

6-1982

Nova News June/July 1982

Nova University

Follow this and additional works at: https://nsuworks.nova.edu/nsudigital_newspaper

NSUWorks Citation

Nova University, "Nova News June/July 1982" (1982). *The Current*. 582.
https://nsuworks.nova.edu/nsudigital_newspaper/582

This Newspaper is brought to you for free and open access by the NSU Digital Collections at NSUWorks. It has been accepted for inclusion in The Current by an authorized administrator of NSUWorks. For more information, please contact nsuworks@nova.edu.

NOVA NEWS

JUNE/JULY
Nineteen Eighty Two

GRADUATION...

THE BIG DAY CULMINATING ALL THE DAYS OF STUDY AND BEST OF ALL...THE FUTURE LIES AHEAD

That moment we've all been waiting for... And remember for years' to come... The conferring of the degree. For doctoral and juris doctor students this also means receiving the hood, as shown here in a picture from a graduation past.

By: Jennifer P. Meriam

Graduation is a special time...whoever you are. Perhaps you're a young lawyer, fulfilling a lifelong dream. Perhaps you're 41, the mother of three, divorced and just now becoming a lawyer, with still years ahead for practice.

Perhaps you're the husband sitting in the audience with your two teenagers as you see Mom receive her Doctorate in Psychology... something you have all worked to achieve together.

And then again, you could be 18

months old and "graduating" from the Family Center Toddlerhood Program.

Or perhaps you're graduating from The University School, you're 17 and you're a National Merit Finalist...one of just several in the nation.

All of these, and so many more, are part of the graduation ceremonies throughout the year at Nova University.

Festivities began at the Parker Playhouse May 23rd, when 190 students received Juris Doctor degrees from Nova Law Center.

Former Chief Justice of the Florida Supreme Court Arthur England gave the commencement address to the sixth graduating class.

On June 6, the University School of Nova University bid farewell to 77 graduating seniors at a brunch held at the Marriott Hotel. This marked the tenth year of festivities for the high school graduation.

A University-wide graduation will be held on July 18 at the Sunrise Musical Theater at which time 1,786 graduates will receive masters, doctoral and undergraduate degrees. Speaker for the

occasion will be Dr. Abraham Fischler, President.

Preceding the event on Sunday will be the 1982 Commencement Dinner Dance on Saturday evening, July 17 at the Hillcrest Golf and Country Club in Hollywood. Tickets for this affair can be received by calling the Alumni office at 475-7398. Students, graduates, their spouses and friends and friends of Nova University are invited to attend. Members of the staff and faculty will also attend. The cost is \$15 per person and the deadline for reservations is July 2.

Pool Safety Expert Gives Tips for Summer

By: Jennifer P. Meriam

During the months of June, July, and August, the traditional summer vacation period, over 5,000 people will drown, and over a half million will be seriously injured in water-related incidents involving such activities as: swimming, boating, canoeing, surfing, SCUBA diving, snorkeling, water skiing, surfboarding, and fishing.

Dr. Alexander Gabrielsen of Nova University, has investigated hundreds of water accidents throughout the U.S., and has conducted research and written extensively on the subject. He points out that 90 percent of all drownings occur in natural water bodies such as lakes, ponds, quarries, drainage, canals, ocean beaches, rivers, and inlets where in most instances no lifeguard was on duty.

Pools are the safest place to swim, he says. They account for less than 10 percent of the nation's drownings, even though as many people swim in pools today as swim at beaches. A disturbing fact Dr. Gabrielsen points out, is that of the 800 annual pool drownings, 80 percent occur in pools owned by homeowners, motels, hotels, and apartments where lifeguards are seldom employed. Most water rescues, he points out, are made by other alert swimmers, which is as it should be.

Diving for Safety was the topic of Dr. M. Alexander Gabrielsen when he appeared on ABC's 20/20 Program July 1. Here, a diver from the University School demonstrates the risks of diving in water not deep enough for the particular dive. Filming took place at the University Pool in Davie.

A frightening statistic is the number of broken necks, resulting in complete paralysis (quadriplegia) that are the result of diving or sliding headfirst into water. Estimates from medical resources indicate that as many as 700 spinal cord injuries resulting in paralysis

occur each year from diving, with a third of them happening in pools. The catastrophic nature of quadriplegia, its effect on the individual and his family, plus the tremendous cost for medical and attendant's care throughout the victim's life which is estimated to ex-

ceed one million dollars, dictates the need for positive action. More necks are broken from diving than all other sports combined. One reason obviously is that it is the only sport where the individual deliberately leads with his head.

Dr. Gabrielsen feels very strongly that before a family goes on vacation this summer, there are certain steps they should take, and certain rules they should follow while on their trip. Here are his suggestions to parents:

1. Before you leave on vacation: If possible, everyone should know how to swim. Take the kids and yourself to the local "Y", Red Cross or community pool for instructions in swimming and lifesaving. All will have more fun if every member can swim. Older youths and parents should take a course in lifesaving, including the techniques of artificial respiration and CPR.

2. Lead, don't follow: Go check out the pool, beach or water area

Continued on page 8

Dr. Gabrielsen, left, is interviewed by ABC newsman Geraldo Rivera of 20/20.

Traffic And Transportation: A Topic That Affects Us All

By: Henry Kinney

Establishment of a Broward County tollway authority and the use of some available highway funds for numerous "little \$50,000" improvement projects can provide the county with some relief from its traffic and transportation problems as state and federal funds for new roads continue to diminish.

And innovations such as less demanding road design standards, pre-cast modular grade separations, more buses but smaller ones, and expressways built initially without interchanges likewise could help.

These proposals and others are being laid before Broward's public officials by various citizen groups concerned with the problem, it was

revealed during the latest of Nova University's Executive Council Conferences.

About 80 executives, engineers, public officials, civic leaders and land developers turned out for the three-hour probe of the subject, hearing opinions from such persons as William Fowler, local district engineer for the Florida Department of Transportation; State Rep. Tom Gustafson, considered an authority on highway issues; Arnold Ramos, former district engineer now head of his own firm and chairman of the Traffic and Transportation Task force of the Broward Workshop; Walter Collins, Arvida Corp. executive who heads the Ground Transportation Task Force of the Fort Lauderdale/Broward Chamber

of Commerce, and Werner Buntmeyer, president of Coral Ridge Properties, developers of the city of Coral Springs.

County Commissioner Jerry Thompson and Fort Lauderdale City Commissioner Robert O. Cox spoke at length from the audience. Engineer Bruce Wilson of the Broward County Planning Division reported on plans for the Expressway Authority and Jean Fitzgerald, Chairman of the Community Involvement Roundtable, discussed that new organization's

recent report to the County Commission, which he said boils down to:

"The work force needs better transportation, mass transit can be made to work, major expressways won't happen without ear-marked money, and Broward's roads can be made better sooner than anyone thinks."

"Gustafson bluntly told the audiences that both federal and state highway funds for new con-

Continued on page 7

CONTACT LENS WORLD

15% DISCOUNT ON EYEGLASSES **\$50 DISCOUNT ON CONTACT LENS**

Ophthalmologic Supervision

CONTACT LENS WORLD offers you 15% discount on designer eyeglasses and \$50 discount on all types of contact lenses under ophthalmologic supervision.

No Hidden Costs - No Gimmicks - No Extras
Bring this ad for discount.

2100 E. Commercial Blvd., Fort Lauderdale Phone: 776-6885

Nova Graduates... Making An Impact Nationwide

By: Leonard Katz

Nova University, the pioneer in the growing educational trend to deliver quality higher education in field-based degree programs, is beginning to make an impact on communities throughout the nation through its graduates.

A sampling of Nova doctoral graduates includes John Wilbut Lee, district superintendent for the Chicago public schools and Reggie Brown, top aide to the Windy City's Mayor Byrne and head of the employment and training department; Althea Jenkins, assistant superintendent of personnel services in the mammoth Compton Unified School District, located in Los Angeles, who was instrumental in originating, then adopting and implementing a "black is beautiful" program; Ira Finkel, an associate professor at Dowling College, on Long Island, in New York State, who devised a unique program to nurture creativity in children that is now being taught in many Long Island classrooms.

What these and the other Nova graduates have in common is that they chose Nova's avant-garde method of delivering education because they had neither the time or financial resources to study in the traditional doctoral program which requires on-campus residence. They were also attracted by the practical aspects of the program which demands theory be put into practice.

Ira Finkel, 54, the father of two teenagers, is in many ways typical of the sort of individual Nova attracts. In his middle years and with family responsibilities when he decided he wanted his doctorate, there was no way for him to continue his education in the traditional manner.

"If it hadn't been for Nova I would have had to give up the idea of studying for an advanced degree," Finkel said.

Nor were Reggie Brown or Althea Jenkins willing to leave their jobs in order to pursue their educational ambitions. For them, however, the main reason for choosing Nova was the practical aspects of the programs being offered.

"I'm a very practical person," said Brown, 47, "and I found that the Nova program applied itself to practical solutions to problems."

"For me it was an opportunity to put theory into practice," Althea Jenkins said.

Nova was founded a little more than 17 years ago. It now has 8,200 students. About 1,200 of them are enrolled in programs offered in 20 states. Nationally, Nova is known as an innovator of field-based programs. Since then a number of universities around the nation have adopted similar programs making it possible for a student to pursue higher educational aims without being in a campus environment.

"When Nova was founded," explained Dr. Abraham Fischler, the school's president, "we felt that the new university must look to future needs of professionals, rather than plan it after past models."

"We were and continue to be mission-oriented. We believe that

our programs must be designed to improve the performance of professionals, and it is most rewarding for us to know that evidence is being collected which indicates that Nova alumni are having a strong, positive effect in the institutions in which they are employed."

Nova offers field-based doctoral programs leading to EdD degrees and doctoral programs in public administration and business administration.

In order to be accepted into the Nova educational programs, for example, an applicant must have an administrative post in the educational field, such as that of school superintendent, principal or director of a program.

Once accepted, the graduate student joins a group of 25 to 30 other educators in his or her area to form a "cluster". The cluster, under the direction of a cluster coordinator, meets two or three times a week. In addition, once a month on a Saturday, top-calibre professors are flown in from throughout the country for an all-day session of study, discussion, lectures and testing. This enables Nova students to come in contact with many of the most celebrated educational minds in the nation.

A listing of just a few of the professors who lecture for Nova reads like a "Who's Who in Education."

They include Lawrence Iacono of UCLA, often referred to as the "father" of education policy; James W. Gurherie, senior national lecturer in finance, School of Education, University of California at Berkeley; Elliot Wayne Eisner, a national lecturer in curriculum in the Stanford University School of Education, and Louis Masotti, Director of Urban Affairs at Northwestern University.

In order to qualify for a doctorate under the Nova requirements, the graduate student has to complete three "practicums" and attend a 10-day summer session at the Nova campus in Fort Lauderdale. A practicum is Nova's equivalent of a thesis and each one must address itself to a school problem, suggest a solution and then have this solution implemented in order for it to count as credit towards a doctoral degree.

Dr. Brown, for instance, was a high school principal when working for his doctorate. He did a study, analysis and implementation of a computerized attendance system for the entire Chicago school system. Dr. Jenkins' "black is beautiful" program grew out of one of her Nova practicums and was adopted by her school district. Dr. Finkel's study on how to unlock creativity in grade school pupils also was the result of his pursuit of a doctorate from Nova.

The unique quality of the Nova program was recognized recently in the academic world when the American Association of School Administrators (AASA) conferred its 1982 Outstanding Preparation Program Award on the South Florida University. The award, made by the Virginia organization's Advisory Committee on Higher Education, was for the excellence of Nova's National Doctor of Education Programs for Educational Leaders.

BALLOT

Nova University Film Society

Pick the 20 films you want for another winning season in 1982-83!

Check the titles of the twenty (20) films you would most like to see included in the Nova University film Society's 1982-83 Season from the list below. Please be sure to fill in your name and address where indicated so you will be assured of being on our mailing list. When complete, return the Ballot to:

Betty Leverentz, Nova University Film Society 3301 College Avenue Fort Lauderdale, FL 33314

Name _____

Address _____

City _____

Zip _____

Phone _____

Would you like us to have a Saturday night showing on Campus? Yes No

Do you think the season is too long? How many films should we have? _____

Return before July 15.

CHECK 20 FILMS

- | | | |
|--|--|---|
| <ul style="list-style-type: none"> <input type="checkbox"/> THE AVIATOR'S WIFE (France, 1980) Director: Eric Rohmer. <input type="checkbox"/> BEAU PERE (France, 1981) Bertrand Blier (Director of <u>Get Out Your Handkerchiefs</u>). <input type="checkbox"/> THE BOAT IS FULL (Switzerland, 1981) Director: Markus Imbul (Nominated, Academy Award). <input type="checkbox"/> BEST BOY (U.S., 1981) Director: Ira Wohl (Nominated, Academy Award: Best Independent Film). <input type="checkbox"/> CADDIE (Australia, 1981) David Crombie (Nominated, Cannes and Venice). <input type="checkbox"/> CLAIRE DE FEMME (France, 1981) Costa-Gavras <input type="checkbox"/> COCKTAIL MOLOTOV (France, 1981) Diane Kurys (Director of <u>Peppermint Soda</u>). <input type="checkbox"/> CONTRACT (Poland, 1981) Krzysztof Zanussi (Very funny comedy with Leslie Caron). <input type="checkbox"/> COUP DE GRACE (Germany, 1977) Volker Schlöndorff (A German Soldier returns home after WW II). <input type="checkbox"/> THE DEVIL'S PLAYGROUND (Australia, 1978) Fred Schepisi (<u>The Chant of Jimmie Blacksmith</u>). <input type="checkbox"/> LA DROLESSE (France, 1981) Jacques Doillon (A 17-year old kidnaps a little girl). <input type="checkbox"/> THE ENTERTAINER (G.B., 1960) Tony Richardson (A classic with Lawrence Olivier). <input type="checkbox"/> THE EMPIRE OF PASSION (Japan, 1981) Nagisa Oshima (Director: <u>Realm of the Senses</u>). <input type="checkbox"/> THE FIREMAN'S BALL (Czechoslovakia, 1968) Milos Forman (Director: <u>Ragtime</u>). <input type="checkbox"/> FROM THE LIFE OF MARIONETTES (Sweden, 1981) Ingmar Bergman. <input type="checkbox"/> FROM MAO TO MOZART U.S., 1980) Murray Lerner (Winner: Academy Award). <input type="checkbox"/> THE GETTING OF WISDOM (Australia, 1979) Bruce Beresford (Director: <u>Breaker Morant</u>). <input type="checkbox"/> THE GREEN ROOM (France, 1979) Francois Truffaut. <input type="checkbox"/> HEART TO HEART (France, 1978) Pascal Thomas (Winner: French Academy Award). <input type="checkbox"/> HESTER STREET (Canada, 1975) Joan Micklin Silver (A young Jewish Emigre joins her unknown husband in the new world). | <ul style="list-style-type: none"> <input type="checkbox"/> INTERIORS (U.S., 1978) Woody Allen (Nominated: Academy Award). <input type="checkbox"/> JUN Japan, 1981) Hiroto Yokoyama (A teenager learns about life in contemporary Japan). <input type="checkbox"/> JUPITER'S THIGH (France, 1981) Philippe de Broca (<u>King of Hearts, Practice Makes Perfect</u>). <input type="checkbox"/> KNIFE IN THE HEAD (Germany, 1978) Reinhard Hauff (A man slowly regains his memory after receiving a blow to his head). <input type="checkbox"/> THE LAST METRO (France, 1980) Francois Truffaut (Nominated: Academy Award). <input type="checkbox"/> LANCELOT OF THE LAKE (France, 1974) Robert Bresson (A Classic by a master). <input type="checkbox"/> LILI MARLENE (Germany, 1981) Rainer Fassbinder (Based on the song from WW II, with Hanna Schygulla and Giancarlo Giannini). <input type="checkbox"/> MAN OF IRON (Poland, 1981) Andrzej Wajda (Winner at Cannes, Nominated: Academy Award). <input type="checkbox"/> THE MEADOW (Italy, 1981) Paolo/Vittorio Taviani (Directors: <u>The Tree of Wooden Clogs</u>). <input type="checkbox"/> MR. KLEIN (France, 1976) Joseph Losey (a Frenchman exploits persecuted Jews in occupied Paris during WW II, until he is mistaken for a Jew himself). <input type="checkbox"/> MOSCOW DOES NOT BELIEVE IN TEARS (USSR, 1981) Vladimir Menshov (Winner, Academy Award). <input type="checkbox"/> MYSTERIES OF THE ORGANISM (Hungary, 1971) Dusan Makavejev (An erotic, hilarious comedy based on the proposition that sex is an imperative for liberalism). <input type="checkbox"/> OBLOMOV (USSR, 1980) Nikita Mikhlov (Winner at Cannes, Nominated: Academy Award). <input type="checkbox"/> 1 + 1 = 3 (Germany, 1981) Heidi Genee (A young woman who learns she is pregnant decides to have her baby to the consternation of everyone except her small niece). <input type="checkbox"/> OPERA PRIMA (Spain, 1980) Fernando Trueba (A young man gets into trouble when he decides he is a great Lothario). <input type="checkbox"/> PERCIVAL (France, 1978) Eric Rohmer (A classic set in medieval England). <input type="checkbox"/> PIXOTE (Brazil, 1981) Hector Bavenco (Nominated: Academy Award, winner, Critic's Award, Cannes and others). <input type="checkbox"/> PRINCESS YANG KWEI FEI (Japan, 1955) Kenji Mizoguchi (One of the greatest directors). | <ul style="list-style-type: none"> <input type="checkbox"/> QUARTET (G.B., 1981) James Ivory (Fascinating story of a young woman adrift in cafe society. With Adele Adjani (<u>The Story of Adele H.</u>)). <input type="checkbox"/> PROVIDENCE (France, 1977) Alain Resnais (Director: <u>Mon Oncle D'Amerique</u>). <input type="checkbox"/> RICHARD'S THINGS (G.B., 1981) Anthony Harvey (The wife and mistress of a dead man become lovers. With Liv Ullman). <input type="checkbox"/> SECOND CHANCE (France, 1981) Claude le Louche. <input type="checkbox"/> THE SHOUT (G.B., 1980) Jerzy Skolimowski (Beautifully realized film about a man who learns to kill with a shout). <input type="checkbox"/> SPECIAL TREATMENT (Yugoslavia, 1981) Pascal Pascaljevic (The head of an alcoholism clinic sets out to teach the evils of drink to a contentedly boozy citizenry). <input type="checkbox"/> SOLDIER OF ORANGE (Netherlands, 1980) Paul Verhoeven (winner at Venice; Nominated: Academy Award). <input type="checkbox"/> SISTERS OR THE BALANCE OF HAPPINESS (Germany, 1981) Margarethe Von Trotta. <input type="checkbox"/> SLAVE OF LOVE (USSR, 1978) Nikita Mikhlov (Nominated: Academy Award, winner at Cannes). <input type="checkbox"/> THE SPIDER'S STRATEGEM (Italy, 1970) Bernardo Bertolucci (Winner at Cannes). <input type="checkbox"/> TRAGEDY OF A REDICULOUS MAN (Italy, 1981) Bernardo Bertolucci (<u>Last Tango in Paris</u>). <input type="checkbox"/> TALES FROM VIENNA WOODS (Germany, 1981) Maximilian Schell (The story of a group of shopkeepers in 1930's Vienna). <input type="checkbox"/> VOYAGE EN DOUCE (France, 1980) Michel de Ville (Two young Parisian women take a trip through the countryside and encounter many adventures. with Geraldine Chaplin). <input type="checkbox"/> WALKABOUT (Australia, 1971) Nicolas Roeg (Winner: Academy Award and Cannes: A young Aborigine leads two lost white children back to civilization). <input type="checkbox"/> WE ALL LOVED EACH OTHER SO MUCH (Italy, 1977) Ettore Scola (A group of men try to hang on to the ambience they had when they were young). <input type="checkbox"/> THE WOMAN NEXT DOOR (France, 1981) Francois Truffaut. <input type="checkbox"/> THE WICKER MAN (Anthony Shafer (Winner at Cannes and New York). |
|--|--|---|

Kenneth V. Knight, Charter Member, Century Foundation and Senior Vice President-Marketing, Interval International

Trend Setter — A Network Builder

Kenneth V. Knight, MPA '77, whose masters thesis, "Time Sharing — a Viable Alternative for Low-Cost Second Homes and Vacations", predicted the industry's tremendous growth patterns. To Knight, senior vice president-marketing division of Miami-based Interval International, the quality vacation exchange network, the rapid expansion of the time sharing industry which grew from \$50 million in sales in 1975 to \$1.5 billion in 1981, came as no surprise. He has the total responsibility for worldwide resort membership, marketing services and communications at Interval.

Known industry-wide for his expertise on resorts and the industry, as well as being recognized as the major force who built Interval into one of the world's leading exchange companies, the thesis didn't contain 'pie-in-the-sky' ideas. He said, "A vast majority of the trends, sales methodology and industry evolution were simplified by spending eight years in the retail land sales industry. It's fascinating how many predictions actually materialized." Prior to joining Interval in 1977, Knight was with real estate giants Deltona and General Development, specializing in financial communications.

"This past year (1981) was Interval's greatest expansion in terms of member services and corporate re-investment of nearly one million dollars," said Knight. "Our new World Service Center will accommodate our growth for the next five years and gives us access to a substantial, well educated labor pool which will be able to service the needs of both developers and individual members."

"We believe that while economically 1982 will be lackluster, we are bullish on time sharing industry. We are looking to strengthen our position within the time sharing field and further improve and refine our services to both developers and individual members."

The Nova Dinner show A Fabulous Success

John Clarke, Director Center for the Study of Administration, and Mrs. Clarke

The Nova Dinner Show on March 5th featuring the "Amazing Kreskin" was an unqualified success, spoken of by graduates as "fabulous", "incredible", "fantastic". Seven days before the event all tickets were sold and the university switchboard reported that scores of calls for tickets came through during the last week.

Kreskin was truly "amazing". He

entertained for one hour and fifty minutes and, of course, found his check which had been hidden by a committee selected at random from the audience.

The Galt Ocean Mile Ballroom was beautifully decorated, the food, service and music were superb. Our graduates are already talking about making arrangements for next year's event.

Light-weight lucite serving tray

Brag About It

Nova T-shirts, ties, blazer emblems, and scarves are among the items available through the Alumni Office. The T-shirts are \$5 each for men and children and \$5.95 for women, plus \$1 per shirt for postage and handling. Golf Shirts are \$9.95 plus \$1 for postage & handling. Ties are \$7.95 and blazer emblems are \$2 plus .50 for postage and handling. Women's scarves are \$12.95 plus .50 for postage and handling. Fill in the coupon below and start bragging about Nova.

T-Shirts

Size	Men's	Women's	Child's
Small			
Medium			
Large			
X-Large			

Ties Number _____ \$ _____
Emblems Number _____
Scarves 28" x 28" Number _____
****Serving Trays** Number _____

**Serving Trays priced at \$20. plus \$2. for postage and handling.

Enclosed please find \$_____ Make check payable to:
 Nova University, and mail to Nova University Alumni Association-International, 3301 College Avenue, Fort Lauderdale, Florida 33314.

NAME _____

ADDRESS _____

HONORS AND AWARDS

Lillian Lodge Kopenhaver, Ed.D. '80, was recently reappointed chairman of the National Professional Chapter Activities Committee of the Society of Professional Chapter Activities Committee of the Society of Professional Journalists, Sigma Delta Chi and convention program director for the 1982 combined convention of the National Council of College Publications Advisers and the Associated Collegiate Press in St. Louis in October. She recently returned from New York where she was on the program for the college division of the Columbia Scholastic Press Association and served on the Gold Key Board to select recipients of the association's highest honor, the Gold Key.

Dr. Kopenhaver was named acting chairperson of the Department of Communication at Florida International University, Miami, Florida. She formerly served as Director of Information Services at the university.

Dino F. Ciaburri, Ed.D. '75, President of Mildin Institute was recently feted at an Appreciation Dinner given by the Mildin Institute Advisory Board and held at the Melebus Club, New Haven, Connecticut. It was stated that he has distinguished himself by his participation and membership in many state and national professional organizations and educational associations, and his numerous civic and charitable contributions including the arts and music.

Mr. Robert Parisi, representing Congressman Lawrence DeNardis presented a citation from the congressman stating that a flag had been flown above the Capitol in Washington in Dr. Ciaburri's honor. The flag was handed to Ciaburri.

Lilla H. Fernandez, MS '80, and her daughter, **Myriam N. Miranda, MS '80**, graduated together and have each been chosen Teacher of

Continued on page 7

Alumni Represent The University

The following alumni represented Nova University at the inauguration of University or College presidents throughout the nation:

- Jerry Lee Jones, DPA
- William J. Teague
- Abilene Christian University
- Abilene, Texas on 2/20/82
- Francis M. Jessup, DPA
- Robert L. Randolph
- Alabama State University
- Montgomery, Ala., 4/17/82
- George Canty, Ph.D.
- Edwin Gibson Spier, Jr.
- Georgia College
- Milledgeville, Ga. on 4/23/82
- Arthur D. Sullivan, Ed.D.
- Sam Hager Frank
- Wagner College
- Staten Island, NY on 4/23/82
- Raul C. Martinez, Ed.D.
- Roy B. Shilling, Jr.
- Southwestern University
- Georgetown, TX on 4/23/82
- Virginia R. Borrok, DPA
- Gene M. Williams
- Luther Rice Seminary
- Jacksonville, FL on 5/5/82

The University School of Nova University honors its 1982 graduating seniors

Commencement: June 6, 1982, Ft. Lauderdale, Marriot Hotel

We wish them every success as they move on to:

- | | | |
|----------------------------------|---------------------------------------|---|
| AMERICAN UNIVERSITY | GREENSBORO COLLEGE | UNIVERSITY OF ALABAMA |
| ART INSTITUTE OF FT. LAUDERDALE | HAMPSHIRE COLLEGE | UNIVERSITY OF ARIZONA |
| BABSON COLLEGE | INDIANA UNIVERSITY | UNIVERSITY OF BRIDGEPORT |
| BARRY UNIVERSITY | JOHNS HOPKINS UNIVERSITY | UNIVERSITY OF DAYTON |
| BAUDER FASHION COLLEGE | JOHNSON & WALES COLLEGE | UNIVERSITY OF DENVER |
| BENTLEY COLLEGE | KENYON COLLEGE | UNIVERSITY OF FLORIDA |
| BOSTON UNIVERSITY | LOYOLA UNIVERSITY | UNIVERSITY OF MIAMI |
| BRANDEIS UNIVERSITY | MASSACHUSETTS INSTITUTE OF TECHNOLOGY | UNIVERSITY OF MARYLAND |
| BROWARD COMMUNITY COLLEGE | MARIST COLLEGE | UNIVERSITY OF MICHIGAN |
| CLEMSON UNIVERSITY | MARYVILLE COLLEGE | UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL |
| COLGATE UNIVERSITY | MCGILL UNIVERSITY | UNIVERSITY OF NORTH CAROLINA AT GREENSBORO |
| CORNELL UNIVERSITY | MERCER UNIVERSITY | UNIVERSITY OF PENNSYLVANIA |
| DICKINSON COLLEGE | MONMOUTH COLLEGE | UNIVERSITY OF RHODE ISLAND |
| DUKE UNIVERSITY | NEWBERRY COLLEGE | UNIVERSITY OF SOUTH FLORIDA |
| EMERSON COLLEGE | NEW HAMPSHIRE COLLEGE | UNIVERSITY OF SOUTHERN CALIFORNIA |
| EMORY UNIVERSITY | NORTHWESTERN UNIVERSITY | UNIVERSITY OF TAMPA |
| FARLEIGH DICKINSON UNIVERSITY | NOVA COLLEGE | UNIVERSITY OF TEXAS AT ARLINGTON |
| FERRUM COLLEGE | OGLETHORPE UNIVERSITY | UNIVERSITY OF VERMONT |
| FISHER JUNIOR COLLEGE | PFEIFFER COLLEGE | UNIVERSITY OF VIRGINIA |
| FITCHBURG STATE | PINE MANOR COLLEGE | VANDERBILT UNIVERSITY |
| FLORIDA ATLANTIC UNIVERSITY | RIDER COLLEGE | WAKE FOREST UNIVERSITY |
| FLORIDA INSTITUTE OF TECHNOLOGY | ROGER WILLIAMS COLLEGE | WASHINGTON UNIVERSITY |
| FLORIDA INTERNATIONAL UNIVERSITY | SAINT LEO COLLEGE | WHEATON COLLEGE |
| FLORIDA STATE UNIVERSITY | SANTA FE COMMUNITY COLLEGE | |
| FRANKLIN PIERCE COLLEGE | SOUTHERN SEMINARY | |
| GEORGIA INSTITUTE OF TECHNOLOGY | TIFT COLLEGE | |
| | TRINITY COLLEGE | |
| | TULANE UNIVERSITY | |

GLENN ABBOTT ROBIN ADLER ILANA ASCHER RAMES BERNALES

DEBBIE BOCHI JUDY BOEHM STEVEN BUCHWALD DAVID BUCK

ANDY CUSTER JUNE CAVALLO ELISA CELLINI STEVE COHEN TOBI COHEN JACQUELINE CURLEY DAVID FENDELL STACEY FISHER

JO ANN FRABONI BARRY FRIEDMAN ESTHER FUCHS ERIC FUNDERBURK CRAIG GITTELMAN ROBIN GOLDFARB JILL GOLDMAN MARC GOLDMAN GINA GONZALEZ

GEOFFREY S. GREENER SANDRA GUILLEMETTE JOSEPH HANKIN BETH HAYNES SCOTT HOLTZMAN MURRAY HOROWITZ JENNIFER HOSEIN RICKY HOWELL LOUIS KATZ BRETT KELLY

ELLEN KESSLER BETH KLONDAR GREG KOPPEL DORI KORDANSKY ATHENA KOURAPIS JEREMY KUMIN ABBIE LAVINE GEORGE LAWNICZAK ERIC LEON VERNON LEWIS

TRACEY LITT CRAIG LITOW RODOLFO J. MAGASREVV VARINA DE MARTA GREG MAYBACK SUE MULLEN CARLOS PAGANO, JR. MARK PELLE ELISABETH PEREZ RISA PERL

CHERYL E. PRESS ROMAYNE RIDDELL JORGE RIVERA CHEVALLA RIXIE MICHAEL ROBBINS CARY ROMAN ALEX ROSENTHAL LARRY ROTH LEAH SAKER

MIKE SCHOOR SYNDY SEGAL MARC SILLMAN HEATHER SILVERBLATT IRENE TEFFT SCOTT TIETLER MARA TUCKER MARCUS VALERE

JODI WEIN PHILIP WEISS SARA WEITZMAN L. E. MISSY WIEGLEY TIM WILSON

The University School of Nova University
7500 S.W. 36 Street
Fort Lauderdale, Florida 33314
Phone: 475-7500

A private school with grades pre-school through high school

Accredited by:
The Southern Association of Colleges and Schools. The Florida Council of Independent Schools. The Association of Independent Schools of Florida. Member of: The National Association of Independent Schools. The Southern Association of Independent Schools.

Continued from page 2
Nova Professor Advocates...

with the kids before you let them use it. This is particularly essential if the area is a non-designated swimming area at a lake, ocean, or river. Remember that pools are not all alike. If there is a springboard or sliding board, make sure that the water is deep enough for safe use. Read the rules that govern the facility.

3. Never go head first the first time: Never let anyone enter any body of water for the first time in a headfirst dive or slide. Don't ever dive if you cannot see the bottom. The big danger is not to the head but to the spine at the neck area. A diver who hits his head can be paralyzed for life, or killed with a neck injury.

4. Lifeguard on duty: Don't let anyone swim if no lifeguard is on duty unless you are qualified to assume those duties.

5. Be in charge: Never place full responsibility on your older children to "keep an eye on the younger ones" in the water. They seldom have been trained to be lifeguards; furthermore, they are not aware of the risks involved in use of springboards, slides, and deep water, and too often they become diverted in their own play.

6. Examine the facility: Every beach, pond, pool, or river has its own characteristics and various types of equipment. Be sure your family swims only in areas where swimming is authorized. Water slides vary a lot in height. Some springboards are much more springy than the person is used to, and may throw him out to where the water is too shallow for safe diving. Look at the bottom of the pool before diving and determine its shape, particularly where the "upslope" starts. If it is nighttime, be sure the pool has lights both above and below the surface. If you cannot see the bottom of the pool at night, do not dive.

7. When you dive: Always keep your hands and arms in front. Make only a shallow dive when you dive from the deck of pools or from a dock extending into a lake. Unless you are a skilled diver, do not attempt a running dive from the shore into a lake or ocean surf. If a slide is located in shallow water, go down in a sitting position only.

8. Use of flotation devices: There are a variety of flotation gadgets on the market which are fun, but also represent a danger when used without supervision. Of particular importance is not to allow children that are non-swimmers to use such devices without direct one on one supervision.

News in Development

James W. Colvert, Sr., Director of Development

"Break, break, break,
upon thy cold grey shores,
O, Seal

For I would that my tongue
could utter
the thoughts that arise in me."
Tennyson

Besides lending a more "cultural" flavor to the Development News, Tennyson expresses my frustration in not being able to say all that I want to! The Office of Development has spent six months gathering information to determine the basic needs immediately confronting Nova. Let me outline a few.

1. Continuing support for the overall financial stability of the University:

The economic condition of the times, the rate of inflation and interest charges, the cut-backs in Federal funding for research and student loans all combine to produce an increased need factor for heavier operational support in education. Nova does not escape this condition. Indeed, because we do not receive the "tax support dollar", because of our free-enterprise system of private and independent education, Nova needs the philanthropic contributions from friends and alumnus more than ever. Your contribution makes up the difference between the tuition and fee income and the expenses of providing quality education at reasonable prices.

2. Capital development and expansion needs:

There are a number of capital expansion needs that face Nova which must be met. The Law School library expansion needs are a high priority, especially in view of full accreditation from the ABA. New construction to house the Behavioral Science programs and to provide facilities at Coral Springs are high priorities. Classroom facilities and physical education facilities to be shared by Nova College and The University School are being considered. Facilities to consolidate and house the programs and administration offices at Oceanography are priority items. A Capital Development Program is currently in the planning stage and is receiving high level cooperation at Nova.

3. Scholarships, Student Loan Funds and Endowment of Programs:

Equally important with operational needs and facility needs are those support items related to students. It becomes a "chicken-and-egg" question of which is of greater importance. There is no doubt that students are the prime ingredient in quality education -indeed, they are the tangible products of the University. The support of students in terms of available scholarships and loan funds determine to a great degree the operational and facility support needs. Nova is growing! The latest alumni figures indicate 10,672 alumni in the Master's and Doctoral programs. We now have a viable four-year, undergraduate program in place. Nova's growth will be even more dramatic in the next few years. We need to plan now for that future growth!

These are three of many "immediate needs" confronting a growing, dynamic, involved Nova University. Each of us need to understand and respond to them. It is axiomatic that Nova looks to her friends and alumnus for the financial resources to meet these needs. Your help is desired and deserved. Your immediate response is requested.

Continued from page 5

Honors & Awards...

the Year for 1981 by the principals of their schools. They are now competing for the county honor.

John T. Baker

John T. Baker, Ed.D. '80, received a merit award from the California Park and Recreation Society recognizing his contributions and

achievements as a member of the Fremont Recreation Commission. It was one of two awards given this year from the professionals in the California Park and Recreation Society to persons whose work is of such significance as to make a major betterment of services in the park and recreation field.

Dr. Oliver O. Wainwright, DPA '81, was among a group of 158 distinguished Corporate Managers who received the National Black Achievers Award in industry for 1982. This award program is sponsored by the Harlem YMCA which accepts nominees from Fortune 500 and other companies nationwide. Dr. Wainwright represented SCM Corporation in New York City. He was selected for outstanding achievement for the initial development and innovations in numerous Corporate programs. Equally important, however, is his role as a community leader where he reaches out to stimulate several programs that motivate several minority youths towards productive and meaningful accomplishments.

Classified

**TYPING SERVICE - LETTERS, & REPORTS
CALL 584-7355**

PROFESSIONAL TYPING

-Reports, Briefs, Manuscripts, etc. on electric IBM Correcting Selectric. Fully Experienced, Fast Service, Perfect Work. 472-5644

2-YEAR OLD AFGHAN, with papers FREE TO GOOD HOME. Call 475-7420, days; 922-9035, nights.

TYPING SERVICE - CALL JOYCE 587-4993

HOUSE FOR RENT 3 or 4 bedrooms, den, workshop, laundry. Near Nova. \$600. Appliances. 587-0343.

BE A SMART SHOPPER Save hundreds of \$ \$ \$ \$ On Your Grocery Bill Special Introductory offer. Send \$2.50 for **REFUND REVIEW.** P.O. Box 8632, Coral Springs, FL 33065 Allow 4 weeks for Delivery.

PROFESSIONAL TYPING on IBM Selectric. Special rates for students. 753-1124

WORD PROCESSING SERVICES OF FLORIDA, INC. ALL TYPEWRITTEN DOCUMENTS ARE STORED ON MAGNETIC MEDIA FOR EASY REVISIONS.

- Resumes
- Exams
- Reports
- Typesetting
- Dissertations
- Papers typed of all kinds
- Copy/Printing

2750 W. Oakland Park Blvd. Ft. lauderdale, FL 33311 739-6737 "73-WORDS"
10191 W. Sample Road Coral Springs, FL 33065 752-1180

NEW HOURS:
Mon-Thurs-Fri-8:30am to 5:00pm
Tues-Wed-8:30am to 8:00pm

IMPROVE YOUR GRADES!!! We offer expert typing and editing of term papers, thesis and reports. Prompt service Special students rates!! CAA Business Service Hollywood - 920-8081

WHITWALL, BELTED TIRE on rims, # C78-14. 475-9544

NOVA NEWS

- Jennifer P. Meriam**
Editor and Coordinator of University Relations
- Ramon F. Sanchez**
Editor of University Publications
- Frank Martinez**
Designer
- Stephen L. Goldstein**
Director, University Relations
- Dennis H. Dannacher**
Assistant Director, University Relations

Continued from page 2
Traffic & Transportation...

struction are shrinking and "we need new sources of funding," with the general revenues of the state offering some hope for this.

Broward will get money for the rights of way for the Port Everglades Expressway -- Interstate 595 -- he said, but this will be "the last superhighway built in the United States." He sees a "stronger conservative tide" running in both Tallahassee and Washington, he said, adding that "we'll need a crisis, some bridges falling down or some cities being shut down" if this is to be reversed.

As of 1984-85, he said, the state will begin having to pay for its neglect of resurfacing needs, as much of the available money will go for that.

Fowler said highway development is in a period of "transition and uncertainty," with the federal government detaching itself from state and local needs and concentrating on completion of the interstate system.

"Most of the rest of the states, outside of the 10 or 12 growth states, already are in a maintenance mode," he explained. "As the interstate system gets completed, more money will be converted to rehabilitation and resurfacing, correction of safety problems and capacity problems, and this will have a massive impact on the state of Florida."

"Basically we're in a maintenance mode now. The only

World's Apart...And Maybe Not!

Marissa Leichter of the Family Center and Leonard Sherman of University School at Coral Springs may be world's apart as they portray their various roles in Spring Theatrical Productions, but they have one thing in common...they

both took great delight in the characters they portrayed. Marissa is "the Wise old woman in Ann McGovern's **Too Much Noise**, while (you guessed it) Leonard gives new life to Captain Hook of **Peter Pan** fame.

place we're going to get additional lanes is on the interstates. All the other funds are being converted to reconstruction. We'll be able to widen some substandard roads, resurface some and take care of some safety problems. By 1990 we'll be in a mode where we'll just resurface and keep bridges in repair."

Wilson said County Administrator Graham Watt has assigned staff to investigate the steps necessary to the creation of an Expressway Authority to undertake the unfunded portion of I-595 and the Deerfield Beach/Sawgrass Expressway to run through Coral

Springs and southward to Interstate 75.

"We have only six months to get our act together," he warned, referring to the necessity for going to the legislature for an enabling act. He also cautioned that "if we don't show some momentum on this, people out there are going to plan for it not to happen," and "if we don't go ahead, we're going to have to pay as much for piecemeal improvements later as we would for new construction."

Ramos reported that his task force of the Broward Workshop has voted to concentrate on support of the Expressway Authority pro-

Nova College Award Given

Nova college has the pleasure of announcing its participation in presenting Edward J. Ohlschlager the financial Executives Institute Educational Award. The award to Mr. Ohlschlager was among four honors to students of South Florida's major universities. The award is given to students who obtain scholastic excellence in the fields of Finance and Accounting. Mr. Ohlschlager was nominated for his award by achieving in excess of 3.50 in his grade point average. His major field is Finance. Dr. Hal Maggied was Nova College's sponsor and accompanied Mr. Ohlschlager to the FEI dinner meeting and presented the award. These awards were made at the Miami Club.

posal, and this is to be presented soon to the County Commission. Ramos made a strong argument for "staged construction" of the toll roads, building them at grade level initially and adding interchanges "as funds become available." The private sector, he added, will have some other suggestions to make to the county about alternative design and construction methods.

He set off discussion of small improvements that could have substantial benefits, arguing that "a million dollars will build only one mile of road, and it could be better spent on traffic control."

Gold Key Golf Classic

New Gold Key member, Dr. Seymour Goldschein and Mrs. Shirley Goldschein

David Millman and New Gold Key members Julius Tanenbaum and Steven Disalvo

Nova Gold Key is an organization of men who have pledged financial support of \$1,000 a year to create student scholarships, loan funds and research "seed" money. At present there are thirty-seven members. Seven of these Nova Gold Key men joined at the May 7, 1982 Gold Key Golf Classic held at Emerald Hills Country Club in Hollywood.

The day of golf was a rousing success and dinner was enjoyed by more than fifty people. Mary R. McCahill, Chairman of Nova's Board of Trustees, welcomed the assembled members, spouses and guests on behalf of the University and President Fischler.

Gold Key Pins were given to the new members and recognition plaques were awarded to those participating in the Golf Classic along with special Tee-Shirts and visors. No golf scores were announced and everyone was a winner! Especially Nova University's Gold Key!!

(left to right) gold Key member Dave Gable, guest Jack Gordon, Dennis Dannacher

David Millman, Mrs. Joan Tanenbaum Julius Tanenbaum-New Gold Key member Mrs. Lee Millman

(left to right) Guest Martin Baer, Gold Key member Dr. Seymour Goldschein, Guest Sy Tepperman

Nova University
3301 College Avenue, Ft. Lauderdale, FL 33314

WARREN CIRENS
THE BROOKINGS INSTITUTION
WASHINGTON, DC 20036

NON-PROFIT ORGANIZATION
U.S. Postage PAID
Permit No. 886
FT. LAUDERDALE, FLORIDA