

GRAND OPENING ON SEPTEMBER 22: Dustinguished guests, the campus community and ainmi will calculate the formal requenting of Holart Hall, WPC's glamous and newly renovated and expanded communication center. A day-long schedule of events will mark the occasion, including coremonies for invited guests and special routes for the campus community from 2 to 5 pm. The state-of-the-art facility includes uplink and downlink satellites connecting the college to the world.

Bonaparte Is Interim Dean of Science and Health

Beverly H. Bonaparte, an expert on national and international health care, has been named interim dean of the School of Science and Health. Bonaparte, who

has extensive administrative and academic experience, is the president of The Gladstone Group, Inc., an international health care consulting firm in New York City, which she founded in 1989. During 1991-92 she was contracted to provide leadership and executive management for the nursing and patient care services departments at University Hospital, University of Medicine and Dentistry of New Jersey in Newark.

From 1986 to 1989 she was assistant vice president of comporten running at the New York City Health and Hospitals Corporation and from 1981 to 1986 served as dean of the Leinhard School of Nursing at Pace University. She has held other administrative and consulting positions at New York University's School of Education, Health, Nursing and Health Professions, Phoeb Hospital in Liberia, West Africa; Long Island Jewish-Hillside Medical Center, and Whitestone Hospital in Queens, New York.

(Continued on page 7)

Speert and Smith Outline College's Plans for 1993-94

President Arnold Speer and Eleanor Smith, vice president for academic affairs and provost, opened the fall semester on September 2 with speeches to faculty and staff outlining their plans for the new academic year and calling for the campus community to work together as the college moves to meet the challenges ahead.

Both Speert and Smith spoke of efforts to improve advisement of students, which was criticized by last year's graduating seniors, and the need to attract a diverse group of new faculty. (Continued on page 5)

"Mary Ellen Kramer was a spirited artist who used the world as her canvas and people as her medium. She was able to excite and invigorate all with whom she worked."

President Arnold Speert

(See page 7)

FOCUS ON

WPC on Vacation

A special "thank you" to all who shared their vacation experiences. Here's how some of your colleagues spent summer '93.

Marina Cunningham, continuing education, combined business with pleasure, leading a "cultural odysesey" sponsored by the college to Russia during June. Fellow tournates included Susan Kuveke, special education &

Fountoukidis, the Kuvekes an Cunningham in Russia

counseling, Kuveke's husband Peter, and Noiman Fountoukidis, husband of Dona Fountoukidis, planning, research and evaluation. The group visited Moscow, Vladimis, Studia und St. Petersburg, took an escorted tour to Pushkin and St. Carbternis's Palace, and partook of cultural delights including the circus, ballet and musical entertrainments... Marjorie Goldstein, special education of counseling, and her husband "delicated Wednesdays to us." The ferry at Port

The Goldsteins at Port Imperial, about to board their "yacht"

Imperial became their own personal "yacht," carrying them across the Hudson to New York's shores for Broadway plays and the Mostly Mozart Festival. "Sometimes, though," she says,

Dylan and Forrest in Gi Harbor

Grier, accoming & law, covered more than 25,000 miles, stopping ar such exotic spots as Kuala Lumpur, Borneo, Singapore, Buil and Jakarta. Pat Huber, exercise & movement sciences, spont the summer "appreciating this country of ours," relaxing on the beach at Hilton Head, picking bluebernies and listening to the whippcowrill at dask

Although she "had a lot of fun," Huber says she was dismayed by the number of homeless people she saw while sightseeing in Washington, D.C... Diane Kaiser, human

"we stayed closer to

visits to the

home - with

State Park. It was a fabulous

giving," she

Charleston, viewed by Moebius from horse and carriage

resources, visited her brother and his family in the state of Washington, where she viewed Mt. St. Helens from a respectful distance, shopped in the big citry of Seattle and noured "pretry little towns" such as Gig Harbor. Back east, she traveled the Bule Ridge Parkway ("almost heaven") with her sister. Their destination? The imposing

Pelham and daughter at Paradise Island Sun Club

Biltmore Estate in Asheville, North Carolina.... Roseanne Martorella, sociology, visited prospective colleges with her daughter Bianca, a senior in high school. "Visiting other colleges highlights the pros and cons of WPC,"

Rapp, aloft at Kitty Hawk

she says. "I realized how strong we are in certain departments"....Joan Moebius, human relations, drove her brand new 93 Chevy Cavalier to Mytte Beach, then on to Charleston, where she was charmed by the homes along The Battery in downtown Charleston, and the reflecting pond at Magnolia Gadens, "one of the most plotographed spots in the world"....

Publiam, humanities, management & social sciences, reports that the four days spent with her daughter Rhonda in the Bahamas turmed out to be a "triple plus" (Rhonda chose the trip

Ripmaster at the Escoffier Museum. Bon appetit!

instead of a sweet sixteen party). First, says Telham, "I love the Bahamas." Second, the trip cost less than the party would have, and third, "we had the best time ever together — touring, partying, snorkeling, you name it. We got along so well some tourisst thought we were sisters!"... Linda Rapp, college relations, vacationed with family and close friends at Kitty Hawk, North Carolina, where in addition to admiring out a "wave ride", she decided that, like the Wright brothers, she would

Werth, Horner, Wallace and Rosengren in Reykjavik

take to the air. Strapped into a harness attached to a para-sail, she was lifed 500 feet into the blue sky and pulled along over the ocean by a speeding boat. "Since I am afraid of heights, this took all the ocurage I could muster," she admits. "But a cutally, it was the most exhilarating, exciting experience!"... Terence Ripmaster, history, spent part of his summer in Italy and France, "doing research on Escoffier, the great French off," for a travel magazine. Not to be missed, of course, was the Escoffier Museum in Vilenzwe-Louker, France...

Schaefer, with nieces Jamie and Alison at Lake George

John Rockman, education, traveled to Canada for a reunion of the seven young adventurers who made a two month bike tour around the North Sea - 40 years ago! Not content with one reunion, Rockman also got together with relatives and high school classmates in Wiscon-Maine....John Rosengren, biology, was accompanied by his colleagues Jean Werth, Gayle Horner, and Edith Wallace as he led a tour group to Iceland....Al Schaefer, Shea Center, spent his vacation "sunbathing, biking with my wife, Diane, at Sandy Hook." He also went camping at Lake George "staged" a surprise 60th birthday party for his dad. He found time, however, to

be in the audience when fellow WPCer Ted Clancy, also a Shea Center staffer, took the stage to play lead guitar and sing "Achy Breaky Heart" with the New Jersey Pops. Clancy also spent a few days kayaking on beautiful Lake Huron with his brother Robert... Fr. Lou Scurti, campus minister/art instructor, visited the Ukraine and Russia where he admired cathedrals "well preserved within the walls of the Kremin, the former citadel of commu-

Clancy, kayaking in Canada

niam." He also observed "the strong living faith of the Russian Orthodox people, which is now blossoning"... Isabel Triado, history, also traveled to Mozcow, to do research and see friends and colleagues. "The rest of the summer," she says, "I wrote an article, revised another, raught a class, and movel files and equipment (and much movel in preparation for assuming the position of department chair"... Janet Tracy, nursing, spent a grueling summer sive exam for her Ph.D. at the Universive exam for her Ph.D. at the Universive coloratod Health Sciences Center. "However," says Tracy, "I also found time to get to the mountains for

> solitude. The water-

mountain

kept me in

Doris White.

falls.

Fr. Lou Scurti in Russia

summer researching an environmental problem, the disposal of incinerator ash. She then wrote a position paper full of practical suggestions for "utilizing this valuable resource," rather than dumping it in landfills. Library Departments Relocated During Construction

The expansion and renovation of the Sarah Byrd Askew Library is under way. During the first phase of the project, the first floor of the library has been completely vacated. Library units located on that floor have been temporarily moved to the second floor or to other locations on campus.

Administrative offices, including the office of Richard Bradberry, library director, are being housed on the first floor of Wayne Hall, with periodicals and the automation department upstairs in that building.

The audiovisual department has been relocated to the annex behind Hobart Hall. Technical services (including collection development, acquisitions, cataloging and processing) are now on the second floor of Humiker Wing.

The reference information desk, collection, the electronic lab, curriculum materials, lending services and all book stacks are on the second floor of the existing building.

The expansion involves a new 40,000-square-foot building "wrapped" around three sides of the existing 60,000-square-foot structure. The new facility will enable the college to expand its bound collection by 33 percent and increase its seating capacity by 100 percent.

year's southwestern theme, it's this year's "New Orleans Jazz Festival" on Saturday, October 23 from 5:30 to 8:30 pm. Save the date !

Committee Drafts "Info-Tech" Plan

A comprehensive plan for improving and supporting the use of information technology in both the academic and administrative operations of the college is being developed by a cross-section of the college community.

The committee, which has been meeting since October of 1992, has created a draft "Information Technology Plan." The members have also developed a set of principles which will govern the development and use of information technology at WPC.

The campus community will get a chance to comment on the plan this fall, says Dona Fountoukidis, committee chair.

In addition to Fountoukidis, the committee members are Gertrude Abramson, Len Bogdon, Maureen Davis, Rosa Diaz, Pam Fueshko, George

Faculty, Staff Get Alumni Association Grants

Twelve members of the faculty and staff and two WPC student groups have received a total of \$26,617.95 in grants from the college's Alumni Association.

Through the efforts of Norma Levy, the Askew Library received \$2,400 to purchase The New York Times on CD-ROM. Fr. Lou Scurti, campus minister, got \$1,225 to construct a barrier-free access ramp to the Catholic Campus Ministry building. Ignatia Foti, nursing, will use an award of \$1,500 to help establish a program in which WPC nursing students will provide health care assessments to families living in transitional housing provided by the Paterson Coalition for the Homeless. Nancy Seminoff, dean, School of Education, received \$900 for recruitment materials, while Marion Turkish, curriculum and instruction, received \$200 in scholarship funds for two students

With alumni funds of \$2,448, head soccer coach Brian Woods will be able to outfit his team with new uniforms and "sweats," Carol D'Allara, recreation setvices, will be able to order additional safety equipment for the swimming pool, to the tune of \$2,225.50. loe

Members of the Information Technolog Committee are pictured at a recent meeting.

McCloud, Charles McMickle, Len Presby, Marc Schaeffer and Nina Trelisky. The AFT was represented in the fall of 1992 by Barbara Parker, and this past spring by Bob Rosen.

Students Simon Cheng and Marko Miladinovich served on the committee during 1992, succeeded by Marty Adamkiewicz and Steven Gorski last spring.

Martinelli, sports information director, can now chart game-day and cumulative statistics for football, baseball and basketball directly onto his computer, thanks to a \$1.259.85 grant for sports "stat" programs. Kathleen Ragan, director of economic development and advancement operations, received \$645 for a banner and table cover for the Pioneer Athletic Club.

Charles McMickle, communication, made a successful bid of \$2,601 to expand "PATNET," the cable network which eventually will connect all campus buildings. Specifically, he hopes to establish an interim connection between Ben Shahn Center and Hobart Hall. WPSC-FM received \$775 for a studio cassette recorder. Susan Reiss, director of the Child Care Center, will use grant funds of \$590 to provide multicultural resources to her young charges.

The two largest awards were given in response to student's needs. The Beacon staff received \$6,538.60 for computer equipment, while WPC's chapter of the Music and Entertainment Industry Students Association (MEISA) got \$2,50 to reproduce and publicities a professional demonstration compact disc made last year in a project designed to teach members first-hand how the music industry works.

Matuschka to Speak on Campus During Breast Cancer Awareness Month

Matuschka, the artist and breast cancer activist whose photograph appeared on the cover of *The New York Times Magazine* in August, will address the college community on October 21 at 12:30 pm in the Student Center Ballroom.

The controversial photograph, in which Matuschka displays the disfiguring scars caused by her own breast cancer surgery, illustrates the article "You Can't Look Away Anymore: The Anguished Politics of Breast Cancer" by Susan Ferraro.

Diagnosed with breast cancer in 1991, Mauscha has since devoted her energy and resources to making breast cancer research a national priority. She uses her at to bring attention to the need for more research and education, better restament and preventative care, in addition to addressing the immediate needs of women affected by the disease.

Also during October, low-cost breast cancer screening will be available on campus. The Chilton Memorial Hospital mobile mammography unit will be in front of Shea Center on Wednesday, October 20 from 2 to 7 m. The cost is 579, which is covered by many health insurance plans. The screening will be restricted to women age 35 and over with no history of breast cancer surgery. The-registration is required. To register and receive an appointment time, call Chilton Hospital, 81-5200.

HULSIDE HALL DEDICATED: The gazebo meeting room was the setting for a formal dedication of Hillside Hall, a 250-bed domitory, on September 3. Vice presidents Anthony Lolli (left) and Peter Spiridon held the ribbon for the symbolic cutting by Sue Koiolo, resident assistant Karen Lewis, resident director; and Roland Watts, director of residence life. Henry Krell, dean of students fat window), was master of ceremonies.

Speert and Smith

(Continued from page 1)

Turning to his pledge to put the interests of "students first," Speert said the college must permit students "to give us feedback in various areas." He stressed that the classroom experience "is central to everything we are about."

"This semester we will incorporate a regular system of student evaluation in every section of every course offered at the college," Speert declared. "The results of the evaluation will be shared with the instructor and reviewed by the dean of the school."

Commenting on the campus building program, Speert said the cremony reopening Hobart Hall on September 22 will kick off a \$1 million fund-raising campaign to equip the facility. Bids for the planned academic building came in "significantly over the estimate provided by the architect," he reported, necessitating a redesign of the building.

In her remarks, Smith pointed out that fiscal difficulties will continue to have tremendous impact on the college. "We can no longer count on the financial support once provided by the state and federal government," she said. "This new relativy opens the door for WPC to explore innovative ways to increase the general budget and intensifies the need to determine our prointies."

We must face this issue "head on," Smith emphasized. She explained that a committee of deans and chairs will prepare a draft document to be reviewed by the academic community which will help determine how limited resources should be allocated.

Turning to nationwide demands for accountability of higher education, she suggested the college begin discussions on tenured faculty assessment. "If we do not determine a way in which we can respond to the government and the upilic in their call for accountability, then the Department of Education, at the urging of the government, will dictate to us how it will be done and it work be to our liking," she said.

Other issues discussed by Smith included "a general education program that will support the student outcomes direction of graduate education as WPC begins discussions on exeking universita status. She also reported that a Center for Teaching and Learning will be situated in Hunniker Tower and that there will be "a small budget to facilitate faculty and staff development."

Riismandel Heads Center for Continuing Education

John N. Riismandel has been named director of the college's Center for Continuing Education.

ohn N. Riismandel

Riismandel comes to WPC from Bergen Community

College where he was assistant dean for continuing education from 1987 to 1993. Earlier, he was associated with Ocean County College in Toms River for 10 years as director of evening and Saturday programs and in other administrative roles connected with that institution's cooperative education program.

In addition, Riismandel has been an assistar professor of history at Queensborough Community College and SUNY College at Potsdam. He was an adjunct instructor of social science at Bergen Community College. He has also worked as the editorial coordinator of Exposition Press, Inc.; department manager at Woodword & Lothrop, Inc. and assistant department manager at The Hecht Company.

Riismandel received a B.A. and Ph.D. from the University of Maryland, and a master's degree from Vanderbilt University. He lives in Wanaque where his wife, Linda, is a teacher of Spanish in the Wanaque Borough Schools. They have two sons, Paul, who is beginning a doctoral program in linguistics at the University of Illinois at Urbana-Champaign, and Kyle, a sophomore at Lakeland Regional High School in Wanaque.

Retention of Undeclared Students Addressed by Provost

Academic Affairs will create a new position with the title of assistant to the vice president, academic services, in order to give increased attention to student retention issues.

The announcement was made by Eleanor Smith, vice president for academic affairs and provost, who explained her department needed to provide more help and better services for undeclared students but did not have the staff to do so.

"The individual who fills this position will serve as dean of undeclared students and work with faculty and school deans to address student problems and enhance academic services," Smith said. A search will be conducted with the aim of filling the position by January 1, 1994, she added.

Jack Kemp Kicks Off Lecture Series

lack Kemp, the Secretary of Housing and Urban Development under President George Bush, will present his views on leadership, economic growth and social policy when he presents the opening lecture of the 1993-94 Distinguished Lecturer Series on Friday, October 1 at 8 pm in Shea Center.

A limited number of tickets, at \$10 for faculty and staff, may become available at the Shea Center Box Office on the day of the lecture, and can be purchased by calling the box office that day between 10 am and 1 pm at x2371.

Kemp currently serves on the board of directors of Empower America, a public policy and advocacy organization dedicated to expanding freedom and democratic capitalism through economic and social policies that empower people.

As Secretary of Housing and Urban Development from 1989 to 1992, Kemp developed and introduced legislation

aimed at expanding housing and job opportunities for low-income families in both urban and rural areas. Previously. he represented western New York in the U.S. House

of Representatives from 1971 to 1989. where he was for seven years the chairman of the House Republican Conference. He came to Congress after a 13-year career as a professional football player who helped lead the Buffalo Bills to two American Football League championships.

This year's series, which will also include lectures by columnist Calvin Trillin, author John Updike and former U.S. ambassador to the United Nations Jeane Kirkpatrick, is dedicated to the memory of Mary Ellen Kramer, WPC's director of community affairs, who died in July. Kramer was instrumental in originating and developing the series, and managed it for 14 years.

Wayne Chamber Orchestra to Celebrate **Jefferson**

The Wayne Chamber Orchestra begins its 1993-94 season on Friday. October 15 with a program commemorating the 250th anniversary of the birth of American statesman Thomas lefferson.

Under the baton of conductor Murray Colosimo, the ensemble will perform at 8 pm in Shea Center. Joining the orchestra as guest soloist will be the acclaimed cellist Fred Sherry.

The concert is supported by a generous grant from Abram Kartch of Wayne, the retired businessman and avid lefferson scholar who has also endowed the Abram Kartch/Thomas lefferson Lecture at WPC. "Thomas Jefferson was a rather accomplished amateur violinist and a great enthusiast of the classical composers of his day. including Mozart and Haydn," says Marty Krivin, executive director of the orchestra. "We are grateful to Mr. Kartch for his support, which enables us to expand the orchestra and honor Thomas lefferson in this special way."

In celebration of lefferson, the orchestra will play one of Mozart's masterpieces, his Symphony No. 41 in C, K. 551, the "Jupiter" symphony. Composed in 1788, Fred Sherry the work was daring

and revolutionary in character. forecasting musical sounds that would be developed and heard in the works of Beethoven. The symphony is famed for its finale, a brilliant fugue which derives its origins from a Gregorian chant.

Sherry will join the orchestra for Ernest Bloch's "Schelomo: Hebrew Rhapsody for Cello Solo and Orchestra." The orchestra's performance of this very emotional work is dedicated to Abram Kartch on the occasion of his 90th birthday in recognition of his support of WPC and its programs.

Also on the program will be works by Aaron Copland, Joan Tower and Daniel Gregory Mason. Tickets for WPC faculty, staff and alumni are \$17 in the orchestra, \$13 in the loge. For information, call the Shea Box Office at x2371.

WPC, Universidad San Francisco Establish Student, **Faculty Exchange**

WPC and the Universidad San Francisco de Quito, Ecuador, have signed a memorandum of understanding to promote academic collaboration between the two institutions.

Effective January 1, 1994, the accord calls for the exchange of faculty and students as well as efforts to establish joint programs in research and cultural awareness.

The agreement follows discussions held in Ouito between Eleanor Smith, vice president for academic affairs and provost, and Marina Cunningham, assistant director of continuing education, and university administrators

"It is important for students as well as faculty to become more global in their thinking," says Smith. "This program offers opportunities to travel and experience a different culture and is an exciting addition to our Semester Abroad program and the courses offered by the college's department of languages and cultures."

The Universidad San Francisco de Ouito, established in 1988 in the capital of Ecuador, is a small, private liberal arts school with a curriculum patterned after American universities. It has a trimester schedule with a twomonth summer session. The university was founded by Santiago Ganotena Gonzalez, who now serves as secretarygeneral/chancellor of the institution.

Send News for "Bulletin Board"

featuring WPC's staffers, will appear in an upcoming issue of The WPC Bulletin. Please send your news and photos regarding births, adoptions, weddings, special anniversaries, retirements, volunteer service, campus service, honors bestowed, unusual or humorous vignettes to the Office of Public Information, White Hall 209.

Kramer, Jaarsma Remembered

Two valued members of the college community, Mary Ellen Kramer and Richard Jaarsma, died during July.

Kramer, who served WPC as director of community affinis since January of 1980, was instrumental in creating the college's Distinguished Lecturer Series, developing the Wayne Chamber Orchestra, and overseeing the renovation of Hobart Manor. "During her tenure here, she contributed much to the college's associations with the northern New Jersey community, and meant a great deal to many of us," says President Arnold Speert. "She valued the college and its students and sought to tie the institution and its present to the region and its past and future."

The ex-wife of former Paterson Mayor Lawrence F. (Pat) Kramer, she dedicated a large part of her life to preserving that city's historic district. Donations made to the Mary Ellen Forbes Kramer Memorial Fund, Paterson Alumni Association, Suite 418, 100 Hamilton Plaza, Paterson, NJ 07505 will be used for the beautification of Eastside Park.

Jaarsma, a professor of English, was appointed to the faculty in 1969. His areas of specialization were Shakespeare, Oliver Goldsmith, 18th century literature, science fiction and fantasy, and the relation of literature to science.

A native of the Netherlands, Jaarsma earned his B.A. degree in English from Hope College in Holland, Michigan and his M.A. and Ph.D. degrees from Rutgers University, where he was a Woodrow Wilson Fellow and Henry Rutgers Research Fellow. Jaarsma was also president of Young World Day School in Mahwah.

The WPC Bulletin has also received word of the deaths of several former WPC colleagues. They are Sally Burk. a retired librarian; Frank H. Glazier, Jr., a former football coach; Peter Richard Guide, an adjunct psychology professor; Max Freeman, who taught business subjects at the college prior to 1954; Francis Keledy, who taught mathematics from 1985 to 1987; Joseph Lenoci, an assistant maintenance engineer for 25 years; Audrey Meyers, an assistant director of audio-visual services for eight years; Robert D. Nemoff, a professor emeritus of psychology; Leocadio Pagan, a food service worker for 11 years, and Howard J. Seeley, Sr., who received his master's degree in special education from WPC and later taught at the college.

SOUTH ORANGE ARTIST PRESENTS INSTALLATION IN BEN SHAHN: Painter Lew Graham poses in Ben Shain's South Gallery, where her site-specific installation, "Tree Heart," will be on view from September 27 through October 28. The room has been transformed into a red and hrown forest of winding tree trunks and limbs. "The exhibit is about the idea of growth and life in different forms," asys for haham.

Bonaparte Is Dean (Continued from page 1)

In 1991 she was the Martin Luther King/Caesar Chavez/Rosa Parks Distinguished Visiting Professor-in-Residence at the University of Michigan's School of Nursing.

Bonaparte came to the United States from Janaica with her family when she was 10 years old. Her father held a managerial position with the United Nations Development Program and her mother was a licensed practical nurse at Elmhurst and Metropolitan Hoopitals in New York. She has two younger brothers, Richard, a physician at Interfaith Medical Center in Brooklyn, and Brian, who owns a textile business in Manhattan.

"We are a close family," she relates. "My father would take us to the United Nations, and we often had people of many nationalities to dinner. My brothers and I would compete at dinner conversations to see who knew the most about international issues."

Bonaparte holds a Ph.D. in nursing and a M.A. in biophysical pathology/ medical surgical nursing and teaching in higher education from New York University. Her bachelor of arts degree in political science/international affairs was awarded by Hunter College.

She is a member of the Board of Trustees, Commission on Graduates of Foreign Nursing Schools, Board of Governos, National League of Nursing; the Board of Directors of the Art Center of Northern New Jersey and the United Caribbean African Alliance. She sits on the editorial boards of The Nursing Spectrum and Nursing Connections.

A resident of Fort Lee, Bonaparte is the proud mother of a 25-year-old daughter, Yvette, now preparing to obtain her master's degree in California. Multitalented, Yvette studied violin at the Manhattan School of Music and danced with the Alvin Ailey Dance School. She obtained her B.A. degree in literature at SUNY in Purchase.

Bonaparte says she was attracted to WPC because of its interdisciplinary structure and will work to continue the goals established by Rosetta Sands, the retired dean of the School who is now living in Baltimore.

"My role is to make resources available so people can stretch and grow," she says. "The challenge is to help people do this."

BOARD NOTES

The Board of Trustees held a public meeting on June 22, 1993, at which the trustees passed a resolution honoring Dr. Rosetta Sands, dean of the School of Science and Health, on the occasion of her retirement.

Students Daniel Cimmino and Julio Luna were appointed to the board of the WPC Auxiliary Service Corporation for terms beginning July 1, 1993. Cimmino will serve until June 30, 1994, Luna until June 30, 1995.

The following personnel actions were taken.

Personnel Matters

APPOINTMENTS

Peter Applebaum, Assistant Professor, Curriculum and Instruction, 9/1/93 Mary Baumgartner, Assistant Professor, Scicology, 9/1/93 William Boos, Assistant Professor, Philosophy, 9/1/93 Charles Carter, Assistant Professor, Curriculum and Instruction, 9/1/93 Sheridan Dodge, Assistant Professor, Environmental Science and Geography, 9/1/93

History, 9/1/93

Michele Gentile, Project Specialist, Graduate Office (20 hours per week), 6/2/93-8/27/93

Jerald Honeycutt, Assistant Professor (one year only), Chemistry and Physics, 9/1/93-6/30/94

Patricia Malone, Assistant Professor, Curriculum and Instruction, 9/1/93 George Martin, Assistant Professor, Curriculum and Instruction, 9/1/93 Kevin Martus, Assistant Professor, Chemistry and Physics. 9/1/93 Thomas Lancaster, Media Specialist (grant supported), School of Arts and Communication, 7/1/93-6/30/94 Ariella Nasuti, Budget Director, Business Services, 6/1/93 Kenneth Romines, Director, Field Experiences, 8/2/93 Susan Sgro, Professional Services Specialist IV, Biology, 9/1/93 Keith Smith, Instructor, Curriculum and Instruction, 9/1/93

Stephen Vail, Assistant Professor, Biology, 9/1/93 Serge von Duvillard, Assistant Profes-

sor, Exercise and Movement Sciences, 9/1/93

Reynold Weidenaar, Assistant Professor, Communication, 9/1/93 Bruce Williams, Assistant Professor, Languages and Cultures, 9/1/93

EXTENSIONS OF APPOINTMENT

Mary Alice Cesard, Reference Librarian (part time), 71/193-12/24/93 Joan Cohen, Reference Librarian (part time), 71/193-12/24/93 Anita Daniel, Reference Librarian (part time), 71/193-12/24/93 Kathleen Hughes, Cataloger (part time), Library, 71/193-12/24/93 Lyma Kluepfel, Supervisor (part time), Child Care Center, 51/17/93-630/093

RESIGNATION Anique Qureshi, Assistant Professor, Accounting and Law, 6/30/93

LEAVE OF ABSENCE Ann Cacoullos, Associate Professor, Philosophy, 3/13/93-4/23/93

REAPPOINTMENT Brenda Harris, Assistant Registrar, 7/1/94-6/30/99

DECLINATIONS OF SABBATICALS Julia Anderson, 1993-94 academic year Donato Fornuto, spring 1994

CHANGES IN SABBATICALS Donna Perry, from 1993-94 academic^{*} year to spring 1994 and fall 1994 Ronald Glassman, from 1993-94 academic year to 1994-95 academic year

ADDITIONAL EARLY RETIREMENTS 1993

Elizabeth Kenyon, Secretarial Assistant I, Enrollment Management and Student Services, 10/1/93 Eugene Sabyan, Locksmith, Facilities, 7/1/93

ADDITIONAL EARLY RETIREMENTS 1994

Monique Barasch, Assistant Professor, Languages and Cultures, 7/1/94 Jerome Chamberlain, Associate Professor, Communication, 7/1/94 Mark Evangelista, Registrar, 7/1/94 Donald Levine, Professor, Biology, 7/1/94

Helen Maciorowski, Associate Professor, Nursing, 7/1/94 Anthony Maltese, Professor, Communication, 7/1/94 Ruth Rowan, Senior Clerk Stenographer, Arts and Communication, 7/1/94

EARLY RETIREMENT DECLINATIONS Edward Petkus, 7/1/93 Angelo Zagra, 7/1/94

GRADUATE ASSISTANTSHIPS Jennifer Ann Kesolits (William Paterson College), School of Science and Health Lisa Lasslett (William Paterson College), School of Science and Health

Barbara Martin (William Paterson College), Office of Public Information Debra Nieuwenhuis (William Paterson College), School of Science and Health

Sandra Parsons (Yale University), School of Science and Health

GRADUATE INTERNSHIPS Allison Cullerton (William Paterson College), School of Science and Health (Fall 1993) Steven Gall (University of Connecticut), Graduate Office