas System Board of Regents in time for its April meeting. *ae*

REF: ADVANCE, Volume 13, Number 16, 5-11-77.

MONDAY, May 2, 1977

Richard Schirato, former Clark summer student, was scheduled to compete in the International Science Fair at Cleveland, Ohio. He had already won a \$10,000 Westinghouse scholarship in the National Science Fair, as well as the grand prize in the Dallas Regional Science Fair, plus a \$6,000 scholarship ~~and~~ as a National Merit finalist.

REF: NEWS RELEASE XE128.1927677, 4-21-77.

WEDNESDAY, May 4, 1977

Storey The Southwestern Legal Foundation made a \$30,000 gift to The University of Texas at Dallas, ~~for~~ for establishment of the Robert G. Storey International Law Library, as a part of McDermott Library. ~~Storey~~ was founder of the SWLF, and served as its president for 25 years, from its chartering in April, 1947.

60 REF: NEWS RELEASE XE128.1967677 (duplicate serial number), by Al Mitchell, 5-4-77.
ADVANCE, Volume 13, Number ~~13~~ 16, 5-11-77.

Wisconsin Gov. Patrick J. Lucey, who had been designated as United States ~~ambassador~~ *A* to Mexico, was announced as the May 21 Commencement speaker at UT-Dallas.

REF: NEWS RELEASE XE128.1977677 (duplicate serial number), by Al Mitchell, 5-4-77.
ADVANCE, Volume 13, Number 16, 5-11-77.

THURSDAY, May 5, 1977

@ Ross country Steve Ogden and Cameron McDonald won final four-mile races and the championships of the UT-Dallas season. Ogden finished the closing race in 23:21 and Ms. McDonald won in 39:21.

REF: NEWS RELEASE XE128.1997677 (duplicate serial number), by Al Mitchell, 5-5-77.
ADVANCE, Volume 13, Number 16, 5-11-77.

SUNDAY, May 8, 1977

Students of Arkady Fomin were presented as "Young Violinists ~~in~~ in ~~Concert~~ Concert," appearing in Jonsson Center Performance Hall.

REF: PROGRAM, XE630, 5-8-77.

MONDAY, May 9, 1977

Seminar The Association of Petroleum Geologists sponsored a ~~lecture~~ by J. M. Browning, consultant, of Calgary, Alberta, Canada. He spoke on "Aueacogens and Megashears: Natural Habitats for Oil and Mineral Deposits."

REF: NEWS RELEASE XE128.1967677A, 4-25-77.

CIRCA WEDNESDAY, May 11, 1977

A stock of ether in ^aBrkner Hall was found dangerous, and detonated by the Dallas Police Department Bomb Squad.

REF: NOTE by Millicent Green re WFAA-TV (8) covering the detonation, 5-13-77.

THURSDAY, May 12, 1977

deans.) Formal announcement was made of two appointments as ~~deans~~. Gavin R. G. Hambly was named Dean of the School of Arts and Humanities, the appointment effective September 1, 1977; George Moushegian was appointed, effective immediately, as Dean of the School of Human Development, and Director of the Callier Center for Communication Disorders.

^S
REF: NEWS RELEASE XE128.2047677, 5-12-77.
^A ADVANCE, Volume 13, Number 17, 6-15-77

SUNDAY, May 15, 1977

both) Jesse Turner had completed his race against the clock and calendar, to become the first person to earn his undergraduate and graduate degrees from The University of Texas at Dallas. He was scheduled to receive the Master of Science in Finance at the May 21 ~~Commencement~~ Commencement; this had meant on-campus days stretching from 7:30 a.m. to 9:30 p.m. as student and Teaching Assistant. In two years, Turner, a Plano ~~resident~~ resident, had completed 108 semester hours of study. His master's degree had been earned between August, 1976 and the 1977 graduation date.

^S
REF: NEWS RELEASE XE128.2077677, ~~5-13-77~~ 5-15-77.
^A ADVANCE, Volume 13, Number 17, 6-15-77.

MONDAY, May 16, 1977

) ~~Dean~~ David Channell, Arts and Humanities, received a 1978-79 Fellowship from the National Endowment for the Humanities. Among 20 fellows, he was to spend that academic year at the University of Chicago. The group's research field was relationship between technology and the humanities.

REF: NEWS RELEASE XE128.2087677, 5-16-77.

TUESDAY, May 17, 1977

Katzman, A Harvard University economist, ^M Martin T. ~~Katzman~~, was named Head of Graduate Programs in Political Economy. He was also serving as a consultant to the Regional and Urban Planning Implementation organization, in the Department of Housing and Urban Development.

^S
REF: NEWS RELEASE XE128.2107677, 5-17-77.
ADVANCE, Volume 13, Number 17, 6-16-77.

~~THURSDAY~~
WEDNESDAY, May 18, 1977

Nettel) Henry E. Taylor was named Chairman of ^{a new} ~~the~~ Advisory Council for Arts and Humanities. Members of the new council were Mrs. Alfred Bromberg, Vincent A. Carrozza, Mrs. James B. Francis, Mrs. Robert Glazer, A. C. Greene, Lloyd H. Haldeman, Jerry Lee Holmes, Robert Horchow, Mrs. William Jagoda, Mrs. Bartram Kelley, Mrs. Edward ~~Marcis~~ ^{Marcis} Harry S. Parker III, Ms. Janet W. Spencer, Mrs. Theodore R. Strauss, Taylor, J. Liener Temerlin, Lon Tinkle, Jerrold M. Trim, John T. Whatley, Addison Wilson III, and Robert A. Wilson.

REF: NEWS RELEASE XE128.2127677, 5-18-77.

WEDNESDAY, May 18, 1977

Thirty-five high school graduates and college students were selected as research participants in the Clark Foundation summer program. Re-appointed was Richard Schirato, who had won national honors following his graduation from Skyline high school. Ivor Robinson was director of the program at The University of Texas at Dallas.

REFS: NEWS RELEASE XE128.2137677, 5-18-77.
ADVANCE, Volume 13, Number 17, 6-15-77.

FRIDAY, May 20, 1977

The American Speech and Hearing Association granted accreditation to Callier Center for Communication Disorders' speech-language pathology and audiology services

REFS: NEWS RELEASE XE128.2147677, 5-20-77.
ADVANCE, Volume 13, Number 17, 6-15-77.

SATURDAY, May 21, 1977

Commencement exercises were memorable, but principally for the fact that "this was the year the tent blew down." With no auditorium big enough to hold a record 351 graduates, their families and friends, the program was set up for the ~~central~~ ^{striped} campus mall, under a red-and-white ~~striped~~ tent, intended to reduce the sun's heat.

There was little sun on Commencement morning, and the rented tent had been somewhat shredded by a heavy downpour of rain and bursts of wind during the early hours. The program was quickly moved to a backup location, the auditorium of nearby ~~Pearce~~ ^{Pearce} high school, where some 1,400 ~~men~~ crowded in.

The record Commencement, two years after the first junior students began their work at UT-Dallas, pushed the total number of degrees granted to 838, with 520 of these granted since May, 1976.

Gov. Patrick J. Lucey of Wisconsin, who had been designated Ambassador to Mexico, was the speaker.

As a note, ^{spring} ~~summer~~ commencement programs did not return to the campus until 1984, when a successful outdoor graduation ⁽¹⁹⁸³⁾ was held on the mall area between Student Union and McDermott Library. Meantime, exercises were held at Richardson high school auditorium. Student desires had ^(with a few light showers) ~~something to do with the~~ change; many did not wish to receive their diplomas on a high school stage.

REF: ADVANCE, Volume 13, Number 17, 6-15-77.

SATURDAY, May 21, 1977 (CONT)

Continuing the notation, fall semester and summer convocations and ~~commencement~~ commencements were generally held in the Conference Center or Hoblitzelle Hall. The fall Commencement had grown so large in January, 1985, that four sections and ceremonies were required, with ~~receptions~~ in the Conference Center's largest auditorium, with receptions in Hoblitzelle Hall.

REF: ADVANCE, Volume 13, Number 17, 6-15-77.

MONDAY, May 23, 1977

(Also see NEWS RELEASE series XE128.221, dates of 6-1-77 through 6-8-77, by ~~Buddy Adams~~ *Millicent Green*).

in A \$60,000 NASA grant was made to The University of Texas at Dallas, with Andrew B. Christensen and William B. Hanson as principal investigators, for the third launch of NIKE-Tomahawk penetration of the upper atmosphere. The program, FERRET III, was to investigate optical properties of the upper atmosphere, and to observe the aurora borealis, with special interest in extreme ultraviolet radiation. Launch was scheduled from White Sands, New Mexico, on August 4. Instruments were to be recovered after a parachute drop.

REF: NEWS RELEASE XE128.2167677, 5-23-77.

WEDNESDAY, May 25, 1977

This was Summer Session registration day, with two terms scheduled, May 26-July 5, and July 8-August 17. In the official count of registration, made May 31, a new summer record was set at 2,760. The 1976 summer count was 2,288.

REFS: NEWS RELEASE XE128.2117677, 5-18-77
ADVANCE, Volume 13, Number 17, 6-15-77.

THURSDAY, May 26, 1977

Philip R. Jonsson was elected Chairman of the Development Board, succeeding Mrs. Annette Strauss, who had served during the previous two years. Jonsson's term was to begin September 1. Robert W. Decherd and Mike A. Myers were elected Vice-Chairmen of the board.

REFS: NEWS RELEASE XE128.2197677, 5-26-77.
ADVANCE, Volume 13, Number 17, 6-15-77.

-END CHRONOLOGY FOR January 7 through May 31, 1977--
-SPRING SEMESTER-

WEDNESDAY, June 1 through
WEDNESDAY, June 8, 1977

A series of news releases, directed to "home town" areas, covered the record 351 degrees awarded at the May 21 Commencement.

REFS: NEWS RELEASE SERIES XE128.1217677,
6-1 through 6-8, 1977

Richard Caldwell, Chemistry, was awarded a National Science Foundation Teacher ~~Fellowship Development~~ Development Fellowship, for a year's study (1978-79) at the San Jose Research Center of International Business Machines.

REFS: NEWS RELEASE XE128.2227677, 6-1-77.
ADVANCE, Volume 13, Number 17, 6-15-77.

Patricia Storck, Human Development, was named ~~named~~ in the 1977-78 edition of "Who's Who of American Women."

REFS: NEWS RELEASE XE128.2237677, 6-1-77.
ADVANCE, Volume 13, Number 17, 6-15-77.

SUNDAY, June 5, 1977

Vivienne Eldred Torbert, Accounting, died in California, where she was on a vacation visit with her two children. Burial was at Inglewood, California.

REF: ADVANCE, Volume 13, Number 18, 7-20-77

MONDAY, June 6, 1977

The Dallas Civitan Women's Open Golf Tournament ~~began at Brookhaven Country Club~~

"Kick Off Day" was held at Brookhaven Country Club. The one-day affair was a forerunner of the full tournament, scheduled for September 28, and was for benefit of deaf and mentally retarded children, including programs at Callier Center for Communication Disorders.

REF: NEWS RELEASE XE128.2287677, 6-2-77.

WEDNESDAY, June 8, 1977

Carl Collins, Director of the Center for Quantum Electronics, received grants from National Science Foundation (\$140,000) and the United States Navy (\$50,000), to continue his work on high-energy LASERS. Further development of LASER efficiency was the goal of the NSF study, while the Navy's interest was in communications uses.

REFS: NEWS RELEASE XE128.2307677, 6-8-77.
ADVANCE, Volume 13, Number 18, 7-20-77.

FRIDAY, June 10, 1977

Ronald W. Ward, Geosciences, received a \$40,000 Department of the Interior grant (U. S. Geological Survey), to analyze ~~telesims~~ *telesisms* provided by USGS records, and to determine the size and extent of "hot spots" in the Earth. UT-Dallas, at this time, was the only institution in the nation involved in telesism studies.

REFS: NEWS RELEASE XE128.2317677, 6-10-77.
ADVANCE, Volume 13, Number 18, 7-10-77.

MONDAY, June 13, 1977

Prior research directed toward showing student opinions of The University of Texas at Dallas led to a request that Larry Peters, Management and Administration, develop a symposium of more general nature; the new study was to aim at determining expectations of new organization members, and their later ~~opinion~~ opinions; ie., whether they were satisfied or dissatisfied. The symposium was scheduled for August 14-17 in Orlando, Florida, at the National Academy of Management's annual meeting.

REFS: NEWS RELEASE XE128.2337677, 6-13-77.
ADVANCE, Volume 13, Number 18, 7-20-77.

WEDNESDAY, June 15, 1977

"Mathematics for the Naked Eye" was presented in the annual Anson L. Clark Memorial Lecture, by Mark Kac, Rockefeller University.

REFS: ADVANCE, Volume 13, Number 17, 6-15-77.
XE108.5, Clark Lectures, 6-15-77.

Sunmark Exploration Company gave a \$1,000 scholarship for geophysics.

DOF:
~~REF~~ NEWS RELEASE XE128.2347677, 6-25-77.

Mall
ADVANCE listed the record 351 graduates who received degrees at Pearce High School after a stormy ~~rain~~ early morning shredded the tent put up for a ceremony on the mall.

Also covered were the 35 selections for summer research participation in the Clark program, and the accreditation of Callier Center for Communication Disorders' speech-language pathology and audiology services.

A summer registration record had been set on May 31, with 2,760 ~~enrolled~~ enrolled; the 1976 total was 2,288.

Six team and individual records had been set in the ~~UTD~~ UTD Mixed Handicap Bowling League, with Team No. 3 winning the championship. The Long Shots were in second place, and the four other teams were bunched in a six-point span after the close race. Jim and Diane LaPorta, Johnny Davis, and George and Sally Brown were in the champions' lineup.

The UT-Dallas soccer club won the championship of Division III, Southern Conference, with playoffs ~~at~~ scheduled in early July. Among the booters were Douglas Johnson, Bill Kirby, George Filmerides, Paul O'Connor, George Kloufetos, Bob Kerr, Frank Renton, Hosein Golnabi, Sandy Davie, Capt. Ben Barker, David Creed, Mario Ruiz, Terrel Timmins, and Rahim Mohammud.

Twenty-three members were elected to the Faculty Senate, and George Kimeldorf was elected Speaker of the Faculty ~~body~~ for 1977-78.

WEDNESDAY, June 15, 1977 (CONT)

Southwest Center for Advanced Studies
Former Librarian ~~Robin~~ Robin Taylor was named Coordinator of User Services in McDermott Library, to supervise all inter-library loans.

Bernard L. Weinstein, acting director of UT-Dallas' Southwest Center for Economic and Community Development, was scheduled (June 20) to ~~present~~ present a paper on "Changing Industrial Patterns in a Growing Metropolitan Economy: The Case of Dallas," at the 52nd Annual Conference of the Western Economic Association, in Anaheim, California.

REF: ADVANCE' Volume 13, Number 17, 6-15-77.

FRIDAY, June 17, 1977

The University of Texas at Dallas was host to a Dallas Symphony Orchestra Chamber Series Concert, with Alexander Schneider as guest conductor and Yuri Anshelevich as cello soloist.

REF: NEWS RELEASE XE128.2257677, 6-2-77.

THURSDAY, June 23, 1977

A Chamber Ensemble Recital was presented by String Workshop students. Teaching in the second annual workshop were Jesse Parker, Arts and Humanities; Arkady Fomin, and Lev Aronson, cellist, and member of the Baylor University music faculty.

REFS: NEWS RELEASE XE128.2377677, 6-20-77.
PROGRAM, XE ~~630~~, 6-23-77.

FRIDAY, June 24, 1977

Dallas Repertory Theatre's production of "What's Happening on Broadway: Now and Then," was brought to University Theatre.

Brian A. Tinsley and Andrew B. Christenson, Natural Sciences and Mathematics, received a \$160,000 grant from ~~Natural~~ National Science Foundation to support aurora and airglow studies.

REF: NEWS RELEASE XE128.2267677, 6-2-77.

SATURDAY, June 25, 1977

Auditions for "The Dragon," among children registered for summer study in the Creative Dramatics Workshop, were held. Production was scheduled for July 29-30 and August 4-7.

REF: NEWS RELEASE XE128. (NSN), 6-24-77.

MONDAY, June 27, 1977

Appointed to the School of Management and Administration faculty were Robert R. Miller, as professor of International Management Studies, and Kaj Areskoug, as a visiting associate professor. Miller came from the University of Iowa, where he had served as chairman of the Department of Business Administration, 1968-71. Areskoug was on the Columbia University faculty.

^S
REF: NEWS RELEASE XE128.2397677, 6-3 22-77.

^A
UT DARTLINE, VOL. VI, No. 1 5-25-77 through 6-3-77, and VOL. VI, No. 2, 6-6-77.

REFS: NEWS RELEASE XE128.2427677, 6-27-77.
ADVANCE, Volume 13, Number 18, 7-20-77.

TUESDAY, June 28, 1977

Gary Rogers, Natural Sciences and Mathematics, was awarded a \$15,000 grant by the Robert A. Welch Foundation for studies on the conversion of sunlight to chemical energy in plants. The study was to center on conservation of energy in adenosine triphosphate (ATP).

REFS: NEWS RELEASE XE128.2447677, 6-28-77.
ADVANCE, Volume 13, Number 18, 7-20-77.

Harvey Graff, Arts and Humanities, was awarded a post-doctoral research grant, funded by the Ford Foundation and the National Endowment for the Humanities. He was selected for the award by the American Council of Learned Societies.

REFS: NEWS RELEASE XE128.2457677, 6-28-77.
ADVANCE, Volume 13, Number 18, 7-20-77.

WEDNESDAY, June 29, 1977

Voice students of Mary Ella Antahades were in recital.

REF: U-T DATELINE, Volume VI, ~~18~~ No. 5, 6-27-77.

THURSDAY, July 7, 1977

Ronald W. Ward, Natural Sciences and Mathematics, received an \$80,800 grant from the National Science Foundation, to continue studies on the three-dimensional structure of the Earth's crust, using both digital recording and special wave testing equipment for seismic velocity observations.

REFS: NEWS RELEASE XE128.2507677, 7-7-77.
ADVANCE, Volume ~~13~~ 13, Number 18, 7-20-77.

Students in ^{the} a Summer String Workshop were in concert. Jesse Parker, Arts and Humanities, with violin instructor Arkady ~~Fomin~~ Fomin and cello instructor Lev Aranson, directed the program.

REFS: NEWS RELEASE XE128.2477677, 7-1-77.
PROGRAM, XE630, 7-7-77.

FRIDAY, July 8, 1977

Registration was held for the second summer term. Also, Fall Semester class schedules were published, with advance registration set for August 1-5, and regular registration August 25-26.

REFS: NEWS RELEASE XE128.2497677, 7-5-77.
ADVANCE, Volume 13, Number 18, 7-20-77.

MONDAY, July 11, 1977

David Mead was named Media Coordinator at The University of Texas at Dallas. A master's degree graduate of The University of Texas at Austin, Mead ⁶ was a teaching assistant there, and later headed the media services at The University of Texas ~~at~~ of Permian Basin.

REFS: NEWS RELEASE XE128.2517677, 7-11-77.
ADVANCE, Volume 13, Number 18, 7-20-77.

MONDAY-TUESDAY, July 11-12, 1977

A mathematics review panel conferred with faculty members about The University of Texas at Dallas' programs. On the panel were Juris Hartmanis, Cornell University; Seymour Geisser, University of Minnesota; Edwin Hassler, Texas Instruments, and Manis Foster, Mobil Research and Development Corporation.

REF: NEWS RELEASE XE128.2437677, 6-27-77.

additional
Four programs for children were underway, in creative dramatics, use of pocket calculators, beginning French and beginning sign language. Felicia Londre directed the dramatics course, which led to production of "The Dragon;" George Fair taught the calculator course; Venne Londre taught French, and Frances Wester, sign language.

REFS: NEWS RELEASE XE128.2417677, 6-24-77.
ADVANCE, Volume 13, Number 19, 7-20-77.

TUESDAY, July 19, 1977

"Discords"
Colonial Players of Edgewater, Maryland, chose Mollie Dillard's play as first prizewinner in its annual Promising Playwrights competition. The award included \$500 and a scheduled production of the play in the 1978-79 season. Dillard was ~~was~~ a December, 1976 graduate of UT-Dallas, in theatre, with highest honors.

REFS: NEWS RELEASE XE128.2587677, 7-19-77.
ADVANCE, Volume 13, Number 19, 8-24-77.

WEDNESDAY, July 20, 1977

ADVANCE featured the children's summer ~~program~~ programs, including cast selection for the play, "The Dragon;" the Second Annual Public Utilities Conference; and, election of Murray Leaf as Secretary of the Academic Senate and Council for the ~~15th~~ 1977-78 academic year.

covered.)
Chancellor Charles A. (Mickey) LeMaistre's talk at the international convention of Kiwanis International, in Dallas, was ~~was~~ Chancellor LeMaistre said that a college degree is not the ticket to a good job, but college graduates earn 40 percent more than than high school ~~diploma~~ diplomates.

Members of the Arts and Humanities Advisory Council were listed, under chairmanship of Henry E. Taylor.

REF: ADVANCE, Volume 13, Number 18, 7-20-77.

WEDNESDAY-FRIDAY, July ~~20-22~~ 20-22

The Second Annual Public Utilities Conference was held at the Fairmount Hotel in Dallas; the meeting was organized by the ~~Office of~~ *Center for* Continuing Education. Among leading national speakers was Alvin R. Alm, assistant to Presidential Energy Adviser James E. Schlesinger.

REFS: NEWS RELEASES XE128.2387677, 6-17-77,
and XE128.2537677, 7-12-77.
ADVANCE, Volume 13, Number 18, 7-20-77.

FRIDAY, July ~~22~~, 1977

FRIDAY, July 22, 1977

Space scientists at The University of Texas at Dallas received a \$74,000 grant from the National Science Foundation, to continue studies of the magnetosphere and ionosphere, and their interactions. David M. Klumpar, J. David Winningham, and Prof. Walter J. Heikkila, Natural Sciences and Mathematics, were the investigators.

REF: NEWS RELEASE XE128.2627677, 7-22-77.

TUESDAY, July 26, 1977

Bernard L. Weinstein, Social Sciences, testified before the Advisory Committee on Intergovernmental Relations in Washington, D. C. His testimony covered regional change, especially the growth of Sunbelt areas,

REF: NEWS RELEASE XE128.2637677, 7-25-77.

A new day care center, under direction of Deborah Vandell, was scheduled to open September 6. The model laboratory school was planned for 20 normal children, at Callier Center for Communication Disorders.

REFS: NEWS RELEASE XE128.2647677, 7-26-77
ADVANCE, Volume 13, Number 19, 8-24-77.

FRIDAY, July 29, 1977

UT-Dallas students volunteered as ^{fall}tutors at Ewell D. Walker Middle School, Dallas. Students assisted in remedial reading, mathematics, language arts, science, and music. Pat True was volunteer service chairman.

REFS: NEWS RELEASE XE128.2667677, 7-29-77
ADVANCE, Volume 13, Number 19, 8-24-77.

Levy of a Student Union fee and award of a contract for the ~~Vann~~ Phase ~~IV~~ Visual Arts Center were approved by The University of Texas System Board of Regents, meeting in ~~Austin~~ Austin. III

The fee, \$1.25 ~~per~~ per semester ~~hour~~ hour, was effective in the fall semester, 1977-78. The funds were to be used to finance construction of a \$1.8 million, four-phase facility, to be completed in about two years, said UTD Student Body President Swift S. Sparks, Jr.

Regents also approved a contract to Kugler-Morris, Inc., general contractor, for construction of the Visual Arts building. The \$500,000 structure was designed for studio and exhibition space.

REFS: NEWS RELEASE XE128.2677677, 7-29-77.
ADVANCE, Volume 13, Number 19, 8-24-77.

Regents also named E. D. (Don) Walker as President and Chief Operating Officer of the 12-institution system, effective September 1. Walker, who had been directing day-to-day operations as Deputy Chancellor since 1975, had served since 1955 in facilities planning and construction, business and fiscal affairs, and administration.

REFS: NEWS RELEASE XE128.2687677, 7-29-77.
ADVANCE, Volume 13, Number 19, 8-24-77.

FRIDAYS-SUNDAYS, July 29-31
(also Thursday, August 4) and August 5-7

"The Dragon," Evgeny ~~Shvarts~~ Shvarts' Russian folk fantasy, was produced and directed by Felicia Londre. The large cast was drawn from students in the Summer Children's Theatre Program. Performances were in University Theatre

REFS: NEWS RELEASES XE128.2617677 and XE128.2657677, 7-22-77 and 7-27-77.
ADVANCE, Volume 13, Number 18, 7-20-77.
U-T-DATELINE, Volume 6, Number 8, 7-25-77.
PROGRAM, XE600, 7-29-77.
PRODUCTION NOTES (personal files of Felicia Londre).
COLOR SLIDES (Personal files of Felicia Londre).

through
MONDAY ~~thru~~ THURSDAY, August 1-4, 1977

A four-day symposium on "Mysteries of the Mind and Body" was held by the College of General Studies. Subjects included yoga, Gestalt awareness, akido, biorhythms, astrology, and altered states of consciousness.

REF: NEWS RELEASE XE128.2697677, 7-29-77.

MONDAY through FRIDAY, August 1-5, 1977

Advance registration for ^{fall} semester was held. Regular registration was scheduled August 25-26, with classes to open Monday, August 29.

REF: ~~NEWS~~ NEWS RELEASE XE128.2707677, 8-1-77.

WEDNESDAY, August 10, 1977

Martin Halpern, Natural Sciences and Mathematics, with his wife, Mary Louise and their children, went to live on an Israeli kibbutz, aiding in working the land while he taught geochronology and developed a potassium-argon dating laboratory at the University of Tel Aviv. The visit was to last for one year.

REFS: NEWS RELEASE XE128.2797677, 8-10-77.
ADVANCE, Volume 14, Number 1, 9-14-77.

G. Fred Lee, Director of the Center for Environmental Studies at The University of Texas at Dallas, ~~was~~ was granted \$80,000 by the Environmental Protection Agency for a one-year study on land disposal of industrial wastes, and possible contamination of groundwater.

^{128.}
REF: NEWS RELEASE XE2807677, 8-10-77.
ADVANCE, Volume 14, Number 1, 9-14-77.

FRIDAY, August 12, 1977

"Vaquero: Genesis of the Texas Cowboy" went on exhibit in the garden mall area, second level of McDermott Library. The work of William D. Wittliff, the photographic essays had been made during three years on a large northern Mexico ranch. Wittliff was publisher of the Encino Press. The exhibit was on loan from the Institute of Texas Cultures, San Antonio.

REF: NEWS RELEASE XE128.2787677, 8-9-77.

Lilian Furst, Comparative Literature, was one of three scholars chosen to serve on the eighth annual James Russell Lowell prize competition, ~~given~~ by the Modern Language Association.

selection committee of the

REFS: NEWS RELEASE XE128.2817677, 8-10-77.
ADVANCE, , Volume 13, Number 20, 8-24-77.

FRIDAY, August 12, 1977 (CONT)

A wide range of Continuing Education courses and programs was scheduled to open in September. Fees ranged from \$15 to \$40. Priscilla Detweiler was director of the programs.

REFS: NEWS RELEASE XE128.2827677, 8-11-77.
ADVANCE, Volume 13, Number 19, 8-24-77.
BROCHURES, XE300, fall series, 1977.

MONDAY, August 22, 1977

The Richardson Chamber Winds were in concert under direction of Peter Vollmers. The program was given in University Theatre. Performing were Rita Almond, flute; Barbara Brazil, oboe; Vollmers on clarinet, Charles Price, bassoon, and Richard Gordon, piano.

REF: NEWS RELEASE XE128.2777677, 8-9-77.

WEDNESDAY, August 24, 1977

ADVANCE closed its 13th year of publication with the Orientation Issue. Also covered were Regents' action on the Student Union and Visual Arts building; the registration schedule, and the opening of the Season of the Arts, in a faculty exhibition scheduled for September 1.

Decision had been made, in the ~~Business~~ Development Office, to reduce the frequency of ADVANCE publication to once a month, rather than each second week.

Control of energy use on the campus of The University of Texas at Dallas was covered, centering on the computerized Central Data Acquisition System (CDAS), installed in Green Center. Savings such as \$72,000 in electric costs and \$66,000 in gas costs had been effected, said Physical Plant Director H. C. Lott, in the fiscal year that was coming to a close. Physical Plant had also published a booklet on the "Energy Conservation Program," showing both needs and ways to reduce energy consumption.

REF: "Energy Conservation Program," Booklet, Buildings and Grounds, XE431/433, June, 1977.

Also covered in ADVANCE was the selection of E. D. (Don) Walker as UT-System President; Mollie Dillard's playwright award, and the Texas Public Utilities Conference.

Graduate Research Center of the Southwest Founder Erik Jonsson was selected as the ninth winner of The University of Texas System's Santa Rita Award, to be given at a ~~December~~ December 15 dinner; and Margaret (Mrs. Eugene) McDermott, whose husband was a co-founder of GRCSW, was named a Distinguished Alumna, by the Texas Ex-Students Association, Austin. Her award was to be made on October 28.

REF: ADVANCE, Volume 13, Number 19, 8-24-77.

WEDNESDAY, August 24, 1977 (CONT)

Flashbacks such as "Tailspin Tommy," plus "Betty Boop and Snow White," and stories of Buck Rogers and Flash Gordon were ~~included~~ included in a gift of children's books. Ruthe Winegarten, General Studies, made the gift to McDermott Library.

REFS: NEWS RELEASE XE128.2857677, 8-24-77.
ADVANCE, Volume 14, Number 1, 9-14-77.

ed) Martha Firestine, Comparative Linterature, was appointed to a one-year term as assistant vice president of ~~Mc~~ Vernon College, Washington, D. C. , taking leave of ~~the~~ absence from The University of Texas at Dallas. The appointment including chairing of the liberal arts faculty, as well as curriculum development.

REFS: NEWS RELEASE XE128.2867677, 8-24-77.
ADVANCE, Volume 14, Number 1, 9-14-77.

THURSDAY-FRIDAY, August 25-26, 1977

UT-Dallas gained 20 percent in enrollment compared to the fall of 1976, with a final count of 5,333; 4,508 had registered a year earlier. (As an editorial note, Texas A&M ~~University~~ University was making public claim ot being the fastest growing university in Texas, which was obviously not true on a percentage basis.)

Registrar Roy Naugle pointed out that there were more than 850 graduate special students enrolled, compared to 610 a year earlier. "These are the students that educators nationwide are talking about now," Naugle said. "They're the persons already in the work force, the ones in managerial roles who are returning to school to enhance their positions, rather than to seek a master's or ~~doctor's~~ doctor's degree."

REFS: NEWS RELEASE XE128.0027778, 9-2-77.
ADVANCE, Volume 14, Number 1, 9-14-77.

THURSDAY-SATURDAY, August 25-27, 1977

Auditions were held for "Dark of the Moon," the opening play of the Season of the Arts, with Michael Gillespie directing.

REFS: NEWS RELEASE XE128.2787677, 8-9-77.
ADVANCE, Volume 13, Number 19, 8-24-77.

SATURDAY, August 27, 1977

Informal summer graduation was held in two sites, Jonsson Center and Green Center. More then one-third of bachelor's degree winners were graduate with honors . Total degrees awarded was a new record 233, with 152 receiving the bachelor's degree. Seven doctoral degrees were awarded in Biology.

for the summer

The University of Texas at Dallas passed the 1,000 mark in degrees awarded, with 1,071 on alumni rolls following the ceremonies.

REFS: NEWS RELEASE XE128.2747677, 8-9-77.
ADVANCE, Volume 13, Number 19, 8-24-77, and
Volume 14, Number 1, 9-14-77.

END CHRONOLOGY, June-August, 1977.

THURSDAY, September 1, 1977

John W. Sommer was named Acting Dean of the School of Social Sciences.

Francis S. Johnson was named Executive Graduate Dean.

FRIDAY, September 2, 1977

The 20 percent enrollment increase for fall was announced.

The Central Intelligence Agency (CIA) notified The University of Texas System that one of its component institutions had been engaged in CIA-sponsored research in the 1950's or 1960's.

The research, said the CIA, was to identify materials and methods used in altering ~~human~~ human behavior; there had been some involvement of use of ~~such~~ drugs on human beings, but most of the research did not involve such testing.

UT System said it did not know which component was supposed to have been involved. The University of Texas at Dallas pointed out, in a news release, that it had not become a System component until September, 1969.

(As an editorial note, the story may have stuck in some minds, but not the detail or the UT-Dallas statement. As late as the fall of 1984, President Robert H. Rutford had been told by a near-the-campus resident that "everyone knows UT-Dallas is a cover for CIA operations.")

WEDNESDAY, September 7, 1977

Warren Gould was appointed Executive Director of Development and University Relations at The University of Texas at ~~Austin~~ Austin, leaving the similar assignment at The University of Texas at Dallas. He had served for five years at UT-Dallas.

THURSDAY, September 8, 1977

gathered
300)
The Helmut Rehder ^Ccollection of German Literature, including more than 10,000 volumes, was acquired for McDermott Library. Rehder had ~~acquired~~ the collection over a period of 30 years. He had been Ashbel Smith Professor of German Literature at UT-Austin up to his death, earlier in 1977. About of the books were published ~~in~~ prior to 1800, many in the 16th century.

REFS: Sommer, ADVANCE, Volume 14, Number 1, 9-14-77. Johnson, NEWS RELEASE XE128.0017778, 9-2-77 and ADVANCE, Volume 14, Number 1, 9-14-77.

REFS: NEWS RELEASE XE128.0027778, 9-2-77. ADVANCE, Volume 14, Number 1, 9-14-77.

REFS: NEWS RELEASE XE128.0037778, 9-2-77. ADVANCE, Volume 14, Number 1, 9-14-77.

f
REFS: NEWS RELEASE XE128.0047778, 9-7-77.

REFS: NEWS RELEASE XE128.0097778, 9-8-77. ADVANCE (No Volume or serial number, but equivalent to Volume 15, Number 2), October, 1977;
14

MONDAY, September 12, 1977

A series of "home town" news releases was sent out, covering the record summer graduation.

~~NEWS~~ REFS: NEWS RELEASES XE128.0117778, 9-12-77.

TUESDAY, September 13, 1977

Rick Holen of Indiana University was named technical director of Theatre programs.

REFS: NEWS RELEASE XE128.0147778, 9-13-77.
ADVANCE, ~~Volume~~ (No ~~X~~Volume or ~~S~~Serial Number, equivalent to Volume 14, Number 2), October, 1977

CIRCA WEDNESDAY, September 14, 1977

A direct-mail program of Season of the Arts events through December, 1977, was published, including visual arts exhibit listings by Rick Maxwell, September 15-26, and ~~and~~ Romeo, October 13-25.

TUESDAY-WEDNESDAY, September 13-14, 1977
English major Mike Ackels and philosophy msjor Mark Clarke were elected President and Vice-President, respectively, of Student Government; 720 votes were cast.

An Evening of Music with Peter Vollmers and Friends was scheduled for October 17, with the Jazz Ensemble listed on November 7 and the Chamber Singers on November 11. UTD Civic Chorale was scheeduled on December 4, and again on December 11, with The Chamber Singers and Community College choirs joining in the ~~First~~ Annual Messiah Sing.

REFS: U-T DATELINE, Volume VIII, No. 3, 9-12-77.
ADVANCE (No volume or serial number, equivalent to Volume 14, Number 2, October, 1977.

"Dark of the Moon" was the opening theatre program, September 29, and Small Change Theatre was listed for a November 3 opening.

REF: XE630 ~~Bulletin~~ Bulletin, "Season of the Arts '77", circa 9-14-77.

WEDNESDAY, ^{September}~~December~~ 14, 1977

Al Mitchell, having reached full retirement as of August 31, concluded his work as University Editor, publishing his final issue of ADVANCE.

The issue covered the record summer graduation, Season of the Arts programs into October, and the 20 percent gain in fall enrollment. Also covered was ~~Bare~~ Canham's resignation as Director of Research Support, and his acceptance of an appointment as Executive Director, Foundation of California State University, Sacramento.

Appointments ~~as~~ Francis S. Johnson and John W. Sommer were reported, plus the programs and courses in Continuing Education. Progress on the Conference Center was pictured. The story of the CIA's report to The University of Texas System on an unidentified component's research in Project MK-ULTRA was published, with UT-Dallas' statement on its beginning operations as a System component.

REF: ADVANCE, Volume 14, Number 1, 9-14-77.

Ellaine Clay succeeded Mitchell as ADVANCE editor and publications coordinator, ~~through~~ May, 1978. coming from UT-Health Science Center, Dallas.

THURSDAY, September 15, 1977

Deborah Hays ^{had} joined the News and Information Service staff as a general reporter, assisting Millicent Green.

~~REFS~~ REFS: NEWS RELEASES XE128.0177778 and following, identified as DH.

Humanities A partial list of new faculty appointments in Arts and ~~Humanities~~ was released, including Frances Bagley Taylor, Visual Arts; Stephen G. Rabe, History, coming from the University of Hartford; Nancy Myers ~~was~~ English, from Mountain View College and North Texas State University; Estban R. Egen, Romance Languages, from Educational Testing Service in Atlanta, and Ken Biasco, Photography, who had been at the Illinois Institute of Design.

REF: NEWS RELEASE XE128.0177778/DH, 9-15-77.

The list of appointees was not complete. A full listing of 24 new faculty, including appointments ~~made~~ prior to September 15, was published later, in ADVANCE.

(announced

REF: ADVANCE, (No volume or serial number, but equivalent to Volume 14, Number 2), October, 1977.

~~FRIDAY, September 16, 1977~~

An additional release covered appointments of Barbara ~~Wilcox~~ Wilcox, who had been acting ~~chair~~ chairperson of psychology at Bishop College, ~~she~~ She had also been director of research for the Zale Learning Center in Dallas.

REF: NEWS RELEASE XE128.0197778/DH, 9-15-77.

was New faculty in ~~the~~ Social Sciences were also announced. Robert T. Averitt, Economics, ~~from came from~~, formerly of Smith College and The University of Texas at Austin; Helen Reynolds, Economics, came from ~~the~~ Southern Methodist University; Carol Seron, Sociology, ~~Sociology~~, was appointed from Yale University. The earlier appointment of Martin T. Katzman was repeated in the release.

REF: NEWS RELEASE XE128.0207778, DH, 9-15-77.

FRIDAY, September 16, 1977

Gilbert Blount and Charlotte Crockett of the American Baroque Music Consort were in concert on harpsichord, flute and recorder; the program was held in Jonsson Center Performance Hall.

REF: NEWS RELEASE XE128.0087778/DH, 9-8-77.

FRIDAY-SATURDAY, September 23-24, 1977

Auditions were held for a repeat of the prize-winning Mollie Dillard play "Discards," scheduled in University Theatre November 3-4-5.

REFS: NEWS RELEASE XE128.0137778/DH, 9-13-77.

ADVANCE (No Volume or Serial number, ~~but~~ equivalent to Volume 14, Number 2), October, 1977.
NEWS RELEASE XE128.0377778/DH, 10-4-77.

FRIDAY-SUNDAY, September 29 thru
October 1, and also Friday-Sunday,
October 6-7-8, 1977

"Dark of the Moon" opened the University Theatre season, under direction of Michael Gillespie. Sandy Beall was cast in the leading role of Barbara Allen in the Smoky Mountains fantasy.

REFS: NEWS RELEASE XE128.0057778, w/PSA/MG, 9-7-77.

PROGRAM, XE630, "Dark of the Moon," 9-2-9-77.
ADVANCE, Volume 14, Number 1, 9-17-77.
NEWS RELEASE XE128.0367778/DH, 10-4-77.

CIRCA MONDAY, October 3, 1977

Mike Ackels and Mark Clarke were elected president and vice-president, respectively, of Student Government at The University of Texas at Dallas. Total votes cast were 727, a gain of some 200 from the 1976 elections. Ackels ~~had~~ brought previous experience in student government from Spring Hill College. His major was English Composition and Literature. Clarke's experience included a tour of ~~active~~ duty in the United States Air Force.

REF: ADVANCE, no Volume or Serial number, ~~October~~, ~~1977~~ equivalent to Volume 14, Number 2, October, 1977.

WEDNESDAY, October 5, 1977

The First Texas Savings Association of Dallas contributed \$500 to the short-term student loan fund.

REF: NEWS RELEASE XE128.0387778, 10-5-77.

THURSDAY, October 6, 1977

David Ford, Management, was selected as one of 42 young community leaders, to join in the Dallas Chamber of Commerce ~~Leadership~~ Leadership Dallas training program.

REFS: NEWS RELEASE XE128.0437778/DH, 10-6-77.
ADVANCE, no Volume or Serial number, equivalent to Volume 14, Number 2, October, 1977.

MONDAY, October 12, 1977

Andrew R. Cecil, Chancellor of the Southwestern Legal Foundation, was appointed a Distinguished Scholar in Residence at UT-Dallas.

REF: NEWS RELEASE XE128.0527778/MG, 10-12-77.

¹³
TUESDAY, ~~23~~ October, 1977

Sun Oil Company made a \$1,000 scholarship gift for graduate students majoring in geophysics, to be available in the 1977-78 academic year. The funds were to be awarded either as one scholarship, or divided into two \$500 awards.

REF: U-T DATELINE, Volume VIII, No. 12, 10-13-77.

(As a note, Thomas Hooker was continuing as editor of DATELINE.)

~~WEDNESDAY~~ ^{FRIDAY} Y, October 14, 1977

ADVANCE covered the additions to faculty, a planned research visit to the Antarctic by geochronologist Jim Reilly (October 15 through January 15, 1978, by appointment of the National Science ~~Fund~~ Foundation), and the appointment of John W. Stephenson as Executive Director of Development.

^{had} Stephenson had formerly been development officer of St. Mark's School of Texas, where he had been graduated in 1966. He had also graduated from Emory University in Atlanta, Georgia, in 1970, and earned a Master of Business Administration degree at Southern Methodist University in 1973. He was currently serving as Secretary of Emory University and Assistant Secretary of the Board of Trustees. Stephenson had ~~also~~ lived in Richardson where his father, James H. Stephenson, owned ^{earlier} and ^{and} edited the Richardson Echo. The older Stephenson later was real estate editor of The Dallas Morning News.

French Fortnight plans were also announced, the annual tie-in to the Neiman Marcus Fortnight on schedule October 17 through October 28. A French market and sidewalk cafe were planned, and French film programs were listed. Brent Ritter was scheduled in solo recital, Tuesday, October 25.

^a In a news summary, ADVANCE noted the David Ford selection; and an invitation to William J. Hanna, ~~Geologist~~ Political Science and Sociology, to organize a panel session at the World Congress of the International Sociological Association. The meeting was scheduled for August, 1978, at Uppsala, Sweden.

David J. Morgan, Geography, had been appointed to chair a national task force for the Long Range Planning Committee of the Association of American Geographers.

^{cha} Dadic ~~Ann~~ennell, History, was scheduled to give a paper on technology as a style in pop art, at a meeting of the Society of the History of Technology, in the Smithsonian Institution.

FRIDAY
CIRCA ~~WEDNESDAY~~, October 14, 1977 (CONT)

ADVANCE also announced the purchase of the large sculpture "Jack," which had been located on the north mall, near University Theatre and Jonsson Center, since the fall of 1976.

Mrs. Eugene McDermott, widow of one of the Graduate Research Center of the Southwest's co-founders, made the purchase for The University of Texas at Dallas. The 10-foot by 10-foot steel tube structure, with "LOVE" inscribed on each of its large pipe caps, seemed to express that sentiment; but actually, the inscriptions were the name of the sculptor, Jim Love, a native of Amarillo and graduate of Baylor University. Love, who was 50 at the time of the donation, had first exhibited "Jack" in the James C. Lee Gallery of Houston.

Receipt of the 10,000 volume Helmut Rehder Collection (German works) was noted.

Edwin M. Shook had visited McDermott Library, while vacationing in the United States. His collection of 30,000 books on Latin America had been placed in the library through a 1973 purchase by Cecil H. and Ida M. Green. Shook was traveling from his home in Antigua, Guatemala.

UTD's fall golf tournament was won by student Edward Giles with a gross 77 and a net 72. Student Ed Matteson was second in the scratch scoring with 92, but Bill Pierson ~~scored~~ a net 73 for second place in the handicap event.

League
Circuit Breakers led the UTD Mixed Handicap Bowling ~~League~~ through ~~September~~ September, with Edie Van Cleve of the Pin Hustlers leading in series scores at 611, while Lillian Harvey topped the singles list at 228. Wayne Higgs of the ~~leading~~ team had a men's high game at 242, with Jim LaPorta of Guys and Dolls holding the men's series lead at 624. *first-place*

REF: ADVANCE, no Volume or Serial number, equivalent to Volume 14, Number 2, October, 1977.

~~WEDNESDAY, October 14, 1977~~
MONDAY, October 17, 1977

"An Evening of Music With Peter Vollmers and Friends" ranged from Debussy to jazz. Joining Vollmers were Arkady Fomin, violin, and Barbara Husis, viola, both from the Dallas Symphony Orchestra; Also, Rick Madriguera, guitar, Motoi Takeda, DSO violinist, and Barbara Theim, cello. The WGM Trio played the jazz portion of the program, featuring Paul Guerrero on drums, Charles Prawdzik, ~~piano~~ piano, and Bruce Lett, bass. The Trio regularly played at the Plaza Restaurant, One Energy Square, Dallas.

REF: S: NEWS RELEASE XE128.0467778/DH, 10-1-77.
PROGRAM, XE630, 10-17-77.

MONDAY, October 17, 1977 (CONT)

John Meyers, Professor of Marketing at the University of California, Berkeley, spoke on "Perspectives in Marketing Education and Research." The Distinguished Lecturer was brought to the campus by the College of Business and Public Administration and the Marketing Club. Meyers was ~~vice president~~ ^{also} Vice President of the American Marketing Association.

REF: NEWS RELEASE XE128.0537778/DH, 10-12-77.

MONDAY, October 17 through
FRIDAY, October 28, 1977

This was the period of the French Fortnight at The University of Texas at Dallas.

REFS: NEWS RELEASES XE128.0447778, 0547778, 0567778/all DH, 10-7-77 through 10-14-77.
ADVANCE, No Volume or Serial Number, equivalent to Volume 14, Number 2, October, 1977.

TUESDAY, October 18, 1977

Artist Cyd Romeo, whose ~~work~~ works were on display from October 13 through October 25, in McDermott Library, lectured and conducted a workshop in matte and watercolor techniques. Ms. Romeo was a graduate of UT-Dallas, and had also attended Wichita State University; she was a part-time instructor in art at Tarrant County Junior College, South campus.

REF: NEWS RELEASE XE128.0497778/DH, 10-11-77.

Adolf J. H. Enthoven, Professor of Accounting and Director of the Center for International Accounting, was asked to visit Indonesia for a second time, to assist in the development of business education practices. He had previously gone to Indonesia with sponsorship of the World Bank, to study the business education system. Both World Bank and the United Nations sponsored the second visit.

REFS: ADVANCE, No Volume or Serial Number, equivalent to Volume 14, Number 2, October, 1977.
NEWS RELEASE XE128.0597778/MG, 10-18-77.

THURSDAY, October ¹⁰~~29~~, 1977

Amelia A. Lundell Book Scholarships were awarded to nine students by the UTD Women's Club. Recipients were Marcelo Lavado, Richard Joel Kurjan, Douglas S. Malany, Shannon Corgan, Patricia Keer, Robert Holmes, Jr., Larry D. Yoder, Cheng-Shin Ting, and Deborah H. Cawthon.

REFS: NEWS RELEASE XE128.0627778/DH, 10-20-77.
Records, UTD Women's Club, 1977

THURSDAY, October 20, 1977 (CONT)

Prof. Walter J. Heikkila, Physics, was awarded membership in the Finnish Academy of Sciences. The award was one of two made to physicists outside Finland, and was based on his past three years of satellite research in auroral and ionospheric phenomena. The only other award outside Finland went to Alfven Hannes of Sweden, 1970 Nobel Prizewinner.

REF:

NEWS RELEASE XE128.6637778/DH, 10-20-77.
(cf., Chronology, Film, "Revontulet," 10-24-77.)

FRIDAY, ~~From~~ October 21, 1977

piano,
Barbara Theim, cello and Gabriel di Piazza, ~~piano~~, were in Duo Concert. The program, in Jonsson Center Performance Hall, featured selections from Mendelssohn Bartholdy.

REF: NEWS RELEASE XE128.0477778/DH, 10-11-~~77~~
77.

MONDAY, October 24, 1977

The film "Revontulet" presented vivid displays of the aurora borealis (northern Lights), in a showing at The University of Texas at Dallas. Produced by the Finnish Broadcasting System and the Finnish Meteorological ~~Society~~ *Institute*, the film had been shown only in Seattle prior to being brought here. (The re had, however, been numerous showings in Scandanavia and other European nations, including one program in Soviet Russia). Special permission of the Institute was required, and Institute member Risto Pellinen brought the film and introduced it.

The film included a musical background ^{o/} from works of Finnish composer Jean Sibelius, but its local highlight was the concluding interview between Pellinen and Prof. Walter J. Heikkila of UT-Dallas.

REFS: NEWS RELEASE XE128.0617778/DH,
10-19-77
(cf., Chronology, 10-20-77, Heikkila named to Finnish Academy of Sciences)

overhead
The roar of jet fighters, static displays, , and music by the Marine ~~Corps~~ Drum and Bugle Corps, opened Veteran's Day observance at UT-Dallas. Precision drill by The University of Texas at Arlington R.O.T.C. Drill Team, and an evening concert by the Texas Christian University Jazz Ensemble were also on the program.

REF: NEWS RELEASE XE128.0577778/DH, 10-14-77.

TUESDAY, October 25, 1977

Brent Ritter, senior music student and soloist with the Dallas Symphony Orchestra, was in recital at University Theatre; his program, in one and one-half hours, was ~~varied~~ varied, including selections from Bach, Vivaldi, Ravel, Verdi and others. Ritter had sung the lead (Tony Esposito) in UTD's production of "The Most Happy Fella," and was preparing for a role in the Dallas Civic Opera's production of "Macbeth" in the coming season.

REF: NEWS RELEASE XE128.0487778/DH, 10-11-77.

Wednesday-Thursday, November 2-3, 1977

Zhores A. Medvedev, exiled Russian scientist, gave two lectures on "Nuclear Accidents in the Soviet State." A news conference was also held at the Press Club of Dallas.

(See Addendum, pp. 829-A/B)

~~Statement of~~
REFS: NEWS RELEASE (No Serial Number), re Press Conference, 11-7-77. ^

AUDIO NEWS, TOR 0819, 11-1-77.

ADVANCE, Equivalent to Volume 14, Number 3, November, 1977.

(No volume or serial number)

THURSDAY-SATURDAY, November 3-4-5, 1977

Mollie Dillard's award-winning play "Discards" was presented again in University Theatre, with Melinda Hartung and Kevin Wing in leading roles.

caption
REFS: NEWS RELEASE (Caption, No Serial Number)/DH, 11-4-77.

AUDIO NEWS, TOR 0803, 10-31-77.

THURSDAY, November 4, 1977

Richard Earnhart's senior art exhibit, "Stranded on the Golden Shore," opened in McDermott Library lobby, running through November 22.

5 NEWS RELEASE XE128.0707178/DH, 10-28-77
REF: AUDIO NEWS, TOR0934, 11-4-77.

MONDAY, November 7, 1977

at Dallas
The University of Texas Jazz Ensemble, directed by Peter Vollmers, played Gershwin, plus music by Stevie Wonder, Antonio Carlos Jobim, and others, in a free concert. *Carlos*

REF: NEWS RELEASE XE128.0737778/DH, 11-3-77.

THURSDAY, November 10, 1977

UT-Dallas
Bob Wasinger, performing arts manager at ~~UTD~~, doubled in a song-and dance role in the Dallas Repertory Theatre's production of "Carnival." He had played the lead (Eddy Ryan) in the theatre's 1976 production of "Funny Girl."

(No volume or serial number)
REF: NEWS RELEASE XE128.0787778/DH, 11-7-77.
ADVANCE, Equivalent to Volume 14, Number 3, November, 1977.

~~829-~~
-829-

CHRONOLOGY OF THE UNIVERSITY OF TEXAS AT DALLAS

ADDENDUM to WEDNESDAY-THURSDAY, November 2-3, 1977

Zhores A. ~~Medvedev~~ ^{Medvedev's} two lectures on "Nuclear Accidents and Soviet Science" were vividly recalled after April 26, 1986. On that date, a power station nuclear reactor at Chernobyl, in the Russian Ukraine, apparently lost its coolant flow and went into meltdown and graphite fire, with major evacuations of the area and a spread of nuclear material into the atmosphere, ~~especially~~ ^{especially} across the Baltic and Scandanavian ~~areas~~ ^{countries}.

In his two lectures at The University of Texas at Dallas, November 2-3, 1977, and in a media conference held at Press Club of Dallas on November 2, ~~Medvedev~~ ^{Medvedev} had made public assertion that nuclear accidents had killed thousands of persons in Russia.

There was, in 1960, a section of land in the southern Ural mountains ~~that was~~ reported as "dead" by Lev Tumerman, a Soviet scientist who later emigrated to Israel. An estimated 30 villages and towns (which were literally wiped off the maps of Russia in years that followed) were gone. There were only such things as chimneys of destroyed homes; no cultivated fields, pastures, herds or people ~~in~~ ^{over} a 20-mile strip ~~in~~ ^{over} which motorists were advised not to stop, and to proceed as fast as possible.

Apparently centered around the city of Kyshtym, believed to be a center of plutonium production (from reactors), there had been an accident dated as within the winter of 1957-58.

Medvedev published a paper on the situation, which had been kept secret, in 1976. The exiled biologist, living in London, asserted that radioactive wastes had been buried at shallow depths. The site overheated and erupted, in Medvedev's opinion.

The CIA said there had been a minor accident, and the chairman of the British Atomic Energy Authority said the theory was a "figment of imagination."

^{eruption} Medvedev searched through more than 100 Russian papers on what was termed artificial contamination ^m of water, fields and forests. He asserted that there were many clues to indicate that the contamination was not artificial, nor under control.

By 1979, researchers at Oak Ridge National ~~Laboratory~~ ^{Laboratory}, in Tennessee, noticed that the names of towns and villages had ~~disappeared~~ ^{disappeared} from maps in that area, and that a system of canals had been ^{built} probably in an attempt to bypass a contaminated river valley.

Whether there was a single dramatic explosion, or a series of mishaps is still a point of argument. ^(in 1986) At Los Alamos Scientific Laboratory, in New Mexico, scientists confirmed existence of the devastated ~~area~~ ^{area} in 1982; but they believed initially that fallout from weapons testing at Novaya Zemla, 1,000 miles north, was the cause. Or, later, they believed that a series of incidents due to carelessness had occurred, rather than ~~an eruption~~ ^{an eruption} a major, single eruption.

ADDENDUM - 2 - MEDVEDEV, Wednesday-Thursday, November 2-3, 1977

There are also reports that the ~~Vosists~~ ^{Soviets} sent death squads of ~~prisoners~~ into the site, attempting to cover the area with sand. Many are presumed to have died from intense doses of radiation. Authorities apparently gave up in the early 1960's, evacuating all residents and destroying their homes, plus fencing off the area with barbed ~~wire~~ wire. Another report has it that the area was later used as a radiological training ground for Soviet troops.

Dallas media staff who talked with and heard Medvedev at UT-Dallas and the Press Club of Dallas were Doug Darby, WFAA-TV; Vicki Robinson, KTVT-TV (11); Alex Burton of KRLD-Radio News; Greg Graze, Dallas Times Herald; Tom Belden, Dallas Morning News, ~~and~~ and Ron Hutchinson, Fort Worth Star-Telegram (all at the Press Club). Also, at the on-campus lecture of ~~November~~ November 2, were Mr. and Mrs. Bruce Halford and Doug Fox, KDFW-TV (4), and Robert T. Garrett, Dallas Times Herald. (8)

ADDITIONAL REF: TIME, "Meltdown," May 12, 1986, and World Section, "A Mysterious Wasteland," page 44.

FRIDAY, November 11, 1977

The University of Texas at Dallas Chamber Singers, directed by William Allen Graham, were in recital, with selections from Schumann, Mozart ~~and~~ and Brahms.

REF: NEWS RELEASE XE128.0777778/DH, 11-7-77.

Regents of The University of Texas System, meeting in Tyler, approved transfer of the History of Aviation Collection from the University of Texas at Austin to UT-Dallas. The HAC was started in Austin by George Haddaway in 1963. Haddaway had been editor and publisher of "~~Flight~~" "Flight" magazine for 43 years.

Presented by his widow, Jeanne, the lighter-than-air collection of ADM ~~Charles E.~~ Charles E. Rosendahl, a 1910 graduate of Cleburne high school, Texas, was ~~also~~ also to be incorporated into the total collection.

Rosendahl was the senior surviving officer of the dirigible "Shenandoah" when that airship tore apart over Ohio in ~~1925~~ 1925 (probably, as determined in later years, due to being caught in a shear wind). He also was commandant of Naval Air Station, Lakehurst, N. J., when the hydrogen-filled German dirigible "Hindenberg" exploded while approaching the mooring mast after a 1937 transatlantic ~~flight~~ passenger flight. (The United States, which had received two German dirigibles after World War I, used inert helium gas in all its lighter-than-air fleet, but would not release helium to Germany.)

REF: NEWS RELEASE XE 128.0817778/MG, 11-11-77.
6

CIRCA MONDAY, November 14, 1977

ADVANCE led with the page 1 story on the History of Aviation Collection.

Also announced was Al Mitchell's assignment, by request of President Bryce Jordan, to begin an archival collection of documents, photographs and slides covering the history of both its antecedents and The University of Texas at Dallas.

(Originally located in the then-unfinished north area of the Temporary Administration building, the project was later moved to locations in ~~McDermott~~ McDermott Library.

(No Volume or Serial Number)
REF: ADVANCE, ~~(Equivalent to Volume 14, Number 3)~~ November, 1977.

CIRCA MONDAY, November 14, 1977 (CONT)

(As a note, the writing went slowly; there were frequent "side issues" for Mitchell, including the establishment and early-years supervision of the student newspaper, UTD MERCURY; In addition, a part-time stint as book editor for Arthur A. Collins, founder of the Collins Radio Company, and several fill-in periods in UT-Dallas' News and Information service. As this was written, in the fall of 1985, Mitchell was recovering from eye surgery, including an implant to correct cataract, and writing had been suspended from July into September).

The November issue of ADVANCE also covered Walter J. ~~Heikkila~~ Heikkila's appointment to the Finnish Academy of Sciences, and the coming program of Women's Week, with Eddie Bernice Johnson, state legislator and officer of the Department of Health, Education and Welfare.

National Science Foundation grants had been made to five faculty members in Mathematical Sciences; Patrick Odell was to study statistical procedures for elimination of problems caused by training data errors; John Van Ness and John Wiorkowski were to work in several areas of multivariate analysis and stochastic processes, and Abraham Silberschatz was to investigate programming language design.

Zvi Kedem and Henry Fuchs were to derive surface construction of a three-dimensional solid from limited data, especially two-dimensional representations; Joe Duran, with Fuchs and Wiorkowski, received a grant for development of the undergraduate computer teaching laboratory. The grant totals were \$161,400.

Martin ~~Gatzman~~ Gatzman, Political Economy, was author of "Cities and Frontiers in Brazil," published by the Harvard University Press. Carolyn Galerstein, Dean of the School of General Studies, and Ruthe Winegarten gave a joint paper on "A New Approach to the Mature Student" at the 17th annual meeting of the Association for ~~General and Liberal Studies~~ General and Liberal Studies, held at Weber State College, Ogden, Utah; Dean Galerstein was elected to the ~~association's~~ association's executive council.

Nine students were recipients of Ameila A. Lundell Textbook Scholarships, given by the UTD Women's Club. Recipients were Marcelo Lavado, Richard Joel Kurjan, Douglas S. Malany, Shannon Corgan, ~~Patricia Keer~~ Patricia Keer, Robert Holmes, Jr., Larry D. Yoder, Chen-Shing Ting and Deborah H. Cawthon.

REF: ADVANCE, ~~no volume or serial number~~,
Equivalent to Volume 14, Number 3) November, 1977.

TUESDAY, November 15, 1977

Harvey Graff, History and Social Science, had completed a 59-page "Bibliographical Guide to the Sources of (Dallas) Social History to 1930."

REF: NEWS RELEASE XE128.0837778/DH,
11-15-77.

The \$645,000 Visual Arts Studio Facility was described in detail, and a photograph of the building model released. The structure was scheduled for completion in April, said George Holman, visual arts coordinator.

REFS: NEWS RELEASE XE128.0847778/DH, 11-15-77. (With photograph caption).
ADVANCE, (no volume or issue number, equivalent to Volume 14, Number 4, December, 1977.

THURSDAY, November 17, 1977

Robert Vernon, Director of the Center for International Affairs at Harvard University, was the opening speaker in the Key ~~Issues~~ Issues Lecture Series. He said that the threat to multinational enterprises, by nationalization or ~~exp~~ expropriation, was "ambiguous and ~~uncertain~~ uncertain," speaking on "Multinational Enterprises in the Future of Developing Countries."

The series, again sponsored at The University of Texas at Dallas, by International Telephone and Telegraph Corporation (ITT), was on "Private Enterprise and the New Global Economic Challenge." Six speakers were scheduled in the new series, through March, 1978.

REFS: NEWS RELEASE XE128 (no serial number), by Pat Desmond of Harshe, Rotman and Druck, 11-17-77.

ADVANCE, (no volume or serial number, equivalent to Volume 14, Number 4, December, 1977.

Mario Pratti, New York ~~drama~~ drama critic for European newspapers, spoke on "The Playwright and the New York Theatre," and James White, novelist and publisher of "Texas Books in Review," spoke on marketing for manuscripts in the southwest.

REF: NEWS RELEASE XE128.0857778, 11-15-77.

Industry and OSHA (Occupational Safety and Health Administration) representatives joined in a seminar on "Occupational Safety, Health Management and Engineering." The program was sponsored jointly by the Center for Continuing Education and the Texas A&M Agricultural Extension Service.

REF: NEWS RELEASE XE128.0747778, 11-4-77.

SATURDAY, November 19, 1977

Vocalists from the Dallas Community College District joined with others from UT-Dallas in "Recital of German Lieder." Elaine Penn, New York City vocal coach and concert accompanist, was featured accompanist for the program.

PROGRAM, ~~XE630~~ XE630, "A Master Class in German Lieder," 11-19-77.
REF: NEWS RELEASE XE128.0797778/DH, 11-8-77.

SUNDAY, November 20, 1977

The Dallas Piano Trio was in concert, with selections from Haydn, Kodaly and Beethoven. Jesse Parker, piano, Arkady Fomin, violin, and Barbara Thiem, violoncello, were the trio. The program was in Jonsson Center Performance Hall.

REFS: NEWS RELEASE XE128 (no serial number, Public Service ~~Announcement~~ Announcement)/DH, 11-9-77.
PROGRAM, XE630, Dallas Piano Trio, 11-20-77.

TUESDAY, November 22, 1977

The University of Texas at Dallas held its second annual Turkey Trot. Winners were apparently not recorded. Turkeys went to the first and second finishers in a women's open division, and in three men's races, for runners up to age 29, between 30 and 39, and 40 or more.

REFS: NEWS RELEASE XE128.0887778/MG, 11-18-77.
U-T.DATeline, Vol VIII, No. 22, 11-17-77.

THURSDAY-FRIDAY, November 24-25, 1977

This was the annual Thanksgiving holiday period at UT-Dallas, with classes resuming Monday, November 28.

REF: ~~U-T.DATeline~~
U-T.DATeline, Vol. VIII, No. 22, 11-17-77.

MONDAY, November 28 through FRIDAY, December 2, 1977

Keynote speaker Eddie Bernice Johnson, state legislator, officer of the regional Department of Health, Education and Welfare, and black leader in Dallas, opened Women's Week. The program included 30 lecture sessions on education, law, human sexuality, counseling, physical fitness and crime prevention, plus related films.

REFS: NEWS RELEASE XE128.0767778/DH, 11-7-77.
U-T.DATeline, Vol. VIII, Number 24, 11-28-77.
ADVANCE, (no volume or serial number, equivalent to Volume 14, Number 3) November, 1977

TUESDAY, November 29, 1977

International
An International Accounting Conference was assembled by ~~Adolf Enthoven~~, director of the Center for International Accounting. A leading speaker was Michael N. Chetkovich, past chairman of the American Institute of Certified Public Accountants.

Adolf Enthoven

REF: NEWS RELEASE XE128.0897778/MG, 11-8-77.

THURSDAY, December 1, 1977

School administrators from Garland, Plano, Carrollton-Farmers Branch, Irving, Highland Park and Richardson, with St. Rita's Catholic school, attended a session of the Mid-Management Institute for School Administrators. Lewis Crew of the Pontiac, Michigan, school system, spoke on evaluation of teacher personnel and ways to deal with a problem teacher.

REFS: NEWS RELEASES XE128.0937778, 11-28-77, and XE128.0967778/DH, 12-2-77.

Works of senior art students Janelle Nancy and Melinda Hovey went on display through December 13.

REF: NEWS RELEASE XE128.0897778/DH, 11-21-77.

SUNDAY, December 4, 1977

Ernest Bloch's ~~Secred~~^{Sacred} Service (Avodath Hakodesh) was presented by the UT-Dallas Civic Chorale and the Temple Emanu-el Choir, in University Theatre. William Allen Graham was conductor, with Gabriel di Piazza as accompanist. Simon Sargon conducted the Temple choir, with Russell Hellekson as accompanist. Helen Reps, mezzo soprano, was soloist, with Hellekson at the organ.

REFS: NEWS RELEASE XE128.0917778/MG, 11-23-77.
PROGRAM, XE630. 12-4-77.

MNODAY-TUESDAY, December 5-6, 1977

One-act student plays were staged in University Theatre; ~~the~~ "The Owl and the Letter," on the opening program, plus "Welcome to Andromeda" and ~~the~~ "White Lies" on the following evening.

REF: AUDIO NEWS, undated, circa 12-1-77.

Collegium Musicum, directed by Robert Xavier Rodriguez, made its debut Monday evening, December 5, in University Theatre.

REFS: NEWS RELEASE XE128.0907778/MG, 11-23-77.
PROGRAM, XE630, 12-5-77.

TUESDAY, December 6, 1977

Gilbert Peters had been appointed ~~president~~ president of The Association for Graduate Education and Research (TAGER) of North Texas. The TAGER system and education activities were reviewed in a news release.

REF: NEWS RELEASE ~~XE128~~ XE128.1007778/MG, 12-6-77.

WEDNESDAY, December 7, 1977.

Samuel Rabinove of the American Jewish Committee spoke on "Quotas and the Law" in a program sponsored by College I, Natural Sciences and Mathematics. Rabinove was one of the nation's leading activists in civil rights.

REF: NEWS RELEASE XE128.0957778/MG, 11-30-77.

THURSDAY, December 8, 1977

The SMU Wind Ensemble, directed by William Lively, gave a premiere performance (in Dallas) of William Hill's "Sonatus Revelationus" in a concert in The University of Texas at Dallas' University Theatre.

REFS: NEWS RELEASE XE128.1017778/DH, 12-6-77.
PROGRAM, XE630, SMU Wind Ensemble, 12-8-77.

Patricia Storck, Associate ~~Prof~~ Professor of Psychology, was named Master of the College of Human Development (College II). She had recently published "Kindergarten Curriculum Teaching Young Children About Adulthood and Old Age."

⁵
REF: NEWS RELEASE ~~XE102~~ XE128.1027778/DH, 12-8-77.
ADVANCE, (no volume or serial number, equivalent to Volume 14, Number 4) December, 1977.

SUNDAY, December 11, 1977

UT-Dallas held its ⁵First Annual Messiah Sing, with William Allen Graham as conductor, ~~brought~~ *bringing* together the UTD Civic Chorale and Chamber Singers, as well as choir members from local churches and community colleges. The program was held in University Theatre.

Christmas readings were given by Joan Chandler, Gavin R. B. Hambly, and Victor Worsfold.

Accompanists were Robert Xavier Rodriguez, harpsichord; Barbara Thiem, violoncello, and ~~Gwendolyn~~ Gwendolyn Toth, organ.

REF: NEWS RELEASE XE128.0997778/DH, 12-5-77.

TUESDAY, December 13, 1977

Fall graduation day for some 300 students was set for Saturday, January 7, with the ceremonies in Andrew R. Cecil Auditorium, Karl Hoblitzelle Hoblitzelle Hall.

REF: NEWS RELEASE XE128.1057778/DH, 12-13-77.
ADVANCE, (no volume or serial number, equivalent to Volume 14, Number 4) December, 1977.

CIRCA TUESDAY, December 13, 1977

Richard Robinson, professor of management in the Alfred P. Sloan School of Management, Massachusetts Institute of Technology, spoke on "Transfers of Technology from Rich to Poor Nations," in the Key Issues lectures.

REF: ADVANCE, (no volume or serial number, equivalent to Volume 14, Number 4) December, 1977.
Note: No news coverage is in the archival records.

ADVANCE featured the scheduled completion of the Visual Arts Building in April, the Key Issues series, and the January 7 fall graduation date.

through
A theatre tour of Russia was announced for March 19 ~~thru~~ April 2, to cover Leningrad, Moscow and Kiev. The tour ~~was~~ was to be conducted by ~~Prof~~ Felicia Londre, Assistant professor, Theatre, and the package price was \$1,189.

as master
Patricia Storck's appointment of the College of Human Development ~~was~~ covered. Lillian R. Furst, Professor of American Literature,

CIRCA TUESDAY, December 13, 1977 (CONT)

was in London to address the Advisory Board of the International Comparative Literature Association, as one of the two United States board members. She was also to lecture at the Universities of Manchester, East Anglia, Kent, and Warwick.

Judith Lynne Hanna, research scientist in Arts and Humanities and Human Development, spoke on "Anthropological Perspectives for the Healing Arts" at an international conference of the American Dance Therapy Association, in Toronto, and had been a guest lecturer at New York University and the University of Toronto.

Adolf Enthoven began organization of a world body to study international accounting issues, at the invitation of the International Conference on Accounting Education. Enthoven, Professor of Accounting and Director of The University of Texas at Dallas Center for International Accounting, had recently returned from Indonesia, as a ~~consultant~~ consultant to the World Bank.

Circuit Breakers held a one-game advantage over Guys and Dolls in the UTD Mixed Handicap Bowling League, at the end of November games.

REF: ADVANCE, ~~No~~ Volume or Serial Number, equivalent to Volume 14, Number 4, December, 1977

THURSDAY-FRIDAY, December 15-16, 1977

The University of Texas System Board of Regents held its monthly meeting in Dallas, the Friday session in Founders North Banquet Room on the UT-Dallas campus.

REF: NEWS RELEASE XE128.1047778/MG, 12-13-77.

SATURDAY, December 17, 1977

The Dallas Children's Theatre gave the premiere performance of Frank Gagliano's "The Hide-and-Seek Odyssey of Madeline Gimpel" in University Theatre. UT-Dallas theatre graduates George Edwards and Judy Truesdell, respectively, were executive producer and managing director of the Children's Theatre.

REF: NEWS RELEASE XE128.1037778/DH, 12-9-77.

TUESDAY, December 20, 1977

Al Mitchell, retired University Editor, was appointed to a third term on the Kiwanis International Public Relations Committee, a three-member group supervising publicity programs of the service organization. He had served, in 1971-77, as Texas-Oklahoma district editor and public relations chairman, as well as on the international committee.

REF: NEWS RELEASE XE128.1077778/DH, 12-20-77.

WEDNESDAY, December 22, 1977

A three-kilometer handicap race at noon was followed by a film, "The Marathon," covering the 1976 Olympic ~~the~~ marathon trials. Winners of the local race, which was organized by The University of Texas at Dallas Center for Space Sciences, were apparently not ~~recorded~~ recorded in any publication.

REF: NEWS RELEASE XE128.1067778/DH, 12-16-77.

Excessive fertilization of lakes, impoundments and waters of the ocean nearshores was termed ~~one~~ one of the more serious water pollution control problems in a three-and-one-half study *year* sponsored by the Environmental Protection Agency. The study had been conducted by G. Fred Lee, Environmental Sciences, and graduate student Walter Rast, Jr. Nitrogen and phosphorus contributing to algae and weed growth was the major part of the ~~problem~~ problem.

/DH,

REF: NEWS RELEASE XE128.1097778, 12-21-77.
(Release refers to Walter Rase, Jr., which is in error).

Lee had also received a \$39,000 grant from the National Oceanic and Atmospheric Administration, to continue studies of nearshore waters in the Great Lakes. He was a member of the United States-Canada Joint Commission Advisory Board's Expert Committee on Engineering and Technology. The committee was responsible for evaluating research needs to implement the United States-Canada Water Quality Agreement.

REF: NEWS RELEASE XE128.110/DH, 12-21-77.

Registration for the Spring semester was set for January 10-11, with classes to begin Thursday, January 12 (as a note, a winter storm caused extension of the registration).

REF: NEWS RELEASE XE128.111 ~~7~~ 7778/DH,
12-22-77.

More than 50 courses dealing with everyday life were scheduled by the Center for Continuing Education.

REF: NEWS RELEASE XE128.1127778/DH, 12-22-77.

FRIDAY, December 23, ~~1977~~ 1977

Staff holidays began for UT-Dallas, extending through Monday, January 2. (The Fall semester had closed December 17).

REF: AUDIO NEWS TOR0940, 12-21-77.

-END CHRONOLOGY, FALL SEMESTER,
SEPTEMBER-DECEMBER, 1977-