

Marshall

The official magazine of Marshall University

ino official magazino of maismail onitoloni,

Autumn 2016

features

- 4 COVER STORY Life of Chief Justice John Marshall continues to shape his namesake university in the 21st century.
- 10 INVESTITURE Investiture ceremony officially welcomes President Gilbert to Marshall.
- 14 CAMPUS The Marshall community remembers the making of "We Are Marshall" 10 years after the film's release.
- 20 PRESIDENT'S HOUSE The home of Marshall's president receives a makeover for the ages.
- 26 PROFILE Dr. Gary Rankin named vice dean of basic sciences and chair of newly formed biomedical sciences department.
- **30** SPORTS Conference USA men's soccer championship to take place at the Veterans Memorial Soccer Complex.
- **34** YEAGER SCHOLARS The Society of Yeager Scholars celebrates 30 years of breaking barriers.

departments

2 WITH THE PRESIDENT

- 39 BENJAMIN M. SANDY
- **40** HOMECOMING SCHEDULE
- **43** ALUMNI AWARD NOMINATIONS
- 44 ON THE MOVE
- 46 SPOTLIGHT: FOR THE HEALTH OF IT
- **48** CLASS NOTES
- **52** LETTER FROM MUAA

Marshall

President Jerome Gilbert

Senior Vice President for Communications and Marketing Ginny Painter

> Executive Editor Susan Tams

Director of Communications

Dave Wellman

Publisher Jack Houvouras

Managing Editor

Rebecca Stephens

Art Director Suzanna Stephens

Graphic Designer Stephanie Hall

Advertising Manager Ashley Thompson

Contributing Photographers

Rick Haye and Rick Lee

Contributing Writers
James E. Casto, Pat Dickson,
Jean Hardiman, Jack Houvouras,
Keith Morehouse, Katherine Pyles,
Samuel Speciale and
Rebecca Stephens

Alumni Editor Pat Dickson

Editorial Advisory Board

William "Tootie" Carter, Maurice Cooley, Jeff O'Malley, Sherri Smith, Leah Payne, Susan Tams, Ralph J. Turner

Marshall Magazine is distributed three times a year by: Marshall University One John Marshall Drive Huntington, WV 25755

ADVERTISERS' CONTACT:

HQ Publishing Co. P.O. Box 384 Huntington, WV 25708 304-529-6158 mail@marshallmagazine.com

For subscription information contact: MU Office of Alumni Relations at 304-696-3134

Comments or suggestions should be addressed to: magazine@marshall.edu

Designed & Published by:

HQ Publishing Co. P.O. Box 384 Huntington, W.Va. 304-529-6158 www.hqpub.com

on the cover

Marshall University remembers the life of Chief Justice John Marshall, and teaches students, faculty and the Marshall community of his important legacy. Photo by Rick Lee.

© 2016 by Marshall University

ot much has changed for the Society of Yeager Scholars in the past 30 years, and that's a good thing. Students still study abroad at Oxford University the summer after their sophomore year. They are still provided full tuition, room and board, along with a stipend for textbooks and other supplies. They still become proficient in a foreign language and go through four interdisciplinary seminars in subjects some would argue are foreign languages themselves. They still get to meet Brig. Gen. Chuck Yeager, who turns 94 in February.

Class sizes remain small, with six to 12 scholars chosen each year through a rigorous application and interview process. This year, the Joseph and Pamela Gillette Class of 2020 includes eight students from West Virginia, Ohio, Italy and Japan. As for the students themselves, it's their differences that remain the same year after year.

"Despite the fact that scholars will never take a class other than seminar with many of their classmates, the groups still develop incredibly close bonds," said Laura Greer, graduate of the Frederick J. Gumm Class of 1999 and member of the Society of Yeager Scholars Board of Directors. "Science majors attend their classmates' music and dance recitals. Psychology

majors come to their biology classmate's senior project presentation on wetlands. They become a family over the course of their four years together."

Since welcoming its first class in 1986, the Yeager program has graduated hundreds of leading professionals in fields too many to name. Katie Kramer, a member of the Ashland Inc. 25th Anniversary Class of 2015, became the youngest American female to swim across the Strait of Gibraltar. Josh Carpenter, a member of the Ashland Inc. Class of 2003, argued a case before the U.S. Supreme Court. Hunter Barclay, a member of the Dr. Daniel P. Babb Class of 2019, spent the summer studying in Wales as a recipient of the Fulbright Summer Institute Award. Sarah Nix, a member of the James and Verna Gibson Class of 2018, will spend her junior year studying in Japan as a recipient of the Boren Award.

"There's no formula for what makes a great Yeager Scholar," said Dr. Nicki LoCascio, dean of the Honors College. "There's no 'typical Yeager.' They are all very, very unique."

In addition to their diverse academic interests and achievements, the "Yeagers" are known for taking on a number of community service projects, from river cleanups to donation drives to Habitat for Humanity builds. Two members of the Wolfe Family Class of 2017, Sara Brumbaugh and Ben Jones, were among a team of students who worked with the Huntington Police Department to determine more effective patrol

"It's hard for people to pinpoint what a math major is able to do," said Brumbaugh, a double major in applied mathematics and secondary education. "For me, this was a great opportunity to show how you can use math to help people."

This fall, the scholars will have another great opportunity: an informal book club led by Marshall University President Jerome Gilbert. Cara Bailey, Yeager outreach coordinator, said President Gilbert's involvement and support have been invaluable, especially when it comes to his frank discussions with the scholars about what's expected of them.

Cara Bailey (left), Yeager outreach coordinator, and Dr. Nicki LoCascio, dean of the Honors College, serve at the forefront of the Yeager Scholarship program and ensure its continued success.

Seen here with students in 1997, Marshall's Yeager Scholars get to meet Brig. Gen. Chuck Yeager and hear stories about his life and his work.

"These students have received support that other students haven't, and there's a responsibility that goes along with that," said Gilbert, who has also prompted the scholars to develop an "embedded tutoring" program to assist their classmates. "I believe they'll feel a very strong connection to Marshall because of the opportunities they've been given, and I'm excited to see the ways they give back to their fellow students and their university."

For Huntington native Will Sheils, member of the Class of 2020, that connection to Marshall comes easy.

"I've known my whole life that you can get a great-quality education at Marshall," said Sheils, an accounting major. "But with the Yeager Scholarship, it's more than a great education. You get to go through these incredible experiences with similarly minded people, who all want to better themselves and their communities. The people are what make the program special."

The scholarship is contained within the university's Honors College, created in 2010 to raise the profile of honors students at Marshall. While LoCascio and Bailey guide the Yeager program's curriculum and other aspects, the Board of Directors oversees fundraising and recruiting. The scholarship is funded by private donations, including an endowment administered through the Marshall University Foundation.

"Folks who were on the 'ground crew,' who got together and came up with this brainchild, still support the Yeager program today," said R. Scott Anderson, CFO of the Marshall University Foundation and member of the Francis Class of 1992. "And the main

reason supporters keep coming back is the opportunity to get to know the students. It's energizing and engaging to see what they're doing and what they're capable of."

When the Yeager program welcomed Cara Bailey as outreach coordinator in 2014, the program gained not only an advocate and mentor for the students, guiding them through the university's most demanding academic program, but also a devoted member of the Marshall family.

"The Yeager program has been through 30 years of university presidents, 30 years of infrastructure changes, 30 years of financial ups and downs and governmental bureaucracy—and it's survived," Bailey said. "There's a reason for that. It is important for our university, our community and our state to have this scholarship."

According to board president Rex Johnson, the best is yet to come.

"Last year we had 28 scholars, and this year we'll have 30," Johnson said. "Soon we'll have 32, and ultimately we'd like to go even higher than that. And these are top-notch students who could be going to any university in the nation, but they've chosen Marshall because of this opportunity. For 30 years, we have attracted the best and brightest from all over, but especially from West Virginia, and I'm looking forward to seeing what the next 30 years will hold."

Katherine Pyles is a freelance writer and editor who lives in Huntington.

Yeager Scholars receive a unique opportunity to study abroad at Oxford University the summer after their sonhomore year

YEAGER

The man behind the name of Marshall University's most prestigious scholarship.

By Jack Houvouras

At the age of 93, Brig. Gen. Chuck Yeager shows few signs of slowing down, but that shouldn't come as a surprise for the aviation icon once known as the first fastest man alive. The Hamlin, West Virginia, native earned that title on Oct. 14, 1947, when he did the unthinkable and broke the sound barrier. Today, 68 years after that historic feat, he stills enjoys hunting, fishing and, yes, flying. He still travels the world speaking to audiences about the subjects he knows best – aviation and a career in military service.

Before he became famous for breaking that "brick wall in the sky," Yeager was one of the best dogfighters in the military, shooting down scores of enemy planes during World War II. While most pilots dream of becoming an "ace" during times of war, Yeager accomplished that feat in just one day, shooting down five German planes in the skies over France. He went on to become the greatest test pilot in the game, flying experimental aircraft for the United States Air Force and breaking numerous speed and altitude world records. It was Yeager and his brethren who did the legwork for what would later become NASA.

Yeager was already a household name when writer Tom Wolfe released "The Right Stuff," a book about America's test pilots and the Mercury astronaut program. Wolfe's book and later the movie by the same name would make Yeager a bona fide star. As Wolfe saw it, Yeager was the measuring stick by which all pilots, and later astronauts, were judged. He was the best of the best.

That's why it only seemed fitting that when Marshall decided to form a scholarship in his honor in 1986, the program's motto was "Only The Best."

"I was very adamant that there would be no political influence in appointing scholars," Yeager explained. "I told them, 'If I ever see that happen, I'll walk away from it.' And they've kept it honest. They only pick the best. They're really sharp kids."

Each year Yeager tries to meet the newest class and share some of the things he's learned throughout his long life.

"It's pretty simple. I don't give anyone advice. I just give the same message: 'Those who do it on their own are the best. You can't just hope that success will be handed to you on a silver platter.'"

From a lowly private in the Air Force to brigadier general, from one of the best fighter pilots in World War II to the man who broke the sound barrier, today Chuck Yeager is considered by many to be the greatest pilot who ever lived. And, as he approaches his 94th birthday, he is still living life at full throttle. What better example of success and achievement could a young scholar hope to emulate?

Jack Houvouras is the publisher of the *Marshall Magazine*.

36 AUTUMN 2016 37

36

9