## MUSKINGUM UPDATE


### CELEBRATING OUR PAST EMBRACING OUR FUTURE

MUSKINGUM

UNIVERSITY

### In Memoriam, PHILIP CALDWELL

1920-2013 • Class of 1940 • Trustee of Muskingum University 1966-2013

With our deep respect and admiration.


PHILIP and BETSEY CALDWELL

hilip Caldwell graduated from Muskingum in the Class of 1940 and earned a Master of Business Administration degree from Harvard University in 1942. A World War II United States Navy veteran, he joined Ford Motor Company in 1953 and rose to become the first non-Ford family member to lead the historic corporation. Named Chairman and Chief Executive Officer in 1980, he guided the company through an era of national economic decline, high gasoline prices, and intense competition from international automakers. By emphasizing quality, reliability, and teamwork, he orchestrated one of the most dramatic and successful turnarounds in business history. He established Ford as the best-selling truck brand in the nation, introduced the ground-breaking Ford Taurus which would become the best-selling car in America, and created such a strong labor-relations climate that he was named an honorary member of the United Auto Workers union. He retired from Ford in 1985 and was Senior Managing Director of Lehman Brothers until 1998, serving on many corporate, non-profit, and advisory boards, including Ford, Chase Manhattan Bank, Digital Equipment Company, Macy's, and The Kellogg Company. He was awarded honorary doctoral degrees by Muskingum and eight other universities and was inducted into the Automotive Hall of Fame and the National Business Hall of Fame. Harvard Business School recognized his historic contribution to American business by including him in the book In Their Time: The Greatest Business Leaders of the Twentieth Century. Mr. Caldwell was a dedicated member of the Muskingum Board of Trustees from 1966-2013. He is survived by his wife Betsey Clark Caldwell, whom he married in 1945; three children, Lawrence C. Caldwell, Lucy H. Caldwell-Stair, and Desiree C. Armitage; six grandchildren, and five great-grandchildren.

For nearly five decades, Philip Caldwell embodied the spirit of trusteeship at Muskingum. His legacy of wisdom, commitment to excellence, and generosity will long endure, leaving an indelible mark on the minds and hearts of generations and generations of Muskingum students.

### Celebrating Academic Excellence:


### The Bill and Martha Johnson Lovejoy Endowed Chair in Biology

With great pride, Muskingum celebrated Dr. Bill P. Lovejoy's exceptional generosity and commitment to academic excellence. Dr. Lovejoy, a member of the Class of 1951, established the Bill and Martha Johnson Lovejoy Endowed Chair in Biology to ensure that superb teaching will endure throughout time and will continue to shape the lives of countless Muskingum students.

**Dr. Bill P. Lovejoy** is Professor Emeritus of Biology at Georgia Southern University. While earning his Muskingum Bachelor of Science degree in geology, he was a scholar athlete – a member of both the football and baseball teams – and the sports editor for the *Black and Magenta*. He earned his Master of Science degree

in geology from the University of New Mexico and his Doctor of Philosophy degree in zoology from Oregon State University. He began his career as a geologist for Shell Oil Company before joining the faculty at Georgia Southern, where he profoundly influenced his students and colleagues through decades of his own distinguished teaching and insightful research.

Martha Johnson Lovejoy graduated from Muskingum in the Class of 1952 with a Bachelor of Science degree in education. She was a vibrant leader in campus life, and was elected Freshman Queen, Homecoming Queen, and President of the Judiciary Board. She shared her enthusiasm and love of learning with students in the classrooms of New Mexico, Texas, Oregon, and Georgia.


"Bill Lovejoy's tremendous gift of an endowed chair is a testament to the transformative and ongoing power of great teaching at Muskingum."

 CHAIR OF THE BOARD OF TRUSTEES HAROLD W. (HAL) BURLINGAME '62

Dr. Bill P. Lovejoy and Martha Johnson Lovejoy "We are deeply grateful and very proud that the names Bill and Martha Johnson Lovejoy will forever signify the educational excellence at the heart of a Muskingum education."

— PRESIDENT ANNE C. STEELE


Dr. Jim Dooley

**Dr. Jim Dooley** was installed as the inaugural recipient of the Bill and Martha Johnson Lovejoy Endowed Chair in Biology. Dr. Dooley joined Muskingum's biology faculty in 1998 as the founding Director of the Conservation Science Program. He has been honored for his superb classroom teaching with the William Oxley Thompson Excellence in Teaching Award, and he provides abundant field research opportunities for his students through his affiliation with The Wilds – southeastern Ohio's 10,000-acre conservation, education, and research center for endangered species. Dr. Dooley's students regularly present their work at professional scientific conferences and several have served as his co-authors for published journal articles.

Dr. Dooley's scholarship focuses on community ecology, autecology, and the impact of habitat alteration on the

biodiversity, demography, and persistence of animal and plant populations. His extensive research is regularly cited by his fellow conservation ecologists and his publications frequently appear in prestigious journals including *Ecology, The American Naturalist, Journal of the Zoological Society of London, Journal of Zoo and Wildlife Medicine, Journal of Wildlife Disease,* and *The Wilson Bulletin (Wilson Journal of Ornithology)*.

At the University of Virginia, Dr. Dooley earned his Bachelor of Arts degree in English literature, his Master of Science degree in environmental sciences, and his Doctor of Philosophy degree in environmental sciences. He is the deejay and producer of WMCO's weekly faculty-staff "Eclectic Radio Show," and a guitarist/vocalist for the indie rock, alternative country band Whiskey Beach.

Over the past decade, Muskingum has established the first endowed chairs in its history. Each one is held by a faculty leader with superior teaching, scholarship, advising, and service. These hallmarks of academic quality symbolize Muskingum's enduring legacy of faculty excellence and stand in testament to the generosity and commitment of Muskingum alumni and friends.

- Homer A. Anderson Endowed Chair in the Natural Sciences
- Arthur and Eloise Barnes Cole Endowed Chair in American History
- Henry S. and Katherine W. Evans Endowed Chair for the University Librarian
- William L. Fisk Endowed Chair in History
- Harry and Mary Evelyn Laurent Endowed Chair in Psychology
- Dave Longaberger Endowed Chair in Education
- Bill and Martha Johnson Lovejoy Endowed Chair in Biology
- Ruth Dorsey Neptune Endowed Chair in Fine Arts
- Janet Brown Rothwell Endowed Chair in Education

## Welcome to the RIGGS-SHERMAN ATRIUM!

"May the Riggs-Sherman Atrium welcome all who enter the doors of the Recreation Center and may each be inspired by Kyle Riggs' dedication to excellence, his commitment to serving others, and his steadfast belief in the values and traditions of Muskingum."

— PRESIDENT ANNE C. STEELE

The Riggs-Sherman Atrium of the Recreation Center was dedicated in tribute to Kyle D. Riggs '55 and Coach Edgar A. Sherman '36. The ceremony was led by President Anne C. Steele, Chair of the Board Harold W. (Hal) Burlingame '62, Roger L. Sherman '61, Donald J. Berg '55, and Norbert J. Skrzypczyk '55.

In naming the atrium, Kyle Riggs chose to honor those who shaped his life and his character: his parents Francis T. and Thelma Ullom Riggs, Coach Sherman, and a group of close Muskingum friends.


Kyle Riggs was a member of the Class of 1955, earning a Bachelor of Arts degree in economics and psychology, and a U.S. Army veteran of the Korean War. For four decades, he led the Washington County Redevelopment Authority, enthusiastically promoting economic and civic growth throughout Western Pennsylvania's Monongahela Valley. His work changed the lives of others in countless ways: strengthening the region's job opportunities, its schools and libraries, its churches, and its social services for those in need. Mr. Riggs was a great admirer of Coach Sherman and of his transformative impact on generations of student athletes at Muskingum and nationwide.

Coach Edgar Sherman's dedication to excellence led him to become one of the most successful coaches in the game of football, as he guided his Muskingum teams to an exceptional 141-43-7 record, six Ohio Athletic Conference Championships, and three undefeated seasons. That same dedication led him to open doors of opportunity to scholar-athletes across the country as the "founding father" of National Collegiate Athletic Association (NCAA) Division III athletics, and it led him to enshrinement in the College Football Hall of Fame.

"Kyle Riggs' generous gift symbolizes the profound ways a Muskingum education develops students intellectually, spiritually, socially, and physically."

 CHAIR OF THE BOARD OF TRUSTEES HAROLD W. (HAL) BURLINGAME '62


Donald J. Berg '55

# Louis O. Palmer Gallery

The new Louis O. Palmer Gallery is the final keystone of Muskingum's Studio Arts Complex. It is located between historic Paul Hall – home to the two-dimensional art program – and the Ruth and John Neptune Center – home to the three-dimensional art program.

The Palmer Gallery is a teaching gallery designed to showcase the work of Muskingum students, faculty, alumni, and guest artists. It features a central gallery, auxiliary spaces to support events, and environmentallyfriendly solar panels to help support its electricity consumption.

The Palmer Gallery was built through the generosity of Muskingum alumni and named in honor and memory of Louis Orton Palmer III (1915-1997), Muskingum Professor of Art from 1956-1981.

Professor Louis O. Palmer earned his Bachelor of Arts degree from Lake Forest College, with a major in speech and a minor in romantic languages and English. He earned his Master of Music degree from the University of Chicago, and completed further studies in music at the American Academy in Fontainebleau, France, where his teachers included the noted composers Igor Stravinsky and Nadia Boulanger.

During World War II, he served with the U.S. Army in North Africa and Italy as a band master and liaison to


Professor Louis O. Palmer

"He left a deep and lasting impression on the generations of Muskies who gained a new appreciation for the arts in his classroom."

---- PRESIDENT ANNE C. STEELE

the French Army. Prior to joining Muskingum, Professor Palmer taught at Lake Forest College and in Italy, and served as music critic for the *Chicago Sun Times*, the Chicago broadcast station WFMT, and for the national music magazine *Musical America*.

A larger-than-life personality, he was known as *Il Professore* across campus and in town. In the words of Ann G. Wilmoth '67: "the Caribinieri cape and

Borsalino hat, the ring and the dog, he would live without not a one of them." She noted that "in the years between 1956 and 1981 more Muskingum students were taught by Louis Palmer than by any other single professor, perhaps in all of Muskingum's history." His charge, as recalled by Ms. Wilmoth – "Look up, look at the world around you; there is beauty everywhere; all you need do is look for it" – became an inspiration for his students and an enduring legacy of his teaching.


# University Center

#### A new home for the Muskingum University Library and the Teacher Preparation Program

Muskingum is proud to unveil the architectural plans for a new academic University Center. The state-of-the-art facility will be home to the University Library and our renowned Teacher Preparation Program. The University Center will complete the campus arrival plaza, complementing Montgomery Hall and Philip and Betsey Caldwell Hall.

Continuing Muskingum's environmentally and fiscally responsible approach to campus resources, the new University Center's core will be formed by the existing c. 1960 library building. The current 23,000 square foot

library will be enveloped by 15,000 square feet of new construction, creating a spacious 38,000 square foot structure featuring four newly-designed façades and red-tile roof lines. The current library's interior will be demolished down to its original framing, allowing a completely new design to unfold within.


The project architects are the award-winning firm Bialosky + Partners of Cleveland and New York. Their portfolio includes two other signature Muskingum buildings: Philip and Betsey Caldwell Hall and the Walter K. Chess Center.


The University Library's physical transformation will support and enhance its ongoing development as a digital resource for 21st-century learning needs. Through its own holdings and its consortia membership in OPAL (Ohio Private Academic Libraries) and OhioLink, the library provides access to 49 million books, 16,000 electronic journals, millions of electronic articles, 140 databases, 25,000 e-books, thousands of images, videos and sounds, and 12,000 theses and dissertations from Ohio students. It serves as the Federal Depository Library for Ohio's 18th Congressional District and provides faculty, staff, and students with interlibrary loan and borrowing privileges at 87 university and public libraries in Ohio.

Muskingum's Teacher Preparation Program is dedicated to developing teacher-leaders who encourage, equip, and empower all learners. Undergraduate students earn bachelor's degrees in their choice of seven majors, with 14 licensure options. Graduate level offerings include the Master of Arts in Teaching degree, the Master of Education degree, and Educational Leadership Program which prepares students for licensure as principals, superintendents, and in specialized administrative leadership areas. Accredited by the National Council for Accreditation of Teacher Education (NCATE), Muskingum's program meets the highest national professional standards of educator preparation.


### The new University Center will span three floors and feature:

- Colloquium Center two story, 1,500 square foot gathering space featuring glass walls and a projection wall
- Technology Centers open for student access on all levels of the building
- Specialized Library Centers
- General Library Collection
- Reference Center
- Café and Lounge
- Seven Classrooms, including two teacher education laboratories
- Teacher Preparation Learning Assessment Center
- Library Operations Center
- Librarian, Faculty, and Staff Offices


Muskingum University 163 Stormont Street New Concord, OH 43762-1118

www.muskingum.edu

#### Chairman of the Board of Trustees Harold W. (Hal) Burlingame '62

Inducted into Ohio Foundation of Independent Colleges Hall of Excellence Class of 2013

Chairman Burlingame was inducted into the Hall of Excellence in tribute to his distinguished leadership in corporate human resources and his extraordinary commitment to private higher education. He became the ninth Muskie to be honored by the Ohio Foundation of Independent Colleges, joining fellow alumni Philip Caldwell '40, William Dentzer '51, Annie Glenn '41, John Glenn '43, Jack Hanna '69, Charles Pilliod '41, Jacqueline Dudek Woods '69, and Walter Young '66.

Marjorie Burlingame Hancock '91, Elizabeth Hancock, Harold W. (Hal) Burlingame '62, Susanne Hussey Burlingame '63, Tom Hancock, and Thomas Hancock.

