

Archives
LD
4142
.0342
A2
1988
c.2


1988 PRESIDENT'S REPORT

OAKLAND UNIVERSITY

NON-CIRCULATING

1988 PRESIDENT'S REPORT
OAKLAND UNIVERSITY

FROM THE PRESIDENT	3
PORTRAITS OF OUR STUDENTS	4
BACKGROUND SUMMARIES	18
HONOR ROLL	23
1988 IN BRIEF	25
FINANCIAL HIGHLIGHTS	28


"The secret of education lies in respecting the pupil."

—RALPH WALDO EMERSON

Much has been written and discussed over the past several years about "The Oakland Experience." Simply described, we offer something special at this university: A unique combination of instruction, research and scholarship, public service and student development that produces impressive results.

Last year in this report, we showed you a vital ingredient in the combination—outstanding faculty. Just how outstanding they truly are became more evident in 1988 as we undertook a self-study in preparation for our accreditation review this year.

This year's report, however, looks beyond the "producers" to the "products." From support staff to faculty, from admissions officers to placement specialists and all who come between, Oakland employees' job performance can be measured by the quality of our students.


What you will see on the following pages, then, is tangible evidence of "The Oakland Experience." These are real people, and they say clearly by their accomplishments what we try to describe so often in words. They achieve in all areas of our Role and Mission Statement: the classroom, the lab, the community and the performance hall or athletic field.

A word about how these 14 people were chosen. A


brief note was sent to faculty and staff requesting help in identifying outstanding students—the "best and brightest"—who were graduating in 1988 or later. We were overwhelmed by the response, both in terms of quantity and quality. So overwhelmed, in fact, that we have included the names and accomplishments of as many as possible in a special honor roll. Those chosen for feature treatment represent a cross section. What you will see is energy, variety and achievement in all facets of human endeavor.

Oakland University had a good year in 1988, as a glance at our "In Brief" section will attest. We also had to face some tough budgetary concerns, concerns which follow us into 1989.

But in the midst of newsmaking events, we need to be reminded of why this institution exists and what we are all working so hard to achieve. I can think of no better way to share my feelings than to let our students and their accomplishments speak for themselves.


Joseph E. Champagne
President


ALISA M. CLAPP

"Diligent studying in high school prepared me for college. It isn't easy—I really have to work for my grades. What does come easy to me is commitment; whether it means finishing an assignment or devoting all of my energy to the English field."


SENIOR ENGLISH MAJOR


SCOTT W. BITTINGER

"I think I was lucky enough to be born with self-discipline. When I was a freshman in high school, I told my mom I would get a scholarship in basketball. And it came to pass. You just have to set your plans and go after them."


B.S. IN ACCOUNTING, DECEMBER 1988
ACCOUNTS PAYABLE ANALYST, UNISYS CORPORATION, DETROIT, MICHIGAN


SCOTT S. JUSSILA

"My family is of Finnish descent, and when we'd hold family reunions in the Upper Peninsula, we'd sit outside surrounded by huge trees. It was incredibly peaceful, out in the open, secluded from the rest of the world. And when we were all together like that, we would sing. Singing is happiness to me."


B.MUS., APRIL 1988
OPERA GRADUATE STUDENT, UNIVERSITY OF MICHIGAN, ANN ARBOR, MICHIGAN


ALLISON HENDERSON

"Doing research as an undergraduate is something unique, really. Few universities offer such opportunities, especially the type of research I was able to do. That set me apart when I applied to medical school. And I'm just having a thrilling time."


B.S. IN BIOLOGICAL SCIENCES, APRIL 1988
MEDICAL STUDENT, WAYNE STATE UNIVERSITY COLLEGE OF MEDICINE, DETROIT, MICHIGAN


BRIAN WALLWEY

"I enjoy putting my imagination to work, analyzing problems and especially working with people. Watching the fruits of your labor is a thrill. It's exciting to think, 'Yeah, I had a part in that—and it works.'"

B.S.E. IN ELECTRICAL ENGINEERING, APRIL 1988
ELECTRICAL SERVICES ENGINEER, DOW CHEMICAL COMPANY, HEBRON, OHIO


KIMBERLY A. MCDOWELL ROMANCHUK

"When I go to a doctor, I like to feel that he or she is really listening to my concerns. I like to know that person is delving into my history. Someday, when I'm working with a patient, I would hope I come across as a person, not someone who can fix everything."


B.S. IN BIOLOGICAL SCIENCES, APRIL 1988
MEDICAL STUDENT, JOHNS HOPKINS UNIVERSITY, BALTIMORE, MARYLAND


JOSEPH A. HELPERN

"We're getting into the nitty-gritty of how brain metabolism functions before and after a stroke. And we're starting to get some very exciting data. This field is just exploding—it's a fascinating place to be."

PH.D. IN BIOMEDICAL SCIENCE, MEDICAL PHYSICS SPECIALIZATION, APRIL 1988
DIRECTOR, NUCLEAR MAGNETIC RESONANCE RESEARCH LABORATORIES,
HENRY FORD HOSPITAL, DETROIT, MICHIGAN


LUANNE KUZIEMKO

"It's very difficult for me not to do everything to the best of my ability. I have a lot of standards which I find hard to compromise. To me, a professional works until the job is done, not until the time clock says it's done. That attitude is limiting."

B.S.N., APRIL 1988


CARDIAC CRITICAL CARE NURSE, BOTSFORD HOSPITAL, FARMINGTON HILLS, MICHIGAN
HOME HEALTH CARE NURSE, OAKLAND COUNTY, MICHIGAN


JACQUELINE K. NOONAN

"When you have a family-run business and a large family, you want a certain quality of life, too. But it doesn't happen by itself—somebody's got to do it. And I'm just not one who sits back and watches the world go by."


M.P.A. (MASTER OF PUBLIC ADMINISTRATION), APRIL 1988
MAYOR OF UTICA, MICHIGAN
TEACHER, FORD HIGH SCHOOL, UTICA COMMUNITY SCHOOLS


SEAN HIGGINS

"When I set a goal, I will make sacrifices and work as hard as I need to to reach it. I couldn't fathom not reaching a goal for lack of effort. I've always had to study, but it's been easy for me to make studying a priority."


B.A. IN POLITICAL SCIENCE, APRIL 1988
LAW STUDENT, UNIVERSITY OF WISCONSIN, MADISON, WISCONSIN


JASON GOLTZ

*"Working in the lab gave me a chance to show what I can do.
I wanted to do a little research, but never envisioned I'd do as much as I have.
Now I know it's where my future lies."*


SENIOR BIOLOGY MAJOR


CHERYL L. ERICKSON

"I work a lot with people in rehabilitation who have had strokes or amputations. You have to remind them, 'Things may look bad now, but you can do it.' You have to help them see the light at the end."


B.S. IN PHYSICAL THERAPY, JUNE 1988
PHYSICAL THERAPIST, MACOMB HOSPITAL CENTER, WARREN, MICHIGAN


ANDREW M. CARDIMEN

"I had heard a lot of internship horror stories about students doing nothing but Xeroxing. But when I worked as an intern at Chrysler, they gave me a project to find out why there were cost overruns. By the end of the summer, I saved the department \$150,000. It can be a valuable experience for both the student and the corporation."

B.S. IN FINANCE/B.A. IN FRENCH, JUNE 1988


CARLSON JACKSON

"You can only be two ways: positive or negative. Why be negative? I really believe life is what you make it. Taking risks, having a variety of experiences where you go beyond your comfort zone—that's where the real learning begins."

PH.D. CANDIDATE IN READING AND LANGUAGE ARTS
TEACHER, SHERMAN MIDDLE SCHOOL, HOLLY, MICHIGAN

BACKGROUND SUMMARIES

In alphabetical order

SCOTT W. BITTINGER

HOMETOWN: Toledo, Ohio

ACADEMICS: B.S. in accounting, December 1988

CURRENTLY: Accounts payable analyst, UNISYS Corporation, Detroit, Michigan

PERSONAL: Single

PASTIMES: Weightlifting, reading spy novels

OUTSTANDING ACHIEVEMENTS: Academic All-GLIAC (Great Lakes Intercollegiate Athletic Conference) honors in the rigorous accounting program and a long list of athletic accomplishments: two-time captain of the Pioneer basketball

team (elected by teammates), GLIAC Player of the Year, All-American, and fourth in the nation in scoring in Division II basketball. Intern at UNISYS Corporation, Detroit, Michigan.

FINER POINTS: "Scott has received tremendous amounts of press on the type of person he is as well as the type of player. Since Scott has been on the team, he has always been the key individual to make or break a situation. He keeps his mouth shut and gets things done. And I'm sure he'll be just as successful in life as he is on the court because he'll work at it."—Greg C. Kampe, head basketball coach.

ANDREW M. CARDIMEN

HOMETOWN: Rochester, Michigan

ACADEMICS: B.S. in finance and B.A. in French, June 1988

PERSONAL: Single

PASTIMES: Playing piano by ear and reading Stephen King novels

OUTSTANDING ACHIEVEMENTS: Chrysler Corporation cooperation education student (three years). 1983-86 Student Life Scholarship recipient. 1986 Oakland County Chamber of Commerce Scholarship recipient. Political intern for the Republican Party of Oakland County, 1984. 1985 Don R.

Iodice Language Scholarship recipient. Certificat de Langue L'Université de Dijon, France, 1985.

ACTIVITIES: Theta Chi Fraternity officer. Le Club Français officer

BOTTOM LINE: "Andy has the unusual ability to be able to combine the administrative-technical disciplines of management with a high capability in foreign language. This is a rare combination and should make him extremely valuable in international business."—Don R. Iodice, retired associate professor of French and linguistics.

ALISA M. CLAPP

HOMETOWN: Lake Orion, Michigan

ACADEMICS: Senior English major

PERSONAL: Single

PASTIMES: Swimming, reading Agatha Christie novels

OUTSTANDING ACHIEVEMENTS: Golden Key National Honor Society treasurer. William T. Morris Scholarship recipient. Honors College Council representative. Recipient of the Kyes Scholarship, awarded by the Department of English for exceptional achievement. Recipient of the Oakland University Alumni Association Arts and Sciences Affiliate Scholarship, awarded for academic achievement. Winner of the Writing Excellence Award from the Department of Rhetoric, Communications and Journalism for a research

paper. President and founder, the Oakland University English Club. Co-edited *The Pen*, a publication for students of English.

ACTIVITIES: Member of the Administrative Board and Handbell and Chancel choirs, Clarkston United Methodist Church. Member of the National Wildlife Federation.

INSPIRED EXPRESSION: "Alisa's characteristic eagerness, her happy disposition, organizational ability, and social skills make her a natural leader in the Honors College as well as the English Department. She is well liked by her peers and respected by her teachers. She is a most gifted student, generous in her contributions to Oakland University and appreciative of everything people here have done for her. She is exceptional; a true delight."—Jane Donahue Eberwein, professor of English.

CHERYL L. ERICKSON

HOMETOWN: Utica, Michigan

ACADEMICS: B.S. in physical therapy, *cum laude* and school honors, June 1988

CURRENTLY: Physical therapist, Macomb Hospital Center, Warren, Michigan

PERSONAL: Single

PASTIMES: Photography, teaching Sunday school and singing in the Community Wesleyan Church choir

OUTSTANDING ACHIEVEMENT: One of two students selected state-wide to present a research project at the annual Michigan Physical Therapy Conference. Her project was

entitled, "The Effects of Lower Extremity Kinematics on Breaking Force Capabilities."

TOTAL EMPATHY: "Cheryl's ability to deal with life crises, her sensitivity and her faith in the good in people are her strongest assets. She is genuine and her patients will greatly benefit. A sterling student, she was able to carry out as an undergraduate student what would be the equivalent of a master's thesis. She far surpasses what is expected; she has a high standard of excellence."—Osa Jackson, chairperson, Department of Kinesiological Sciences.

JASON GOLTZ

HOMETOWN: Taylor, Michigan

ACADEMICS: Senior biology major

PERSONAL: Single

PASTIMES: Recreational soccer, weightlifting, electron microscopy

OUTSTANDING ACHIEVEMENTS: Student researcher for four years for Associate Professor Charles B. Lindemann in the area of cell motility (cell motion). Co-authored three professional papers on cell motility; credited as principal investigator on "The Interaction of Ph and cAMP on Activation of Motility in Triton X-100 Extracted Bull Sperm." Received a \$4,000 supplemental grant from the National Science Foundation supporting his research and allowing him to attend the 1988 American Cell Biology Conference. Won a

fellowship to a summer undergraduate research program at the Albert Einstein College of Medicine, New York; was invited to return after graduation as a research associate and apply for the college's joint M.D./Ph.D. program.

PUBLISHING PRODIGY: "Jason is clearly the best undergraduate student I've had. Certainly, it's pretty rare to be asked to join a major research institution before even completing a baccalaureate, as Jason was. He's been my co-author on three major publications and will probably have a fourth published before he graduates if things continue to go well. I've never had an undergraduate manage to co-author three professional papers—that's more typical of a doctoral candidate. I once commented to an associate that if I worked with Jason much longer, I was going to become the assistant."—Charles B. Lindemann, associate professor of biological sciences.

JOSEPH A. HELPERN

HOMETOWN: Detroit, Michigan

ACADEMICS: Ph.D. in biomedical science, specializing in medical physics, April 1988. Post-graduate research, Baylor College of Medicine, 1979-81. M.S. in organic chemistry, University of North Carolina-Chapel Hill, 1979. B.A. in chemistry, Case Western Reserve University, 1977.

CURRENTLY: Director of Nuclear Magnetic Resonance Research Laboratories in Henry Ford Hospital's Department of Neurology, Detroit, Michigan

PERSONAL: Married, two children

PASTIMES: Salmon and fly fishing in northern Michigan, family activities

OUTSTANDING ACHIEVEMENTS: Co-authored nine scientific papers, five abstracts and one book chapter in 1988.

Invited lecturer: Seventh Migraine Trust International Symposium, United Kingdom, 1988; Third International Headache Congress, Florence, Italy, 1987; International Symposium on Cerebral Blood Flow and Metabolism, Montreal, Canada, 1987. Named an adjunct assistant professor of medical physics at Oakland.

RISEING STAR: "I see bright prospects for Joe. He is one of the most ingenious students I've ever come across. Sometimes, he comes up with completely new ways of doing things. When you see that in a student, you know that's where the breakthroughs will come from in the future. You can almost guarantee that there are many interesting questions he's going to crack."—Charles B. Lindemann, associate professor of biological sciences.

ALLISON HENDERSON

HOMETOWN: Detroit, Michigan

ACADEMICS: B.S. in biological sciences and honors in biological sciences, April 1988

CURRENTLY: Attending Wayne State University College of Medicine, Detroit, Michigan

PERSONAL: Single

PASTIMES: Roller skating, dancing, sightseeing in downtown Detroit

OUTSTANDING ACHIEVEMENTS: Student researcher for four years for Professor Virinder K. Moudgil in the area of the mode of action of steroid hormones. Received a \$1,600 grant

from the American Heart Association of Michigan to study action of glucocorticoid, a steroid hormone. A graduate of the Honors College.

INNER STRENGTH: "In spite of the fact that science and research are so challenging, Allison always took things with a smile. You could never guess from her face that an experiment hadn't worked out. She was pleasant, very easy to work with and a joy to have around. Certainly, she was one of the most motivated students I've worked with. She had the material inside, the intrinsic capabilities—all I had to do was help her bring them out."—Virinder K. Moudgil, professor of biological sciences.

SEAN HIGGINS

HOMETOWN: Pontiac, Michigan

ACADEMICS: B.A. in political science, *cum laude* and honors in political science, April 1988

CURRENTLY: Law student, University of Wisconsin, Madison, Wisconsin

PERSONAL: Single

PASTIMES: Running, reading *The New York Times* daily

OUTSTANDING ACHIEVEMENTS: 1988 winner of the prestigious Alfred G. Wilson Award. Recipient of the 1988 Michigan Association of Governing Boards Outstanding Student Award. Sidney Fink Memorial Award recipient for improving race relations. A graduate of the Honors College.

ACTIVITIES: Executive assistant for the University Congress.

President of the Commuter Council. Student assistant for the late Honorable G. Mennen Williams. Secretary-treasurer of Young Democrats. Academic Conduct Committee member. Intern in the office of Congressman Bob Carr (D-East Lansing). Motivator behind Commuter Involvement Award.

FINAL VERDICT: "I've always found Sean to be extremely energetic and dedicated and committed, not only to his own development, but to bettering Oakland. He is a person with political interests you would almost associate with students of the previous generation. Sean has always been a very diligent worker and an exceptionally gifted student. He has contributed a great deal to the university."—Brian Murphy, director of the Honors College, professor of English.

CARLSON JACKSON

HOMETOWN: Detroit, Michigan

ACADEMICS: Ph.D. candidate in reading and language arts. M.A. in special education administration, Marygrove College, 1982. M.A. in secondary reading, Wayne State University, 1980. B.A. in English, Wayne State, 1977.

CURRENTLY: Resource room teacher for learning-disabled students, Sherman Middle School, Holly, Michigan

PERSONAL: Single

PASTIMES: Traveling, horse racing, dining out with friends

OUTSTANDING ACHIEVEMENTS: Awarded first doctoral fellowship through Oakland's Martin Luther King, Jr./Rosa Parks/Cesar Chavez program. One of 10 teachers worldwide chosen for a 10-week Business and Society seminar in Japan sponsored by International Internship Programs, 1988. One of 15 teachers nationally chosen for a National Endowment for the Humanities Summer Seminar for Secondary School

Teachers on the literature of South Africa, 1987. Has taught rhetoric, study skills and career exploration at Oakland University, Marygrove College and Wayne County Community College.

ACTIVITIES: Democratic precinct delegate, Detroit's 13th Congressional District. Member, Hartford Avenue Baptist Church Scholarship Fund Committee. Volunteer, Big Brothers/Big Sisters. Member, Michigan Committee for Martin Luther King, Jr.'s Birthday Celebration.

THE OPTIMIST: "Carlson's major strength is that he's a people person. He is up-beat, friendly and motivated. I have never seen him down. He has a tremendous capacity for work. He's involved in many activities—which he doesn't say much about—and he seems to do them all well. Everybody on campus seems to know Carlson; he's really a good person to be around."—Richard F. Barron, associate professor of education.

SCOTT S. JUSSILA

HOMETOWN: Bridgeport, Michigan

ACADEMICS: B.Mus., *cum laude* and honors in music, April 1988

ADDITIONAL TRAINING: International Institute for Chamber Music Studies in Munich, West Germany.

CURRENTLY: Graduate student of opera, University of Michigan, Ann Arbor, Michigan

PERSONAL: Single

PASTIMES: Aerobic exercise, walking his dog, Ping

OUTSTANDING ACHIEVEMENTS: 1986 and 1987 Oakland University Concerto Competition winner. National Collegiate Music Award winner. Recipient of the Distinguished Musicianship Award and Music Service Award. Music Study Club of Detroit scholarship recipient.

ACTIVITIES: Oakland University Chorale. Collegium and Opera Workshop. Member of Broadway Ovation and Theatre People. Vice president of Delta Omicron. Member of Golden Key National Honor Society. Singer, Central Woodward Christian Church. Member of the Music Study Club of Detroit. Member of Other Things & Company, a university touring theatre for children.

ENCORE: "Scott has received a gift of incredible vocal chords. He has an unusual sound—very beautiful and very strong, and his sound complements his personality. He is perfectly suited to the arts; he's enthusiastic about the stage and enjoys all its facets, from motion to diction. Scott has a rare combination of talents. He is really blessed."—Flavio Varani, associate professor of music.

LUANNE KUZIEMKO

HOMETOWN: Birmingham, Michigan

ACADEMICS: B.S.N. with honors in nursing, April 1988

CURRENTLY: Cardiac critical care nurse at Botsford Hospital, Farmington Hills, Michigan. Home health care nurse, Oakland County.

PERSONAL: Married, two children

PASTIMES: Choral singing, home renovations, buying medical texts

OUTSTANDING ACHIEVEMENTS: Recipient of the School of Nursing's Geraldene Feldman Leadership Award. Student representative to the faculty Committee on Instruction and the School of Nursing Self-Study Committee for the university's North Central Association of Colleges and Schools 10-year

accreditation review. Vice president of the Student Nurses Association. Student researcher for assistant professors Penny S. Cass and Carol S. Zenas. A licensed practical nurse for 15 years; worked 16-24 hours per week while attending college. Earned degree in eight years.

INFECTIOUS PERSONALITY: "Luanne is a fascinating person—poised, mature, bright, dedicated, a superb role model. Just delightful. For her to come back to school with two very young children showed a serious commitment to her studies. And she just flew. She was a good stir stick: She could get things going, but she had decorum. In other words, she had the passion but also the control. I wish we had a thousand like her."—Carol S. Zenas, assistant professor of nursing.

JACQUELINE K. NOONAN

HOMETOWN: Utica, Michigan

ACADEMICS: Master of Public Administration, April 1988. B.A. in French, *summa cum laude* and honors in French, Oakland University, 1964.

CURRENTLY: Mayor of Utica, Michigan. Teaches French at Henry Ford II High School, Utica Community Schools. Bookkeeper of Noonan's, Inc., the family-run business she and her husband have operated for 19 years.

PERSONAL: Married, five children

PASTIMES: Following professional sports, power boating, playing board games with the family

OUTSTANDING ACHIEVEMENTS: First elected to the Utica City Council, 1981. Successfully spearheaded citizens' effort to have M-59 expanded and improved. Named Woman of the Year by the Utica Business and Professional Women's Club, 1985. Member, Pi Sigma Alpha political science honor

society. Achieved a 4.00 G.P.A. as a graduate student; ranked second in her class as an undergraduate. Graduate assistant to the Department of Political Science.

ACTIVITIES: Utica Schools' project coordinator, Parent-Adolescent Communication Project, National Association of State Boards of Education. Utica Schools' resource person, Citizens Advisory Committee. Member, Utica Schools' Enrollment Distribution Committee. Member, Sterling Heights Chamber of Commerce.

CIVIC PRIDE: "No matter who you talk to about Jackie, I think you'd hear the same superlatives—just in a different order. She's simply incredible. Jackie has raised a family, is manically active in the community, teaches full time, runs the City of Utica, and is one of the brightest women I've ever met. I'm proud to have had her as a student. Honestly, I don't know when she sleeps."—William A. Macauley, chairperson, Department of Political Science.

KIMBERLY A. MCDOWELL ROMANCHUK

HOMETOWN: Paw Paw, Michigan

ACADEMICS: B.S. in biological sciences, *summa cum laude* and honors in biology, April 1988

CURRENTLY: Medical student, Johns Hopkins University, Baltimore, Maryland

PERSONAL: Married; enrolled in the United States Air Force

PASTIMES: Rock-climbing, hiking, playing the flute

OUTSTANDING ACHIEVEMENTS: First alumna to be accepted into Johns Hopkins medical school. 1988 winner of the prestigious Matilda R. Wilson Award. 1986 Michigan Association of Governing Boards Outstanding Student Award. Alumni Memorial Scholarship recipient. United States Army Scholar/Athlete Award. Competitive Scholarship recipient. 1984 National Merit Scholar.

ACTIVITIES: Oakland University Women's Varsity Basketball. Campus Crusade for Christ. Residence Hall Committee. Assistant Radiation Safety Officer. Research assistant for the Eye Research Institute. Co-authored a published paper ("A Note of Caution to Those Who Reduced GSH to Their Incubation Medium"). Nurse's aide at Avondale Convalescent Home, Rochester, Michigan.

LASTING IMPRESSION: "Academically, Kim is a great thinker, not merely excellent in memorization. Her medical college admission test scores place her in the top 5 percent in the country. She is one of the most outstanding students Oakland University has ever had—but also one of the kindest. There's much more to Kim than brilliance."—Barry S. Winkler, associate professor of biomedical sciences, Eye Research Institute.

BRIAN WALLWEY

HOMETOWN: Midland, Michigan

ACADEMICS: B.S.E. in electrical engineering, *summa cum laude* and school honors, April 1988

CURRENTLY: Electrical services engineer, Dow Chemical Company, Hebron, Ohio

PERSONAL: Married

PASTIMES: Fishing, camping, downhill skiing, baseball

OUTSTANDING ACHIEVEMENTS: Received the School of Engineering and Computer Science's Exceptional Achievement Award, the highest honor presented to a graduating senior. Active in Tau Beta Pi, the school's honor society. Member,

Golden Key National Honor Society. Tutor for the university's Academic Skills Center.

CLASSROOM PERFECTION: "Without a doubt, Brian gave the finest academic performance of any undergraduate we've seen go through our program. He transferred to Oakland from Delta College, where he had earned an A in every class, and he continued his record here, earning a 4.00 in every class. That's simply unheard of. He also worked for me grading papers and was very efficient and fair. I never received a complaint from a student about a grade—which is highly unusual."—Howard Witt, dean of the School of Engineering and Computer Science.

HONOR ROLL

JENNIFER ALBERTSON Harper Woods, Michigan. B.A. in English, *magna cum laude* and departmental honors, April 1988. Recipient of the Kyes Scholarship, awarded by the English Department for outstanding achievement. Named an outstanding student by the Michigan Association of Governing Boards. Academic Skills Center tutor. Instructor, W.E.B. DuBois Summer Institute. Created a philosophy program for students in the Birmingham school district.

SHAMANE BELL Ferndale, Michigan. Senior English major. Recipient of the Doris J. Dressler Memorial Scholarship, awarded by the English Department to an outstanding English student. Former Academic Support Program student. Academic Skills Center tutor.

TERRY BLACKHAWK Detroit, Michigan. Ph.D. candidate in reading and language arts. A published poet. Selected to attend a summer 1988 poetry workshop at The Frost Place, Robert Frost's farm in Franconia, New Hampshire. Creative writing teacher at Mumford High School, Detroit. Recipient of the first Mary Kay Davis Fund Award, offered for attendance at the university's 27th Annual Writers' Conference.

ANTHONY BOGANEY Muskegon, Michigan. B.A., political science, June 1988. One of 10 students nationally chosen to participate in a 10-week Business and Society seminar in Japan sponsored by International Internship Programs, 1987. Won a fellowship to the Center for the Study of the Presidency, New York City, 1987-88. Recipient of the Student Activity Award, Student Achievement Scholarship, Sidney Fink Memorial Award for race relations, and President's Club Scholarship. Executive assistant and president of University Congress. Governor and vice president, Michigan Collegiate Coalition, a state-wide student lobbying organization. Member, Theta Chi Fraternity. Student Life Lecture Board, 1984-88. Orientation group leader.

REBECCA CATHERS Sterling Heights, Michigan. B.S. in physical therapy, *magna cum laude*, June 1988. Conducted a research project on braking effectiveness for General Motors that combined elements of physical therapy and engineering. Former physical therapist's aide at Henry Ford Hospital, Detroit, and the Montgomery Developmental Training Center for the Physically Handicapped. Missionary, Kauai, Hawaii, 1985-86. Elected class representative among physical therapy majors, 1987-88. Named an outstanding Michigan woman of 1988 by *Michigan Woman Magazine*.

JOYCE CHIN Warren, Michigan. M.A. candidate in counseling. Recipient of the United Foundation Heart of Gold Award for extensive community service. Peer counselor, Center for Independent Living. Representative, Southeastern Michigan Transportation Authority-Elderly and Handicapped Advisory Committee, Michigan Public Transportation Task Force and Muscular Dystrophy Association. Produced a nationally distributed aerobics video for handicapped people.

PAUL J. GRAHAM New Lothrop, Michigan. Freshman. Named an Oakland University Foundation Scholar. Distinctions at New Lothrop High School include: 4.00 G.P.A.; member of the baseball, football, basketball, golf and track teams; National Honor Society member; recipient of speech awards and academic letters.

LARRY GRUPIDO Rochester, Michigan. Junior computer engineering major. Honor student. Microcomputer support

student in the Office of Computer and Information Systems. Academic Skills Center tutor. Part-time musician.

WILLIAM G. HARRIS II Houston, Texas. Sophomore music major. Recipient of the university's 1988 Distinguished Achievement Award for outstanding scholarly work by an undergraduate for his composition, "Waking in Winter," based on three poems by Sylvia Plath. Assistant conductor, Pontiac-Oakland Symphony Orchestra.

DAVID HOGG Lakeland, Michigan. Junior political science major. Honors College student. Representative to the university's Self-Study Committee for its North Central Association of Colleges and Schools 10-year accreditation review. As a student assistant in the Provost's Office, created computer tables for the accreditation final report.

LAURA JOHNSON Southfield, Michigan. Senior psychology major. Honors College student. President, Golden Key National Honor Society. Active in residence halls. Violinist for the Pontiac-Oakland Symphony Orchestra.

DALE F. LAUR North Branch, Michigan. Senior nursing major. Recipient of the School of Nursing's 1988 Geraldene Felton Leadership Award. Volunteer, North Branch Ambulance Service. Nursing technician, William Beaumont Hospital, Royal Oak, Michigan. Member, North Branch First United Methodist Church Men's Club.

SANDRA LOMBARDI Sterling Heights, Michigan. B.S. in accounting, *cum laude* and school honors, April 1988. Recipient of the Wall Street Journal Award, presented to the graduating senior demonstrating the greatest academic and leadership achievements in the School of Business Administration. Recipient of the Ernst & Whinney Award, presented to the junior accounting student demonstrating the greatest academic and leadership potential. Former president, OASIS, a society for accounting students.

CRAIG LOVE Pontiac, Michigan. B.S. in finance, June 1988. Extensive volunteer work for the Muscular Dystrophy Association. Member, Golden Key National Honor Society. Representative, University Congress. Held several positions for Theta Chi Fraternity.

KELLY MARTEK Bay City, Michigan. Senior majoring in political science and Slavic studies, Russian language minor. Won a fellowship to the Center for the Study of the Presidency, New York City, 1988-89. President of University Congress, 1988. Honors College student. Orientation group leader. Named an Outstanding Woman in America, 1987.

ANGELA MAUR Troy, Michigan. Junior English major. Languages include German and Japanese. Honors College student. Orientation group leader. Student Life Scholarship recipient. Representative to the university's Self-Study Committee for its North Central Association of Colleges and Schools 10-year accreditation review. Student assistant in the Provost's Office.

MARY ANN MONTELEONE Rochester, Michigan. Junior mechanical engineering major. Recipient of the Thomas A. Yatooma Memorial Scholarship, the School of Engineering and Computer Science Alumni Affiliate Scholarship, the Commuter Involvement Award and the Commitment to Excellence Award. Academic Skills Center tutor in math and writing. Raised more than \$30,000 for the Alumni Campaign for

Kresge Library. Vice president, Society of Women Engineers. Member, Institute of Electrical and Electronics Engineers, Society of Automotive Engineers, American Society of Mechanical Engineers, Commuter Council, St. John Fisher Chapel.

SUSAN MOSIER Bay City, Michigan. Senior biochemistry major. Research assistant for Virinder K. Moudgil, professor of biological sciences, on possible links between progesterone and a disease-causing bacteria associated with infections. The only undergraduate student to present research at the 16th International Congress of Biochemistry, Prague, Czechoslovakia, July 1988.

BARBARA NEWMAN Ortonville, Michigan. M.A.T. candidate in curriculum, instruction and leadership. One of three finalists for the Student Teacher of the Year award, sponsored by the Michigan Association of Teacher Education.

CAROLYN NINE Fraser, Michigan. Senior biology major. Presented her research, "Characterization of *Griffonia simplicifolia* Binding Sites in Skeletal Muscle Microvasculature," at the 8th International Congress of Histochemistry and Cytochemistry in Washington, D.C., August 1988. Recipient of a summer research fellowship from the American Heart Association of Michigan and an Undergraduate Research Fellowship from the Oakland University Research Committee. Has assisted in teaching human anatomy labs. Disc jockey for WOUX, the campus radio station.

CHRISTOPHER OLSZTYN Madison Heights, Michigan. Senior communication arts major. Member of Other Things & Company, a university touring ensemble for children. Has starred in numerous Center for the Arts productions, ranging from drama to comedy to musicals, opera and dance. Lead role in campus production of *Equus*. Student assistant in campus Scene Shop.

KENNETH OSMUN Davisburg, Michigan. Junior engineering major. Recipient of the Thomas A. Yatooma Memorial Scholarship, the School of Engineering and Computer Science Alumni Affiliate Scholarship, Commuter Scholarship and an athletic scholarship. Academic honors. First Oakland athlete to make All-conference in cross country. Volunteer assistant coach, Holly High School track team. Disc jockey for WOUX, the campus radio station.

KENNETH PARSONS Rochester, Michigan. Senior biochemistry major. Recipient of a \$4,000 grant from the National Science Foundation under its Research Experiences for Undergraduates program. Student research assistant for Esther Goudsmit, professor of biological sciences. Member, Theta Chi Fraternity.

CECELIA PETERS Rochester, Michigan. M.A. candidate in counseling. Staff member, university Adult Career Counseling Center. Graduate assistant, School of Human and Educational Services. President, Graduate Counseling Student Association. Coordinator, 1988 Conference on Grief Counseling, sponsored by Graduate Counseling Student Association.

LINDA PUPILLO Roseville, Michigan. Senior management information systems major, quantitative methods minor. Recipient of the School of Business Administration Alumni Affiliate Scholarship. Academic honors. Support technician for Kmart Corporation, through Oakland's cooperative education program. Active in campus and community activities ranging from the Commuter Council to the March of Dimes Superwalk.

CYNTHIA B. RIGGS Flint, Michigan. B.S. in human resource development, April 1988. Public relations and marketing specialist, Ken Morris Center for the Study of Labor and Work, Oakland University. President, Human Resources Development Student Association. Vice president, Alpha Delta Pi honor society. Recipient, Dorothy Shaw Award, Alpha Delta Pi; Michigan Women's Leadership Award. Volunteer reader for the blind. Named an outstanding woman of 1988 by *Michigan Woman Magazine*.

DEBORAH KAY SHEPARD Rochester Hills, Michigan. Freshman. Recipient of the Alumni Memorial Scholarship and Oakland University Foundation Scholarship, the two most prestigious scholarships for entering freshmen. Distinctions from Rochester High School include: 4.00 G.P.A., *Who's Who Among American High School Students*, National Leadership Organization's Award of Honor for National Honor Roll, member of the varsity cross country and track teams, member of the National Forensics League.

MARY SUTTON Troy, Michigan. Senior majoring in management information systems. Recipient of the School of Business Administration Alumni Affiliate Scholarship. Academic honors. Student representative to the SBA Assembly. Member of Oakland's chapter of American Production and Inventory Control Society. Assistant to eight business professors.

WENDY WENDLAND Rochester Hills, Michigan. Senior journalism major. Summer internship, Georgetown University, Washington, D.C. Recipient of the Lucy Corbett Scholarship, Detroit Chapter of Women in Communications. Former editor-in-chief of the *Oakland Post* student newspaper, which won an American Scholastic Press Association award under her tenure.

LESLIE WILLS Ortonville, Michigan. B.A. in music, *magna cum laude* and departmental honors, June 1988. Gave senior organ recital at Christ Church, Grosse Pointe, Michigan. Graduate music student at University of Michigan.

LISA WOODARD Sterling Heights, Michigan. Senior biology major. Academic honors. Recently completed research project entitled, "Occurrence of Nitrate Reductase and Molybdo-pterin in the ATCC Collection of *Xanthomonas maltophilia*." An accomplished pianist.

HILTON WOODS Willemstad, Curacao, in the Netherlands-Antilles island chain. Sophomore. The only swimmer to represent his home country in the 1988 Olympics in Seoul, South Korea. Placed ninth in the men's 100-meter freestyle, setting a personal record. Placed sixteenth in the men's 50-meter freestyle. Five-time All-American and three-time national champion member of Oakland's swim team.

BRENDA SHANNON YEE Royal Oak, Michigan. B.A. in psychology, *magna cum laude* and departmental honors, April 1988. Recipient, Alumni Undergraduate Research Award, 1988. Student research assistant for Randal D. Hansen, professor of psychology. Recipient of a university Undergraduate Research Grant. President of Psi Chi, the psychology honor society.

VICTORIA E. ZRIMEC Lake Orion, Michigan. B.A. in English and journalism, *summa cum laude* with departmental honors in both areas, April 1988. Co-recipient of the 1988 Meritorious Achievement Award. Board member, *The Oakland Post* student newspaper. Former reporter, *Lapeer County Herald*. Completed her degree while battling cancer; died two weeks after graduation.

1988 IN BRIEF

LIBRARY USHERS IN NEW ERA WITH GROUND BREAKING

The long-awaited expansion of Kresge Library swung into high gear following a December 1987 ground-breaking ceremony.

The first phase of the project involved the construction of two wings, more than doubling the size of the existing library. Work on the addition is slated for completion in mid-February, when renovation of the original section of the library will begin. By September 1989, students, faculty and community residents will be able to use the entire facility.

The \$11.5 million project to enlarge, upgrade and enhance Kresge Library found support in all corners of the university community—from a \$1 million pledge from an anonymous donor to hundreds of smaller contributions from alumni, staff, faculty and friends.

Through the Campaign for Oakland University, \$4.5 million was raised, \$1.3 million from alumni. A matching gift of \$1 million came from The Kresge Foundation, which helped fund the original building in 1961. The remaining \$7 million was appropriated by the State of Michigan.

ARCHITECT CHOSEN FOR SCIENCE CENTER

The architectural firm William Kessler & Associates, Inc., was selected to design a planned \$30 million science building near Dodge Hall of Engineering and Hannah Hall of Science.

When completed, Oakland's new science center will include classrooms, offices, campus-wide animal care facilities, electronic and machine shops, and specialized utilities for laboratory and computerized demonstrations.

State funding and design approval are pending; however, the science building could be complete as early as 1992.

TRUSTEES TAKE ON NEW ROLES

Patricia B. Hartmann was elected in September to a two-year term as chairperson of the Oakland University Board of Trustees. Elected vice-chairperson was Trustee Howard Sims.

Hartmann, a board member since 1980, replaces David Handleman, who remains on the board.

In addition, Governor James J. Blanchard appointed James A. Sharp, Jr., vice president of City Management Corporation in Detroit, to fill the post formerly held by Donald Bemis.

Bemis, the former superintendent of Utica Schools and a member of Oakland's School of Human and Educational Services Board of Visitors, resigned his trusteeship in June after being named superintendent of Michigan schools.

RUTH MOTT ENDOWS MEADOW BROOK HALL PRESERVATION FUND

Ruth Rawlings Mott, widow of industrialist Charles Stewart Mott, contributed \$50,000 to establish the Lowell Eklund Tribute Fund for the preservation of Meadow Brook Hall.

Mott cited Eklund, the recently retired executive director of the hall, for his contributions to the development of Meadow Brook Hall as a cultural center.

Her gift is part of a \$2 million endowment campaign for the preservation of the hall.

PROFESSORS WIN RECOGNITION FOR OUTSTANDING EFFORTS

Oakland professors won recognition from many national and international organizations this year, ranging from the Fulbright Foundation to the United Nations. Among them:

Thomas Fitzsimmons, charter

professor of English, was named the first visiting poet and scholar to Sophia University in Tokyo, Japan. Under a Fulbright Research Fellowship, Fitzsimmons is continuing his studies of contemporary Japanese poetry as a member of the faculty of comparative culture.

Mary C. Karasch, associate professor of history, received the prestigious Albert J. Beveridge Award from the American Historical Association for her work, *Slave Life in Rio de Janeiro, 1808-1850*. In awarding her its prize, the society judged her book the best scholarly work of 1987 by a historian of the Americas.

Venkat N. Reddy, director of the Eye Research Institute, received the Cataract Research Award of the Cataract Research Foundation of Japan at the fourth Congress of the U.S.-Japan Cataract Research Group. Reddy also was asked by the United Nations to tour and report on eye research centers in India.

UNIVERSITY TEAM PREPARES DATA FOR ACCREDITATION VISIT

Throughout 1988, a special committee studied the university closely, evaluating its programs, procedures and mission.

The purpose of the self-study was to prepare for Oakland's 10-year accreditation review by the North Central Association of Schools and Colleges. A distinguished team of evaluator-consultants will visit campus in March 1989 to review every aspect of Oakland's operation and performance.

The study process provides a starting point upon which to build a more effective and broadly based university planning process. It also provides an opportunity for the university community to see how well Oakland's internal image conforms to external perceptions.

RESEARCHERS UNITE TO TEST EFFECTIVENESS OF LASERS ON CANCER

A team of medical researchers from Oakland University, Wayne State University, the University of Detroit and Henry Ford Hospital received a \$1.7-million grant from the National Institutes of Health to study a light-sensitive treatment for cancer.

Fred W. Hetzel, professor of physics at Oakland and director of radiation biology at Ford Hospital, is principal investigator of the team, which is studying a technique known as photodynamic therapy. The treatment involves using a laser in combination with a drug, which when injected infiltrates cancerous cells and allows them to be destroyed by the laser without harming the normal, surrounding cells.

OAKLAND PROGRAMS WIN ACCREDITATION

Oakland's School of Business Administration joined an elite group of business programs in higher education when it received accreditation from the American Assembly of Collegiate Schools of Business in April. Both the undergraduate and Master of Business Administration programs were accredited. Only 38 percent of the 657 member institutions receive accreditation from the professional organization.

The National League for Nursing awarded Oakland's School of Nursing initial accreditation for its graduate nursing program and continuing accreditation for its baccalaureate nursing program. The master's program is one of four programs in the state to hold league accreditation.

The School of Engineering and Computer Science was accredited this year by the Computer Science Accreditation Board. That school also renewed its accreditation this year with the Accrediting Board for Engineering and Technology.

Other units with accreditation are: School of Health Sciences, American Physical Therapy Association; School of Human and Educational Services, National Council for Accreditation of Teacher Education; and College of Arts

and Sciences, American Chemical Society and National Association of Schools of Public Affairs and Administration.

PROFESSORS WIN EXCELLENCE AWARDS

Jane D. Eberwein, professor of English, and Virginia R. Blankenship, associate professor of psychology, were awarded the university's prestigious Research Excellence and Teaching Excellence awards for 1988, respectively.

Eberwein, author of the acclaimed *Dickinson: Strategies of Limitation* and *Early American Poetry*, was honored for her contributions to the field of literary history, particularly the influence of Puritanism on American writers.

Blankenship was cited for a commanding knowledge of her field both in and out of the classroom. Her students credit Blankenship with challenging them to be their best, provoking deep thought and teaching them to have faith in their abilities.

Both professors were selected by their peers from nominations submitted by the university community. The awards each carry a stipend of \$1,000, provided by the Oakland University Foundation.

DUBOIS INSTITUTE INTRODUCES YOUNGSTERS TO UNIVERSITY LIFE

Emphasizing critical thinking, the achievement of academic goals and personal development, the W.E.B. DuBois Scholars Summer Institute brought 50 promising middle school students to campus last summer.

The Detroit and Pontiac youngsters studied for two weeks under university professors, lived in the residence halls and generally enjoyed campus living. Subjects of the institute ranged from philosophy and African-American history to personal development and conquering math anxiety.

The program is funded by the state-supported Martin Luther King, Jr./Cesar Chavez/Rosa Parks program.

LAFAYETTE STRING QUARTET REAPS INTERNATIONAL HONORS

Adding to its bevy of honors, the university's resident Lafayette String Quartet won the grand prize at the 1988 Fischhoff National Chamber Music Competition, one of the most prestigious contests for string ensembles, and tallied a third-place finish at the International String Quartet Competition in Portsmouth, England.

As grand prize winners of the Fischhoff competition, the Lafayette String Quartet toured a number of Midwestern cities. The quartet also won first place in the string ensembles category.

Violinists Ann Elliott and Sharon Stanis, cellist Pamela Highbaugh and violist Joanna Hood spent much of the summer touring Europe, performing in Zurich and Geneva, Switzerland, in the Netherlands, and at the Heidelberg Festival in Heidelberg, West Germany.

UNIVERSITY RAISES TUITION AND FEES

Citing lean appropriations from the State of Michigan, the Oakland University Board of Trustees approved an increase in tuition and fees of 9.7 percent, effective for the spring 1988 session.

Trustees also approved an 8.7 percent increase for the fall semester, but rescinded that action in response to urging from Governor James J. Blanchard.

The move left Oakland with a projected \$1.6-million budget shortfall for the 1988-89 fiscal year. To counteract the deficit, university President Joseph E. Champagne authorized the continuation of a hiring freeze begun earlier in 1988, as well as curtailment of equipment purchases and general fund travel. Although that action reduced the projected deficit by more than half, leaving about \$715,000 to be covered by university reserves, the entire shortfall could not be eliminated in one year.

The total general fund operating budget for 1988-89 is \$55.4 million.

PIONEERS MARK BANNER YEAR

Oakland athletes turned in a banner year all around, setting a total of 62 school, individual, team and conference records in 1987-88. The men's basketball team alone set 24 records, with the men's swim team close behind at 23.

Three teams finished high nationally in NCAA Division II competition: the soccer team in the top four, the men's swim team second and the women's swim team sixth. Twenty-eight Pioneers earned All-America honors.

Coach-of-the-Year honors went to Pete Hovland (NCAA Division II men's swimming), Greg Kampe (GLIAC men's basketball), Gary Parsons (Midwest soccer) and Jim Pinchoff (GLIAC men's and women's tennis).

NEW SCHOLARSHIPS BENEFIT STUDENTS

Three new scholarship funds recognizing the achievements of eight Oakland students were created in 1988 through gifts to the university.

In honor of its general director, Texas Instruments contributed \$100,000 to create the Paul F. Lorenz/Texas Instruments Academic Excellence Award for students in the School of Business Administration.

Lorenz, an adjunct business professor and a member of the President's Club, recently retired from Texas Instruments.

Three nursing students each year will be chosen to receive the Tekla Strom Ylvisaker Endowed Scholarship for Nursing. The fund was created by Dr. John Ylvisaker, a member of the President's Club and retired Bloomfield Hills surgeon, in memory of his wife, Mrs. Ylvisaker, a registered nurse and active community volunteer, died in March. Awards will range from \$750 to \$1,250 per year.

A graduate student who is physically challenged also will be selected annually to receive the Stephen R. and Leah P. Vartanian Scholarship, thanks to a \$15,000 gift from the Vartanians, of Grosse Pointe Farms. The fund is the first at Oakland created specifically for handicapped students and will carry an annual stipend of \$750.

NOTED SPEAKERS SHARE INSIGHTS AT OAKLAND

The 1988 academic year was exceptional for the quality of speakers who visited Oakland University. Their diverse opinions and intellectual insights provided faculty, students and friends with unique perspectives.

Former President Jimmy Carter, civil rights leaders Coretta Scott King and James Meredith, labor leader Cesar Chavez and economist Lester Thurow were among the notables who came to campus.

In addition, the legendary composer-critic Virgil Thomson spent a week in residence during June working with students and faculty from the Department of Music, Theatre and Dance and the Honors College. His visit was supported by the McGregor Foundation, whose capital campaign gift to the university last year created the McGregor Professor in the Humanities and Arts.

This year's McGregor Professor, journalist/screenwriter Kurt Luedtke, will be in residence for two semesters.

CHANGES AMONG DEANS ANNOUNCED

Howard Witt, a long-time Oakland professor of engineering, was named to replace Robert M. Desmond as dean of the School of Engineering and Computer Science. Desmond accepted a position at the Rochester Institute of Technology in New York.

Brian P. Copenhaver, dean of the College of Arts and Sciences, also accepted a new post. He became dean of the College of Humanities and Social Sciences at the University of California-Riverside in August. Associate Dean David J. Downing has been named acting dean while candidates are sought.

MILLER NAMED TO LEAD FOUNDATION

Eugene A. Miller, chief executive officer of Comerica Incorporated and chairperson of The Campaign for Oakland University, was elected chair of the Oakland University Foundation.

Miller succeeds Marvin L. Katke, foundation chair since 1984, a stalwart of the foundation for more than two decades and the first chairperson of the Oakland University Board of Trustees.

Named an honorary alumnus of Oakland University for his work on the capital campaign, Miller is a member of the School of Business Administration's Board of Visitors. He is slated to become chairman of Comerica at the end of 1989.

CAMPUS MOURNS DISTINGUISHED PROF. G. MENNEN WILLIAMS

The February death of Distinguished Professor G. Mennen "Soapy" Williams, retired state Supreme Court justice, former U.S. ambassador and Michigan's longest-serving governor, saddened members of the Oakland community.

Williams, a long-time supporter of the university, was teaching a leadership course for undergraduates in the Honors College at the time of his death. He also served as a special assistant to university President Joseph E. Champagne, working on projects related to institutional development and advancement.

In 1966, Williams and his wife, Nancy, donated 300 pieces of African art to Oakland, forming the core of Meadow Brook Art Gallery's permanent collection of African sculpture.

The Oakland University Board of Trustees conferred upon Williams an honorary Doctor of Laws degree in 1986, citing his service to the state, the nation and the university.

PRESIDENT'S CLUB REACHES MILESTONE

The President's Club of the Oakland University Foundation reached a milestone in March, as it officially welcomed its one-thousandth member.

With the addition of Ronald M. Horwitz, dean of the School of Business Administration, and his wife, Carol, the club's roster rose to the 1,000 mark. The Horwitzes join a growing number of Oakland faculty and alumni who have become members.

FINANCIAL HIGHLIGHTS

	1987-88	1986-87	% Increase (Decrease)
SUMMARY OF CURRENT FUNDS REVENUES AND EXPENDITURES:			
GENERAL FUND REVENUE:			
Student Fees	\$ 18,661,000	\$ 17,804,000	4.8%
State Appropriations	31,397,000	29,406,000	6.8%
Other	<u>1,809,000</u>	<u>1,758,000</u>	2.9%
TOTAL GENERAL FUND REVENUE	<u>51,867,000</u>	<u>48,968,000</u>	5.9%
DESIGNATED FUND REVENUE	<u>2,850,000</u>	<u>2,964,000</u>	(3.8%)
AUXILIARY ACTIVITIES FUND REVENUE:			
Bookcenter	2,756,000	2,618,000	5.3%
Residence Halls	4,985,000	5,099,000	(2.2%)
Meadow Brook Music Festival	2,564,000	2,296,000	11.7%
Meadow Brook Theatre	1,684,000	1,517,000	11.0%
Meadow Brook Hall	1,589,000	1,444,000	10.0%
Katke-Cousins Golf Course	895,000	770,000	16.2%
Other	7,138,000	7,025,000	1.6%
Elimination of Rebilled Services	<u>(4,645,000)</u>	<u>(4,656,000)</u>	(0.2%)
TOTAL AUXILIARY ACTIVITIES FUND REVENUE	<u>16,966,000</u>	<u>16,113,000</u>	5.3%
EXPENDABLE RESTRICTED FUND REVENUE	<u>8,083,000</u>	<u>7,107,000</u>	13.7%
TOTAL REVENUES	79,766,000	75,152,000	6.1%
TOTAL EXPENDITURES AND TRANSFERS	<u>(79,959,000)</u>	<u>(75,419,000)</u>	6.0%
REVENUES OVER EXPENDITURES AND TRANSFERS	<u>\$ (193,000)</u>	<u>\$ (267,000)</u>	
EMPLOYEE COMPENSATION (ALL FUNDS)	\$ 53,942,000	\$ 49,624,000	8.7%
MARKET VALUE OF ENDOWMENT FUND	\$ 2,843,000	\$ 2,672,000	6.4%
INVESTMENT IN PHYSICAL PROPERTIES	\$ 97,967,000	\$ 93,352,000	4.9%
LONG-TERM INDEBTEDNESS	\$ 5,375,000	\$ 5,892,000	(8.8%)
DEBT SERVICE PAYMENTS	\$ 899,000	\$ 3,682,000	(75.6%)
(Includes early repayment of \$2,528,000 to retire three residence hall debt issues in 1986-87)			

Patricia B. Hartmann
Chairperson
Howard Sims
Vice Chairperson
Larry W. Chunovich
Phyllis Law Googasian
David Handleman
Ken Morris
Stephan Sharf
James A. Sharp, Jr.

Joseph E. Champagne
President
Keith R. Kleckner
Senior Vice President for University Affairs
Provost
John H. DeCarlo
Vice President for Governmental Affairs
General Counsel
Secretary to the Board of Trustees
Robert J. McGarry
Vice President for Finance and Administration
Treasurer to the Board of Trustees
Wilma Ray-Bledsoe
Vice President for Student Affairs
David H. Rodwell
Vice President for External Affairs
Director of Development
Robert W. Swanson
Vice President for Developmental Affairs
Executive Vice President of the Oakland University Foundation